

İSTANBUL TEKNİK ÜNİVERSİTESİ ★ FEN BİLİMLERİ ENSTİTÜSÜ

**METROPOLİTEN KENT YÖNETİMİNDE
İLETİŞİM VE EŞGÜDÜMÜN BİLİŞİM TEKNOLOJİLERİ
IŞIĞINDA DEĞERLENDİRİLMESİ: İSTANBUL ÖRNEĞİ**

**YÜKSEK LİSANS TEZİ
Şehir Plancısı Ulaş AKIN**

**Anabilim Dalı: ŞEHİR VE BÖLGE PLANLAMA
Programı: BÖLGE PLANLAMA**

OCAK 2004

ÖNSÖZ

Bu çalışmanın ortaya çıkmasında, şekillenmesinde ve tamamlanmasında ama en çok sürecin idrak edilmesindeki katkılarından ötürü sayın hocam Gülden ERKUT'a saygı ve teşekkürlerimi sunarım.

Çalışma koşullarının sağlanmasında ve akademik perspektifin yerleşmesindeki katkılarından ötürü sayın Nuran ZEREN GÜLERSOY'a şükranlarımı arz ederim.

Tez jürimde olmasından kıvanç duyduğum, tez konusunun belirlenmesinde kişiliği, varlığı ile katkıda bulunan sayın Yücel ÜNAL'a sevgi ve saygılarımı sunarım. Tez jürimde içtenlikle görüşlerini ifade ederek katkıda bulunan sayın İclal DİNÇER'e teşekkür ederim.

Yüksek lisans çalışmalarına başlangıcından itibaren destek veren sayın Ferhan GEZİCİ ve sayın Tüzin BAYCAN'a, akademisyen kimlikleriyle manevi desteklerini sağlayan sayın Ayten ÇETİNER, Gündüz ATALIK, Vedia DÖKMECİ, Fulin BÖLEN ve Mehmet OCAKÇI başta olmak üzere değerli İTÜ Mimarlık Fakültesi öğretim üyelerine saygılarımı sunarım.

Öğrenci asistan kadrosunda çalıştığım *İTÜ Çevre ve Şehircilik UYG-AR Merkezi*'nde yöneticiler sayın Nuran ZEREN GÜLERSOY, Handan TÜRKÖĞLU, Nur ESİN, Ahsen ÖZSOY ile çalışma arkadaşlarım sayın Buket ÖNEM, Y. Kerem ARSLANLI, H. Serdar KAYA, İrem AYRANCI, Hanzade Kuğu TÜFEKÇİOĞLU, Haydar PEKGÖZ'e farkında olmadan yarattıkları ve tez çalışması için önem taşıyan *organizasyonel deneyim* için teşekkür ederim.

Dinamik iç mimari yaklaşımımı hayata geçirerek farklı çalışma ortamı yaratılmasındaki katkılarından dolayı Özgecan ve Aşan Akın ile ebeveynlerime, tez çalışması sürecinde maddi boyutta sağladıkları dolaylı ve direkt desteklerinden ötürü sayın Cem BEYGO, T. Kerem KORAMAZ ve Mete B. BAYPINAR'a, ailemden saydığım meslektaşlarım Elif KISAR, M. Mert AYANOĞLU, Zeynep ÖZDAMAR, Hasan MUTLU, Aliye Ahu GÜLÜMSER'e, disiplinlerarası katkılarından ötürü Elena NATALINA, Onan ve Senem KARAGÖZOĞLU, Ebru ve Can GENERALFEYZİOĞLU'na, İTÜ Mimarlık Fakültesi Kitaplığı çalışanlarına, TMMOB Şehir Plancıları Odası'na, Bebekliler Derneği'ne, 2002 yılında düzenlenen 10.Bölge Bilimi/Planlaması Kongresi ile 2003 yılında Mersin'de düzenlenen Şehircilik Kollokyumu bilim ve düzenleme kurullarına, anket soruşturmasının gerçekleşmesindeki katkılarından ötürü İstanbul Büyükşehir Belediyesi Planlama ve İmar Daire Başkanlığı'nda görevli meslektaşlarım, bu tez ile ilgili tartıştığım ve yapıcı eleştirileriyle katkıda bulunan herkese teşekkür ederim.

On yıldır kahrımı çeken ve tüm heybetiyle ayakta duran Taşkılla'ya,

saygılarımı sunarım.

İÇİNDEKİLER

KISALTMALAR	VI
TABLO LİSTESİ	VIII
ŞEKİL LİSTESİ	ix
ÖZET	xi
SUMMARY	xii
1. GİRİŞ	1
1.1. Çalışmanın Amacı, Yöntemi ve Kapsamı	1
1.2. Çalışmanın Sistemler Yaklaşımı İle İlgili Temel Hareket Noktaları	3
1.3. Çalışmanın Sekizinci Beş Yıllık Kalkınma Planı İle Bağlantısı	7
1.4. Alan Araştırması	8
2. METROPOLİTEN KENT YÖNETİMİ	10
2.1. Metropoliten Alan, Kent ve Çekirdek Tanımları	10
2.1.1. Metropoliten Alan Tanımı.....	10
2.1.2. Metropoliten Kent Tanımı.....	11
2.1.3. Metropoliten Çekirdek Tanımı.....	11
2.2. Kent Yönetim Yapıları	12
2.2.1. Salt Taşra Kuruluşları.....	12
2.2.2. Değişikliğe Uğratılmış Taşra Kuruluşları.....	13
2.2.3. Tek Bir Yönetimin Parçaları Olan Kuruluşlar.....	13
2.2.4. Bağımlı Taşra Bölümleri ve Yerel Yönetimler.....	13
2.2.5. Bağımsız Yerel Yönetimler.....	13
2.3. Metropoliten Kent Yönetimi Organizasyonu	14
2.4. Ulusal Yönetim Sisteminin İncelenmesi	17
2.4.1. Kentsel Yönetimin Ülke Yönetim Bütünü İçindeki Yeri.....	18
2.4.2. Metropoliten Kent Yönetiminin Ülke Yönetim Bütünü İçindeki Yeri.....	19
2.5. Metropoliten Kent Yönetimi'nin İstanbul'da Tarihsel Gelişimi	20
2.5.1. Osmanlı Dönemi.....	20
2.5.2. Cumhuriyet Dönemi.....	21
2.5.2.1. 1930-1960 Dönemi.....	21
2.5.2.2. 1960-1980 Dönemi.....	21
2.5.2.3. 1980-1983 Dönemi.....	24
2.5.2.4. 1983-2003 Dönemi.....	25
2.6. Bölüm Sonucu	27

3. İLETİŞİM, EŞGÜDÜM VE DENETİM	28
3.1. İletişim.....	28
3.1.1. İletişimin Tanımı.....	28
3.1.2. İletişim Süreci.....	30
3.1.3. Organizasyonel İletişim.....	32
3.1.3.1. Formel– Biçimsel İletişim.....	33
3.1.3.2. Enformel – Doğal İletişim.....	35
3.1.4. Yönetimsel İletişim.....	38
3.1.5. Organizasyonel İletişimde Kurumsallaşma: Halkla İlişkiler.....	39
3.1.6. Planlama ve Yönetimde İletişim.....	41
3.1.7. Kent Yönetiminde İletişim.....	41
3.1.8. Metropolitan Kent Yönetiminde İletişim.....	43
3.2. Eşgüdüm.....	44
3.2.1. Eşgüdüm Tanımı ve Kuramsal Açılımlar.....	44
3.2.2. Organizasyon İçi Eşgüdüm.....	45
3.2.3. Organizasyonlar Arası Eşgüdüm.....	51
3.2.4. Mekansal Yönetimde ve Planlamada Eşgüdüm.....	54
3.2.5. Metropolitan Kent Yönetimi'nde Eşgüdüm.....	57
3.3. Denetim.....	58
3.3.1. Denetim Tanımı.....	58
3.3.2. Organizasyon İçi Denetim.....	58
3.3.3. Yönetimsel Denetim.....	59
3.3.4. Kentsel Yönetimlerde Denetim.....	60
3.3.4.1. Yerel Yönetimlerde İç Denetim.....	60
3.3.4.2. Yerel Yönetimlerde Dış Denetim.....	61
3.4. Bölüm Sonucu.....	63
4. BİLİŞİM TEKNOLOJİLERİ.....	65
4.1. Bilişim Teknolojileri Tanım ve Kapsamı.....	65
4.2. Bilişimin Tarihi.....	65
4.2.1. Dünyada Bilgisayarın Gelişimi.....	65
4.2.2. Türkiye'de Bilgisayar Kullanımının Gelişimi.....	66
4.2.3. Dünyada İnternet'in Gelişimi.....	66
4.2.4. Türkiye'de İnternet'in Gelişimi.....	67
4.3. Karar Destek Sistemleri: Yapay Zeka ve Yapay Sinir Ağları.....	67
4.4. Türkiye'de Bilişim Teknolojileri ve Organizasyonel Etkileri	70
4.5. Türkiye'de Bilişim Altyapısı Ve Politikaları.....	71
4.5.1. Türkiye Ulusal Enformasyon Altyapısı Ana Planı (TUENA).....	71
4.5.2. ULAKBİM ve ULAKNET.....	72
4.5.3. Türkiye'de Sekizinci Kalkınma Plan Dönemi ve Bilişim Altyapısı.....	73
4.6. Bilişim Teknolojileri Göstergeleri.....	74
4.7. Bilgi Sistemlerin Birbirini Tanıması – Uyuşum.....	76
4.8. Kamu Hizmetlerinde Bilişim Teknolojileri Uygulamaları: e-yönetim.....	79
4.8.1. Bilişim Teknolojilerinde Uluslararası Güncel Politikalar: e-Avrupa+.....	81
4.8.2. Türkiye'de e-devlet Uygulamaları.....	82
4.9. Kentsel Yönetimler ve Bilişim Teknolojileri.....	84
4.9.1. Kent Yönetiminde Bilgi Teknolojilerinin İşlevleri.....	84
4.9.2. Kent Yönetiminde Bilgi Teknolojilerinin Kullanım Alanları	85
4.9.2. E-belediye.....	86
4.10. Bölüm Sonucu.....	86

5. İSTANBUL BÜYÜKŞEHİR BELEDİYESİ'NDE ORGANİZASYONEL İLETİŞİM VE EŞGÜDÜMÜN BİLİŞİM TEKNOLOJİLERİ İŞİĞİNDA DEĞERLENDİRİLMESİ..	87
5.1. İstanbul Büyükşehir Belediyesi'nin Yapısı.....	88
5.1.1. Organizasyon Yapısı.....	88
5.1.2. Yetki Alanı.....	89
5.1.3. İstanbul Büyükşehir Belediyesi ve Diğer Belediyeler.....	91
5.1.3.1. İlçe Belediyeleri.....	91
5.1.3.2. Belde Belediyeleri.....	93
5.1.4. İstanbul Büyükşehir Belediyesi Organları.....	94
5.1.4.1. Büyükşehir Belediyesi Meclisi.....	94
5.1.4.2. Büyükşehir Belediye Encümeni.....	95
5.1.4.3. Büyükşehir Belediye Encümeni.....	95
5.2. İstanbul Büyükşehir Belediyesi'nin Organizasyonel Gelişiminin Değerlendirilmesi.....	96
5.2.1. Organizasyonel Analiz.....	96
5.2.2. Organizasyonel Yapı Analizi.....	96
5.2.3. Organizasyon Şemalarının Değerlendirilmesi.....	100
5.2.3.1. 1985–1991 Dönemi.....	100
5.2.3.2. 1991–2000 Dönemi.....	103
5.2.3.3. 2000–2003 Dönemi.....	106
5.3. İstanbul Büyükşehir Belediyesi'nde Bilişim Teknolojileri Kullanımı....	113
5.3.1. Bilişim Altyapısı.....	113
5.3.1.1. Teknik Altyapı.....	113
5.3.1.2. İletişim Altyapısı/Ağ Yapısı.....	114
5.3.2. Yönetim Bilgi Sistemi Projesi.....	116
5.3.3. Kent Bilgi Sistemi Projesi.....	117
5.4. İstanbul Büyükşehir Belediyesi Planlama ve İmar Daire Başkanlığı'nda Gerçekleştirilen Anket Soruşturması Değerlendirilmesi...	121
5.5. Bölüm Sonucu.....	128
6. SONUÇ VE DEĞERLENDİRME.....	129
KAYNAKLAR	132
EKLER	137
EK A. Çalışmanın Kapsamı ile Örtüşen DPT Sekizinci Beş Yıllık Kalkınma Planı 9. Bölümünde Yer Alan Tespit ve Kararlar.....	137
EK B. İstanbul'un Planlaması ve Yönetimi İle İlgili Planlı Dönemdeki Yasal, Yönetmelik, Bilimsel ve Teknik Gelişmelerin Kronolojisi.....	140
EK C. İBB, Planlama ve İmar Daire Başkanlığı'na Bağlı Planlama ve İmar Müdürlüğü ile Şehir Planlama Müdürlüğü'nde Yapılan Anket Soruşturması Formu.....	142
EK D. İBB Bilgi İşlem Daire Başkanlığı, Bilgi İşlem Müdürlüğü ile Bilgi İşlem Koordinasyon Müdürlüğü Yetkilileriyle Yapılan Yüz Yüze Görüşme Formu.....	144
EK E. İBB Planlama ve İmar Müdürlüğü Proje Ar-Ge Şefliği Tarafından Hazırlanan Planlamada Bilişim Projelerinin Amaçları.....	145
EK F. İBB KBS Projesi Kapsamında Yürütülen Çalışmalardan Planlama İle İlgili Birimlerden Toplanan Bilgi Formu Örneği.....	149
ÖZGEÇMİŞ	154

KISALTMALAR

AR-GE	: Arařtırma Geliřtirme
ARPANET	: Advanced Research Project Agency Network
AB	: Avrupa Birlięi
ABD	: Amerika Birleřik Devletleri
AKOM	: Afet Koordinasyon Merkezi
ANN	: Artificial Neural Networks
AYKOME	: Alt Yapı Koordinasyon Merkezi
BART	: Bay Area Rapid Transit
BDİ	: Bilgi Deęiřim İhtiyaçları
BITNET	: Because It's Time Network
CAD	: Computer Aided Design
CBD	: Central Business District
CBS	: Coęrafi Bilgi Sistemleri
DGSA	: Devlet Güzeli Sanatlar Akademisi
DİE	: Devlet İstatistik Enstitüsü
DNS	: Domain Name Services
DPT	: Devlet Planlama Teřkilatı
ENIAC	: Electronic Numerical Integrator And Computer
ETKK	: Elektronik Ticaret Koordinasyon Kurulu
GIS	: Geographical Information Systems
GPS	: Global Positioning System
IBM	: International Business Machines
IP	: Internet Protocol
ISDN	: Integrated Services Digital Network
ISO	: International Standards Organization
İBB	: İstanbul Büyükşehir Belediyesi
İBBS	: İstatistiki Bölge Birimi Sınıflandırması
İETT	: İstanbul Elektrik Tramvay Tünel
İvHP	: İnternet ve Hukuk Platformu
İTÜ	: İstanbul Teknik Üniversitesi
KBS	: Kent Bilgi Sistemi
KDS	: Karar Destek Sistemi
LAN	: Local Area Network
MBBB	: Marmara ve Boęazları Belediyeler Birlięi
MEHTAP	: Merkezi Hükümet Teřkilatı Arařtırma Projesi
MİA	: Merkezi İş Alanı
MIS	: Management Information Systems

MSA	: Metropolitan Statistical Area
MSÜ	: Mimar Sinan Üniversitesi
NATO	: North Atlantic Treaty Organization
NUTS	: Nomenclature of Units for Territorial Statistics
OECD	: Organization for Economic Cooperation and Development
ÖİK	: Özel İhtisas Komisyonu
PC	: Personal Computer
PR	: Public Relations
PTT	: Posta Telefon Telgraf
SMSA	: Standart Metropolitan Statistical Area
STK	: Sivil Toplum Kuruluşları
TBD	: Türkiye Bilişim Derneği
TBMM	: Türkiye Büyük Millet Meclisi
TBV	: Türkiye Bilişim Vakfı
TCP/IP	: Transmission Control Protocol/Internet Protocol
TMMOB	: Türk Mimar ve Mühendis Odaları Birliği
TODAİE	: Türkiye ve Ortadoğu Amme İdareleri Enstitüsü
TTGV	: Türk Teknoloji Geliştirme Vakfı
TUENA	: Türkiye Ulusal Enformasyon Altyapısı Ana Planı
TÜBİSAD	: Türkiye Bilgi İşlem Sanayicileri Derneği
TÜBİTAK	: Türkiye Bilimsel ve Teknik Araştırmalar Kurumu
UKOME	: Ulaşım Koordinasyon Merkezi
ULAKBİM	: Ulusal Akademik Ağ ve Bilgi Merkezi
ULAKNET	: Ulusal Akademik Ağ
UPS	: Uninterruptible Power Supply
WAN	: Wide Area Network
YBS	: Yönetim Bilgi Sistemleri
YSA	: Yapay Sinir Ağı

TABLO LİSTESİ

	<u>Sayfa No</u>
Tablo 2.1.	: Türkiye'de Büyüklüklerine Göre Kentsel Yerleşmeler..... 18
Tablo 3.1.	: Toplumsal Gruplar Arası Temel Farklılıklar.....32
Tablo 3.2.	: Organizasyonlarda Biçim ve İçerik Açısından İletişim.....35
Tablo 3.3.	: Organizasyonel İşleyiş ve İletişim.....39
Tablo 3.4.	: Eşgüdüm Bakış Açısındaki Örnek Uygulamalar.....45
Tablo 3.5.	: Bağıntılar Tipolojisi ve Eşgüdüm Mekanizmaları.....46
Tablo 3.6.	: Eylemlilikler ve Alternatif Eşgüdüm İşlemleri Arasındaki Genel Bağıntı Örnekleri..... 47
Tablo 3.7.	: Yönetmel Eşgüdüm Stratejilerinin Bir Özeti.....51
Tablo 3.8.	: Eşgüdümün Yorumsal ve Bağlamsal Boyutları.....52
Tablo 3.9.	: Organizasyonlar Arası Eşgüdüm Analizleri Kriterleri.....54
Tablo 3.10.	: Türkiye'de Yerel Yönetimlerde Biçimsel Denetim Türleri.....60
Tablo 4.1.	: Bilişim Teknolojilerinin Kullanım Göstergeleri.....75
Tablo 4.2.	: Bilişim Uyuşumu Katmanları.....77
Tablo 4.3.	: İşlevlerine Göre Uyuşum Standartları.....78
Tablo 4.4.	: Dünyada e-devlet Kullanımı.....80
Tablo 4.5.	: Türkiye'de Mevcut Kamu İnternet Uygulamaları.....83
Tablo 5.1.	: İstanbul İli ve Büyükşehir Alanı.....89
Tablo 5.2.	: İstanbul'daki İlçe Belediyeleri.....91
Tablo 5.3.	: İstanbul'daki Belde Belediyeleri.....93
Tablo 5.4.	: İBB Ana Birimlere Bağlı Yönetmel Kademe ve Seviyeleri.....97
Tablo 5.5.	: İBB Yönetmel Birimlerin Sayıca Dağılımlarının Değişimi.....97
Tablo 5.6.	: İBB'deYönetmel İletişim Bağıntıları Değişimi.....99
Tablo 5.7.	: İBB'deYönetmel İletişim Bağıntıları Değişimi.....99
Tablo 5.8.	: İBB Planlama ve İmar Müdürlüğü Proje Ar-Ge Şefliği Tarafından Hazırlanan Planlamada İletişim ve Eşgüdümü Sağlama Amaçlı Bilişim Projeleri.....118
Tablo 5.9.	: Araştırmaya Katılan Plancıların Meslek Gruplarına Dağılımı.....122
Tablo 5.10.	: İletişim ve Eşgüdüm Sorunu Yaşanan Planlama Aşamalarının Dağılımı.....122
Tablo 5.11.	: Planlama Sürecinde İletişim ve Eşgüdüm Sorunları Yaşanan Kurumlar.....125
Tablo 5.12.	: Planlama Faaliyetlerinde Rapor Verilen Üst Birimler.....125
Tablo 5.13.	: Planlama Faaliyetlerinde Teknik Yazılım Kullanımı.....126
Tablo 5.14.	: Planlama Faaliyetlerinde İletişim Teknolojileri Kullanımı...126

ŞEKİL LİSTESİ

	<u>Sayfa No</u>
Şekil 1.1. : Kümelerin Hiyerarşisi Olarak Organizasyonlar.....	4
Şekil 1.1. : Organizasyonların Beş Temel Bölümü.....	6
Şekil 2.1. : Genel Metropolitan Yönetim Süreci.....	15
Şekil 3.1. : İletişim Sürecinin İşleyişi.....	31
Şekil 3.2. : Organizasyonların Formel Otoritenin Akışı.....	33
Şekil 3.3. : Bir Organizasyondaki İletişim Ağı.....	37
Şekil 3.4. : Halkla İlişkiler Süreci.....	40
Şekil 3.5. : Yerel Yönetim Organizasyonlarında Halkla İlişkiler ve İletişim Süreçleri.....	42
Şekil 3.6. : Organizasyonda Eşgüdüm Mekanizmaları.....	48
Şekil 3.7. : Eşgüdüm Mekanizmalarının Sürekliliği.....	49
Şekil 3.8. : Organizasyon Büyüklüğü ve Yapısı Arasındaki İlişki.....	50
Şekil 4.1. : Doğal Sinir Hücresi.....	68
Şekil 4.2. : Nöron Modeli.....	69
Şekil 4.3. : Basit Bir İleri-Besleme Ağı Örneği.....	69
Şekil 4.4. : Bilgi Teknolojilerinin Benimsenme Aşamaları.....	74
Şekil 4.5. : E-devlet Modelinde Devlet-Vatandaş-İşletme Arakesiti.....	80
Şekil 4.6. : Dünyada e-devlet Kullanımı.....	81
Şekil 4.7. : Türkiye’de Mevcut Kamu İnternet Uygulamaları.....	83
Şekil 5.1. : 1984-2003 Yılları Arasındaki İBB Yetki Alanı.....	90
Şekil 5.2. : İstanbul İli İçindeki İlçeler.....	92
Şekil 5.3. : İBB Daire Başkanlık Sayılarının Dönemlere Göre Dağılımı.....	98
Şekil 5.4. : İBB Müdürlük Sayılarının Dönemlere Göre Dağılımı.....	98
Şekil 5.5. : 1985–1991 Yılları Arasında İBB'deki Eşgüdüm Birimleri.....	101
Şekil 5.6. : 1985–1991 Yılları Arasında İBB'deki Planlama Birimleri.....	102
Şekil 5.7. : 1991–2000 Yılları Arasında İBB'deki Eşgüdüm Birimleri.....	104
Şekil 5.8. : 1991–2000 Yılları Arasında İBB'deki Planlama Birimleri.....	105
Şekil 5.9. : 2000–2003 Yılları Arasında İBB'deki Eşgüdüm Birimleri.....	107
Şekil 5.10. : 2000–2003 Yılları Arasında İBB'deki Planlama Birimleri.....	108
Şekil 5.11. : 1985–1991 Yıllarında Planlama Birimleri Analizi.....	110
Şekil 5.12. : 1991–2000 Yıllarında Planlama Birimleri Analizi.....	111
Şekil 5.13. : 2000–2003 Yıllarında Planlama Birimleri Analizi.....	112
Şekil 5.14. : İBB Ağ Sistemi.....	115
Şekil 5.15. : İBB Yönetim Bilgi Sistemi Mimarisi.....	116
Şekil 5.16. : KBS Projesindeki Veri Akışı.....	120

Şekil 5.17.	: Araştırmaya Katılan Plancıların Meslek Gruplarına Dağılımı.....	122
Şekil 5.18.	: İletişim ve Eşgüdüm Sorunu Yaşanan Planlama Aşamaları.....	123
Şekil 5.19.	: Planlamada İletişim ve Eşgüdüm Sorunları Yaşanan Organizasyonlar.....	123
Şekil 5.20.	: Planlamada İletişim ve Eşgüdüm Sorunları Yaşanan Organizasyonlar.....	124

ÖZET

Dünya nüfusunun yoğunlaştığı buna paralel olarak finans, bilişim ve üretici hizmet sektörünün mekansal olarak yoğunlaştığı metropoliten kentler aynı zamanda yönetim işlevinin de merkezi konumundadır. Metropoliten ölçek, kent ölçeği ile bölge ve ulusal ölçek arasında bir ara kesit oluşturmaktadır. Mekansal planlama ve mekansal yönetimin iç içe olduğu arakesit metropoliten kentlerdir. Bu yüzden dünyanın farklı metropollerinde özel yönetim biçimleri uygulanmaktadır. Metropoliten kentlerde tek ve evrensel bir yönetim modeli olmadığı gibi kentlere özgü sosyal ve kültürel özellikler ile bu özelliklerde zamana bağlı olarak ortaya çıkan değişim, kentsel yönetimin kültür ve biçimlerine etki etmektedir.

Bu çalışma şehircilik ve bölgesel planlama disiplini perspektifi ile metropoliten kent planlamasının ana belirleyeni olan metropoliten kent yönetimi sürecinde yönetimin organizasyon boyutuna odaklanmıştır. Sosyoloji biliminin konusu olan *iletişim* ve *organizasyonel iletişim* ile yönetim bilimlerinin konusuna giren *organizasyonel eşgüdüm* kavramlarının kentsel yönetim modeli üzerinde incelenmesi amacıyla bu alanlardaki kuramsal ve kavramsal çalışmalardan yararlanılmıştır.

İstanbul örneğinde metropoliten kent yönetimi organizasyonu 1984 yılında uygulamaya geçen *büyükşehir belediyesi modelidir*. Bu modelin organizasyonel gelişimi, *mekansal planlama* belirleyeni çerçevesinde analiz edilmiştir. Bilişim teknolojilerinin organizasyonel iletişim ve buna bağlı eşgüdüm süreçlerine olan etkileri örnek alanda ortaya çıkarılmaya çalışılmıştır.

Bu çalışma ve uzun yıllardır bir çok bilim insanı ve uygulamacı tarafından dile getirilen *eşgüdüm sorunlarının* çözümüne yardımcı olacak daha kapsamlı çalışmaların gerçekleştirilmesi için bir ön çalışma niteliğindedir.

Çalışmada varılan sonuçlardan biri; İstanbul'da metropoliten kent yönetim modeli olarak uygulanmakta olan büyükşehir belediyesinde, planlama birimlerinin yönetsel eşgüdüm stratejilerine uygun olarak süreç içinde yönetsel olarak bir araya gelmesine karşın büyüyen organizasyon yapısı ve departmanlaşma sonucu eşgüdüm sorunlarındaki artıştır. Buna karşılık süreç içinde eşgüdüm faaliyetlerinin bilişim teknolojileri eksenli olarak uygulanmakta olduğu anlaşılmıştır. Bu alanda bilişim teknolojileri kullanımının rasyonel olarak gerçekleşmesi halinde hem planlama faaliyetlerindeki eşgüdüm sorunun teknik boyutları, hem de büyükşehir belediyesindeki diğer birimler ile ilgili yönetsel iletişim sorunları artan organizasyon büyüklüğüne rağmen azabilecektir. Bilişim teknolojileri eksenli eşgüdüm çalışmalarının sonuçları metropoliten kentte yaşayanlara hizmetlerin elektronik ortamda sunulması (*e-belediye*) için gerekli bilgi altyapısının hazırlanmasına katkıda bulunacaktır.

Sonuç olarak teknolojik gelişmeler değişen ihtiyaçlar çerçevesinde uyarlanabilirliği ölçüde anlamlı olmaktadır. Bu ise büyük ölçüde değişen şartlara göre kendini yenileyebilen, öngörü sahibi *yönetim kültürü* ile ilgilidir.

AN EVALUATION OF COMMUNICATION AND COORDINATION WITHIN METROPOLITAN URBAN MANAGEMENT IN THE LIGHT OF ICT: ISTANBUL CASE

SUMMARY

Metropolitan cities all over the world are localities where high density population live and producer services like finance and ICT investments' spatially concentrate. They are as well, the centers of both administrative and managerial functions. Metropolitan scale is an intermediate level between urban, regional and national scales. At the same time the scale of metropolis has an international characteristics that can be related with cultural, artistic and economic activities' within itself. This *intersectionalism* is also between spatial planning and spatial management. For that reason, different special management models has been implemented in different metropolitan cities worldwide. There is no unique and international model for spatial management for metropolitan cities. The transformation of local cultural differentiations and social diversities reflect the urban managerial culture and forms.

This study is focused on organizational issues in metropolitan management processes, the main determinant of metropolitan planning through the perspective of *urbanism* and *regional planning* disciplines. Research for the effects of *communication* and specially *organizational communication* (topics of sociology) and *organizational coordination* (topic of administrative and managerial sciences) on urban management models, is based on both conceptual and theoretical issues in these areas.

In Istanbul case, the metropolitan urban management model has being implemented since 1984 as a *metropolitan municipality model*. The organizational development of this model is tried to be analysed in the frame of spatial planning determinant. The impact of ICT on organizational communication and coordination processes are tried to be worked in this case. Actually this study can be assessed as a pre-study helping for realisation of integrated studies about *coordination problems*, many scientists and practitioners mention for many years. As a result of the study it can be said that, during the units related with spatial planning have been joining together as a managerial coordination strategy (which is a positive issue), need for coordination between units have been increasing as a result of deparmentalisation and increase in organization size and structure.

Nevertheless, it is observed that the coordinative mechanisms have been implemented in the light of ICT within the planning activities. If the ICT implementations for coordination realized rationally, the outputs of this process would have plural solutions. These are the technical aspects of coordination activities within the spatial planning and for managerial communication problems between the other units of metropolitan municipality in response to the increasing size of the organization. Meanwhile, outputs of these process could be inputs for preparing informational infrastructure for *e-municipality* activities at the same time.

As a result, if the technological development will not applied for changing needs, it is not meaningful for its own. And this issue is totally related with a *managerial culture*, that should have a vision to revitalise itself within changing conditions.

1. GİRİŞ

1.1. Çalışmanın Amacı, Yöntemi ve Kapsamı

Bu çalışma; İstanbul metropoliten kenti örnek alanında *iletişim, eşgüdüm, denetim* süreçlerinin *bilişim* (bilgi ve iletişim) *teknolojileri* çerçevesinde, *metropoliten kent yönetimi* çatısı altında değerlendirilmeleri şeklinde tasarlanmıştır.

İstanbul örnek alanında kentsel yönetimdeki eşgüdüm sorunlarının çok yönlü ve çok boyutlu olarak gelişmesi, farklı disiplinlerin birikimlerinin bir arada değerlendirilmelerini zorunlu kılmıştır. Bu çalışma yöntem olarak böyle bir değerlendirmeyi barındırmakla öngörüsül olarak mekansal planlama disiplininin çalışma alanlarının sınırlarını yeniden tarif etme sürecine katkıda bulunmayı amaçlamaktadır.

Sekizinci Beş Yıllık Kalkınma Planı'nın *Kamu Hizmetlerinde Etkinliğin Artırılması* bölümündeki plan kararlarının metropoliten ölçekte yeniden üretilebilmesi açısından çalışmanın perspektifi, tartışma yaratabilir. Metropoliten kent ve alan kavramları, bu çalışmada; *çok boyutlu karmaşık açık sistem davranışı sergileyen doğal, toplumsal ve fiziksel çevre* olarak kabul edilmektedir.

Çalışmada kullanılan araştırma teknikleri; konu ile ilgili yayınların incelenmesi, (kitap, tez, rapor, kongre, sempozyum, seminer, makale, web sitesi, yasa, yönetmelik, v.b.) kişisel görüşmeler, anket soruşturması ve kişisel değerlendirmelerden oluşmaktadır.

Tez çalışması sürecinde 2001 yılında Ankara'da düzenlenen *Dünya Şehircilik Günü 25. Kolokiyumu (AB Süreci ve Planlama)*, aynı yıl İstanbul'da düzenlenen *Metropoliten Alan Yönetiminde Yeni Arayışlar Sempozyumu*'na izleyici olarak katılım sağlanmıştır. 2002 yılında İstanbul'da düzenlenen *10. Bölge Bilimi/Planlaması Kongresi'nde (Şehirsül ve Bölgesel Dönüşüm / AB İle Uyum ve Bütünleşme)* tez çalışmasının konu, amaç, kapsam ve yöntemi ile akademik gündemdeki yerini vurgulamak amacıyla *AB'ne Uyum Sürecinde Metropoliten Kent Yönetimi: İletişim ve Eşgüdümün Bilişim Teknolojileri Işığında Değerlendirilmesi* adında poster bildiri sunulmuştur. 2003 yılında Mersin'de düzenlenen *Dünya Şehircilik Günü 27. Kolokiyumu'nda (Şehircilikte Reform)* tez çalışmasından oluşan bildiri sunulmuştur.

Büyükşehir Belediyesi Modelinde İletişim ve Eşgüdüm Süreçlerinin Bilişim Teknolojileri Çerçevesinde Değerlendirilmesi adını taşıyan bildiri, çalışmanın tamamlanmasından önce konu ile ilgili uzmanların görüşlerinin alınması açısından son derece faydalı olmuştur. Tez çalışması İTÜ Bilimsel Araştırmaları Destekleme Birimi tarafından *Yüksek Lisans Tezlerini Destekleme Fonu* kapsamında desteklenmiştir.

Çalışmanın kapsamına ilişkin kısa bir özet yapmak gerekirse; mekansal planlama literatüründe *iletişim* konusu ağırlıklı olarak İngilizce *The Communications* kavramına denk düşen ve altyapısal iletişim, ulaştırma anlamı ile ele alınmıştır. Bu çalışmada ise iletişim konusu ve kavramı, mekansal planlamayı belirleyen toplumsal ve yönetsel organizasyonlar bağlamında *organizasyonel iletişim* kapsamında çalışılmıştır.

Çalışma kapsamında organizasyonel iletişim kavramına ek olarak *organizasyonel eşgüdüm* konusu işlenmiştir. Eşgüdüm teorisi çerçevesinde kuramsal ve kavramsal çalışmalar değerlendirilerek, metropoliten kentlerdeki eşgüdüm süreçlerinin analizlerinde özgün modellerin yaratılması için yardımcı unsurlar ortaya konmuştur. İletişim ve eşgüdüm kavramlarının etkileşim içinde olduğu diğer bir konu olan, kentsel ve metropoliten ölçekte *yönetsel denetim* süreçleri çalışmanın kapsamına eklenmiştir. Kentsel yönetimlerde denetim konusu güncel gelişmeler çerçevesinde ele alınmaya çalışılmıştır.

Bilişim teknolojileri sektörünün yer seçimi taleplerinin metropoliten alanlarda gerçekleşmesi; metropoliten kent ve metropoliten çekirdek tanımlamalarının belirleyici unsurları arasında yer almalarını sağlamaktadır. Bilgi teknolojilerine ek olarak iletişim teknolojileri çalışmanın kurgusundaki *bilişim* kavramını oluşturmaktadır. Toplumun ve organizasyonların karmaşıklaşan ilişkilerinde bilişim teknolojilerinin, organizasyonel eşgüdüm sorunlarına getirdiği ve getirebileceği katkılar değerlendirilmiştir. Bilişim teknolojilerindeki gelişiminin organizasyonel ve toplumsal değişime olan etkilerinin artması ve bilişim sektörünün son yıllarda kamusal yatırımlarla yakından ilgilenmesi önemli bir tartışma zemini olarak kabul edilmelidir. Bu bağlamda tez çalışmasının dünyadaki ve ülkemizdeki tarihsel dönüşümler dönemlerinden birinin içinde hazırlandığını belirtmek gerekir. Dünyada ve ülkemizde gündemde olan *kurumsal elektronikleşme süreci* (e-dönüşüm, e-devlet, e-yönetim, e-belediye, e-Türkiye, e-Avrupa..) ve ülkemizin AB'ye bütünleşme sürecinin noktanın eşzamanlılığı bu çalışmanın araştırma kurgusundaki iletişim, eşgüdüm ve denetim ile bilişim teknolojileri perspektifi ile örtüşmektedir.

1.2. Çalışmanın Sistemler Yaklaşımı İle İlgili Temel Hareket Noktaları

Çalışmanın Giriş bölümünde sistemler yaklaşımı ile ilgili temel hareket noktalarının açıklanma ihtiyacı; metropolitenleşme sürecinin mekansal yapısının sistemsel boyutunun yanında, yönetsel boyutunun da bilişim teknolojileri uygulamalarının artması ile birlikte *açık sistem davranışı* sergilemesi kabulünden kaynaklanmaktadır.

Genel Sistem Teorisi üç alanı kapsamaktadır. Bunlar; sistemler içi iletişimi inceleyen *Enformatik*, sistemlerde denetim ilişkilerini inceleyen *Sibernetik* ve *Yöneylem Araştırması* ile *Mekansal Planlamayı* kapsayan *Genel Planlama Teorisidir (Atalık, 2000)*.

Mekansal planlama, genel planlama teorisini oluşturan bileşenlerle ilişkide olduğu gibi organizasyonel süreçler itibarıyla genel sistem teorisi bileşenleri olan enformatik ve sibernetik ile etkileşim içindedir.

Örneğin sibernetik; canlılar, makinalar ve organizasyonlar içi ve arası *denetim* ve *iletişimi* incelerken özellikle yaşayan organizmalar ve otomatik denetim araçları arasındaki etkileşimi araştırır. Norbert Weiner otomatik makinalar ve insan sinir sisteminde işlevsellik açısından ortak elemanlar tespit etmiştir.

Modern bilgisayarlar ve insan beyini arasında da bellek, çağrışım, seçim gibi işlevsel benzerlikler sözkonusudur. Bugün artık bu çalışmalar yapay zeka araştırmaları olarak ilerlemektedir. Öğrenebilen yapay sistemler, yapay sinir ağları yaklaşımı gibi bilişim teknolojileri uygulamalarıyla hayat bulurken bu uygulamaların kent yönetimlerinde kullanılması önem taşımaktadır.

Sibernetik, sistemleri basit *geribildirim döngüleri (İng.feedback loops)* serileri olarak analiz eder. *Sibernetikteki temel kavramlar ve geribildirim döngüleri, yönetim gibi karmaşık sistemlere uygulanabilir (Sayın, 1985)*.

Açık sistemlerde performanslar üzerinden kontrol sağlayan geri-bildirim mekanizmasının rolü organizasyonun bozulması yönündeki eğilimi kontrol etmek ve entropinin ters yönünde yerel ve geçici *negatif-entropi* sağlamaktır. Eğer geri-bildirim mekanizması da sistem olarak kendisini kontrol ediyorsa sistemin işleyişinin kararlılığı artacaktır.

Mesajlar, sistemin organizasyonunun; *entropi* ise organize olamamanın ölçüsüdür. Mesajlar tarafından taşınan haber, organizasyonun ölçüsü olduğuna göre haber, negatif entropi olarak yorumlanabilir **(Tekeli, 1969)**.

Şekil 1.1. Kümelerin Hiyerarşisi Olarak Organizasyonlar.

Kaynak: (Mintzberg, 1979)

Şekil 1.1.'de organizasyonların sistemler yaklaşımına uygun biçimde kümelenme hiyerarşisi görülmektedir. Burada üst kademedeki organizasyonu oluşturan alt küme organizasyon yapıları hiyerarşik bir ilişki içindedir. Tez çalışmasında örnek organizasyon olarak seçilen büyükşehir belediyesi modelinde bu hiyerarşi gözlemlenebilmektedir.

Açık sistemler karmaşıklaşma ve ayrışma eğilimi gösterirler. Gelişim süreçleri içinde, evrensel doku tiplerinin yerini uzmanlaşmış organlar alır. Uzmanlaşmanın önemli bir sonucu, merkez karar organlarının belirmesidir. Bu gelişme sürecinde karar organları bilgi işlem merkezleridir, işlev ağırlığı iç denetimden dış denetime doğru kayar. Sistem karmaşıklaştıkça merkez karar organları hem iç denetimi, hem de iki denetim arası eşgüdümü düzenler.

Bu organlar geliştikçe sistemin çevresine zaman ve mekan üstünlüğü artar. Bu üstünlük çevrede giderek daha karmaşık ve uzak olaylarla ilişki kurmak demektir. Gerek üstünlük kurmada, gerekse sistem içi ve dışı dünyaların bir araya geldiği eşgüdüm kesitinde "bilgi"nin oynadığı stratejik rolü önemle vurgulamak gerekir.

(Evyapan,1981)

Bu bilgiler ışığında sistemler arası ilişkilerin toplumsal organizasyon boyutu ile ilişkilendirilmesi pek zor değildir. Bu sistemsel davranış ülkemiz ve dünyamızdaki yerleşmeler sistemlerinin ve politik organizasyonlarının (şehirler, beylikler, devletler, imparatorluklar, ulus-üstü kuruluşlar) evriminde açıkça gözlemlenebilmektedir.

Gerek doğal gerek sosyo-kültürel çevre, bir *bilgi matrisi* ya da *mesajlar dokusu* olarak görülebilir.* *Organizasyonel karmaşıklık düzeyi arttıkça hassaslaşan birimler (üniteler, alt sistemler) arası dengenin sürekliliği gelişmiş bir eşgüdüm mekanizması (sınır merkezi) ihtiyacını doğurur.*

Organizasyonların kendi başlarına bir sistem olarak ele alındıklarında enerjilerinin *bilgi* olduklarını söyleyebiliriz. Organizasyonların gelişmesi, nicel bir büyümeden çok kontrol altında tuttukları ya da diğer bir deyişle *haberdar* oldukları çevreleriyle olan dinamik ilişkileri sayesinde. Tüm göreliliklere rağmen, sistem kavramının temelinde bir iç bünye-dış çevre paradigması ve bunları ayıran bir sınır tanımlanabileceği varsayımı hala geçerliliğini korumaktadır **(Evyapan,1981)**. Sistemin organizasyonunda üniteler, üniteler arası ilişkiler ve sınır ilişkileri önem taşır. Bu ilişkiler kurumlar (Os. müessese, *Ing.* institutions) tarafından sağlanır.

Kurumlaşma yeterli derecede eşgüdümü sağlamış, sisteme katılanlar tarafından kavranabilir, sosyal seviye çatışmaları en alt düzeyde olan bir sistem meydana getirmek için ilişkileri, sistem değerlerinin formel-biçimsel isteklerine uygun kalacak şekilde düzenler **(Tekeli, 1969)**.

* Bu dokuda, belirli bir kaynaktan özel alıcılara yönelmiş mesajlar olduğu gibi, her alıcıya açık genel mesajlar da bulunmaktadır. Her sistem çevresindeki her mesajdan etkilenmez. *Etkilenme duyarlılığı*, sistemdeki doğal ve yapay bilgilerle ve sistemin bilgi işleme yeteneği ile orantılıdır. Sistemin gelişmişlik düzeyine göre bu yetenek artmaktadır. Sistemlerin gelişmişlik düzeyleri arttıkça, bilgi işlem yeteneklerinin de artması sonucu çevre duyarlılığının artması da ilginç bir paradokstur.

Çünkü bu gelişmişlik bir yandan çevreye potansiyel davranış bağımsızlığını arttırırken, öte yandan çevrenin sınırlarını bilgi olarak merkez organlara bildirmektedir. Sistemlerin gelişmesi, sürekli gelişip derinleşen çevresel bir dayanışma belirtisi olarak ele alınabilir.

Sınır ilişkileri bizi dinamik ve görelî bir sınır algısına yönlendirmektedir. Çünkü iletişimin teknik olarak hızlanması, toplumu bir anlamda farklılaştırarak yeni bir yaşam-zaman çevresi yaratması, kimi görüşlere göre homojenleştirmesi sürecini beraberinde getirmiştir. Evyapan'a göre iki sistem arasındaki ilişki bir üstünlük ilişkisidir.* Öğelerin gelişmişlik düzeyleri yakın ise üç temel *denetim stratejisinden* söz edilebilir: Bunlar; öğenin yapısına doğrudan enerji dönüşümleri uygulayarak dış müdahalelerde bulunmak, öğenin iç bütünlüğünü sağlayan bilgi dönüşümlerini etkileyerek davranışları denetlemek, her ikisinin de türlü oranlarda bir arada kullanıldığı karma stratejiler uygulamak.**

Şekil 1.2. Organizasyonların Beş Temel Bölümü.

Kaynak: (Mintzberg, 1979)

Metropolitan kent yönetim organizasyonunun analizinde Şekil 1.2.'deki kavramsal model, organizasyon yapılarının algılanmasında açıklayıcı bir işleve sahiptir.

* İki organik sistemden birinin öbüründen tam anlamıyla üstün olması için üstün olanın alt sistemin tüm özelliklerini taşıması, alt sistemde bulunmayan başka bazı niteliklere sahip olması ve bu niteliklerden birinin sistemin iç ve dış ilişkilerinde ana rol oynaması gerekmektedir. Üstün olan sistem, alt sistemde olmayan fazladan niteliğini kullanarak alt sistemle ilişkiye girdiğinde, üstünlüğünü yani *denetim yeteneğini* uygulamaya başlar. Böyle bir denetim uygulamasının özellikleri, denetçi ve denetlenen öğelerin; gelişmişlik düzeylerine, bilgi üretim ve işlem yeteneklerine, enerji üretim ve iletim kapasitelerine bağlı olarak değişir. (Evyapan,1981).

** İki temel alt süreç arasında bulunması zorunlu eşgüdüm, sistem davranışındaki bir başka önemli etmendir. Eşgüdüm ile ilgili iki varsayım ortaya atılabilir. Bunlardan ilki bilgi üretim düzeyi az gelişmiş sistemlerde, bilgi üretimiyle uygulama arası eşgüdümün, doğal bir otomasyon sonucu sürekli olarak optimal düzende bulunmasıdır. İkinci varsayım sistemlerin bilgi üretim düzeyleri geliştikçe, doğal otomasyon niteliğinin yanında, bilinçli bir eşgüdüm uygulamasının ortaya çıkması ve bu iki eşgüdüm sisteminin yan yana işlemeye başlamasıdır (Evyapan,1981).

1.3. Çalışmanın Sekizinci Beş Yıllık Kalkınma Planı İle Bağlantısı

Tez çalışması, ülkemizde *Uzun Vadeli Strateji ve Sekizinci Beş Yıllık Kalkınma Planı*'nın 9. Bölümü olan *Kamu Hizmetlerinde Etkinliğin Arttırılması Bölümü*'nde yer alan ulusal stratejik kararların önemli bir kısmı ile örtüşmektedir. Bu bölümde bu kararların çalışmanın kapsamı ile ilgili maddeleri özetlenmiştir.

Çalışmanın Giriş bölümünde kalkınma planı ile bağlantı kurulmasının açıklanma ihtiyacı bu örtüşmeden kaynaklanmaktadır. Ulusal ölçekte alınan kararlar ile kentsel ve metropoliten ölçekteki politikalar arasındaki eşgüdümün sağlanmasına yöntemsel bir deneme ile yardımcı olmak amaçlanmıştır.

Tez çalışmasında yer alan *halkla ilişkiler* disiplininin ülkemizdeki ilk uygulamasının kalkınma planlarının topluma anlatılması olarak ortaya çıkması noktasından hareketle, ulusal ölçekte plan kararlarının tartışılması gündeminin planlama disiplini içinde ve diğer disiplinlerle olan iletişim sürecine katkı sağlayacağı düşünülmektedir.

Tüm kamu kurumlarında *performans yönetimi* ve *toplam kalite yönetimi* yaklaşımlarına ek olarak *Toplam Yönetim Kalitesinin* arttırılarak yerel hizmetlere ilişkin teknolojiler üzerinde çalışmak ve en uygun teknoloji tiplerini belirlemek üzere Ar-Ge faaliyetlerinin desteklenmesinin amaçlandığı kalkınma planında iletişim, eşgüdüm, denetim, katılım, proje yönetimi konularında amaç, hedef ve stratejiler ortaya konmuştur.

Uzun Vadeli Strateji ve Sekizinci Beş Yıllık Kalkınma Planı'nın 9. Bölümü olan *Kamu Hizmetlerinde Etkinliğin Arttırılması Bölümü*'nden seçilen kararlar **EK A**'da sıralanmıştır. Plan kararlarından metropoliten kent yönetiminde iletişim, eşgüdüm, denetim ve bilişim teknolojileri ile ilgili olanları özetlemek gerekirse;

Kamu yönetiminde insan kaynaklarını, yönetsel ilkeleri ve işleyişi de içine alan bütüncül, köklü ve kalıcı bir değişim ihtiyacı devam etmektedir. Bu çerçevede, kamu kuruluşlarının *amaçlarında, görevlerinde, görevlerin bölüşümünde, teşkilat yapısında, personel sisteminde, kaynaklarında* ve bunların *kullanılış biçiminde, halkla ilişkiler sisteminde* mevcut aksaklıkları ve eksiklikleri gidermek öncelikli gündem konusunu oluşturmaktadır.

Buna göre işlevsellikleri yeniden gözden geçirilerek kimi bölge teşkilatlarının kaldırılması, kalacak olanlarla il yönetimleri arasındaki sorunları giderecek planlama ve eşgüdüm mekanizmalarının oluşturulması, APK (Araştırma-Planlama-Koordinasyon) birimlerinin yeniden teknik kapasitesi yüksek personel ve teknoloji donanımlı birimler haline gelmesi öngörülmektedir.

Tez çalışmasında genel yönetimin il, ilçe, köy kademelenmesinde merkezden yerel ölçeğe doğru yetki devrinin artması içinde bulunulan zaman deęişkenine baęlı olarak *yönetimsel re-desantralizasyon* olarak tanımlanmıştır.

Plandaki tespit ve kararların tez çalışması ile kavramsal olarak baęlantılı olanlarının bir kısmına kısaca dönmek gerekirse;

Genel yönetim kademelenmesinde yerel yönetimlerden İl Özel İdaresi'nin, ilin hizmet ihtiyaçlarını ve kaynaklarını planlayan, il içindeki mahalli idare birimleriyle baęlantısı olan, bu birimler arasında işbirliği ve koordinasyonu sağlayarak kamu hizmetlerinin düzenli olarak yürütülmesini amaçlayan bir yapıya kavuşturulması ve bu görevleri ilçe düzeyinde örgütleyen "İlçe Yerel Yönetimi Modeli"nin oluşturulması öngörülmektedir.

Mekansal olarak daha küçük yönetim alanına sahip mahalle muhtarlıklarının, gelişen yerleşim düzeni içinde işlevlerinin artırılarak, dönüşümlü olarak belediye meclislerine üye olmaları kararlaştırılmıştır. Ayrıca il, ilçe ve belediye kurulmasına ilişkin kriterlerin yasal bir düzenleme ile belirlenmesi, "İl Özel İdaresi" ve "İlçe Yerel Yönetim Modeli" ne yönelik yasal düzenlemelerin yapılması kararlaştırılmıştır.

Yerel yatırımların projelendirilmesi, finansmanı ile iç ve dış kredi kullanımı, teknoloji seçimi, insan kaynakları yönetimi konularında yerel yönetimlere öncülük etmek ve merkezi-yerel yönetimler arasında kaynak akışını yönetmek üzere "İller Bankası Genel Müdürlüğü" gerçek bir yerel yönetim ortaklığı olarak yeniden örgütlenecek; yatırımların finansmanında kullandığı kaynaklar görevlerine paralel olarak artırılacaktır.

"Denetim" konusu ile ilgili olarak merkezi yönetim, yerel hizmetlerle ilgili politika ve standartları belirleyecek ve etkin bir denetleme sağlayacaktır. Bu denetimlerden biri, belediyelerin ortaklığında bulunan yerel yönetim şirketlerinin hizmet götüreceği alanların sınırlandırılarak, teşkilatları ve denetimleri hakkında genel ilkelerin belirlenmesi özellikle yerel yönetimlerde özel kesim tarafından yürütülen hizmetleri etkin bir şekilde denetimi öngörülmektedir (DPT, 2000).

2003 yılı itibariyle, öngörülerin gerçekleşmesi için gereken yasal deęişiklikler çeşitli yasa tasarıları ile gündeme gelirken, planın içerdiği kimi temel hususların tasarılarla farklı yansıtıldığı gözlenmiştir. Sürecin iç ve dış politik boyutu nesnel uygulamaları etkileyecek niteliğe sahip olmaktadır.

1.4. Alan Araştırması

Kavramsal ve kuramsal düzlemlerdeki açılımlardan sonra alan çalışması olarak İstanbul metropoliten kentinde yönetim ve planlama faaliyetlerinin organizasyonel gelişimi irdelenmiş, İstanbul Büyükşehir Belediyesi'nde (İBB) yürütülen *iç eşgüdüm* çalışmaları geliştirilen kavramsal yaklaşım perspektifinde incelenmiştir.

İBB'deki planlama çalışmalarında karşılaşılan iletişim ve eşgüdüm sorunları değerlendirilmeye çalışılmıştır. *Yönetimsel re-desantralizasyon* sürecinde merkezden yetki devrinin artışı ile birlikte büyükşehir yönetimlerinin sorumluluk alanları artacaktır. Metropolitan yönetimler, kamusal hizmetlerin sağlanmasında organizasyonlar (kurumlar-temsiliyet mekanizmaları) ve sektörler arası karar alma süreçlerinde eşgüdüm (koordinatör) rolleri artacak olan yönetimsel yapılar haline gelmektedirler. Tez çalışmasında İBB'nin kuruluşundan itibaren organizasyonel ve yönetimsel yapısının ortaya konmasından sonra alan araştırmasındaki analizler üç aşamadan oluşmaktadır. İlk aşama, İBB'nin genel metropolitan yönetim organizasyonunun farklı dönemdeki gelişim sürecinin yönetim içi iletişim ve eşgüdüm açısından analizinin yapıldığı aşamadır. İç eşgüdüm mekanizmaları arasında yer alan *organizasyon yapısına yeni birim ekleme, mevcut birimlerin alt ve üst kademedeki yetki ve sorumluluk alanlarını değiştirme, benzer işlevli birimleri aynı çatı altında toplama* gibi yönetsel eşgüdüm süreçlerinin gelişimi İBB'nde organizasyon düzeyinde çalışılmıştır. Çalışmanın amaç ve kapsamı doğrultusunda bu analiz, *planlama faaliyetlerini yürüten birimler ve koordinasyon amacıyla kurulan birimler* çerçevesinde sınırlandırılmıştır.

İkinci aşamada İBB'nin bilişim altyapısı ve bilişim uygulamaları incelenmiştir. İBB Bilgi İşlem Daire Başkanlığı'na bağlı Bilgi İşlem Müdürlüğü ile Bilgi İşlem Koordinasyon Müdürlüğü yetkililerinden yüz yüze görüşme yöntemiyle bilgi alınmış, alınan bilgiler ilgili rapor ve kaynaklardan doğrulanarak çalışmaya eklenmiştir. Yapılan görüşme formu **EK C**'de görülebilir. Yönetimsel eşgüdümün sağlanmasında bilişim teknolojileri kapsamında karar destek sistemleri olarak *Yönetim Bilgi Sistemi ve Coğrafi Bilgi Sistemlerinin* belediye bünyesindeki kullanım süreçleri incelenmiştir. İBB Bilgi İşlem Müdürlüğü bünyesinde yürütülen bu çalışmalarda *Planlama İmar Müdürlüğü*'ne bağlı *Proje Ar-Ge Şefliği* tarafından hazırlanan bir dizi proje, planlama faaliyetlerini yürüten birimlerin iletişim ve eşgüdüm sorunlarını çözmeye yönelik çalışmalar olarak önem taşımaktadır. Planlama birimlerinin neredeyse tüm diğer birimlerle ilişkide olması, planlama ölçeğindeki bu yaklaşımın tüm İBB organizasyonunu etkileyebilecek bir potansiyele sahip olabileceği yargısını oluşturmaktadır.

Alan araştırmasının son aşaması ise *Planlama ve İmar Daire Başkanlığı*'nda planlama çalışması yürüten planlılar ile yapılan anket soruşturmasının değerlendirilmesinden oluşmaktadır. Hazırlanan anket soruşturma formu **EK B**'de görülebilir.

2. METROPOLİTEN KENT YÖNETİMİ

2.1. Metropoliten Alan, Kent ve Çekirdek Tanımları

Bu bölümde metropoliten kent yönetimi konusuna giriş olarak *metropoliten alan*, *metropoliten kent* ve *metropoliten çekirdek* kavramları açıklanmıştır.

2.1.1. Metropoliten Alan Tanımı

Metropoliten alan kavramı, dilimizde çeşitli kaynaklarda *ana kent alanı*, *anakentsel alan*, *ana kent bölgesi*, *büyük şehir bölgesi*, *büyük kent bölgesi* biçimlerinde kullanılmıştır.

Temel olarak *merkez – çevre ilişkisinden yola çıkarak metropoliten kentin etki alanı* tanımı açıklayıcı olacaktır. Ruşen Keleş, Kentbilim Terimleri Sözlüğü'nde metropoliten alan kavramı yerine *ana kent bölgesi* terimini kullanmış ve şu tanımlamayı geliştirmiştir;

Ana Kent Bölgesi, ekonomik ve toplumsal yaşamın daha çok merkezdeki şehrin etkisi altında bulunduğu, ortak çıkarlarla ona bağlı olan, sınırları her zaman idari (yönetmel) sınırlarla çakışmayıp, doğal koşullar ve tüze kurallardan ziyade, günlük barınma-çalışma yolculuklarının (günlük iş gidiş-gelişleri, İng. commuting) belirlediği, büyük ölçüde şehirleşmiş alandır (Keleş, 1980).

Metropoliten alan dinamik bir yapıya sahiptir. Bu dinamizmin nedenleri;

- 1.Merkez şehrin fiziksel büyümesinin hızla ve geniş alanlara yayılarak artması,
- 2.Ulaşım-iletişim olanaklarındaki gelişmeler ile şehir etkisinin çevre kır-şehir yerleşmelerinde etken olması ve karşılıklı bağın kuvvetlenmesi,
- 3.Metropoliten şehirde yaşayanlarla, çevresinde yaşayanların yaşam standartlarının birbirine yaklaşması olarak sınıflandırılmıştır (Ocakçı,1989).

ABD'de Nüfus Bürosu tarafından tanımlanan *Metropoliten İstatistiksel Alan* (İng.MSA - Metropolitan Statistical Area) ve *Standart Metropoliten İstatistiksel Alan* (İng.SMSA–Standart Metropolitan Statistical Area) terimleri 1950'li yıllardan itibaren literatüre girmiştir (Eke, 1982). Metropoliten alanlarda planlama ve yönetim faaliyetleri için ölçülebilirlik ve istatistiksel veri sağlanması bağlamındaki bu temel girişimler önem taşımaktadır.

Avrupa Birliđi (AB), istatistik birimi Eurostat tarafından üye ÷lkelerde oluşturulan istatistiksel plan bölgeleri olan NUTS (*İng.*Nomenclature of Units for Territorial Statistics) sisteminin, birliđe aday üye olan ÷lkeler tarafından oluşturulmasını talep etmiştir. DPT Müsteşarlıđı koordinatörlüğünde ve DİE Başkanlıđı'nın da katkılarıyla, AB'nin ÷lkemizden talep ettiđi ve Ulusal Program'da yer alan İstatistiki Bölge Birimleri Sınıflandırması (İBBS) çalışması tamamlanmıştır. İBBS'ye göre üç düzeyde NUTS sınıflandırılması yapılmıştır. Buna göre *Düzye 1* (bölgeler) olarak 12 adet, *Düzye 2* (metropolitan alanlar) olarak 26 adet ve *Düzye 3* (iller) olarak 81 adet *istatistiki bölge birimi* tanımlanmıştır. İstanbul il sınırları içinde kalan alan NUTS 1, NUTS 2 ve NUTS 3 düzeyinde tek bir bölgedir. Bu durum bölgesel, metropolitan ve kentsel büyüklüğün istatistiksel olarak çakışması şeklinde yorumlanabilir.

2.1.2. Metropolitan Kent Tanımı

Hukuk literatüründe ve bilimsel-teknik çalışmalarda *metropol*, *anakent* , *büyükşehir* gibi kullanımları olan kavramın kesin ve geçerli tek bir tanımını vermek güçtür. Antik Yunan'da *metro* (asıl, ana) ve *polis* (kent, şehir) sözcüklerinden oluşan *metropolis*, çıkış itibariyle site-devletler için kullanılan bir kavramdır. Farklı disiplinlerden araştırmacılar ve bilim insanları 18.yüzyılın sonlarına doğru ortaya çıkan kentlerdeki demografik deđişime bađlı olarak eşzamanlı gelişen dinamik süreçler için farklı dönemlerde farklı tanımlar getirmişlerdir.

Keleş (1980), Kentbilim Terimleri Sözlüğü'nde anakent için; *bir ÷lkenin ya da bölgenin çevresindeki tüm kentsel ve kırsal topluluklara ekonomik, toplumsal yönlerden egemen olan, genellikle ÷lkenin başka ÷lkelerle her türlü ilişkilerinin sağlandığı büyük şehir* tanımlamasını getirmiştir.

Metropolitan kent (metropolis), ulusal şehir sisteminde lider şehir olarak büyük bir nüfusu barındıran, diđer yerleşim birimlerinde bulunmayan hizmetleri barındıran, ÷lkenin sosyal, politik, ekonomik hayatında belirleyici rol oynayarak, yarattığı ekonomik dinamizm ile geniş metropolitan alanlara yayılan, alt-şehir ve uydu-şehirleri ortaya çıkaran ve onlar üzerinde egemen olan kentsel merkezdir **(Ocakçı,1989)**.

2.1.3. Metropolitan Çekirdek Tanımı

Merkezi iş alanı (MİA , *İng.* CBD; Central Business District), metropolitan kent ve metropolitan alanın karar merkezi rolündeki *kentsel çekirdektir* (nüve, *İng.* core). MİA, kentin, bölgenin hatta ÷lkenin hayatını etkileyecek kararların alındığı, toplumun kontrol gücünün odaklandığı mekansal organizasyonlardır.

Sermaye birikiminin en temel gösterge olduđu, ağırlıklı olarak üretici servis sektörünün yer seçtiđi alan olan MÍA; kitle iletişim, finans, kültür-sanat eylemlerinin, kararlarının ve işlemlerinin gerçekleştiđi alandır.

Metropoliten çekirdek olarak da adlandırılan bu bölge, erişilebilirlik, metropoliten çekim kuvveti ve uzmanlaşma kavramlarının tümünü kapsayan dinamik yapısıyla bir karar verme ve metropoliten ölçekte eşgüdüm işlevlerinin merkezileştiđi yerdir.

İstanbul Metropoliten Alanı örneğinde MÍA'nın çok merkezli bir gelişim davranışı sergilediđi 1990 sonrası yapılan bulgusal çalışmalarla tespit edilmiştir (**Berköz ve Dökmeci , 1994**).

Şehir merkezinin transformasyonunda servis sektörünün mekansal tercihlerindeki hareketliliğin gelişen telekomünikasyon ve ulaşım teknolojilerinin ağırlıklı etkileriyle mekansal dönüşümü MÍA'nın dinamik davranışını gösteren faktörler arasında yer almaktadır.

2.2. Kent Yönetim Yapıları

Kent Yönetimi, merkezi yönetim kuruluşları, bölgesel kuruluşlar, belirli bir kamu hizmeti gören ve yetki alanı birden fazla yönetim birimini kapsayan kuruluşlar ile yerel yönetim kuruluşlarından oluşmaktadır.

Walsh (1969) kent yönetim yapılarını beş kümede incelemiştir (**Ünal, 1980**);

- Salt Taşra Kuruluşları
- Deđişikliğe Uđratılmış Taşra Kuruluşları
- Tek Bir Yönetimin Parçaları Olan Kuruluşlar
- Bađımlı Taşra Bölümleri ve Yerel Yönetimler
- Bađımsız Yerel Yönetimler

2.2.1. Salt Taşra Kuruluşları

Tüm yetkiler ve ana politikalar bir üst düzeyden aşıđı doğru iletilmektedir. İki biçimde gerçekleşir, bunlar *tek amaçlı salt taşra kuruluşlar* ve *çok amaçlı salt taşra kuruluşlar*dır.

Tek amaçlı salt taşra kuruluşlarda yönetimin başındaki yetkili merkezi yönetimce atanır. Bu kuruluşlar teknik bakanlıkların veya başka merkezi yönetim birimlerinin bölge kuruluşları şeklindedirler.

Çok amaçlı salt taşra kuruluşlarda da yönetimin başındaki yetkili bir üst düzeydeki yönetimce atanır ama merkezi yönetimin bir bakanına bađlıdır. Bu bakanlık genellikle *içişleri* veya *yerel yönetim* bakanlığı şeklindedir.

2.2.2. Değişikliğe Uğratılmış Taşra Kuruluşları

Salt Taşra Kuruluşları kent yönetimi yapısından ayrılan en büyük özelliği yönetimin başındaki yetkilinin veya danışma kurulunun (istişare heyeti) yerel seçimlerle işbaşına gelmiş olmalarıdır. Bu yönetim yapısında bütçe ve vergilendirme yetkileri merkezi yönetim bünyesinde gerçekleştirilir.

Yönetimin başındaki yetkili merkezi yönetim adına güvenlik, eğitim, sağlık gibi kamusal hizmetleri yönetir, yetki alanında bulunan diğer taşra kuruluşları arasındaki eşgüdümü sağlar ve yerel yönetim kuruluşlarını denetler. Böylelikle kentsel ölçekte yönetsel denetim ve eşgüdüm tek bir elden yürütülmüş olur.

2.2.3. Tek Bir Yönetimin Parçaları Olan Kuruluşlar

Kent ölçeğinde merkezi ve yerel yönetim kuruluşlarının görevlerinin karıştığı, ulusal ölçekte yönetimin bütünleyici parçaları durumunda olduğu yönetim yapısıdır. Seçimle işbaşına gelmiş yerel yönetimler kendi bütçelerini yapma ve onama yetkisinde ancak ulusal bütçenin bir parçası konumunda olup, merkezi politikaları ve yasaları uygulamakla görevlidirler.

2.2.4. Bağımlı Taşra Bölümleri ve Yerel Yönetimler

Tek bir kentsel yetki alanında yönetim, hem merkezi hizmetlerin taşra bölümü, hem de yerel yönetim birimi olarak hizmet görür. Kent yönetiminin yapısı; merkezi yönetimin bakanlıklarının programları ile birlikte seçimle işbaşına gelmiş yerel yönetimlerin programlarının beraber yürütülmesinden oluşur. Yönetimin başında bulunan vali her iki hizmeti bir arada yürütürken ikili bir davranış sergiler. Bunlar merkezi ve yerel yönetim kuruluşlarının ayrı ayrı temsil etme davranışlarıdır.

Değişen kentsel ihtiyaçların karşılanmasında farklı programların bir arada yürütülmesi yaklaşımı ile önemli/stratejik kentsel yatırım programlarının gerçekleşmesinde valinin iki ayrı görevi birleşmiş olur.

2.2.5. Bağımsız Yerel Yönetimler

Yasalarca kendilerine verilen yetkiler içerisinde bağımsız olarak çalışan yerel yönetim kuruluşlarıdır. Kendi bütçelerini hazırlar, onaylar ve uygularlar. Bu kentsel yönetim yapısında yetki akımı seçilmiş yerel yasama meclisleri ve bunların üyelerinden yerel yürütme yetkililerine doğru *yatay* bir biçimde gerçekleşir. Merkezi denetim, yetkili yerel meclisler ve bunların yürütme başkanları üzerinde uygulanır.

Bununla birlikte yerel yürütme başkanı seçimle iş başına gelmiş yerel meclise karşı sorumludur. Bağımsız yerel yönetimler ulusal politikaları kendi yetki ve sorumlulukları çerçevesinde yürütür.

Walsh tarafından yapılan kentsel yönetim yapılarının kümelenmesi farklı ulusal yönetim yapıları içersinde gerçekleşmektedir. Bu beş yönetim yapısı aynı ulusal yönetim yapısı içinde kentsel bölgelerin karakterlerine bağlı olarak, kentsel hizmet gereksinimleri, bölgesel gelişme dinamikleri ve uluslararası gelişmeler doğrultusunda biri yada bir kaç birden bulunabilirler.

2.3. Metropoliten Kent Yönetimi Organizasyonu

Metropoliten kent yönetimi organizasyonu siyasal ve yönetsel olarak iki ana başlıkta değerlendirilebilir. Kavramsal düzeyde yapılan çalışmalarda metropoliten yönetimin uyguladığı politikaların organizasyonu ayrı bir çalışma alanı iken, genel olarak metropoliten kentin nasıl bir modelle yönetileceği ve bunun organizasyonu ayrı bir çalışma alanı olup birbirleriyle etkileşim halindedirler.

Sivaramakrishnan ve Green (1986) genel metropoliten yönetim sürecini altı aşamada şemalaştırmışlardır. Bu şema Şekil 2.1.'de görülmektedir. Buna göre metropoliten sistem ve çevresiyle ilgili analiz ve araştırma ile başlayan süreç analiz ve hakim politik kriterler ışığında gelişme politikalarının formülasyonu ile devam etmektedir.

Bunu olası program ve projeler eşliğinde politikaların uygulanması takip etmektedir. Politika hedeflerine uygunluk, politikalar ışığında program ve projelerin değerlendirilmesi ve seçimi yapıldıktan sonra uygulama için bütçe ve ödenek ayrılması gerçekleşir. Programlanmış ve bütçelendirilmiş seçili projelerin uygulanması aşamasından sonra son olarak performansın izlenmesi ve tüm aşamalardaki bilgilerin geri-bildirimi için sonuçların değerlendirilmesi aşaması yer almaktadır.

"Metropoliten Kent Yönetimi" kavramı, bir bütünlük gösteren ekonomik ve toplumsal alt-sistemlerin var olduğu kentsel alanlarda, aynı sınırlara sahip kamu organizasyonları eliyle yerel kamu kararlarının alınıp, uygulanmasıyla ilgili siyasal ve yönetsel süreçleri kapsar (**Wood, 1968 ; Eke, 1982**).

Daha genel bir anlatımla; metropoliten alanlarda özerk yerel yönetimlerin sayıca azaltılarak güçlendirilmesi ve işlevsel eşgüdümün sağlanması, kamu kararlarının alınmasında ve uygulanmasında yeni düzeyde veya biçimde yönetimler kurulması anlamını taşır (**Eke, 1982**).

Şekil 2.1. Genel Metropolitan Yönetim Süreci.

Kaynak: (Green ve Sivaramakrishnan ,1986.)

Metropolitan kent yönetimi, dünyada farklı ulusal yönetim sistemleri içinde farklı biçimlerle sürdürülmektedir. Metropolitan ölçekte yönetimin organizasyonunda ana olarak üç yöntem ile karşılaşmıştır. Bunlar;

- İşbirliği Yöntemi
- Özel Yetki Kuruluşları Geliştirme Yöntemi
- Genel Metropolitan Yönetim Yöntemi'dir.

İşbirliği yöntemi; yapısal bir düzenlemeyi gerektirmeyen ve metropoliten alanda yer alan yönetim birimlerinin kendi aralarında gönüllü ilişkilere girerek yönetsel sorunları çözümlenmek ve gereksinimleri karşılamak için uyguladıkları bir yoldur (**Bollens ve Schamandt, 1975; Ünal, 1980**).

Bir metropoliten alan içerisinde çalışan ve aralarında eşgüdüm sağlamamış çok sayıda hizmet birlikleri tüm hizmetleri karşılamakta yetersiz kalabilmesi, aralarında anlaşmazlık çıkma ve birliklerin görevlerini sona erdirmeleri olasılıklarını beraberinde getirebilmektedir. ABD'de uygulanan *metropoliten konseyin* kurulması da işbirliği yöntemi içinde sayılabilir. Bağlayıcı kararlardan ziyade danışma kurulu, öneri merci olarak kurumlar arası iletişime zemin hazırlayıcı rolü bulunmaktadır (**Ünal, 1980**).

İkinci yöntem olan *özel yetki kuruluşları geliştirme yönteminde*, genel yönetimlerin yetki sınırlarına bağlı kalmadan kendilerine tanınan özel yetkiler ile kamusal hizmet üreten işletmeler kurulur. Yaygın olarak ABD'de uygulanan bu yöntemde metropoliten alan dahilindeki bir kamu hizmetini tek elden yürütmek için kurulan kuruluşlar *special districts, public authorities, public corporations* gibi isimler almaktadır (**Ünal, 1980**). ABD'deki özel yetki kuruluşlarına örnek olarak ; *The Port Of New York Authority, Boston Metropolitan Transit Authority, La Fayette Fire Protection Districts, San Fransisco Bay Area Rapid Transit (BART) District* verilebilir (**Danielson, 1971**). Bu örneklerde görüldüğü gibi raylı ulaşım, yangın ve afet yönetimi, liman yönetimi gibi konularda kamu hizmetinin yürütülmesi için geliştirilen özel yetki kuruluşları birden fazla idari birimi içine alabilmektedir.

Genel Metropoliten Yönetimi'nin kurulması iki yolla gerçekleşir;

- a) Tek Aşamalı Metropoliten Yönetimler
- b) İki Aşamalı Metropoliten Yönetimler

Tek aşamalı metropoliten yönetimlerin oluşturulması; metropoliten alandaki en büyük belediyenin yetkilerinin genişletilerek, çevredeki küçük belediyelerin bu büyük belediyede birleştirilmesi yöntemidir. Tam yetkili tek bir kuruluşun varlığı yönetsel sorunları büyük ölçüde azaltacağı söylenebilir.

İki aşamalı metropoliten yönetimlerin oluşturulması da iki yoldan gerçekleşir. Bunlardan ilki *şehir-county birleşmesi* olarak da adlandırabilecek olan *metropoliten alandaki yönetim birimlerinin birleştirilmesinden* oluşur.

Yönetimin bütünlüğü ilkesine sahip olanlar ülkelerde metropoliten yönetim merkezi yönetime bağlı olup, alt kademe yerel yönetimler de metropoliten yönetime bağlıdır.

Bağımsız yerel yönetimlere sahip ülkelerde metropoliten yönetimler merkezin daha az denetiminde iken, alt kademe yerel yönetimler de metropoliten yönetimlerden görece bağımsızdır. Bu modelde metropoliten yönetimlerin rolü metropoliten alandaki yönetim birimleri arasında eşgüdüm sağlamak, düzenleyici önlemleri almak yönündedir (Ünal,1980).

İki aşamalı metropoliten yönetimlerin oluşturulmasın da ikinci yaklaşım, *yerel yönetim birimlerinin federasyon şeklinde organize olmasıdır*. Tek bir metropoliten meclisin federasyona katılan alt kademe yönetimlerin meclis başkanları ve nüfuslarıyla orantılı temsiliyet esasına dayanarak yürütme organı olduğu bu modelde, *metropoliten yönetimin esas görevi kurumlar arası eşgüdümü sağlama ve kaynak bölüşümünü eşit olarak gerçekleştirmektir* (Ünal,1980).

2.4. Ulusal Yönetim Sisteminin İncelenmesi

Bu bölümde ulusal yönetim sistemi incelenmiştir. Yerleşmeler sisteminin ulusal yönetim sisteminin yapısına göre yönetsel açıdan farklılaşması sonucunda dünyada farklı çeşitlerde yapılanan bölgesel, metropoliten ve kentsel yönetimler mevcuttur. İçerik açısından dünyadaki yönetim modelleri gözetilerek ülkemizdeki yönetim sistemi tanımlanmıştır.

Ülkemizde genel yönetim, merkezi yönetim ve yerel yönetim olarak ikiye ayrılmıştır. Merkezi yönetim, *merkez kuruluşları* ve *taşra kuruluşları* olarak iki bölümden oluşmaktadır.

Merkezi yönetim kentsel alanlardaki yönetimi merkezi yönetimin taşra kuruluşları aracılığı ile yönetir. Taşra teşkilatı *il yönetimi, ilçe yönetimi, bucak yönetimi** ve *köy yönetimi* şeklinde kademelenmiştir. Ayrıca merkezi yönetim birden fazla ili kapsayan yetki alanlarına sahip bölgesel kuruluşlara (DSİ, İller Bankası, v.b.) sahiptir.

Yerel yönetimler ise *il özel yönetimi, belediye yönetimi* ve *köy yönetimi* olarak kurulmuşlardır.

Köy yönetimleri seçimle işbaşına gelmesine karşılık hem yerel hem de merkezi yönetim kuruluşu olarak görev yapmaktadır.

İl ve ilçe merkezlerinde kurulan belediyeler *il belediyesi* ve *ilçe belediyesi* olarak, il ve ilçe merkezleri dışındaki belediyeler *belde belediyesi* olarak adlandırılırlar. Bunların tümü aynı kanuna tabidir. Bunların dışında *büyükşehir belediyesi* kendi özel kanunlarına sahip olduğu için farklı bir statüye sahiptir.

* Artık bucak yönetimleri kurulmamaktadır. Ancak mevzuattan da kaldırılmamıştır.

2.4.1. Kentsel Yönetimin Ülke Yönetim Bütünü İçindeki Yeri

Ülkemizde kentsel yönetimlerin merkezi yönetime bağlı olarak yerleşmelerde organize olduğu yasal boyut *il yönetimi* dir. Kentsel alanlarda merkezi yönetimin taşra kuruluşu olarak ilde *il genel yönetimi* ve ilçede *ilçe genel yönetimi* bulunmaktadır. İl genel yönetiminin yürütme organı merkezce atanan *vali* ve onun başkanlığındaki *il idare kurulu* dur. Bu kurul merkezi yönetimin ildeki bakanlık temsilcileri olan *il müdürleri* nden oluşmaktadır. İlçe genel yönetiminin başında yine merkezi yönetimce atama yoluyla işbaşına gelen *kaymakam* ve ona bağlı *ilçe müdürleri* yer almaktadır. Köyde merkezi yönetimi *muhtar* temsil eder.

Tablo 2.1. Türkiye'de Büyüklüklerine Göre Kentsel Yerleşmeler (1960-2000).

Kentsel Büyüklük	1960	1985	2000
10.000 - 20.000			
Nüfus	940.850	2.603.883	2.700.711
Toplam Kentsel Nüfus İçindeki Pay (%)	15,8	10,1	6,14
Kent Sayısı	69	189	193
20.000 - 50.000			
Nüfus	1.447.966	3.493.409	4.823.318
Toplam Kentsel Nüfus İçindeki Pay (%)	21,9	13,6	10,9
Kent Sayısı	51	111	152
3. 50.000 - 100.000			
Nüfus	1.222.719	2.952.218	5.246.677
Toplam Kentsel Nüfus İçindeki Pay (%)	17,0	11,4	11,9
Kent Sayısı	18	45	76
4. 100.000 ve Üstü			
Nüfus	3.387.490	16.739.380	29.033.835
Toplam Kentsel Nüfus İçindeki Pay (%)	45,3	64,9	65,9
Kent Sayısı	9	35	98
Toplam Kentsel Nüfus	6.999.025	25.788.890	44.006.274
Kentsel Nüfusun Payı (%)	25.2	50.3	64.9
Toplam Kent Sayısı	147	380	923

Kaynak: (Keleş, 1987'ye 2000 yılı verileri ek yapılmıştır.*)

* Tablo 2.1.'e göre 1960 yılında Türkiye nüfusunun dörtte biri kentlerde yaşarken 1990 yılı itibarıyla bu oran % 65 civarındadır. Toplam kent sayısı ise 2000 yılında 923 adete ulaşmıştır.

Kentsel alanlarda yerel yönetim olarak görev yapan *il özel idaresi*, 1913 yılında, bugünkü deyişle bir yasa gücünde kararname ile kurulmuştur. Bir il kurulduğunda, kendiliğinden kuruluş gücü kazanan bu yapı, Cumhuriyet tarihi boyunca çeşitli tüzel deęişikliklere uğramış, en kapsamlı deęişiklik yasanın adının deęiştirilmesi dahil olmak üzere 1987 yılında 3360 sayılı yasa ile yapılmıştır. (<http://www.yerelnet.org.tr>, 2002)

Ülke genelinde sayısı il sayısı kadar olan il özel idaresi, başında valinin bulunduğu ve seçilmiş organ olarak *il genel meclisi* eliyle çalışan bir yerel yönetim türüdür. İl genel meclisi üyeleri, beş yılda bir genel yerel seçimlerde belirlenmektedir. Her üye, o ilde bulunan ilçeleri temsil ederek seçilmektedir (**Keleş, 1987**).

Buna ek olarak *il daimi encümeni* de il özel idaresi kapsamında çalışan bir diğer yürütme birimidir.

2.4.2. Metropoliten Kent Yönetiminin Ülke Yönetim Bütünü İçindeki Yeri

Ülkemizde yürürlükteki 1982 Anayasası'nın 127. Maddesi'ne dayanarak 3030 Sayılı Yasa ile *belediye sınırları içinde birden fazla ilçe bulunan şehirler* olarak tanımlanan ve *kuruluş, görev, yetki ve sorumlulukları kanunla düzenlenen* büyükşehir yönetimleri *iki aşamalı metropoliten yönetim modelini* oluşturmaktadır.

Anakent belediyesi ya da *büyükşehir belediyesi* olarak adlandırılan ve genel yönetim sistemi içinde yerel yönetim kümesi içinde yer alan metropoliten kent yönetimleri, seçimle işbaşına gelirler. 3030 Sayılı Kanuna göre oluşan kurumsal yapıda, karar organı olarak *büyükşehir belediye meclisi* ve *büyükşehir belediye encümeni*, yürütme organı olarak ise *büyükşehir belediye başkanı* bulunmaktadır. Büyükşehir belediye başkanı büyük şehir belediyesinin tüzel kişiliğini temsil etmektedir.

Ayrıca başkanın adına ve onun sorumluluğu altında başkanın görevlerini yerine getiren *genel sekreter* bulunmaktadır.

Büyükşehir belediye meclisi, büyükşehir yetki sınırını oluşturan *alt kademe* yerel yönetim yapılarından ilçe belediyesi temsilcilerinden oluşur. İlçe belediyeleri nüfusları oranında büyükşehir belediye meclisinde temsil edilirler. Daha sonra çıkarılan kanunlarla ilçe belediyesi olmayan belde belediyeleri de *alt kademe belediyesi* adı altında büyükşehir belediyesini oluşturmuştur.

2.5. Metropolitan Kent Yönetimi'nin İstanbul'da Tarihsel Gelişimi

İstanbul'da metropolitan kent yönetiminin tarihsel gelişiminin incelenmesindeki tarihsel dönem ayrımında **Keleş (1987)**'in ayrımı esas alınmıştır. Bu gelişim Osmanlı ve Cumhuriyet dönemi olarak iki kümede incelenmiştir. Cumhuriyet dönemindeki gelişim ise dört tarihsel dönem olarak ele alınmıştır.

2.5.1. Osmanlı Dönemi

Osmanlı döneminde belediye yönetim yapısı 19.yüzyılın ikinci yarısından sonra Sultan Abdülmecit tarafından hayata geçirilen politik reformlardan Tanzimat Fermanı ile Batı Avrupa'dan alınmıştır.

Ülke yönetimindeki reform çabalarının bir sonucu kentsel yönetim için ayrı bir organizasyon olarak belediye teşkilatı ilk defa 1855 yılında İstanbul için kurulmuştur. Belediye organları, merkezi yönetimce atanan *şehremini* ve ona bağlı 12 kişiden oluşan *şehir meclisi* idi.

Bu gelişmenin ardından kentsel hizmetlerin yürütülmesi için yeni bir mekansal yönetim modeli olarak ilçe belediyeleri kuruldu. Bunlardan ilki 6. *Daire-i Belediye* adında bugünkü Galata ve Beyoğlu'nu içine alan bölgede yetkili olan belediye kuruluşuydu. Atama yoluyla işbaşına gelen ve 7 kişiden oluşan *Daire-i Belediye Meclisi*'ne yine merkezce atanan Daire Müdürü başkanlık etmekteydi. Belediye Meclisi'ne üye olabilmenin koşulu 19.yy İngilteresi'nde olduğu gibi belediye yetki alanında taşınmaz sahibi olmak ve on yıldan beri İstanbul'da oturmak idi. Gerçek anlamda bu ilk belediye teşkilatının resmi dilinin Türkçe yerine Fransızca olması da dikkat çekici bir husus olmuştur (**Keleş, 1987**).

Metropolitan ölçekte yönetim olarak tanımlanabilecek ilk yasal ve yönetsel düzenleme 1869 yılında 6.Daire-i Belediye modelini yetki alanı tüm metropolitan alanı kapsayan bir şekilde geliştiren *Der Saadet İdare-i Belediye Nizannamesi*'dir. Buna göre İstanbul'da iki aşamalı metropolitan yönetim modeli uygulanmaya başlanmıştır. Alt kademede 14 ayrı ilçede/bölgede yetkili *Daire Meclisi* ve *Daire Müdürü*'nden oluşan belediye yönetimleri oluşturulmuştur. İki yılda bir seçimle görev alan Daire Meclisleri içinden merkezi yönetimce atanan Daire Müdürü üst kademe yönetimde kendi bölgesini 3 adet Daire Meclisi üyesiyle birlikte temsil etmekteydi. Üst kademe metropolitan yönetim; *Cemiyet-i Umumiye* adındaki metropolitan meclis, belediye yönetiminden sorumlu *Şehremaneti Meclisi* adındaki komite (bugünkü encümen) ve yürütme başkanı olarak Şehremini'den oluşmaktaydı.

1876 yılında alt kademe yönetsel birimlerin (ilçe) sayısı, artan kentsel gelişmeye bağlı olarak kentsel hizmetlerin sağlanması amacıyla 14'ten 20'ye artırıldı.

1912 yılında ilçe belediyelerinin yerini 9 adet *Belediye Şube Müdürlüğü* adında merkezce atanan ve seçilmiş meclise sahip olmayan birimler aldı.

İstanbul'da metropoliten yönetimin bu yapısal durumu Cumhuriyet'in ilanından sonraya kadar 1930 yılındaki ilk Belediye Kanun'a kadar sürdü.

2.5.2. Cumhuriyet Dönemi

Cumhuriyet döneminde İstanbul'un yönetiminin tarihsel gelişimi 1930-1960 dönemi, 1960-1980 dönemi, 1980-1983 dönemi ve tez çalışmasında analiz edilen 1983-2003 dönemi olarak dört dönem olarak incelenmiştir.*

2.5.2.1. 1930-1960 Dönemi

1930 yılında çıkarılan 1580 sayılı Belediye Kanunu İstanbul'un yönetimi için yeni bir yöntem getirdi. Buna göre iki kademeli yapıyı oluşturan İl Özel İdaresi ile İstanbul Belediyesi birleştirildi. Birleştirilen bu yönetimin başına merkezi yönetimce atanan vali getirilirken, vali aynı zamanda belediye başkanı olarak hizmet görmeye başladı. Bu yönetim modelinde meclis hem seçilmiş hem de atanmış üyelerden oluşmaktaydı. İstanbul'da *birleştirilmiş metropoliten yönetim biçimi* 1956 yılına kadar sürdü.

2.5.2.2. 1960-1980 Dönemi

1961 Anayasası'nın 116. Maddesi'ne göre yerel yönetimlerin karar organlarının mutlak suretle seçimle işbaşına gelmeleri zorunluluğu getirilmiştir.

1963 yılında *Doğu Marmara Bölge Raporu* İmar ve İskan Bakanlığı'na bağlı Marmara Bölge Planlama Bürosu tarafından hazırlanmıştır. Devlet Planlama Teşkilatı tarafından 1964-1965 yılları arasında *Türk Mahalli İdareleri'nin Yeniden Düzenlenmesi Araştırması* yapılmıştır. Bakanlar Kurulu'nun 20 Temmuz 1965 gün ve 6/4970 sayılı kararı ile İmar ve İskan Bakanlığı'na bağlı olarak *Nazım Plan Büroları* kurulması kararlaştırılmıştır. Nazım Plan Büroları üç büyük il olan İstanbul (1966), Ankara (1968) ile İzmir (1969)'de kurulmuştur (**Ödekan, 1997**).

* Cumhuriyet dönemindeki gelişim Ruşen Keleş tarafından üç dönemde incelenmiştir. Buna ek olarak 2003 yılında gündemde olan kamu yönetimi ve yerel yönetimler yasa tasarılarının metropoliten yönetimleri etkileyecek değişiklikleri kapsamından dolayı Keleş'in sınıflandırmasına ek olarak 1983-2003 Dönemi adıyla son yirmi yıllık zaman dilimi bu sınıflandırmaya eklenmiştir.

İstanbul Bölge Kalkınma Derneği tarafından 12 Nisan 1967 tarihinde *İstanbul Bölge Kalkınma Kongresi* yapılmıştır.* Kongrede alınan kararların bir kısmı güncel tartışmalardaki konuların 1960'lı yıllarda nasıl detaylı olarak ele alındığının hatırlanması sebebiyle sıralanmıştır.

1968 yılında TMMOB Mimarlar Odası tarafından *1. Milli Fiziki Plan Semineri* yapılmıştır. Aynı yıl İstanbul Nazım Plan Bürosu tarafından *Büyük İstanbul Nazım Plan Taslağı* hazırlanmıştır. Yine aynı yıl Türk Belediyecilik Derneği tarafından *Türkiye'de Metropolitan İdareler Semineri* yapılmıştır.

1971 yılında Bakanlar Kurulu tarafından *Kamu Kesiminin Yeniden Düzenlenmesiyle İlgili Kurul* kurulmuştur. Yarı-kurul niteliğindeki bu yapılanmanın yaptığı metropoliten alanların yönetimi ile ilgili önerilerden en önemlisi *hizmetlerin çeşitli belediyeler ve belediye şubeleri arasında bölünmesi nedeniyle ortak hizmetlerin görülmesinde güçlüklerle karşılaşılan bölgelerde, bu yönetim sorununa cevap verecek metropoliten idareler kurulması (Keleş, 1994)* önerisidir.

Bakanlar Kurulu'nun 25 Nisan 1972 gün ve 7/4345 sayılı kararı ile *Bakanlıklararası İmar Koordinasyon Kurulu* kurulmuştur. İmar konularında bütünlük sağlamak ve büyükşehir meselelerini metropoliten kuruluşlar yoluyla çözümlenmek amacıyla kurulan kurulun başlıca görevi;

Ankara, İstanbul, İzmir ve illerde Bakanlar Kurulu'nun kararı ile ele alınacak metropoliten nitelikteki şehirlerin yerleşme, ulaştırma, doğal ve çevresel değerleri koruma ve benzeri temel konularda yapılacak planlama, uygulama ile yatırım karar ve tedbirlere ilişkin koordinasyonu sağlamaktır (Yayla, 1975).

Aynı yıl OECD ve İmar ve İskan Bakanlığı tarafından ortaklaşa olarak *Kent ve Büyük Kent İşletmesi Semineri* İzmir'de düzenlenmiş ve İçişleri Bakanlığı tarafından

* Kongrede alınan kararlara göre:

- İl Özel İdaresi ile Belediyeler ve öbür yerel yönetimler aralarında valinin başkanı olacağı bir birlik kurmaya zorlanmalıdır. Ayrıca, semt belediyeleri kurulmalıdır.
- Valinin birlik başkanı olmasının iki ayrı yönetimin bulunması ilkeye aykırı düşeceği ve İstanbul'un uzun süre devlet yardımına muhtaç olduğu için zorunlu görülmüştür. Özel İdare'nin yasalarla yüklendiği görev ve yetkiler sürecekse de ortak bütçe içinde tek elden yürütülmesi gerekir.
- Yerel yönetimler birliği, "Bölge Danışma Kurulu" ya da "Konseyi" adı verilebilecek bir yasal kuruluşça güçlendirilmelidir.
- İstanbul belediyelerini ilgilendiren ortak kamu hizmetleri (su, elektrik, havagazı, taşıt vb. işler) birlikçe yönetilmelidir.
- İstanbul limanı, kent içi denizcilik hatları, telefon işletmeleri Birlik Yönetimi'ne geçirilmeli, bölge kalkınma bankası kurulmalıdır.
- İstanbul'un kalkınması içinde yerel yönetim gelirlerinin artırılması yanında, kalkınma ve imardan doğan değer artışlarının yararlanmasını olanaklı kılacak yöntemler uygulanmalı, liman gelirleri kente verilmelidir.
- Planlama, endüstri, turizm, liman gibi konularda merkezi yönetimin vereceği kararlarda yerel yönetimlerin oluru alınmalıdır. Bu arada, birleşik yönetimin bütçesinin merkezden onaylanması zorunluluğu kaldırılmalıdır (Geray, 2001).

Metropoliten Hizmet Birliđi Kanun Tasarısı hazırlanmıştır. Yine 1972 yılında OECD ile Türkiye Cumhuriyeti arasında yapılan anlaşma geređi Dünya Bankası kredisi ile 1973 yılında *İstanbul Şehirsel Gelişme Projesi* başlatılmıştır. 1968 yılında İstanbul Nazım Plan Bürosu tarafından hazırlanan *Büyük İstanbul Nazım Plan Taslađı* bu proje bağlamında kısmi revizyonlarla yeniden ele alınmıştır.

1973 yılındaki bir diđer önemli gelişme İstanbul Üniversitesi Hukuk Fakültesi tarafından düzenlenen *Cumhuriyet'in 50. Yılında İstanbul'un İdari Sorunları Semineri*dir*.

Büyük İstanbul Bölgesi Kent İşletmesi Sorunları Uluslararası Semineri OECD ile İstanbul Nazım Plan Bürosu tarafından 1974 yılında İstanbul'da düzenlenmiştir.

1975 yılında 1930 tarihli Belediye Kanunu'na dayanarak Marmara Denizi'ne kıyısı olan belediyeler çevre kirliliđini önlemek amacıyla bölgesel ölçekte bir organizasyon olan *Marmara ve Boğazları Belediyeler Birliđi*'ni (M BBB) kurmuştur.

Büyük İstanbul Nazım Plan Bürosu'nun 1975 yılında İstanbul'da düzenlediđi toplantıda metropole ilişkin kentleşme politikaları önerileri ortaya konmuştur**.

İTÜ Mimarlık Fakültesi Şehircilik Enstitüsü tarafından 25-26 Aralık 1975 tarihinde *2000 Yılında İstanbul* gündemiyle *Danışma Kurulu Toplantısı* İstanbul'da düzenlenmiştir. Enstitü bünyesinde oluşturulan *Büyük Kent Yönetimi Çalışma Grubu*, sürdürdüđü çalışmalarını hakkında bilgi sunmuştur.

İstanbul'un yönetsel sorunlara çözüm önerileri Büyük Kent Araştırma Grubu'nun bildirisinde İstanbul için görüşlerin iki kategoride değerlendirilmiştir.

* Önerilen belli başlı çözümleri şöyle özetlenebilir;

- İzmit ile Tekirdađ'ı da içeren bölgesel kimi sorunların çözümünde uyum, birlik ve birliktelik, uyumlu çalışmayı, planlama ve eşgüdümü sağlamak üzere eşgüdümcü (koordinatör) valilik kurulması,
- Su, elektrik, kanalizasyon, imar, iskan gibi *ortak yerel hizmetlerin* yeterli biçimde yürütülebilmesi, devletin akçalı desteđinden yararlanılması için *İstanbul Metropoliten İdaresi* kurulması,
- İstanbul özel yönetimi geliştirilmeli, ilçeler hem yetki, hem de olanak yönünden güçlendirilmeli, böylece ilde yetki genişliđi ilkesi işler ve etkin duruma getirilmesi,
Birbirleriyle bağlantılı sorunları tek tek ele almak, geçici, kısa soluklu, bölük pürçük önlemlerle yetinmek yerine, uzun soluklu, köklü ve toplu bir bakışla hareket ederek çözümler bulmak, bu amaçla, araştırma ve planlama yapılması geređi vurgulanmıştır (**Geray, 2001**).

* * Bu öneriler arasında çeşitli hizmet ve çalışmaları yürütecek ve uygulayacak bölgesel otoritelerin tesis edilmesi ve bu alt kuruluşların metropol alandaki tüm kentsel ve öbür kamusal hizmetlerin yürütülmesinden sorumlu tek bir metropoliten otoritede toplanarak yönetim ve organizasyon bütünlüđünün sağlanması görüşüne yer verilmiştir. Burada amacın İstanbul'un Ortadođu ve Balkanlar'da en önemli merkez olarak gelişmesini sağlamak olduđu vurgulanmıştır(**Geray, 2001**).

Bunlar; mevcut yasal sisteme bađlı, mevcut birimlerin yeniden organizasyonunu önerisi ile yeni bir yönetim biçimi, çok sayıda ve esaslı yasal deđişikliklerin gerçekleşmesi. **(Büyük Kent Yönetimi Çalışma Grubu, 1975)**

1975 yılında İstanbul Nazım Plan Bürosu tarafından *Büyük Şehir Birliđi Kanun Tasarısı*, *İstanbul Bölgesi Su ve Kanalizasyon İdaresi Genel Müdürlüğü Kanun Tasarısı* ile İçişleri Bakanlığı tarafından *İstanbul Metropolitan Hizmet Birliđi Kanun Tasarısı* hazırlanmıştır.

İstanbul Belediyesi, MBBB ile OECD Teknik İşbirliđi Programı tarafından 1977 yılında *Belediye İdaresinin Etkinliđinin Arttırılması Projesi* başlatılmıştır. Mülkiyeliler Birliđi tarafından *Büyük Kent Belediyeleri ve Sorunları Sempozyumu* yapılmıştır.

1978 yılında İmar ve İskan Bakanlığı ve DGSA tarafından ortaklaşa düzenlenen *Türkiye’de Metropolitan Alan Planlaması Deneyimleri ve Sorunları Semineri* ile MBBB tarafından düzenlenen *Yeni Belediyecilik Anlayışı ve Uygulamaları Sempozyumu* yapılmıştır. Resmi Gazete’nin 3 Temmuz 1979 tarih ve 16685 No.’lu sayısında yayımlanan Bakanlar Kurulu kararı ile *Planlama ve Uygulama Eşgüdüm Kurulu* kurulmuştur. Aynı yıl *İstanbul Belediyeler Birliđi*’nin kurulmuştur.

2.5.2.3. 1980-1983 Dönemi

1980-1983 dönemi politik açıdan bir ara dönem olmasına rağmen İstanbul’un yönetimi ve planlamasıyla ilgili önemli yasal deđişikliklerin yapıldığı bir dönemdir.

1980 yılında İçişleri Bakanlığı ile İmar ve İskan Bakanlığı tarafından ortaklaşa *Büyük Kent Birliđi Kanun Tasarısı* hazırlanmıştır. Aynı yıl *Büyük İstanbul Nazım Planı* onaylanmıştır.

1981 yılında *Türkiye Birinci Şehircilik Kongresi* ODTÜ’de yapılmıştır. Metropolitan kent yönetimi açısından önem taşıyan bir gelişme olarak aynı yıl 25 adet belediye İstanbul Belediyesi’ne bağlanmıştır. Yine aynı yıl *İSKİ Genel Müdürlüğü Kuruluş ve Görevleri Hakkındaki Kanun* kabul edilerek yürürlüğe girmiştir.

1982 yılında yeni Anayasa halk oylamasıyla kabul edilmiştir. Anayasa’nın 127. Maddesi’ndeki *büyük yerleşim yerleri için özel yönetim biçimleri getirilebilir* hükmünün yer alması, metropolitan kent yönetimi için yeni bir dönemin başlangıcı niteliğindedir. Aynı yıl, bir sonraki dönemde büyük tartışmalı uygulamalara sebep olacak olan 2843 sayılı *Turizm Teşvik Yasası* yürürlüğe girmiştir.

1982 yılında OECD ile MBBB tarafından ortaklaşa olarak *Büyük Şehir Yönetim Semineri* düzenlenmiştir.

Bunu takip eden sürede Anayasa'nın 127. Maddesi'ne dayanarak *Büyükşehir Belediyelerinin Yönetimi Hakkında Kanun Hükmünde Kararname* yürürlüğe girmiştir. Aynı yıl arka arkaya 2863 sayılı *Kültür ve Tabiat Varlıklarını Koruma Yasası*, *Çevre Yasası* ve 2960 sayılı *Boğaziçi Yasası* yürürlüğe girmiştir.

2.5.2.4. 1983-2003 Dönemi

1983 yılından itibaren ülke politik sistemi ara dönemden çıkmış, siyasi seçimler yapılmıştır. Yerel yönetimler ile ilgili yasal düzenleme *Mahalli İdareler Seçimi Hakkında Kanun* un kabulü ile yapılmıştır.

Bugün geçerliliğini koruyan ve metropoliten kent yönetimini yasalaştıran düzenleme, 27 Haziran 1984 tarihinde kabul edilen 3030 sayılı *Büyükşehir Belediyelerinin Yönetimi Hakkında Kanun* dur. Yasada büyükşehir; *belediye sınırları içinde birden fazla ilçe bulunan şehirler* olarak tanımlanmıştır. Yasaya dayanarak İstanbul Belediyesi, *İstanbul Büyükşehir Belediyesi*'ne dönüşmüş, belediyenin şube müdürlüklerinin buldukları ilçe merkezlerinde aynı personel ve teknik olanaklarla *ilçe belediyeleri* kurulmuştur.

Aynı yıl Bayındırlık ve İskan Bakanlığı, Bölge Planlama Dairesi ulusal ölçekte 8 adet planlama bölgesi, 16 adet alt planlama bölgesi ve 24 adet bölge merkezi tespit etmiştir. Buna göre bölge merkezleri; *Metropoliten Kentler*, *Metropoliten Alt Merkezler*, *Dengeleyici Metropoliten Merkezler*, *Öteki Gelişme Merkezleri* olarak tanımlanmıştır. 1/25 000 ölçekli Çevre Düzeni Planları'nın yapımı bakanlığın yetkisine verilmiştir (**Keleş, 1994**).

1985 yılında *Uluslararası Metropoliten Yönetim Yuvarlak Masa Toplantısı*, İBB, MBBB ve OECD tarafından ortaklaşa olarak yapılmıştır. Bunu takip eden süreçte OECD ve İBB koordinatörlüğünde *Türkiye'de Metropoliten Yönetimi Geliştirme Projesi* başlatılmıştır.

Aynı yıl, Türkiye İkinci Şehircilik Kongresi *Türkiye'de Metropoliten Alan Planlama Deneyim ve Sorunları Kolokyumu* MSÜ'de yapılmıştır. Kollokyumda metropoliten kent ölçeğinde yönetim ve örgütlenme konularına da değinilmiştir.

Planlama sorunuyla yönetim sorunlarına birlikte çözüm bulunması gereği vurgulanmıştır. Sonuçlara ilişkin açıklamada, *metropolitan planlamanın ülkesel planlama dizgesindeki yerinin belirlenmemiş olduğu, ülkesel kalkınma planlarında mekan boyutuna yeterince yer verilmediği, planı uygulayacak olan belediyelerin planlama sürecine katılmadıkları, merkezi yönetim, yerel yönetim ve nazım plan büroları arasında paket proje üretiminde eşgüdüm ve iletişim bulunmadığı belirtilmiştir. Planlamaya halkın katılımını sağlamak amacıyla bir Kent Kurultayı kurulması önerilmiş, yerel yönetimlerin demokratikleşmesi, planlamada yerel yönetimlerin söz sahibi olması gibi öneriler yapılmıştır (Geray, 2001).*

Yine 12985 yılında, bölge planları ve 1 / 25 000 ölçekli Çevre Düzeni Planları'nın yapım sorumluluğu DPT'ye verilmiştir.

1986 yılında İller Bankası, DPT ve Dünya Bankası tarafından ortaklaşa olarak *İller Bankası Yönetimi Geliştirme Projesi* başlatılmıştır.

1992 yılında Dünya Şehircilik Günü 16. Kollokyumu *İstanbul'un Kentsel Gelişme Sorunları ve Avrupa Metropollerini* temasıyla İstanbul'da gerçekleştirilmiştir.

1993 yılında yürürlüğe giren 504 karar sayılı Kanun Hükmünde Kararname ile büyükşehir yönetimini oluşturan belediyeler *Alt Kademe Belediyeleri* olarak adlandırılmış, 3030 sayılı yasadaki ilçe olma koşulu aranmamıştır. Buna dayanarak belde belediyeleri de bu sınıflandırmaya dahil olmuştur.

2001 yılında TMMOB Şehir Plancıları Odası ve İBB tarafından İstanbul'da gerçekleştirilen *Metropolitan Alan Yönetiminde Yeni Arayışlar Sempozyumu*'nda akademisyenler ve kent yöneticileri tarafından gündemdeki yerel yönetimler yasa tasarısı ekseninde tartışmalar gerçekleşmiştir.

2000'li yıllarda merkezi hükümetler tarafından çeşitli Yerel Yönetimler Yasa Tasarıları gündeme gelmiştir. Bunların ağırlık noktası yönetimde yerelleşme, yerele yetki devri, yerel yönetimlerde personel yönetimi ile kentsel yatırımların finansmanında ortaya çıkan uluslar arası modellerin yönetim yapısına entegre edilmesi olmuştur.

2003 yılı sonlarında TBMM'ne getirilen *Kamu Reformu Temel Yasa Tasarısı* tartışmalara yol açmıştır.

2.6. Bölüm Sonucu

Metropoliten Kent Yönetimi bölümü beş başlık altında toplanmıştır. Metropoliten kentlerde planlama ve yönetim sorunlarının bir arada ele alınması gerekliliği uzun yıllardan beri geçerliliğini yitirmeyen bir gerçektir. Bu noktada metropoliten kentlerdeki dinamizm bu süreci zorlaştıran bir etmen olarak dikkate alınmalıdır. Ancak bu düzenlemeler yapılırken metropoliten ölçekte ölçülebilirlik ile sürekli ve güvenilir istatistiki bilginin taşıdığı önem göz önüne alınmalıdır. Bu konuda dünyadaki örneklerin hayata geçmesi 20. yüzyıl ortalarına rastlamaktadır.

İBBS bu alanda bir yaptırım olarak değerlendirilebilir ancak metropoliten kent içi yönetsel sınırları ile metropoliten kent yönetimi yetki sınırlarının bilimsel yöntemlerle düzenlenmesi kaçınılmazdır. Ulaşım, altyapı ve afet gibi temel sorunların çözümünde eşgüdümü sağlamak için yukarıda sıralanan önlemlere ek olarak bu konu ile ilgili geçmiş yıllarda gerçekleştirilen çalışmaların yeniden değerlendirilerek güncel konulara sağlayabileceği olası katkılar hesaba katılmalıdır. İstanbul metropoliten alanında planlama ve yönetim ilişkilerini ilgilendiren ve günümüze kadar gelen yönetsel, hukuksal, bilimsel ve teknik çalışmaları kapsayan gelişmelerin kronolojisi **EK B**'de sıralanmaya çalışılmıştır

Metropoliten yönetim ile ilgili araştırmaların artması, kurum ve kuruluşlar arası iletişimin sürekli kılınması, yetkili kurumların verecekleri yönetsel kararların oluşmasında geçmişteki hataların tekrarlanmayarak metropoliten politikaların oluşturulması gerekmektedir. Bu noktada metropoliten planlama, yönetim ile bütünleşik, eşgüdümcü işlevi olan, özel ve uzmanlaşmış bir planlama türü olarak karşımıza çıkmaktadır.

2003 yılı sonlarında TBMM'ne getirilen *Kamu Reformu Temel Yasa Tasarısı* kentsel hizmetlerin özel yetki kuruluşları tarafından sağlanmasına olanak veren hükümleri içermekle birlikte merkezi yönetimin taşra kuruluşlarının yetkilerini yerel yönetim kuruluşlarına devrini esas almaktadır. Tasarıda kamu yönetiminin idarenin bütünlüğü ilkesi yer almamaktadır. Bunun yanında Aralık 2003'te TBMM'de görüşülen bir başka yasa tasarısına göre büyükşehir belediyelerinin yetki alanlarının genişletilmesi gündeme gelmiştir. Ancak bu yetki alanı genişlemesi tasarısı uzmanların yıllardır üstünde durdukları bilimsel kriterlerden uzak bir yapıya sahiptir. İstanbul için bu yaklaşım tartışılabilir çünkü metropoliten alan sınırı ile yönetimin yetki alanı çakışmamakta, eşgüdümlü sorunlarının büyük bir kısmı buna bağlanmaktadır. Ancak bunun bilimsel yöntemlerle tespit edilmesi gerekmektedir. Belirlenen kriterlerin tüm yerleşmelere uygulanması yöntemi uygun olmamaktadır.

3. İLETİŞİM, EŞGÜDÜM VE DENETİM

Bu bölümde *iletişim*, *eşgüdüm* ve *denetim* kavramları açıklanmıştır. Aslında iletişimin bir işlevi olarak ortaya çıkan eşgüdüm süreci, iletişim kavramı ile son derece bağıntılı bir kavramdır. Denetim süreci de iletişim ve eşgüdüm süreçleri gibi sistem davranışı özellikleri arasındadır. Bu üç kavramın birbirlerinden ayrılmaları güçtür. Öyle ki bir çok durumda bu üç süreç iç içe girmiş bulunmaktadır. Bu kavramlar bölümün akışında öncelikle tanım, süreç, yönetsel - organizasyonel boyutlarından başlayan ve metropoliten kent yönetimi özeline giden bir sistematikte ele alınmıştır.

3.1. İletişim

3.1.1. İletişim Tanımı

İletişim, Türkçe'de *haberleşme* ve *bildirişim* gibi karşılıkları olan bir terimdir. Tanım olarak farklı yaklaşımlar bulunmaktadır. Bunlardan biri;

Fikir ve bilginin herkesçe aynı şekil ve değerde anlaşılır hale getirilmesi, paylaşılması ve karşılıklı etkinin sağlanmasıdır (Özdi,1963; Kongar, 1985).

Latince *communis* kelimesinden türetilmiş *communication* kavramının karşılığı olarak kullanılmaktadır. Dilimizdeki karşılığı yabancı dillerdeki anlamının en önemli kesimini dışarıda bırakmaktadır. Birey ile birey arasında yapılan anlam yüklü simgeler gönderimi, alımı, işlenmesi, yeniden gönderimi, yeniden alımı ve yeniden işlenmesi v.b. süreci olarak ifade edilen iletişim terimi *communication* sözünün temelindeki toplumsallaşma anlamını ifade edememektedir (Oskay,1975).

Oysa Latince, *communa*, *de communis*, *communicare* kelimelerden anlaşılacağı gibi bir ortaklığı, toplumsallaşmış olmayı, birlikteliği, iştirak haline gelmiş olmayı kapsamakta, dolayısıyla iletişimi hem bireyler arasında bir süreç olarak, hem de toplumsal düzeyde bir süreç olarak ifade edebilmektedir (Oskay,1975).

İletişim, haberleşme bağlamında ; kişiler ve kurumlar arası bir etkileşim ilişkisidir.

İletişim kavramının kapsamına kısaca değinmek gerekirse, kavram olarak çok değişik anlamlarda kullanıldığı ortaya çıkmaktadır.

F.E.X. Dance, *The Concept Of Communication* adındaki çalışmasında değişik alanlardan ve yazarlardan yola çıkarak iletişim kavramının 4.560 adet kullanımını saptamış, daha sonra bunları tiplendirerek 2.612 adete indirgemıştır. Kavramsal bileşenleri açısından 15 tanesini ise terimleştirilmiştir.

Bu tanımlar **Oskay (1975)** tarafından sıralanmıştır;

- **simge-sözsellik-konuşma** bakımından; düşüncenin, fikrin sözsel karşılıklı-değişimi,
- **anlama** bakımında; toplam konum içerisinde iki kişinin birbirini anlaması, birbirine kendisini anlatabilmesi,
- **etkileşim-ilişkilene-toplumsal süreç** bakımından; biyolojik anlamda ortak eylemlere olanak veren, karşılıklı-etkileşim (*İng.interaction*),
- **belirsizliğin indirgenmesi** bakımından; egoyu savunmak, etkin eylemde bulunmak için belirsizliğin azaltılması,
- **süreç olması** bakımından; bilginin, fikirlerin, duyguların, becerilerin simgeler kullanılarak aktarımı süreci,
- **içinden değiştirim - aktarım- değişim (Os.mübadele)** bakımından; bir şeyin (ya da kişinin) bir şey iken, başka bir şeye dönüşümünün (*İng.transformation*) dönüşme işleminin, değişimin, değişme sürecinin kendisi,
- **ilintileme-bağıntılama** bakımından; yaşayan bir evrenin ayrı parçalarını bağıntılama süreci,
- **harc-ı alemleştirme (İng.commonality)** bakımından; bir kişinin tekelinde olanın iki yada daha çok kişinin kılınması süreci,
- **kanal-taşıyıcı-aracı-yol (Os.tarik)** bakımından; iletinin (mesaj), komutun gönderiminin usul ve teknikleri,
- **belleklenenlerin yanıtla dönüştürülmesindeki işlevi** bakımından; alıcı tarafta onun dikkatini uyandırarak daha önceden belleklendirdiklerinin, göndericinin beklentilerine uygun yanıtlara dönüştürülmesi işlemi,
- **fark edici yanıt - davranış uyarlayıcı yanıt - değişim** olarak; organizmanın ortamdaki uyarıya verdiği onu fark ettirici yanıt, çevredeki değişime uyarlanmacı yanıt, bu yanıtla diğerlerinin davranışlarını etkilemesi,

- **uyarı olma** özelliği açısından; kaynaktan çıktığından itibaren alıcı taraf için bir uyarı olan edim,
- **amaçsal olma** bakımından; göndericinin alıcı tarafta onun davranışlarını etkilemeyi amaçlayan edim,
- **zaman-konum** olması bakımından; yapılanmış bir konumdan, diğerine bir bütün olarak aktarım süreci,
- **güç (yetke, iktidar)** olması açısından, gücün uygulandığı mekanizma.

Bauman (1996), *Sosyolojik Düşünmek* isimli çalışmasında, iletişimin davranışsal boyutunu, eşgüdüm kavramı ile destekleyerek, iletişimin tanımında ve sürecinde yer alan *kod* kavramının kültürel boyutuna işaret etmektedir.

Kültürel olarak yaratılan düzenin özünü oluşturan ayrımlar aynı anda ve paralel, eşgüdümlü ve eş zamanlı bir biçimde eylemin bağlamını ve kendisini etkiler. Çevremizdeki dünyada belirlenen zıtlıklar failerin davranışlarındaki farklılaşmanın kopyasıdır. Zıt davranış kalıplarının yerleşmesi çevremizdeki dünyanın içsel bölünmelerine yansır. Davranışın farklılaşmasının, çevrenin farklılaşmasının özünü ya da anlamını oluşturduğu söylenebilir. Bu eşgüdümlülüğü ifade etmenin bir diğer yolu, hem kültürel olarak örgütlenmiş sosyal dünyanın, hem de kültürel olarak eğitilmiş bireylerin davranışında yapıntı olduklarını söylemektir. İki eklemleme birbirine denk düşmektedir.

Bu örtüşmeyi sosyal gerçekliğin yapıları ile kültürel olarak belirlenen davranışın yapıların denkliğini temin eden düzeneğe “kültürel kod” denir. İnsan kültürü, insan bireylerinin eğitimi, kültürel kodun bilgisini vermekten ibarettir. Bu kültürel kod bilgisi, işaretleri okuma yetisi, onları seçme ve sergileme becerisi kazanmaktır. Kodu bilmek, işaretlerin anlamını anlamak, işaretlerin ortaya çıktığı yerde bir durumu nasıl sürdüreceğini ve işaretleri böyle bir durum ortaya çıkması için nasıl kullanacağını bilmek demektir. Anlamak etkili bir biçimde eylem yapabilmek ve böylelikle durumun yapıları ile kendi davranışı arasında eşgüdüm sağlamaktır (**Bauman, 1996**) .

3.1.2. İletişim Süreci

İletişim süreci temel olarak; *kaynak*, *mesaj* (ileti) , *kanal*, *alıcı* ve *hedef* bileşenlerinden oluşmaktadır. Mesajın kaynaktan alıcıya kanal(lar) yolu ile iletimi ve geribildirim olarak işleyen bu dinamik süreç tüm sistemlerde aynı bileşenlere sahiptir. *Alıcının geribildirim sağlaması aktif, sadece iletiyi alması ile yetinmesi pasif bir davranış* olarak tanımlanabilir.

İletişim süreci iletim sürecini kapsar ancak geribildirim süreci ile birlikte tamamlanmış olur.

Şekil 3.1. İletişim Sürecinin İşleyişi.
Kaynak: (Berlo, 1960)

Şekil 3.1.'de iletişim sürecinin işleyişi yer almaktadır. Mesajın iletimi ve geri bildirim süreçlerinin bileşenleri ise şu şekilde sıralanabilir; mesajın iletimi:

- Aracılı / araçla ve aracısız / araçsız (yüz yüze)
- Sözlü ve sözsüz (jest, mimik, dokunma)
- Görsel ve işitsel
- Görsel ve yazılı
- Görsel ve sözsüz
- Tek yönlü ve çift yönlü
- Tek basamaklı ve iki basamaklı, olarak meydana gelir. Bu süreçlerin tekil ya da çoğul olarak birlikte gerçekleşir.

Geribildirim süreci ise:

- Olumlu ve olumsuz
- Bilişsel ve nötr, olarak gerçekleşir.

Mesaja yanıt olarak da adlandırılabilen geribildirim sürecinde alıcı üç tip davranış sergileyebilir. Ya alıcı tutumlarında değişim meydana gelir, ya da alıcı mevcut tutumunu pekiştirir. Diğer bir geribildirim süreci ise alıcının yeni bir tutum geliştirmesidir (**Varol, 1993**).

3.1.3. Organizasyonel İletişim

Organizasyonel iletişim konusu, literatürde *yönetimde iletişim* konusu olarak da geçmektedir. Çalışmanın bu bölümünde işletme yönetimi, kamu yönetimi, sosyoloji, davranış bilimleri, sosyal psikoloji bilim dallarının organizasyonel iletişim süreçlerine yaklaşımlarından faydalanılmıştır.

Organizasyonu oluşturan amaç ve hedefler ile birlikte organizasyonun yapısı, bu yapıyı oluşturan bileşenler ve bunların karşılıklı iletişimidir.

Kongar (1985), kişiler ve organizasyonları iletişim bağlamında birincil grup ve ikincil grup olarak değerlendirirken aralarındaki temel farkları sınıflandırmıştır. Buna göre kişiler, arkadaşlıklar ve enformel topluluklar birincil grupları oluştururken; kurumlar, kuruluşlar kısaca organizasyonlar ikincil grupları oluşturur.

Tablo 3.1 Toplumsal Gruplar Arası Temel Farklılıklar.

Birincil Grup	İkincil Grup
Üyeler nispeten sabit. Birbirlerine karşı sorumluluk kuvvetli.	Kişiler işi başarma kapasitelerine göre değerlendirilirler. Zaman zaman değişimleri beklenir.
İlişkiler duygusal temellidir.	İlişkiler gayrişahsi niteliktedir.
İlişkiler belli amaçlara yönelmez.	Organizasyon ve kişilerin amaçlarının gerçekleşmesi için bir araçtır.
Yaygındır; sevgi, din, siyaset, iş.	İlişkiler küçük bir alan kapsar, uzmanlaşma söz konusudur.
İlişkiler yüz yüzedir.	İlişkiler yazılı kurullarla düzenlenir, yüz yüze temaslar azdır.

Kaynak : (Kongar, 1985)

Organizasyonları açık sistem olarak düşündüğümüzde, sistemin amacına uygun eylemlerde bulunabilmesi, içinde bulunduğu çevre ile karşılıklı etkileşimine bağlıdır.

Çevre öğeleri ve değişimlerine uyum göstermesi ile varoluş nedeni olan amacına erişebilmesi için çevresinden sürekli bilgi alması gerekmektedir (**Gök, 1978**).

Organizasyonlarda bilgi iki farklı türde iletilebilir: *formel–biçimsel* yoldan ve *enformel–doğal* yoldan. Bu iki yol genel olarak iletişim kavramını da belirler. Bu bağlamda organizasyonel iletişim de formel ve enformel olarak iki kümede incelenmektedir.

3.1.3.1. Formel-Biçimsel İletişim

Organizasyonel iletişimde temel iletişim yöntemi formel-biçimsel iletişimdir. Organizasyon şemasına göre alt ve üst kademedeki birimlerin resmi kurallara göre tanımlı ve belirli bir biçimde yazılı olarak haberleşme durumudur ve *dikey iletişim* olarak da tanımlanmaktadır.

Kurallarla belirlenen bir süreçte uygun olarak ve bu iş için oluşmuş araçları kullanarak yapılır ve biçimsel niteliği organizasyonun hiyerarşik yapısına paraleldir (**Champion, 1978**).

Organizasyonlarda formel - biçimsel iletişimin işlevleri şunlardır;

- Organizasyon içi işbölümü ve organizasyonlar arasında faaliyetler ile ilgili eşgüdüm,
- Organizasyonun görevini yerine getirmesi amacıyla feed-back (geri besleme),
- Organizasyonel faaliyette emek ve malzeme israfının önleyerek sistemin etkin (*İng.efficient*) ve etkili (*İng.effective*) çalışması,
- Mevcut organizasyonel yapı ve kuvvet hiyerarşisini destekleyerek güçlenmesi.

Şekil 3.2. Organizasyonlarda Formel Otoritenin Akışı.

Kaynak: (Mintzberg, 1979)

Şekil 3.2.'de bir organizasyondaki formel-biçimsel iletişim otorite akışı olarak tanımlanmış ve gösterilmiştir.

Buna karşın biçimsel iletişim ağının ortaya çıkardığı işlevsizlikler de söz konusudur. Bunlar; önemli haber ve bilgilerin yavaş iletimi ve yayılması, bilginin genellikle yukardan aşağı ve dikey olarak yönlendirilmesinin organizasyon içinde bölümler arası gerilim yaratmasıdır.

Biçimsel iletişim ağına etkide bulunan değişken ve koşullar;

- Organizasyonel Büyüklük
- Organizasyonel Karmaşıklık
- Teknoloji
- Doğal İletişim Ağı
- Biçimsel Otorite Hiyerarşisi'dir.

Formel-Biçimsel iletişimin yazılı iletişim dalında bilgi sınıflandırması **Gök (1978)** tarafından şu şekilde yapılmıştır;

1) *Rutin Raporlar*: Belirli periyotlarla (haftalık, aylık, v.b.) bir görevin, bir işin, projenin süreci ile ilgili hazırlanan, neyin ne şekilde ne zaman hazırlanacağı tanımlı ve belirli olan rapor sistemidir.

2) *Muhtıra*: Bildiri ya da yorum şeklinde rutin olmayan bir süreç içinde hazırlanan bir organizasyon içi iletişim türüdür. Bildiri ya da soruşturmaya yanıt olarak, beklenmedik değişimler karşısında ilgili birimleri bilgilendirmek amacıyla hazırlanır.

3) *Soruşturma*: Karar verme sürecinde, karar verilmeden ya da karar teklifi yapılmadan önce, durum değerlendirmesi niteliğinde bir iletişim yoludur.

4) *Danışma*: Organizasyonlarda bir sorun ile karşılaşıldığında gerek üst yönetim kademesinin, gerekse alt kademelerdeki çalışanların danışma amaçlı olarak kullandıkları bir yöntemidir. *Kurmay yetkisi* olarak tanımlanan yaklaşım üst yönetimin başvurduğu danışma mekanizmalarına karşılık gelmektedir.

5) *Teklif*: Organizasyonlarda karar verilmeden önce üyeler birbirlerine karar teklifinde bulunurlar. Öncelikle uzmanlar tarafından gerçekleştirilen teklifler, kimi zaman üst yönetim tarafından üyelerin tepkilerini ölçmek amacıyla da kullanılabilir.

6) *Karar*: Bu iletişim sürecinin sonunda alınacak kararların uygulanması için ilgili birimlere bildirilmesini kapsayan süreçtir (**Gök 1978**).

Biçim ve içerik açısından organizasyonlardaki formel-biçimsel iletişimin algılanması için Tablo 3.2.'de bu sınıflandırma tablolatırılmıştır;

Tablo 3.2. Organizasyonlarda Biçim ve İçerik Açısından İletişim.

Biçim Açısından İç İletişim	İçerik Açısından İletişim
Soruşturma	Gerçek durum
Yanıtlama	Norm ve hedefler
Bildirim	Yorum ve değerlendirme
Karar	İçeriği olmayan bilgi
Onay	
Havale	

Kaynak : (Gök, 1978'den tablolaştırılmıştır.)

3.1.3.2. Enformel–Doğal İletişim

Organizasyonlarda diğer bir iletişim türü enformel (doğal) iletişimdir. Yazılı olmayan bu iletişim resmi iletişim olan formal iletişime göre hız açısından önde olmasına karşın, bilginin deformasyona uğraması olasılığının yüksekliği noktasında olumsuzluklar barındırmaktadır.

Organizasyon üyelerinin zaman zaman biçimsel-formel iletişim ağından saptıkları ve farklı iletişim yolları kullandıkları görülür. Kişilerin değer ve tutumları sonucu kurullarla tanımlanan iletişim ağının dışına çıkan gayri resmi bir süreçtir (**Gök, 1978**). Bu tanımlamaya ek yapmak gerekmektedir, zira bu eğilim sürekli olmaktadır.

Organizasyon içi iletişimde standart prosedürler ve raporların dışında yüz yüze çapraz iletişimin önüne geçilememektedir. Yönetim içinde gelişigüzel kanalları kullanarak gerçekleştirilen iletişim biçimleri enformel iletişim dahilindedir. Bir yöneticinin ya da yönetsel birimin bu durumun varlığını kabul ederek, mekanizmayı olumlu yönde nasıl kullanılabileceğini algılayabilmesi gerekmektedir.

Bu enformel iletişim kanalları genellikle resmi iletişim kanallarına göre şaşırtıcı bir hızda gerçekleşen iletişim ağıdır. Ayrıca spekülasyona açık yapısı ve bir mesajın bir kişiden diğer bir kişiye iletilirken bozulma olasılığının yüksekliği bu iletişim biçiminin olumsuz özellikleridir (**Newman ve diğ.,1961**). Ancak bu iletişim herhangi bir bilgiyi hızlıca yaygınlaştırabilmektedir. Bir yönetici organizasyon dahilindeki bu iletişim biçimini ortadan kaldıramayacağı için bu mekanizmayı olumlu bir kullanıma yönlendirmesi gerekmektedir. Bunu üç yolla gerçekleştirebilir:

- Enformel iletişim ağının içeriğini öğrenebilir,
- Yanlış haberleri yönlendirebilir,
- Bir bilgiyi enformel olarak yayabilir, mekanizmanın iletişim kanalı yönünü kullanabilir.

Organizasyon içi iletişimin yetersizliđi noktasında iletişim için özel biçimler kullanılabilir. **Newman ve diđ. (1961)**'ne göre iki birimin birlikte çalıřmasını gerektiren durumlarda birimlerin bařındaki yöneticiler ve/veya her iki birimin kilit konumdaki uzmanlar arasındaki direkt iliřkiler önem tařımaktadırlar. Bu iletişim halinde iki sınırlayıcı bulunur; cođrafi olarak ayrı olan iki birim söz konusu ise harcanacak mesai ve zaman ile karřılıklı anlařma için gereken teknik dil ve özel bakıř açısı gerekliliđi. Bu zorlukları ařmak için *bađlantı insanları* görevlendirilebilir. Her birimdeki sorunları, dili, personeli tanıyan ve bilen bu iletişimci kiřiler bir birim için geliřtirilen fikir ve bilginin diđer bir birime yardımcı olabilmesi noktasında ya da eřgüdüm zorluklarının arttıđı durumlarda uygun iletişimin sađlanması için çalıřırlar. Kimi zaman haberci-mesajcı olarak görev alan *bađlantı insanları*, kimi zaman dođru insanları buluřturmak, toplantı ayarlamak gibi iřlerde görev alırlar. *Sorun potansiyelini ve anlařmazlık durumlarını anlayabilme yetisine sahip olması gereken bu iřlevsel kiři(ler)* , bu yetilere sahip olmadıklarında zayıf iletişim halkasına eklenerek sorunun bir parçası olma durumundadırlar.

Organizasyon içinde kimi bölümlerde standart prosedürlerde bir yavařlama olduđu zaman, önemli bir bilgi, belge, iř, hizmet kaybı gerçekleřtiđi vakit *izleyiciler* kullanılır. Biçimsel iletişim ađında serbestliđe sahip olan izleyiciler, hızlıca hareket edebilir, can alıcı sorunların geliřtiđi ve geliřebileceđi birimlere ulařabilir.

Organizasyon içi iletişimde bir diđer özel biçim *hassas birimler*lerdir. Sürekli ve düzenli rapor sistemi içinde bir řeflik ya da bir birim tanımlanmıř sorun alanı, konu ile ilgili durum tespiti yaparak görüşlerini bildirirken, diđer konu, sorun ve durumlarla ilgili yaklařımlarını bildirmemektedir. Bildirilemeyen fikir, görüş ve tespitlerin olası bir sorunun önceden tespiti, büyük bir fırsatın öngörülmesi söz konusu olabilmektedir. İletişim ađı içinde birilerinin bu bilgileri deđerlendirmesi ve ilgili yürütücü organa bildirmesi gerekmektedir. Bu görevi bir kiři sürdürebileceđi gibi bir arařtırma birimi de sürdürebilir. Bunlara ek olarak çeřitli türde komitelerin ana iřlevi iletişimi sađlamaktır. Farklı amaçlar dođrultusunda ilgili birim veya birimlerin üyelerinden oluřturulan komitelere üyeler fazla zaman ve iřgücü ayırmakta güçlük çekerler. Ancak birimler için hayati öneme sahip bilgi alıř-veriřinin gerçekleřtiđi komiteler fazladan iř gibi algılansa da ihtiyaç görülen durumlarda kurulmaları önem tařımaktadır. Özel iletişim biçimlerinin iřlev alanları aslında üst yönetimin görevleri arasındadır. Ancak gereken zamanın harcanması noktasında bu özel biçimler devreye girer. Özel iletişim görevleri tam zamanlı iřler deđildirler ve dolayısıyla uygun görüldüđu hallerde ek görevlendirme olarak organizasyon içi insan kaynaklarıyla gerçekleřtirilebilirler.

Şekil 3.3. Bir Organizasyondaki İletişim Ağı.
Kaynak: (Newman ve diğ., 1961.)

Şekil 3.3.'te bir organizasyon içindeki iletişim biçimleri gözlenmektedir. Formel-biçimsel akışın yanında eylem mesajları, ikaz ve uyarılar ile enformel-doğal iletişim akışları çakıştırılmıştır. Eşgüdümün sağlanması ise sorumlu üst birimler tarafından gerçekleştirilir.

3.1.4. Yönetimsel İletişim

Yönetimsel iletişim konusunda yapılan çalışmalar üç teorik yaklaşım çerçevesinde gerçekleşmiştir. Bunlar; *kantitatif-belirsizlik teorisi*, *çağrışımsal-içeriksel teori* ve *karışık yaklaşımlardır*. Kısaca bu kuramsal açıklamalar hakkında bilgi vermek gerekirse;

Kantitatif-belirsizlik (Ing.uncertainty) teorisi, iletişim sürecinde kesin olmayan boyutları azaltmak için bilgiyi niceliksel ve sayısal hale getirerek, matematiksel ifadeler yardımıyla değişimi analiz etme yaklaşımını kapsar. Bu yaklaşım davranış bilimleri ve sosyal bilimlerde genellikle kullanılmakla birlikte bilgisayar tabanlı *Yönetim Bilgi Sistemleri* için temel oluşturmuştur. Belediye ve yerel yönetim birimlerinde kullanılan iş tanımları, yazılı personel, kurallar, bütçe öneri formları ve diğer tüm formların amacı yönetsel/yönetimsel iletişimde kesin olmayan unsurları azaltmaya yöneliktir. Ancak formları dolduran kişilerin özelliklerinin bilginin niteliği ile olan ilişkisinde oynadığı rol ve bunun ne derece önemli olduğu tartışma konusu olmaya devam etmektedir.

Çağrışımsal-içeriksel teori, belirsizlik durumlarının sonsuz olanaklarını daha fazla dikkate alan ancak biçim olarak yazılı ve sözlü iletişimi kapsamaktadır. Kantitatif teoride iletişimin gerçekleştiği yerlerde kapalı ve sınırlı bir sistem inşa edilerek ve alternatifleri sınırlandırarak kesin olmayan unsurlar elimine edilmeye çalışılmaktadır. *Çağrışımsal-içeriksel teori* yaklaşımı da aynı hedef doğrultusunda *anlama* faktörünü temel alarak doğrultusunu çok sayıda alternatifin çok sayıdaki anlamı ve tanımı ile çizmektedir. Bu yaklaşımdaki çalışmalar, yöneticiler ile alt-yöneticiler arasındaki anlaşma seviyelerini ölçme eksenindedir.

Karma yaklaşımlar ise, *kantitatif-belirsizlik teorisi* ile *çağrışımsal-içeriksel teori* yaklaşımlarının bir arada kullanıldığı bir biçimdir. Bu yaklaşımın savunduğu nokta iletişimin olabildiğince yazılı bir halde olması, yanlış anlama olasılıklarını en aza indirmek için önem taşımaktadır (**Newman ve diğ.,1961**).

Bu yaklaşımlarının çağdaş yönetim tekniklerinin temelini oluşturduğunu belirtebiliriz.

Yönetimsel iletişim temel olarak iki bölümden oluşmaktadır.

Organizasyonun iç işleyişi ve bununla ilgili iletişim süreçleri eşgüdüm ve denetim süreçlerini de kapsamaktadır. Diğer yönetimsel iletişim hali organizasyonun çevresi ile olan ilişkilerindeki iletişim süreçleridir. Tablo 3.3.'te yönetimsel iletişimin iki boyutu yönetimsel çalışmalardaki girdi-çıkı yaklaşımı çerçevesinde kümelendirilmiştir.

Tablo 3.3. Organizasyonel İşleyiş ve İletişim.

İÇ İŞLEYİŞ	ÇEVRE İLİŞKİLERİ
Organizasyon amaçlarının benimsenmesi ve motivasyon.	Organizasyon çevresi ile ilişkisi girdi-çıkıtı işlemi ve sürekli bir iletişim sürecidir
Alt-üst ve eş düzey elemanların işbirliği ve uyumlu çalışmaları.	Organizasyon çıktılarının nitelik ve niceliğinde çevrenin belirleyici rolü.
Görev tanımlılığının bilinmesi. (Ne ?, Nasıl?)	Organizasyon çıktısı ile organizasyon kimliği ilişkisi.
Karar alma , eşgüdüm ve denetim süreçleri.	Organizasyona çevre desteği.
Etkileşim, işbirliği, özenme, liderlik süreçleri.	Çevresel gelişmelerin izlenmesi, değerlendirilmesi ile organizasyonun gelecek planları arasındaki ilişki.
Toplumsal ve organizasyon içi düşmanlığın iletişim sürecine etkisi.	Organizasyonun iletişim politikası ihtiyacı.
Organizasyonel girdinin çıktı haline gelmesi için alt sistemlerin iletişimi ile doğru orantılı olması.	
Sadece sorun çözmek için değil sorun ortaya çıkarma durumu.	

Tablo 3.3.'te belirtildiği gibi organizasyonlarda iç iletişim süreçlerinde eşgüdüm ve denetim süreçleri kapsamaktadır.

3.1.5. Organizasyonel İletişimde Kurumsallaşma: Halkla İlişkiler

Toplumsal ihtiyaçlardan kaynaklanan koşullar sonucu organizasyonların buldukları çevre ile olan süreçte kendilerini amaçları doğrultusunda iç ve dış çevreye tanıtmaya ihtiyacından doğan *halkla ilişkiler* disiplini, bugün tüm kamu ve özel sektör kuruluşunun yararlandığı uygulama ve araştırma alanıdır.

Halkla ilişkiler kavramı, kurum içi ve dışı iletişim boyutlarıyla organizasyonlarda iletişimin kurumsallaşması çerçevesinde tez çalışmasının sistematiğine katılmıştır. Ülkemizdeki ilk uygulaması ise planlama konusundadır. DPT tarafından kalkınma planlarının topluma anlatılması için bir yöntem olarak kullanılan halkla ilişkiler disiplini, daha sonra özel sektör tarafından etkili bir biçimde kullanılmıştır.

Halkla ilişkiler (*İng.* PR – Public Relations), *belirlenmiş hedef kitlelerini etkilemek amacıyla hazırlanmış, planlı haberleşme çabasıdır.*

Kimi yaklaşımlara göre bir kuruluşu çalışanlarına ve bağlantılı olduğu çevreye sevdirmeye ve saydırma sanatı olarak da tanımlanan disiplin, halkın tutumunu değerleyen, kamu çıkarlarına uygun olarak faaliyet programlarının yürütülmesini kapsayan bir işletme fonksiyonu olarak da açıklanmaktadır.

Şekil 3.4. Halkla İlişkiler Süreci.
Kaynak: (Ertekin,2000)

Şekil 3.4.'te halkla ilişkiler süreci görülmektedir. Hedef kitle ve organizasyon arasındaki iletişim sürecinde geri besleme mekanizması önemli rol oynar. Organizasyon ile ilgili çevreleri arasında karşılıklı iletişimi, anlamayı, kabülü ve işbirliğini sağlayıp sürdürmeye yarayan yardımcı bir yönetim fonksiyonu olarak tanımladığı halkla ilişkilerin kapsamını şu şekilde açıklamıştır;

Bu fonksiyon, kamuoyu hakkında yönetimin bilgilendirilmesi yönteminin kamuya karşı sorumlulukların neler olduğunun saptanması ve çevrede meydana gelen değişmeler konusunda yönetimin uyarılması görevlerini de kapsar. Bu görevler araştırma ve iletişim teknikleri kullanılarak yerine getirilir (Ertekin, 2000).

Genel olarak bakıldığında halkla ilişkileri, organizasyonel iletişim sürecinde yöntemleri, yaklaşımları, uygulamaları büyük ölçüde tanımlanmış ve kurumsallaşmış olan bir uzmanlık alanı olarak tanımlayabiliriz. Kuruluş içi halkla ilişkiler çalışmaları kuruluşta çalışanların kuruluş ile ilgili bilgileri ve haberleri öğrenme ihtiyacını karşılamaktadır. Bu noktada çalışma ortamının iyileşmesi, kuruluş içi diyalog süreçlerinin geliştirilmesini amaçlayan, personel ile yönetim arasındaki bir araç niteliğindedir.

Organizasyona yeni katılan personele kuruluşu tanıtmak, konuyla ilgili yazılı-görsel-ışitsel araçları oluşturmak, kuruluş ile ilgili gelişmeleri belirli periyotlarla çalışanlara iletmek ve bunun için bir iletişim platformu oluşturmak Halkla İlişkiler disiplininin organizasyon içi iletişim boyutunu oluşturmaktadır.

3.1.6. Planlama ve Yönetimde İletişim

Ülkemizde halkla ilişkiler tarihine bakıldığında bu disiplini ciddi boyutlarıyla ilk olarak uygulayan DPT'dir. Uygulama alanı ise planlı kalkınma sistemine geçen ülkemizde kalkınma planlarını ve DPT'yi basın ve diğer araçları kullanarak halka tanıtmak, planlı kalkınma düşüncesini topluma benimsetmek idi. Örnek vermek gerekirse günlük gazetelerden biri (Milliyet) 25 sayfadan oluşan haftalık *Planlama* eki yayımlamış, diğer gazete ve köşe yazarları planlı kalkınma ile ilgili yazılar yayımlayarak kamuoyunun dikkatini bu noktaya çekmişler, TBMM'de karşı görüşe sahip politik gruplara karşı sistemli ve sürekli bir lobi faaliyeti yürütülmüştür.

1962 yılında tamamlanan kısa adı MEHTAP olan *Merkezi Hükümet Teşkilatı Araştırma Projesinde* vurgulanan ve 1971 yılında İdari Reform Danışma Kurulu'nun kurulması ile kamu kurumlarının genelinde halkla ilişkiler birimlerinin kurulması kararlaştırılmıştır. Öncülüğünü kamunun yaptığı halkla ilişkiler disiplininin kurumsal düzeyde kullanımı, daha sonra özel sektör tarafından çok daha etkili bir biçimde hayata geçirilmiştir.

3.1.7. Kent Yönetiminde İletişim

Farklı ulusal yönetim sistemlerinin ortak yönleri bir kentte bulunan aktörlerin eylemliliklerini kapsar. Kent yönetiminde bir kent yöneticisi bulunur. Bu ya/hem atanmış vali ya da/hem de seçilmiş belediye başkanı olabilir. Eski uygarlıklardan bu yana kent yöneticisi bir meclis ya da konsey ile birlikte var olur. Yüzyıllardır değişmeyen diğer bir unsur ise kent yönetimine yardımcı diğer birimler ve çeşitli kademelerdeki uzmanların varlığıdır. Şekil 3.5.'te kent yönetiminde iletişim süreçlerinin kavramsal şeması görülmektedir. Kent yönetimi bileşenleri iki farklı kümedeki çıkar gurupları ile iletişim halindedir. Bunlar özel sosyal çıkar gurupları ve özel ekonomik çıkar guruplarıdır.

Kent yönetiminde enformel iletişim, siyasi partiler kanalı ile gerçekleşmektedir (**Ünal,1980**). Kamusal bir eylemlilik olan mekansal planlamanın, *katılım boyutu* ile halkla ilişkiler disiplini arasında bir bağ olduğu savunulabilir. Planlama sürecinde, *plan, planı yapan/lar, plandan etkilenenler* arasındaki ilişkideki iletişim sorunları sürekliliğini korumaktadır. Ülkemizde tarihini başlattığı bir disiplinin varoluş sebepleri ile planlama arasında bir bağlantı kurmak güç olmamalıdır. Halkla ilişkiler, planlama sürecinde ilgili her kesimin doğru bilgilendirilmesi, iletişimde sürekliliğin ve karşılıklı olma durumun önemi, karar verme sürecine katılım boyutları ile *planlamaya katılım* konusunun kapsamında yeniden tanımlanması gereken önemli bir alandır.

Şekil 3.5. Yerel Yönetim Organizasyonlarında Halkla İlişkiler ve İletişim Süreçleri.
Kaynak: (Newman ve diğerleri, 1961)

Mahalle veya komşuluk birimi ölçeklerinde oluşturulacak yerel kurullar ile bunların semt ve kent, hatta anakent (metropol) ölçeklerinde oluşturacakları üst kurullar, hem yatay hem de dikey bir iletişim, etkileşim, denetim ve katılım yollarını geliştirmeye elverişli demokratik toplum yapısının kurulmasına, halkın belediye ile tümleşmesine yardımcı olabilir (**Geray ve diğ., 1978**).

Halkla ilişkiler, kamusal iletişim, yönetime katılım kavramlarından hareketle kent ve metropoliten kent yönetimleri tarafından aşağıdaki faaliyetleri kapsayan çalışmalar yapılmıştır. Bu çalışmaların önemi güncelliğini ve sürekliliğini korumaktadır.

- Halka hesap verme toplantıları
- Genel kararlar yoluyla halkın bilgilendirilmesi
- Kamuoyu yoklamaları ve bilimsel araştırmalar
- Halk danışma gruplarının oluşturulması
- Yerel gönüllü kuruluşların özendirilmesi
- Belediye meclis toplantılarının tüm belde halkına ulaştırılmasının sağlanması,
- Etkin bir yazılı-sözlü başvuru ve cevaplama sisteminin oluşturulması,
- Belirli stratejik kararlar için halkoylaması yapılması (**Bayazıt, 1962**).

Kent yönetimi kuruluşlarının halkla ilişkiler birimleri kendilerine gelen dilek, şikayet ve talepleri değerlendirmekte, organize olmuş talepler ise yönetim kademesi ile temasa geçerek iletişim sağlanmaktadır. Bu konuda enformel iletişim kanalları önemini korumaktadır.

Yukarda sıralanan çalışmalar günümüz iletişim teknolojileri sayesinde etkin ve verimli bir biçimde hayata geçebilmektedir.

3.1.8. Metropoliten Kent Yönetiminde İletişim

Metropoliten kenti başta nüfus büyüklüğü olmak üzere işlevsel açıdan çevresindeki kentlerden farklılaşan bir anlamda yöneten kent işlevine bürünen bir kentsel yerleşme dinamiğinin merkezinde yer alan kent olarak yorumlarsak, metropoliten kent yönetiminin, kent yönetiminden ayıran en temel özelliğinin çevresinde yer alan kentleri de yöneten bir yönetim yapısına sahip olduğunu belirtmemiz yanlış olmaz.

Metropoliten kent yönetiminde özel sosyal çıkar gurupları ile özel ekonomik çıkar guruplarının nitelik ve niceliklerinde bir artış olmakla birlikte, kent yönetim unsurlarında uzmanlaşma ve organizasyonel açıdan özel formların varlığı söz konusudur.

Metropoliten kent sektörel açıdan olduğu kadar sosyal, kültürel ve sanatsal açıdan da merkezi bir role sahip olduğu için metropoliten kent yönetiminde halkla ilişkiler işlevi daha ön plana çıkan bir yapı ve niteliğe sahiptir.

Metropoliten kent yönetiminde iletişim kavramsallaştırması üç kümeden oluşabilir;

Birincisi; metropoliten kent yönetim yapısı içindeki iletişim süreçleridir. Bu yönetsel iletişim bağlamında organizasyonel bir süreçtir.

İkincisi; metropoliten kent yönetimi ile metropoliten alan içinde yer alan diğer kentsel yönetimler arasındaki iletişim süreçleridir. Bu iletişim süreci de yönetsel iletişim bağlamında olup *organizasyonlar arası iletişim* kapsamında yer almaktadır.

Üçüncüsü; metropoliten kentte kentliler ile yönetim arasında olan iletişim süreçleridir. Bu ise halkla ilişkiler boyutu ile organizasyonel, kentte yaşayanlar ve çalışanlar açısından toplumsal iletişim kapsamında yer almaktadır.

Bilişim altyapısı ve toplumsal kullanım yaygınlığı ile orantılı olarak bilişim teknolojileri uygulamalarından olan *etkileşimli web sitesi* bu üç iletişim sürecine temelden etkiye bulunabilecek güçlü bir araç olma durumundadır.

3.2. Eşgüdüm

Bu bölümde eşgüdüm kavramının tanımı, teorik yaklaşımlar, kurumsal süreçlerde eşgüdüm biçimleri açıklandıktan sonra mekansal yönetim ve planlamada eşgüdüm gereksinimleri ve süreçleri tanımlanmaya çalışılacaktır.

3.2.1. Eşgüdüm Tanımı ve Kuramsal Açılımlar

Latince *co* (ile, birlikte) ve *ordonatio* (sıralama, dizme) sözcüklerinden oluşan ve dilimizde de *koordinasyon* olarak kullanılan *eşgüdüm* sözcüğü (Kimi kaynaklarda *ahenkleştirme* veya *uyumlulaştırma*); biçim veya yapıları bakımından aralarında ilişki bulunan öğeleri bir bütün halinde, düzenleştirme, uygunlaştırma, bu öğeleri aynı doğrultuya koyma anlamına gelmektedir.

Çalışmanın Giriş bölümünde değinildiği gibi açık sistemlerde karmaşıklık düzeyi arttıkça merkez-karar organlarının sistemin bütünü kapsayan kendiliğinden eşgüdüm mekanizmasına ek olarak bilinçli bir eşgüdüm süreci işlemeye başlar. Organizasyonlarda eşgüdüm, diğer açık sistemlerde olduğu gibi bir merkezi yönetim fonksiyonudur.

Yeni gelişmekte olan disiplinler arası bir araştırma alanı olarak tanımlanabilecek olan *eşgüdüm teorisinin* (*İng.coordination theory*) eşgüdüm tanımı; etkinliklerin içindeki bağıntıları (*İng.dependencies*) yönetme işlemi şeklindedir. Bu yaklaşımın araştırma gündemi farklı biçimlerdeki bağıntıları karakterize ederek bu bağıntıları yönetebilecek eşgüdüm işlemlerini tanımlamaktır (**Crowston, 2000**).

Eşgüdüm teorisi disiplinler arası eşgüdüm çalışmaları üzerine odaklanan yeni doğmakta olan bir araştırma alanıdır. Bu araştırma alanı *bilgisayar bilimleri*, *organizasyon teorisi*, *yöneylem araştırması*, *ekonomi*, *dilbilim* ve *psikoloji* disiplinlerinin eşgüdüm hakkındaki fikirlerini kullanır ve geliştirir.

Bu yaklaşımın uygulama alanı içinde; bilgi teknolojilerinin organizasyonlar ve piyasalar üzerindeki etkilerini anlamak, işbirliği amaçlı başarılı iş araçlarının geliştirilmesine yardımcı olmak ve bilgisayar sistemlerinin etkili bir biçimde dağıntık ve paralel olarak tasarımına yardımcı olmak sayılabilir.

Ancak uygulama alanı bunlarla sınırlı değildir. Tüm bunların yanında eşgüdüm bakış açısı; alternatif tasarımların çözümlenmesine ve yeni tasarım fikirlerinin önerilmesine yardımcı olabilmektedir. *Elektronik medya kullanımı* (ve diğer iletişim teknolojileri) eşgüdüm mekanizmalarının görece maliyetini değiştireceği gibi yeni işlemleri yapılabilir kılacaktır.

Bununla birlikte eşgüdüm teorisi organizasyon formu ile iletişim teknolojileri arasında kavramsal bir bağlantı kurmamızı sağlamaktadır (**Crowston, 2000**).

Tablo 3.4. Eşgüdüm Bakış Açısındaki Örnek Uygulamalar.

Uygulama Alanı	Alternatif Tasarımların Çözümlemesi Örnekleri	Yeni Tasarım Fikirlerinin Üretimi Örnekleri
<i>Organizasyonel yapılar ve bilgi teknolojileri</i>	Organizasyon büyüklüğü, merkezileşme ve iç yapı üzerindeki eşgüdüm maliyetlerinin azaltılması çözümlenmek	Özelleşmiş sorunların çözümünde geçici "Entellektüel Pazar Alanları" yaratmak
<i>İşbirliği amaçlı iş araçları</i>	Diğer kullanıcı sayısına bağlı olarak bir sistemdeki bireysel kullanıcıların hesaplarının nasıl olacağını çözümlenmek	Görev tayini, bilgi dolaşımı ve toplu karar alma süreçleri için yeni araçlar tasarlamak
<i>Dağınık ve paralel bilgisayar sistemleri</i>	Bilgisayar ağlarındaki akım paylaşımı algoritmalarının durağanlık özelliklerini çözümlenmek	Bilgisayar sistemlerindeki hafıza ve işlemcilerin paylaşılmasında rekabetçi komuta mekanizmaları kullanmak.

Kaynak : (Crowston ve Malone, 1994)

Tablo 3.4.'te bu uygulama alanları kümelendirilmiştir. Tez çalışmasının kurgusu, eşgüdüm teorisi bakış açısındaki örnek uygulamalardan *organizasyonel yapılar ve bilgi teknolojileri* kapsamında değerlendirilebilir.

3.2.2. Organizasyon İçi Eşgüdüm

Karşılıklı dayanışma ve eşgüdüm konuları, organizasyon teorisi çalışmalarının yıllardır süregelen konuları arasındadır. Bu iki kavram birbiri ile ilişki içindedir çünkü eşgüdüm bağıntılardan kaynaklanan sorunların çözümüne bir yanıt, tepki olarak görünmektedir. Örneğin **Thompson (1967)** üç tip bağıntı modeline karşılık olarak üç eşgüdüm mekanizması hipotezini öne sürmüştür. Bunlar iki taraflı, ardışık ve ortak bağıntılara karşılık standartlaşma, planlama ve karşılıklı ayarlama mekanizmaları şeklindedir (**Thompson, 1967; Crowston, 2000**).

Ülkemizde eşgüdüm konusunda yapılan kuramsal çalışmalarda eşgüdüm mekanizmaları ve bağıntılar genel tanımlarla geçiştirilmekte, *bağıntılar arasındaki detay farklar ya da benzerlikler üzerinde durulmamaktadır*. Bu yapılmadan hangi soruna karşılık hangi eşgüdüm mekanizmalarının ortaya konacağını belirlemek güçleşir. **Crowston (1991)**'un ortaya koyduğu bağıntılar ve buna bağlı olan mekanizmalar tipolojisinde temel boyut, *bağıntıyı gerektiren amaç çeşididir*. Bu ya görevlerdir ya da görevler tarafından kullanılan ve yaratılan *kaynaklardır*. Bu kaynaklar aktörlerin çabalarını kapsar.

Tablo 3.5. Bağıntılar Tipolojisi ve Eşgüdüm Mekanizmaları.

Bağıntı	Eşgüdüm Mekanizmaları	
	Bağıntı Yönetimi	Bağıntı Koruma
GÖREV - GÖREV		
<i>Genel Çıktıları Paylaşan Görevler</i>		Bir görevin entegrasyonu kapsayarak alt görevlerle özümsemesi
Aynı Özellikler	- Benzer görevleri ortaya çıkarmak - Görevleri birleştirmek ya da birini seçip uygulamak	
Üst üste bindirme	Kabul edilebilir bir sonuç için pazarlık yapmak	
Uyuşmazlık- İhtilaf	Bir tane görevi seçmek ve uygulamak	
<i>Genel Girdileri Paylaşan Görevler</i>		
Paylaşılabilir Kaynaklar	Uyuşmazlık Yok	
Yeniden Kullanılabilir Kaynaklar	- Uyuşmazlığı görünür hale getirmek - Kaynağın program dahilinde kullanımı	
Tekrar Kullanılmayan Kaynaklar	Bir tane görevi seçmek ve uygulamak	
Aynı Özellikler	- Görev verme - Çıktının kullanılabilirliğinden emin olma - Kaynak akışının yönetimi	
Uyuşmazlık- İhtilaf	- Uyuşmazlıkları önlemek için yeniden görevlendirme - Uyuşmazlığı onarmak/gidermek için ek görevlendirme	
GÖREV - AMAÇ		
Amaç görev için kullanılan kaynaktır		- Zorunlu kaynakları tanımlamak - Uygun kaynakları tanımlamak - Kaynaklar için özel bir küme seçimi - Kaynakları tahsis etmek
AMAÇ - AMAÇ		
Bir amacın diğer bir amaca bağlı olması	- Bağıntıyı tanımlamak - Bağıntıyı yönetmek	İstenilen ilişki ile amacın seçimi

Kaynak: (Crowston,1991)

Bağıntılar tipolojisi ve buna bağlı eşgüdüm mekanizmaları Tablo 3.5.'de gösterilmiştir. Buna göre iki nesne arasında üç temel bağıntı, iki görev arasında, iki kaynak arasında ya da görev ile kaynak arasındadır. Bu kategoriler daha da sadeleştirilebilir. İki görev arasındaki bağıntıyı ayırt ederken bu iki görevin paylaştığı ne çeşit kaynak ya da kaynakların olduğu ve bunların nasıl kullanıldığı önem taşımaktadır. Kaynaklar görevlerin girdisi ya da çıktısı olabilmektedir.

Eşgüdüm teorisi bağlamında eylemlilikler ve alternatif eşgüdüm işlemleri arasındaki genel bağıntı örnekleri Tablo 3.6.'da görülebilir. Sırasıyla; paylaşılmış kaynaklar, görev tayini, üretici/tüketici ilişkileri, gerekenden önce sınırlama, envanter, kullanılabilirlik, yapılabirlik tasarımı, eşzamanlı sınırlamalar, görev / alt görev bağıntı eylemliliklerine karşılık eşgüdüm işlemleri bağıntı yönetimi kapsamında örneklendirilmiştir.

Tablo 3.6. Eylemlilikler ve Alternatif Eşgüdüm İşlemleri Arasındaki Genel Bağıntı Örnekleri.

Bağıntı	Bağıntı Yönetimi İçin Eşgüdüm İşlemi Örnekleri
Paylaşılmış Kaynaklar	<i>Öncelik sırası, bütçeler, yönetsel kararlar</i>
Görev Tayini	<i>Öncelik sırası, bütçeler, yönetsel kararlar</i>
Üretici/Tüketici İlişkileri	<i>Eşzamanlı Sınırlamalar, programlama, eşzamanlılık</i>
Gerekenden Önce Sınırlama	<i>Bildirim, sıralama, takip</i>
Envanter	<i>Envanter Yönetimi</i>
Kullanılabilirlik	<i>Standartlaşma, kullanıcıya sorma, katılımcı tasarım</i>
Yapılabilirlik Tasarımı	<i>Eş zamanlı mühendislik</i>
Eşzamanlı Sınırlamalar	<i>Programlama, eşzamanlılık</i>
Görev / Alt Görev	<i>Hedef seçimi, görev ayrıştırması</i>

Kaynak : (Malone ve Crowston, 1994)

Organizasyon içi eşgüdüm çalışmalarında bir diğer yaklaşım Mintzberg tarafından ortaya konmuştur. **Mintzberg (1979)**'e göre organizasyon içi eşgüdüm için üç temel stratejiden söz edilebilir.

Bir organizasyonda yöneticiler ve operatörler arasında yer alan analistlerden oluşan modelinde *karşılıklı ayarlama* (İng. mutual adjustment), *doğrudan danışmanlık* ve *standartlaşma* eşgüdümü sağlamak için uygulanabilecek mekanizmalardır.

Standartlaşma yaklaşımı, standartlaşmanın kapsamı ile üç bileşenden oluşur ve bu bileşenler de ayrı bir eşgüdüm mekanizması olarak değerlendirilebilir. Bunlar **Girdi Becerileri**, **İş Süreçleri** ve **Çıktılarda Standartlaşma** olarak tanımlanmıştır. Şekil 3.6.'da bu eşgüdüm mekanizması şemalaştırılmıştır.

Şekil 3.6. Organizasyonlarda Eşgüdüm Mekanizmaları.

Kaynak: (Mintzberg, 1979)

Mintzberg'in kavramsal modelinde üst yönetim ile uygulamacı birimlerden oluşan organizasyonda analiz ile yükümlü ara birimler (danışmanlar, teknik ekip) eşgüdümün sağlanmasında standartlaşmanın belirleyicisi olarak etkinleşmektedir.

Karşılıklı ayarlama mekanizmasında birimler eşgüdümü kendileri arasında sağlar. *Doğrudan danışmanlık* mekanizmasında ise uygulamacı birimler ayrı ayrı üst yönetimle iletişime geçer, bu durumda üst yönetim karar verici, hakim rolündedir. *Standartlaşma* yaklaşımında ise üst yönetim ve alt birimlerin dışında ayrı bir ekip olan ve analist olarak tanımlanan birimler iş süreçlerini denetler. Bu denetim, *girdi becerileri standartları*, *iş süreci standartları* ve *çıktı standartları* olarak ayrılır. Bunlar ayrı bir mekanizma olarak değerlendirilebilir.

Ama bir yandan da bu beş organizasyon içi eşgüdüm mekanizması bir arada ve sürekli olarak kullanıldığı zaman anlamlı olacaktır. Bu ardışıklık süreci doğal eşgüdüm olan karşılıklı ayarlama ile başlar ve tamamlanır.ise organizasyonun çeşidine göre farklılık gösterebilir. Şekil 3.7.'de eşgüdüm mekanizmalarının ardışıklılık ilişkisi görülmektedir.

Şekil 3.7. Eşgüdüm Mekanizmalarının Sürekliliği.

Kaynak: (Mintzberg, 1979)

Organizasyon büyüklüğü ve organizasyon yapısı arttıkça organizasyon içi eşgüdüm süreçleri de etkilenmektedir. Şekil 3.8.'de organizasyon büyüklüğü ve yapısı arasındaki ilişki diyagramı yer almaktadır. Organizasyon büyüklüğü birim içi uzmanlaşmada bölünmenin artmasıyla başlar ve birimler arası farklılaşmanın artması ile birlikte hiyerarşide kademe sayısının artması ile sonuçlanır.

Birim içi uzmanlaşmada bölünmenin artması birim içi eşgüdüm ihtiyacında bir artış sağlamazken, büyüme arttıkça birimler arası eşgüdüm ihtiyacını artırır. Bu ihtiyaç ise planlama denetim sistemlerinin daha fazla kullanımını gerektirir.

Tüm bu süreçlerin sonucu ise organizasyonun yapısında daha fazla bürokrasinin oluşmasıdır. Tez çalışmasında analiz edilen metropoliten yönetim organizasyonunda bu kavramsal model tam olarak karşılığını bulmuştur.

Şekil 3.8. Organizasyon Büyüklüğü ve Yapısı Arasındaki İlişki.

Kaynak: (Mintzberg, 1979)

3.2.3. Organizasyonlar Arası Eşgüdüm

Yukarıda değinilen eşgüdüm türleri ve mekanizmalarında önemli bir boyut organizasyonlar arası eşgüdümdür. Gerek kamu sektöründe gerek özel sektörde organizasyonlar kendi alt birimleri ile ilgili iç denetim, iletişim ve eşgüdüm yönetimlerini sağlarken, bu süreçlerin organizasyon çevresi olarak tanımlanan alan kapsamında başka bir organizasyon ya da organizasyonlarla kurulması durumu ile karşılaşılmaktadır.

Bu bölümde organizasyonlar arası eşgüdüm ile ilgili kuramsal kaynaklardan elde edilen bilgiler ışığında değerlendirmeler yapılacaktır.

Dış eşgüdüm çalışmaları olarak adlandırılan bu faaliyetlere geçmeden yönetsel eşgüdüm stratejilerinin özetinin yapmak uygun olacaktır. **Rogers ve Whetten (1982)**'e göre organizasyonlar arası üç temel eşgüdüm stratejisinden söz etmek mümkündür. Yönetsel eşgüdüm stratejilerinin bir özeti Tablo 3.7.'de görülebilir.

Tablo 3.7. Yönetsel Eşgüdüm Stratejilerinin Bir Özeti.

Boyut	Karşılıklı Ayarlama	Anlaşma	Birleşme
■ Odak	Kurumlar ya da müşteriler (müvekkiller)	Kurumlar ya da kurumlar arası sistem	Kurumlar arası sistem
■ Aktörler	Profesyoneller	Yöneticiler ve Profesyoneller	Yöneticiler
■ Biçim	Kuralların azlığı	Uzlaşmacı kurallar	Üst düzeyde resmîlik
■ Kaynaklar	Kaynak azlığı	Orta seviyede kaynak taahhütü	Üst düzeyde kaynak taahhütü
■ İktidarın Odağı	Yerelleşmiş iktidar	Merkezi yönetim birimi kullanılabilir ya da kullanılmayabilir	Merkezileşmiş iktidar
■ Kontrolün Odağı	Kurumların çıkarlarına ve enformel kurallarına bağlı	Sistem kararları onaylanmak zorunda olabilir	Ortak çıkarların temsil edildiği düzenlemeler
■ Hedefler	Öncelikli olarak kurumun hedefleri	Kurumun hedefleri ve ortak hedefler	Ortak hedeflerin gerilmesi

Kaynak : (Rogers ve Whetten, 1982)

Bu stratejiler; *karşılıklı ayarlama*, *anlaşma* ve *birleşme*dir. Bu üç mekanizma farklı boyutlarda farklı özellikleri kapsar. Eşgüdüm boyutunda odak, aktörler, eşgüdüm biçimi, kaynaklar, güç ve denetim odakları ile hedefler bulunmaktadır.

Tablo 3.7.'de görüldüğü gibi karşılıklı ayarlama stratejisi ile birleşme stratejisi arasındaki farklılıklarda anlaşma stratejileri bir geçiş, köprü olma niteliğindedir. Karşılıklı ayarlama iletişimsel olarak daha enformel-doğal bir yaklaşım olup ve daha çok profesyoneller tarafından uygulanan bir stratejidir.

Organizasyonlar arası eşgüdüm çalışmaları iki boyutta incelenmiştir. Bunlar yorumsal ve bağlamsal çalışmalar olarak **Rogers ve Whetten (1982)** tarafından kümelendirilmiş ve Tablo 3.8.'de göstermiştir.

Tablo 3.8. Eşgüdümün Yorumsal ve Bağlamsal Boyutları.

Yorumsal	Bağlamsal
■ Algılanan ihtiyaç	■ Güncel ihtiyaçlar/çıkarlar
■ Ağırlıklı maliyetlerin karşılanması	■ Kıt kaynaklar
■ Algılanan çıkarlar	■ Yenilik getirme (innovation) ve eşgüdümün organizasyonel/çevresel normları
■ Yöneticiler ve ekibi arasında uzlaşma	■ Standartlaşma
■ Kurumsal kimliğin sürekliliği	■ Profesyonelleşme
■ Kurumsal lider-ekip prestijini, gücünü, nüfuzunu sürdürme	■ Mesleki çeşitlilik
■ Kozmopolit etik	■ Hizmetlerin geniş alanlı olması
■ Sorunlara grup-merkezli yaklaşım	■ Farklılaşmış çıktılar
■ Grup-merkezli yaklaşımın ve çevresel yardımın karşılanması	■ Liderlik kalitesi
■ Diğer organizasyonlara ulaşabilirlik	■ Standartlaşmış başvurular
■ Diğer organizasyonların pozitif değerlendirmesi	■ Enformel bağlantılar ile bilgi ve kaynak değiştirilmesi
■ Benzer kaynaklar, hedefler, ihtiyaçlar	■ Coğrafi yakınlık
■ Ortak taahhüt	■ Sınır geçirgenliği/kuralları
■ Ortak tanımlar, ideolojiler, çıkarlar, yaklaşımlar	■ Tamamlayıcı organizasyonel ve kişisel roller
■ Etki alanı/eşgüdüm değerinde anlaşma	■ Yapı, arz, yetenek, ihtiyaçlar ve servisler de benzerlik
■ Algılanan bölümsel karşılıklı dayanışma	■ Gönüllü kuruluş üyeliği
■ İyi tarihsel ilişkiler	■ Politik-ekonomik sistemde istikrarsızlık

Kaynak : (Rogers ve Whetten, 1982)

Organizasyonlar arası eşgüdüm analizler ise iki seviyede gerçekleşen analizlerdir. Bunlar *ağlar (Ing.networks)* ve *ikili bağlantılardır (Ing.dyadic linkages)*.

Ağları nitelendirmek için üç temel prensip saptamıştır. Bunlar *merkezilik, karmaşıklık* ve *yoğunluk* parametreleridir.

Ağ analizlerine kısaca değinmek gerekirse;

Merkezilik, ağdaki bir organizasyon ile diğerleri arasındaki tüm bağlantıların (yol) uzunlukları ve sayısıdır.

Karmaşıklık, organizasyonlar arasında amaçlar, servisler, ürünler, hedef kitle yönlerinden işlevsel farklılık boyutudur. *Etki alanı benzerliği* ya da *işlevsel farklılaşma* olarak da tanımlanabilmektedir.

Yoğunluk, bir insan topluluğunda ya da ağda hangi üyenin bir diğeriyle direkt olarak bağlı olduğunun boyutudur. Bu kohezyon (uyum, uyuşma) ve bağlı olma durumuna gönderme yapmaktadır.

Organizasyonlar arası eşgüdüm konusunda yapılan çalışmalar ağırlıklı olarak *ikili bağlantılardaki* boyutlar incelenmiştir. Bu bağlantılar;

Çok Yönlülük; iki organizasyonu birbirine bağlayan farklı tipteki bağlantı sayısıdır.

İstikrarlılık (Kararlılık); zaman içinde verili bir ilişkinin aynı kalması boyutudur.

Standartlaşma; birimlerin değişmezliği ve bir ağdaki herhangi iki aktörün değişme süresidir.

Biçimlendirme; verili bir ilişkide anlaşma zemininin biçiminin ekip/takımın gerektirdiği şekilde ya da bir arabuluculuğun sürdürülmesi şeklinde olması boyutudur.

Keskinlik; organizasyonun ilişkiye ayırdığı kaynaklar boyutudur. Bu hem değiş tokuş edilen kaynaklar ve bu değişimin sıklığını kapsamaktadır.

Karşılıklılık; ilişkinin simetrikliği boyutudur. İki taraflılık; müşterek olma, simetri kavramlarına gönderme yapar. Organizasyonun ilişkiye olan yaklaşımında ve yatırımındaki dengesizlik ya da asimetriklik boyutu da, güven ve bağlılık ölçütü olarak kullanılabilir.

Gereksizlik; diğer organizasyonlarla olan ilişkide verili bir bağlantının amacının tek, benzersiz, hayati (*İng.* unique) mi yoksa gereksiz mi olduğu boyutudur.

Önem; bir organizasyondaki ekip üyelerinin bir bağlantının ne derece kritik olduğunu algılaması boyutudur. Bu değişken diğerlerine göre tamamen yargısal bir boyut taşıdığı için nesnel yanı ağır basan *gereksizlik*, *karşılıklılık*, *keskinlik* gibi daha ölçülebilir değişkenlerin yardımıyla bu boyutu değerlendirmek uygun olacaktır.

İşbirliği; ilişkiye geçilen organizasyonun ekibinin kaynak değişimindeki kolaylaştırma faaliyetlerine yardımcı olma durumunun diğer ekip tarafından algılanması boyutudur.

Eşgüdüm; bir organizasyonun aktivitelerini bir diğer organizasyonla bütünleştirmesidir.

Yukarıda sıralanan organizasyonlar arası eşgüdüm analizleri kriterleri ağ bağlantıları ve ikili bağlantılar için Tablo 3.9.'da kümelendirilmiştir.

Tablo 3.9. Organizasyonlar Arası Eşgüdüm Analizleri Kriterleri.

Ağ Bağlantısı	İkili Bağlantı
<i>Merkeziyet</i>	<i>Çok Yönlülük</i>
<i>Karmaşıklık</i>	<i>İstikrarlılık</i>
<i>Yoğunluk</i>	<i>Standartlaşma</i>
	<i>Biçimlendirme</i>
	<i>Keskinlik</i>
	<i>Karşılıklılık</i>
	<i>Gereksizlik</i>
	<i>Önem</i>
	<i>İşbirliği</i>
	<i>Eşgüdüm</i>

Kaynak : (Rogers ve Whetten, 1982'den tablolaştırılmıştır.)

Kavramsal ve kuramsal eşgüdüm analiz yöntemleri ve mekanizmalarının ardından iç ve dış eşgüdüm olarak iki ana alanda toplanan eşgüdüm kavramının yönetsel alanlarda ve planlama alanındaki yeri açıklanmaya çalışılacaktır.

3.2.4. Mekansal Yönetimde ve Planlamada Eşgüdüm

Ülkemizde il ve ilçe yönetimlerinde eşgüdüm faaliyetleri, planlama, izleme çalışmalarıyla birlikte başlamıştır.

Planlama açısından eşgüdüm, *uygulamanın plan ve programdaki ilkelere uygun şekilde ve belirtilen süre içinde gerçekleşmesi için, uygulayıcı bütün birimlerin tek bir mekanizma halinde, düzenli ve uyum içinde çalışmalarını sağlayan bir ilişki* olarak tanımlanabilir. Bu türdeki eşgüdüm için iki yöntem bulunmaktadır (**Özşen, 1987**):

- Birimlerin kendi aralarında anlaşmaları
- Eşgüdümle yükümlü ayrı bir mercii oluşturulması.

Eşgüdümle yükümlü ayrı bir birim oluşturulması sebeplerinin başında *birlikte çalışma anlayışı, alışkanlığı ve karşılıklı feragat sorunları* gelmektedir

Eşgüdüm ilkeleri kamusal organizasyonlar için şu şekilde sıralanmaktadır;

- Organizasyon yapısında sadeleşmeler yapmak,
- Kamu hizmeti politikalarında birlik temin etmek,
- Haberleşme kanallarını iyi düzenlemek,
- Eşgüdümün sağlanması için personeli teşvik etmek.
 - Astlarına *kabul edilebilir bir organizasyon amacı* benimsetebilmek,
 - Organizasyon ve birim içinde kabul gören gelenekleri geliştirmek.

Bu ilkelerden haberleşme kanallarını iyi düzenlemek *organizasyonel iletişim*, eşgüdümün sağlanması için personeli teşvik etmek ise *halkla ilişkiler* disiplininin organizasyon içi çalışma alanlarına girmektedir. Bu ise iletişim ile eşgüdüm kavramlarının iç içe geçmiş oldukları çıkarımını desteklemektedir.

İkinci Beş Yıllık Kalkınma Planı'ndan sonra bütün kamu kuruluşlarında APK birimleri kurulması hedeflenmiştir. Buradaki amaç;

- Yatırımcı daireler arasında işbirliği ve eşgüdüm,
- DPT tarafından bölge planlaması projelerinin uygulandığı yerlerde, bölge sınırları içindeki illerin koordinasyon kurulları ile eşgüdümünün sağlanmasıdır.

Yatırımların izlenmesi amacıyla oluşturulan *İl Koordinasyon Kurulları*nda, kamu ve özel sektör temsilcileri, ilgili STK ile meslek, ticaret, sanayi ve esnaf odaları temsilcileri bulunur.

1963 yılından beri çalışan İl Koordinasyon Kurulları daha çok kurumlar arası bilgi alışverişi sağlamaya yardım etmiştir.

İl Koordinasyon Kurulları'nda yaşanan sorunları şu başlıklar altında kümeleyebiliriz;

1. *Üye sayısı çok olması ve tüm üyeleri ilgilendiren konuların azlığı, oyla karar alınmasına engel teşkil etmektedir,*
2. *Sürekli toplantı olmadığında, eşgüdüm ve izleme işlevi yerine, danışma niteliği hakim olmaktadır,*
3. *Bölgesel kuruluş temsilcileri katılımı düşük ve az olması ile bilgi göndermeme durumu söz konusudur,*
4. *Yatırımcı kuruluşlar eşgüdüm-işbirliği düzenine alışık olmadığı için, merkeze bağlı bir tutum içinde olup, vali denetiminden kaçma psikolojisi içinde ortak çalışmalara yönelmemektedirler,*
5. *Eşgüdüm işlevi yalnız yıllık programın uygulama aşamasında geçerli olmuş, plan ve programların hazırlanmasında şimdiye kadar illerin gerçek ve işlevsel bir katkısı olmamıştır,*
6. *Kurumların sekreterlik hizmetlerindeki nitelik düşüklüğü ve özel bir birim eliyle uzun süreli yürütülememesi, yatırımcı kuruluşların gönderdikleri bilgilerin değerlendirilmesinde yetersiz kalınması sonuçlarını doğurmaktadır (Özsen, 1987).*

İllerdeki bu faaliyetler ile ilgili sorumlu birim *İl Planlama Ve Koordinasyon Müdürlüğü*'dür. Bu birimin görevleri şunlardır:

1. İl'in ekonomik ve sosyal yapısını belirlemek amacıyla araştırma yapmak, "İl Envanteri" hazırlamak,
2. İl'deki kamu kuruluşlarınca üst kademelere gönderilecek yatırım tekliflerini incelemek, varsa aralarındaki uyumsuzluk ve çelişkileri tespit etmek, raporlamak, İl Koordinasyon Kurulu'na sokmak,
3. Plan, program ve yıllık programlardaki yatırımları izlemek, eşgüdüm gerektiren sorunları belirlemek, çözülmesi için gereken tedbirleri tespit ederek Valilik'e bildirmek, çözülmesine yardımcı olmak,
4. İl Koordinasyon Kurulu'na eşgüdüm ve izleme konularında gerekçeli rapor hazırlamak, gerekli ön çalışmaları yapmak, sekreteryaya görevini yapmak,
5. Yerel yönetimlerin planlama çalışmalarına ve yatırım tekliflerinin hazırlanmasına, kalkınma planları doğrultusunda yardımcı olmak, bu idarelerin yatırımlarının uygulamalarını izleyerek değerlendirmek,
6. Devlet-halk işbirliği ve yerel kaynakların harekete geçirilmesinde Vali'ye yardımcı olmak,
7. Ekonomik girişimlere katılanlar ile benzeri girişimlere katılacak olanlar için gözleme ve uygulamaya dayalı eğitim çalışmalarında bulunmak, il kuruluşlarının eğitim programları açısından uyumunu sağlamak,
8. İstihdamı arttırmak için kendi işini kuracaklara sağlanan çok yönlü desteğin organizasyonuna yardımcı olmak,
9. İçişleri Bakanlığı bütçesindeki taşra birimlerinin harcamalarını üçer aylık dönemler halinde izleyerek izleme programlarını bakanlığa göndermek,
10. İlçelerde, plan ve program uygulamasında etkili bir haberleşme ve işbirliği sağlamak,
11. Plan ve programların halka tanıtılması konusunda gerekli çalışmalar yapmak,
12. İl ve ilçe kitaplık, dökümantasyon merkezinin çalışmalarını düzenlemek, izlemek,
13. Vali'ye ekonomik konulardaki brifing dosyalarını hazırlamak,
14. Kalkınma Planları ve yıllık programların hazırlanmasında Valilik'çe verilecek görevleri yapmak.

Ülkemizdeki uygulamalarda eşgüdüm amacıyla yeni birim kurma dışında bir mekanizma kullanılmadığı gibi bu girişimlerin süreksizliği yüzünden etkin sonuçlar alınamamıştır. Bunun belirleyenin uzun süreli politika (*Ing.policy*) uygulamasının yönetim kültürü olarak yerleşmemesinden kaynaklandığı düşünülebilir. Tez çalışmasının 5. Bölüm'ünde örnek alanda gözlemlenen eşgüdüm amaçlı uygulamaların yukarıdaki yargıya bir istisna olup olmadığı tartışılmalıdır.

Mekansal planlamanın gündemindeki eşgüdüm tartışmaları tek yönlü değildir. Bunlardan ilki; *üst ve alt ölçekli planlama kademeleri arasındaki eşgüdüm sorunu*dur. Bilindiği gibi ülke kalkınma planları ile kent planları arasındaki bölgesel ölçekteki planlama bu eşgüdümü sağlamak üzere ortaya çıkmıştır.

Diğer bir eşgüdüm sorunu, mekansal planlamanın yapımı sürecinde farklı kurumlardan elde edilmesi gereken bilgi ve görüşler ile ilgili ortaya çıkmaktadır. Bu eşgüdüm süreci daha çok teknik boyuttadır. Eşgüdüm ve mekansal plan yapım süreci arasındaki ilişki örnek alan çalışması kapsamında uygulanan ve değerlendirilen anket soruları ile analiz edilmeye çalışılmıştır.

Bir başka eşgüdüm sorunu yıllar önce ortaya konmasına, görevli birimlerin kurulmasına ve gerekli yasal düzenlemelerin gerçekleşmesine rağmen başarılı olamayan kalkınma planları ve yıllık programların uygulamalarıyla ilgilidir.

Son olarak temel bir eşgüdüm sorunu iktisadi planlama ile mekansal planlama arasında gerçekleşmektedir. Bu sorun ortaya konmuş ancak kararlılıkla analiz edilmemiştir. Yatırımların gerçekleşmesinde bölge bilimi teknikleri ve mekansal tabanlı bilişim teknolojileri uygulamaları karar destek sürecine katkıda bulunabilir.

3.2.5. Metropoliten Kent Yönetimi'nde Eşgüdüm

Mekansal planlama ve yönetim işlevlerinin birbirinden ayrılamayacağı metropoliten kesitte yönetimin hem kendi içinde, hem metropoliten yönetim işlevi kapsamındaki diğer alt yönetimlerle olan iletişimi, eşgüdüm işlevi açısından hayati önem taşımaktadır. Metropoliten yönetimdeki eşgüdüm süreçleri bu anlamda mekansal planlamayı belirler.

Metropoliten yönetimde eşgüdümün ilk bileşeni kendi organizasyonu içindeki eşgüdüm çalışmalarıdır. *İç eşgüdüm* çalışmaları olarak tanımlanan bu çalışmalar mekansal planlama boyutu ile tez çalışmasının özgün kısmını oluşturmaktadır.

Metropoliten yönetimde eşgüdümün diğer bir bileşeni organizasyonlar arası eşgüdüm bağlamında *dış eşgüdüm* ilişkileridir. Bunlar; *metropoliten kent yönetimi kapsamındaki kent yönetimleri ile olan eşgüdüm süreçleri, merkezi yönetim-yerel yönetim ilişkileri çerçevesindeki eşgüdüm süreçleri, uluslar arası yatırım finansmanı ile ilgili eşgüdüm süreçleri* ile *kentsel hizmetlerin sağlanmasında sektörel eşgüdüm süreçleri* olarak sınıflandırılabilir.

Kentte yaşayanların mekansal planlama ve kamusal alan düzenlemelerine katılımı eksenindeki eşgüdüm süreçleri söz konusudur. Bu açıdan bakıldığında metropoliten kent yönetimi başlı başına eşgüdüm amacı ile yükümlüdür.

3.3. Denetim

3.3.1. Denetim Tanımı

Çalışmanın Giriş bölümünde yer alan sistemler yaklaşımı çerçevesinde ele alınan iki sistem arasındaki ilişkinin bir denetim ilişkisi olduğu ve bu denetimin çeşitli yöntemlerle gerçekleştiği ifade edilmişti.

Yabancı dillerde yaygın olarak *control* olarak karşılık bulan denetim kavramı toplumsal ve organizasyonel bir süreçtir. İletişim ve eşgüdüm gibi denetim konusu da gelişen bilişim teknolojileri ile farklı bir anlam kazanmış, organizasyonel süreçleri değiştiren rolü ön plana çıkmıştır. Organizasyonlarda genel olarak iki çeşit denetim söz konusudur. Bunlar *iç denetim* ve *dış denetim* dir. Bu çalışmada kavramsal olarak *organizasyon içi denetim* işlenmekte olup, dış denetim konusu kentsel yönetim bağlamında ele alınmıştır.

3.3.2. Organizasyon İçi Denetim

Bir organizasyonda iç denetim fonksiyonunun karakteristiklerini belirleyen *iç denetim standartları*, iç denetçilerin rollerini ve sorumluluklarını tanımlar, başka fonksiyonlarla ve diğer dış denetçilerle ilişkilerini açıklar ve iç denetimleri yürütmeye pratik kılavuzluk sağlamayı amaçlar.

Normal koşullarda yönetim, organizasyon ve endüstri tipine bakılmaksızın izlenen bu standartlar, gereken iç denetimin kapsamını da belirler.

Bir organizasyon için seçilen iç denetim yaklaşımı değişebilirken, iç denetim standartlarında tanımlanan, temel denetim ilkelerine her denetimde bağlı kalınmalıdır.

İç denetim, organizasyonu düzenleyen yasalar ve yönetmeliklerle uyumu sağlamak için organizasyon faaliyetlerini inceleyen ve değerlendiren, bağımsız bir değer biçme fonksiyonudur. İç denetim, gelişime odaklı nesnel önerileri önceden hazırlayarak, organizasyon faaliyetlerinin rasyonelliğini ve makul ölçüleri aşmamasını sağlar.

Bir organizasyonun yönetsel amaçlarını etkin olarak gerçekleştirebilmesi için, organizasyon içinde yer alan insanların disiplinini, moralini ve çabasını artıran, etkin işletme faaliyetlerini özendirilen, etkin *yönetim kontrol sistemi* kurması gereklidir. İç denetim, bu kontrol sistemini ve işletme faaliyetlerini inceler ve değerlendirir.

İç denetim, en etkin bilgi ve öneri akışını sağlayan önemli bir fonksiyon olarak kabul edilerek, gerektiğinde organizasyonun gelişme yönünü belirleme gücüne sahiptir.

Bir organizasyon sayısal olarak büyürken, yetki devri organizasyonun her bölümünde gittikçe gerekli bir hal alır. İç denetim işlevi, yetki devrinin organizasyonun amaçlarıyla uyumlu yapılmasını sağlar. Bu bağlamda eşgüdümçü bir özelliğe de sahiptir.

İç denetim fonksiyonunda beklentiler ve bu fonksiyonun operasyonel süreci her organizasyonda değişir. İç denetim fonksiyonunda beklentileri kısaca aşağıdaki şekilde özetleyebiliriz:

- Yönetimsel amaçların, organizasyonda her düzeyde anlaşılmasına katkıda bulunmak ve sorumluluk tayininde etkin icra kademesini belirlemek,
- Organizasyon politikalarının geliştirilmesine katkıda bulunarak, yatırımları yönlendirmek,
- İç kontrollerin yeterliliğini ve bu kontrollerin etkililiğini değerlendirerek, iç kontrollerin amaçlarını yerine getirmesini sağlamak,
- Organizasyon faaliyetlerini değerlendirerek, rasyonel yönetimsel faaliyetleri özendirerek yoluyla işletmenin rekabetçi gücünü artırmak,
- Bölümler arası yönetimsel faaliyetleri inceleyerek, bütün bir organizasyonun faaliyetlerini etkinleştirmek,
- Bilgi sistemlerinin güvenilirliğini, güvenliğini, denetlenebilirliğini ve etkililiğini değerlendirerek etkin kullanımını sağlamak,
- Hukuksal denetimler için, denetim hazırlıklarını belirleyerek, iç kontrol sisteminin denetlenebilirliğini geliştirmek.

3.3.3.Yönetimsel Denetim

Yönetimsel denetim kamu yönetiminde çeşitli biçimlerde uygulanır. İç yönetimsel denetim, yöneticilerin kendilerine bağlı personeli denetlemeleridir. **Gournay (1971)**'a göre diğer denetim çeşitleri şunlardır;

- Politik nitelikli dış denetim,
- Hukuki niteliklerdeki dış denetim,
- Özel şahısların faaliyetleriyle ilgili çeşitli kamu kuruluşlarının denetimi,
- Veseyat denetimi (**Gournay, 1971**).

Bu sınıflandırmayı şu şekilde özetleyebiliriz. *Yönetimsel denetim*; yönetimsel kuruluşlar tarafından, *yargısal denetim*; yargı kuruluşları tarafından; *siyasal denetim*; yasama kuruluşları tarafından, *kamuoyu denetimi*; kamuoyu tarafından gerçekleştirilmektedir. Bu denetimlere ek olarak uluslararası antlaşmalara göre *tahkim* olarak adlandırılan *uluslararası denetim* sınıflandırmaya katabiliriz.

3.3.4. Kentsel Yönetimlerde Denetim

Merkezi yönetimin yerel yönetimler üzerinde uygulayıcı denetimin amacı yasalara uygunluğun sağlanması ile kalkınma politikaları bütünlüğü içerisinde eşgüdümün sağlanmasıdır.

Merkezi yönetimin yasama organı yerel yönetimlerin yasama organlarını denetler.

Yerel yönetimlerin denetimi biçimsel olarak *iç denetim* ve *dış denetim* olarak iki kümede toplanmaktadır.

Ülkemizde 2003 yılı itibarıyla yerel yönetimler üzerindeki biçimsel denetim türleri Tablo 3.10.'da gösterilmektedir.

Tablo 3.10. Türkiye'de Yerel Yönetimlerde Biçimsel Denetim Türleri.

İç Denetim	Dış Denetim
Teftiş Kurulları Denetimi	Sayıştay ve TBMM Denetimi
	Yönetimsel Denetim
Seçilmiş Organların Denetimi	Yargısal Denetim
	Kamuoyu (Halk) Denetimi

Kaynak: (DPT Yerel Yönetimler ÖİK Raporu'ndan oluşturulmuştur, 2000)

3.3.4.1. Yerel Yönetimlerde İç Denetim

Yerel yönetimlerde iç denetim Tablo 3.10.'da görüldüğü gibi iki şekilde gerçekleşmektedir. Bunlardan ilki ilgili yerel yönetimin *teftiş kurulları* tarafından gerçekleştirilen denetimdir.

1580 sayılı yasanın 88.Maddesi'ne göre oluşturulan belediye teftiş kurulları belediye başkanları tarafından onaylanan olağan çalışma programları kapsamında oluşabilecek olağanüstü durumlarda görev yapmaktadırlar.

İkinci iç denetim türü seçilmiş organlar tarafından yapılan denetimlerdir. 1580 sayılı yasadaki ilgili hükümlere göre belediyelerin seçilmiş organları olarak başkan, encümen ve meclis tarafından denetimle yetkilendirilmişlerdir.

Bu denetimler ;

- Muhasebe ve kayıtların denetimi için özel görevlendirmeler yapmak,
- Denetim için özel kurullar oluşturmak,
- Belediye meclis üyelerinden bir veya birkaçını sürekli denetim için görevlendirmek,
- Belediye faaliyetleriyle ilgili herhangi bir konunun belediye meclisi tarafından meclis gündemine getirilerek "gensoru" isteminde bulunmak, olarak çeşitlenmektedirler.

3.3.4.2. Yerel Yönetimlerde Dış Denetim

Yasalara göre vesayet makamı merkezi yönetimin merkez kuruluşları ve taşra kuruluşları ile merkezi denetim kuruluşları tarafından yerine getirilmektedir. Bunlar;

- Merkezi yönetimin merkez kuruluşları olarak *Bakanlar Kurulu, İçişleri Bakanlığı ve Bayındırlık ve İskan Bakanlığı*'dir.
- Merkezi yönetimin taşra kuruluşları olarak İl Genel Yönetimi'nden *İl İdare Kurulu* ile İlçe Genel Yönetimi'nden *kaymakam ve İlçe İdare Kurulu*'dur,
- *Danıştay, Sayıştay* gibi merkezi kuruluşlardır (**Ünal, 1980**).

■ Sayıştay ve TBMM Denetimi

Ülkemizde parlamento adına denetim yapan kurum Sayıştay'dır. Sayıştay, bütçelerle verilen gelir toplama ve gider yapmaya belirli dönemler için verilen yetkinin kullanımının denetimini gerçekleştirir.

Ülkemizde son yıllarda Sayıştay yasalara uygunluk denetiminin yanında *performans denetimi ve risk denetimi* gibi denetim yöntemlerini uygulamaya koymuştur.

Ancak yerel yönetimlerin şirketlerinin Sayıştay denetiminin dışında kalması önemli bir sorun olarak karşımıza çıkmaktadır.

■ Yönetimsel Denetim

Yönetimsel denetim çeşitli ülke yönetim sistemlerinin gereği temel olarak iki çeşit yönetimsel denetim mevcuttur. Bunlar *hiyerarşik denetim* ve *vesayet denetimidir*.

Hiyerarşik denetim ya da *sıradüzene dayalı yönetimsel denetim* merkezi yönetimin kendi organizasyonu üzerindeki denetimidir.

Bu denetimle merkezi yönetim taşra ve bölge kuruluşlarının aldığı kararları değiştirebilir, onların yerine geçip karar alabilir.

Yönetmel -idari vesayet ya da vesayete dayalı yönetimsel denetim ise, yerinden yönetim kuruluşları üzerinde kamu yararını sağlama amacına yönelik olarak merkezi yönetimin uyguladığı denetim türüdür. Yerel yönetimler üzerinde uygulanan yönetmel vesayet kapsamına, *yerel yönetimlerin kararları, eylem ve işlemleri, organları ve personeli* girmektedir.

Kararlar üzerindeki denetimi ise onaylama, erteleme veya geciktirme, iptal (bozma) veya fesih (dağıtma) ve önceden izin verme biçimlerinde olmaktadır **(Aktan,1976)**. Ancak merkezi yönetim hiçbir zaman yerel yönetimlerin yerine geçerek karar alamaz **(Ünal, 1980)**.

Yönetmel vesayet dayanağını anayasamızdan almaktadır. 1982 Anayasası'nın 127. maddesindeki ilgili fıkrada merkezi yönetimin yerel yönetimler üzerinde, *mahalli hizmetlerin idarenin bütünlüğü ilkesine uygun şekilde yürütülmesi, kamu görevlerinde birliğin sağlanması, toplum yararının korunması ve mahalli ihtiyaçların gereği gibi karşılanması* amaçlarıyla yasada belirtilen esas ve usuller dairesinde *idari vesayet* yetkisine sahip olduğu belirtilmektedir **(Pektaş, 1990)**.

Yönetmel denetim, *idarenin bütünlüğü ilkesinin doğal sonucu ve yönetimin uyum içinde çalışmasını sağlamanın temel bir amacı* olarak kabul edilmektedir **(Eryılmaz, 1994)**.

■ Yargısal Denetim

Yargısal denetim diğer denetim türleri arasında en etkili olanıdır. Yerel yönetimler açısından yargısal denetim vesayet kuruluşlarının denetimlerinde ve teftiş kurullarının denetimleri sonucu yargıya intikal ettirilen konuların yargı kararlarıyla çözülmesi yargısal denetimin kapsamındadır.

Anayasamıza göre yönetimin ister merkezi düzeyde ister yerel düzeyde eylem ve işlemlerine yargı yolunun açıktır. Buna göre yargı sisteminin kendisi bir denetim mekanizması olarak tanımlanabilir.

Yargısal denetim yargı kuruluşları olan bağımsız mahkemeler aracılığıyla sağlanır. Yargısal denetimin yerel yönetimleri kapsayan yargı kuruluşları *İl İdare Mahkemeleri, Bölge İdare Mahkemeleri, Danıştay, Sayıştay ve vergi mahkemeleridir*.

Planlama ve imar ile ilgili davalarda *İl İdare Mahkemeleri, Bölge İdare Mahkemeleri, ve Danıştay 6.Dairesi* yetkili kılınmıştır.

■ Kamuoyu (Halk) Denetimi

Yerel yönetimlerin karar alma süreçlerinde kamuoyunun katılımı, bireysel ve toplu biçimde gerçekleşmektedir. Yukarıda sayılan denetimler kamu kurumlarının uygulanmakta olup halkın seçilmiş temsilcileri aracılığıyla sağlanmaktadır. Kamuoyunda son zamanlarda, sivil toplum kuruluşları olarak adlandırılan baskı gruplarının yerel yönetimler üzerinde denetim sağlama konusunda çalışmaları önem kazanmıştır.

Kentsel ve metropoliten ölçekte mahalle ve semt kuruluşları çeşitli biçimlerde (dernek, inisiyatif, kooperatif, vakıf, v.b.) organize olarak kentsel arazi kullanım kararlarından, kentsel koruma politika ve uygulamalarına ve hatta metropoliten ulaşım yatırımlarına uzanan geniş bir alanda denetimsel rolün katılım bağlamında çalışmalar yürütmektedirler.

Kamuoyu denetiminde bir diğer etkili yol kitle iletişimidir. Kitle iletişim araçlarında yer alan yayınlar ilgili yerel yönetim ve merkezi yönetim birimleri ile yargı kuruluşları tarafından ihbar kabul edilmekte ve kamusal denetim mekanizmaları işletilmektedir. Son zamanlarda en etkili kamuoyu denetimi kitle iletişim araçlarından görsel ve işitsel basın-yayın kuruluşlarınınca gerçekleştirilmektedir.

Yerel yönetimlerin uygulamaları ile ilgili haberler yargısal denetim mekanizmalarının çalışması ve yargısal denetimin işlemeye başlaması için yeterli olabilmektedir. Ancak bu yöntem sorunları bütünlüklü değil parçacıl olarak ele almakta, kimi zaman siyasi otorite ve kent yönetimlerine karşı olarak kullanılabilir.

Kamuoyu denetiminde etkileşimli özelliği ile İnternet, hem kamuoyunun oluşumu için hızlı ve etkin bir araç olurken, *e-yönetim* bağlamında kentsel yönetimlerin ve kamu kuruluşlarının şeffaflaşması ve hesap verebilmesi açısından beraberinde getirdiği olanaklarla iki boyutta kamuoyu denetimine katkıda bulunabilmektedir.

3.4. Bölüm Sonucu

Bu bölümde tez çalışmasının yapısını oluşturan üç temel kavram açıklanmıştır. Bunlar iletişim, eşgüdüm ve denetim süreçleridir. Bölüm sonucunda bu üç kavramın ve sürecin birbirlerini belirleyen nitelikleri olduğu saptanmıştır. Aslında eşgüdüm ve denetim süreçleri birer iletişim sürecidir. Ya da iletişim ve eşgüdüm denetim işlevlerine de sahiptir. *Organizasyonel düzeyde iletişim süreci, organizasyonel eşgüdümü sağlar varsayımı* doğrudur.

Organizasyonel iletişimdeki enformel boyut bilişim teknolojilerinin bireysel kullanımının şaşırtıcı hızda gelişmesi ve yaygınlaşması sebebiyle çok daha hızlı bir biçime ulaşmıştır hipotezi üretilebilir. Buna ek olarak iletişim araçlarının sayısal ortamda varolabilmesi, iletişimin bütünüyle kayıt altına alınabilmesini ve bu konudaki maliyetlerin azalmasıyla kurumsal süreçleri etkileyebilir. Bunun sonuçları denetimin organizasyonel ve toplumsal düzlemlerde artması yönünde olacaktır. Burada da devreye yöneticilerin esnekliği ve öngörü sahibi olabilme yetenekleri devreye girmektedir.

Eşgüdüm konusu ile ilgili yeni gelişen yaklaşımlar yıllardır atıfta bulunulan kurumsal düzeydeki eşgüdüm sorunlarına farklı bir bakış açısı sağlamaktadır. Bu bakış açısı kaçınılmaz olarak disiplinler arasıdır. Farklı disiplinlerin bir arada olması da ayrı bir iletişim, eşgüdüm ve denetim sorunudur.

Dünyada metropoliten kentlerde yatırım kararları, mekansal planlamayı ilgilendiren konular artık tek bir merkezden gelen yaptırımlar şeklinde gerçekleşmemektedir. Elektronik medya kullanımının yaygınlaşması arttıkça karar alma ve seçim süreçleri değişime uğramak durumundadır. Ancak bu noktada teknolojinin piyasa tarafından denetlenmesi kamu çıkarları ile ters düşebilmektedir. Önemli bir eşgüdüm süreci de kamu (kurumlar değil toplumun) çıkarları ile piyasa çıkarları arasında yaşanacaktır.

Ülkemizdeki süreçler ilginç özelliklere sahiptir. Halkla İlişkiler disiplininin planlama ile olan tarihsel bağı iletişim bilimleri açısından ilginç olabilirken, denetim süreçlerindeki kitle iletişimi etkisi ise çarpıcı boyutlara varabilmektedir. Metropoliten kentlerin kentsel siyaset ile ulusal siyaset arasında birer köprü ve deney alanı olmaları, metropoliten kent yönetimi süreçlerinin önemini bir kez daha ortaya koymaktadır.

Kentsel yönetimde denetimin kurumsal yapısı da diğer yönetsel düzenlemeler gibi değişken bir yapı sergilemektedir.*

Bu bölümde varılan en temel süreç metropoliten kent yönetiminin bütünüyle bir eşgüdüm süreci olduğudur. Bu eşgüdüm sürecinin de çok boyutlu bir yapı sergileyen bir dinamizme sahip olmasından ötürü bu alanda yapılacak çalışmaların ayrı bir uzmanlık olan disiplinler arası çerçevesinde ele alınması gerekliliğinin kaçınılmazlığıdır.

* Bu çalışmada ele alınan kentsel yönetim ya da yerel yönetimlerde denetim konusu 2003 yılı Kasım ayı içerisinde gündeme getirilen Kamu Yönetimi Temel Yasa Tasarısı'nda yapısal değişikliklere karşı karşıyadır. Örneğin 2003 yılı itibarıyla halihazırdaki denetim sistemi içinde yer alan ve birer iç denetim unsuru olan teftiş kurullarının kaldırılması, bunun yerine dış denetim unsuru olan ve mali denetimden sorumlu olan Sayıştay denetiminin etkinleştirilmesi gibi değişiklikler bu yasa tasarısı kapsamındadır. Yine aynı tasarıda *idarenin bütünlüğü ilkesi* yerine sadece yerinden yönetim ilkesi (idari desantralizasyon) ifadesi yer almaktadır.

4. BİLİŞİM TEKNOLOJİLERİ

4.1. Bilişim Teknolojileri Tanım ve Kapsamı

Türkçe'deki bilişim kavramı *enformatik* (İng.informatics) olarak kullanılmakla birlikte, *bilgi* ve *iletişim teknolojilerinin* bütünü olarak *bilişim* tanımlaması da kullanılmaktadır. Bu çalışmada daha çok bilgi süreçleriyle ilgilenen enformatik kavramından ziyade, ikinci tanımlama olan ve iki teknolojik süreci kapsayan tanımlama kabul edilmiştir.

Bilişimin dünyada ve ülkemizdeki gelişimi, bilgi sistemleri ve bunların birbirleriyle olan ilişkileri ile ulusal ve uluslararası gelişmeler ışığında metropoliten kent yönetiminde bilişim teknolojileri ele alınmıştır.

4.2. Bilişimin Tarihi

4.2.1. Dünyada Bilgisayarın Gelişimi

Dünya'da bilişimin başlangıcı olarak otomatik hesaplama aletlerinden bahsedilebilir. Pascal (17.yy), Leibniz (18.yy) ve Babage (19.yy) mekanik yollarla bu alanda çalışmalar yapan ve ürün ortaya çıkaran ilk araştırmacılarıdır.

Elektronik bilgi işleme önemli bir adım, *delgi kart makineleri* adı verilen yığın verileri ayrık işlemlerle işlemeyi insana oranla yüz kat daha hızlı işleyen *unit record* birim kayıt makineleri ile başladı. 1890 yılında ABD'de İstatistik Bürosu'nda Herman Hollorith, nüfus sayımı işlemlerini hızlandırma amacı ile sayma, sıralama, ayırma, listeleme, amaçlı hesaplama makineleri geliştirdi. Bu makineler 1970'lere kadar istatistik, muhasebe, bankacılık, sigortacılık alanlarında yaygın olarak kullanıldı. 1923 yılında yukarıdaki amaçlara yönelik geliştirilen makineler Türkiye'de TEKEL idaresinde kullanılmaya başlandı. 1933 yılından sonra sigorta şirketleri, bankalar ve benzer kuruluşlara yayıldı. 1935 yılında Konrad Zuse'nin geliştirdiği Z-1 isimli makina ikili sistemin kullanıldığı ilk hesaplama makinasıdır.

Programlanabilir genel amaçlı bilgisayarlar, ikinci dünya savaşından sonra üniversite ve araştırma merkezlerinde gelişti. Aiken'in tasarladığı Harvard Mark I'in ardından J.W. Mauchly ve J.P. Eckert'in ENIAC'ı geldi. 1950'lerden sonra işlem yoğun alanlara yayılmaya başladı.

İlk mikro işlemci INTEL tarafından 1971 yılında üretildi ve Altair 8800 isimindeki bilgisayarda kullanıldı. Bunu takiben Steve Jobs ve Steve Wozniak tarafından Apple II üretti. BASIC programlama dili ile çalışan ve verileri ses bandına kaydedebilen bu bilgisayar ile birlikte bilgisayar yarışı hızlandı. 1977'de TRS-80 adlı makinanın piyasaya sürülmesinin ardından IBM firması PC adı verilen kişisel bilgisayarların üretimine başladı. 1984 yılında Apple tarafından piyasaya sürülen ilk nesil Macintosh'lar arayüz ve mouse'a sahip ilk bilgisayardır (**Erkut ve Ertekin, 1998**).

4.2.2. Türkiye'de Bilgisayar Kullanımının Gelişimi

1960'da Türkiye'ye bilgisayar ilk olarak Karayolları Genel Müdürlüğü'ne, yol- köprü muhasebe, stok denetimi vb. işlemler için getirilen IBM 650 orta boy bilgisayar sistemidir. 1966'da ikinci bilgisayar IBM 1620 İTÜ'ye geldi ve aynı yılın sonlarında ODTÜ'ye getirildi. 1967 Devlet Su İşleri, İş Bankası, 1969 Ticaret Bankası ve sonra başta Hacetepe Üniversitesi olmak üzere diğer devlet ve endüstri kesiminde şirket ve kuruluşlara yayıldı. 1971 yılında Türkiye Bilişim Derneği (TBD) kurulmuştur.

1971 yılında toplam sayı 76'ya, 1973 başında da 82'ye ulaşmıştır. Ayrıca ülkenin hava savunmasını NATO savunma sistemi içinde sağlamak üzere kullanılmakta olan 12 büyük bilgisayarla bu sayı 94 dür. 1973 yılında kurulan bilgisayarlarla bu sayı 100'ü aşmıştır.

PTT Genel Müdürlüğü otomasyona geçme kararı doğrultusunda Univac 9030 sisteminin kuruluş ve ön hazırlık çalışmalarına başlamıştır. 1980'li yıllarda bilgisayar eğitimi veren dersaneler kurulmuş, bilgisayarların daha küçülerek ofislere girmesiyle gelişmeler hızlandı ve her sektöre yönelik yazılımlar geliştirilmeye başlanmıştır.

4.2.3. Dünyada İnternet'in Gelişimi

Güvenlik amacıyla oluşturulan haberleşme sistemi olan ARPANET 1966 yılında ABD'de geliştirildi. Coğrafi olarak 17 ayrı noktadaki bilgisayar sistemlerinin birbirine bağlandığı ARPANET, 1969 yılında İnternet adını aldı. 1976 yılında sistemin güvenliği için TCP/IP adı verilen bir protokol geliştirildi. 1980'de IBM'in e-posta hizmeti veren BITNET ve Amerikan Ulusal Bilim Vakfı'nın CSNET isimli ağları kuruldu. 1983 yılında DNS fikri ortaya atıldı ve birbirine bağlanmak isteyen bilgisayarların IP numarası yerine isim girilmesi durumu ortaya çıktı.*

* IP numarası yerine bugün web sitesi adlarının sonundaki .gov, .edu, .com, .org gibi takılar eklenerek sitenin kapsamının eğitim, askeri, ticari, organizasyon olduğu anlaşılmaktadır.

1985 yılında İnternet'in omurga sistemi deęiştirilmiř ve hızlandırılmak durumunda kalınmiřtır. 1986'da 170 adet olan alt aę sayısı, 1991 yılında 4500 adete ulařmıřtır. Baęlantı sayısı da artan bir ivmeye sahip olmuř 1986'da 162 milyon olan baęlantı sayısı, 1991 yılında 12.2 milyara kadar artmıřtır.

Askeri gvenlik amacıyla bařlayan, niversitelerarası arařtırma faaliyetleri ile geliřen İnternet 1990'lı yıllardan itibaren ticari kullanım amaçlı olarak yaygınlařmıřtır (**Erkut ve Ertekin, 1998**).

4.2.4. Trkiye'de İnternet'in Geliřimi

1986 yılında Trkiye, Uzak Alan Aęları ile tanıştı ve Ege-İtalya hattı ile Earn/Bitnet'e baęlandı. 1991'de ODT-TBİTAK'tan bir ekip, bir DPT projesi olan TR-NET projesini bařlattı. 12 Nisan 1993'de ise Ankara-Washington 64K'lık baęlantısı ile Trkiye, İnternet'le tanıştı. 1994, kamu ve niversitelerde byme/tanıřma yılı olmuř, halka ynelik tanıtıcı toplantılar yapılmıř ve Dialup ve X.25 zerinden TR-NET'e baęlantı oluřturulmuřtur

1995'te İnternet Servis Saęlayıcılar (ISS) ortaya çıkmaya bařlamıř hatta TR-NET ile szleřme yapıp abone kaydeden, elektronik gazete çıkartan ISS'ler ve ticari web siteleri oluřturulmuřtur.

1997 yılında İnternetle ilgili herkesin katıldıęı ve sorunlara çzm bulacak bir st kurul fikri ortaya çıkmıř, 1998'de Elektronik Ticaret Koordinasyon Kurulu (ETKK) ve İnternet st Kurulu kurulmuřtur.

1990'lı yıllarda sektrde çeřitli bilgisayar etkinlikleri ve fuarlar dzenlenmiř, hatta yurt dıřında dzenlenen byk fuarlara bazı yerli yazılım firmaları da katılmıřtır. Bu etkinlikler; her yıl TBD tarafından dzenlenen *Biliřim Kurultayı*, İnet-TR tarafından dzenlenen *İnternet Haftası* etkinlikleri, ceBIT Eurasia tarafından dzenlenen *Biliřim Fuarı* ve *Zirvesi* olarak sıralanabilir. Sektrel iletiřim ve eřgdmn saęlanması iin kurulan TTGV (Trk Teknoloji Geliřtirme Vakfı), TBV (Trkiye Biliřim Vakfı), TBİSAD (Trkiye Bilgi İřlem Sanayicileri Derneęi), İvHP (İnternet ve Hukuk Platformu) gibi sivil toplum platform ve organizasyonları etkinliklerini arttırmıř ve nemli roller almaya bařlamıřlardır.

4.3. Karar Destek Sistemleri: Yapay Zeka ve Yapay Sinir Aęları

Artık bilgisayarlar hem olaylar ile ilgili bilgileri toplayabilmekte, olaylar hakkında kararlar verebilmekte hem de olaylar arasındaki iliřkileri ğrenebilmektedir. Matematiksel olarak formlasyonu kurulamayan ve çzlmesi mmkn olmayan problemler bile sezgisel yntemler yolu ile bilgisayarlar tarafından çzlebilmektedir.

Bilgisayarları bu özellikler ile donatan ve bu yeteneklerinin gelişmesini sağlayan çalışmalar *yapay zeka* çalışmaları olarak bilinmektedir.

1956 yılında yapay zeka konusunda düzenlenmiş ilk konferans olan Dartmouth Konferansı'nda, John McCarthy *yapay zeka* (İng. AI -Artificial Intelligence) terimini ilk kez kullanmıştır.

Yapay zeka kapsamında yapay sinir ağları, genetik algoritmalar, uzman sistemler ve hücresel otomata gibi yazılımlar yer almaktadır. Bunlar arasında *hücresel otomata* (İng. Cellular Automata) coğrafi bilgi sistemleri veritabanları ile ilişkilendirilerek uzun yıllardan beri konut yerleşimindeki değişimin modellenmesi amacıyla kullanılmaktadır (Gimblett 1989; Brown ve diğ., 1993).

Yapay ağlar ve diğer yapay zeka sistemlerinin coğrafi bilgi sistemi arayüzleri ile ilişkisinin kurulması kolay olmamaktadır. Bu alanda yapılan çalışmalar C ve diğer programlama dillerinin kullanımını gerektirmektedir.

Yapay sinir ağları (YSA - İng. ANN-Artificial Neural Networks) yaklaşımı ve araştırmaları, yapay zeka çalışmalarının da ivmesini artırmıştır. Bu teknoloji özellikle makine öğrenmesini sağlayan ve önemli gelişmelerin habercisi bir teknoloji olarak görülmüştür. Aslında sanayi toplumun bitip bilgi toplumunun başlamasına neden olan unsurlardan biriside yapay sinir ağları olmuştur.

Bir Nöronun Bileşenleri

Sinaps

Şekil 4.1. Doğal Sinir Hücresi.

1990'lı yıllardan beri bilgisayarların öğrenmesini sağlayan yapay sinir ağları teknolojisinde oldukça hızlı bir gelişme görülmüştür. Yapay sinir ağları, insan beyninin özelliklerinden olan öğrenme yolu ile yeni bilgiler türetebilme, yeni bilgiler oluşturabilme ve keşfedebilme gibi yetenekleri herhangi bir yardım almadan otomatik olarak gerçekleştirmek amacı ile geliştirilen bilgisayar sistemleri olduklarından hem yeni gelişmelere neden oluyor hem de nasıl çalıştığı bilinmeyen insan beyni hakkında yapılan araştırmalara da önemli katkılar sağlıyordu. (Şekil 4.1) Kısa bir zaman içinde, çok sayıda yapay sinir ağı modeli geliştirilmiş ve sayısız uygulama ortaya çıkmıştır (Öztemel, 2002).

Şekil 4.2. Nöron Modeli.
Kaynak: (Siganos ve Stergiou, 2000)

Genel anlamda YSA, beynin bir işlevini yerine getirme yöntemini modellemek için tasarlanan bir sistem olarak tanımlanabilir. Şekil 4.2.'de gerçek bir siniri hücresinden yola çıkılarak ortaya konan bir nöron modeli görülmektedir. YSA, yapay sinir hücrelerinin birbirleri ile çeşitli şekilde bağlanmasından oluşur ve genellikle katmanlar şeklinde düzenlenir. Donanım olarak elektronik devrelerle ya da bilgisayarlarda yazılım olarak gerçekleştirilebilir.

YSA mimarisi; İleri besleme (*İng.*feed-forward) [çağrışımsal], geri besleme (*İng.*feed-back) [oto-çağrışımsal], ağ katmanları, algılayıcılar bileşenlerinden oluşur.

Şekil 4.3. Basit Bir İleri-Besleme Ağı Örneği.

Genel olarak YSA modelleri;

i-Ağın yapısına göre;

a-İleri beslemeli,

b-Geri beslemeli,

c-Ağırlık matrislerinin simetrik veya asimetrik oluşuna

d-Ağırlık matrisi değerlerinin sabit veya değişken oluşuna,

ii-Ağda yer alan düğümlerin özelliklerine,

iii-Kullanılan eşik fonksiyonunun deterministik veya stokastik oluşuna,

iv-Düğüme sadece analog / ikili veya sürekli değerlerin uygulanabilmesine,

v-Eğitim veya öğrenme kurallarına,

göre belirlenir. (<http://www.backpropagation.netfirms.com/ysa.htm>,2003)

Kentsel modellemeye yardımcı olan CBS verileri yapay sinir ağlarının analitik teknikleri ile birleştirilerek mevcut yerleşimin analizi ve geleceğe yönelik davranış olasılıkları hesaplanabilmektedir (**Graham ve Goswami, 2001**).

YSA geleneksel istatistiksel veri analiz yöntemlerinin dışında bir hesaplama yöntemidir. Doğrusal, doğrusal olmayan ve çoklu regresyon hesaplamalarındaki hata payı ölçümünde kullanılan en az kareler yönteminde istatistiksel ilişki a priori olarak belirlenmektedir. YSA, verinin işlevsel formu üzerinde daha az a priori yargılarla hareket ederek hata payını minimize etmektedirler. YSA büyük ölçekli veri kümelerinin değerlendirilmesinde bir otomasyon aracı olarak ortaya çıkarken birbirinden farklı nitelikte çok fazla sayıda veriden oluşabilen bir CBS veritabanının istatistiksel yorumu ve karar destek sürecine katkısı önem taşımaktadır (**Engel ve diğ., 1996**).

4.4. Türkiye’de Bilişim Teknolojileri ve Organizasyonel Etkileri

Bilgisayar teknolojisinin Türkiye’de kullanımındaki en etkin ve yaygın çalışmalar bankacılık alanında görülmektedir. Ayrıca çeşitli kamu kuruluşları, bakanlıklar, PTT, üniversiteler iletişim ağlarını kurmakta ve hızla bağlantılarını sağlamaktadırlar (**Erkut, 1993**). Organizasyonlar üzerindeki bilgi ve iletişim teknolojilerinin etkileri ile ilgili yapılan araştırmaların başlangıcı bu bağlamda bankacılık ve finans sektörü olmuştur (**Bensghir, 1996; Iraz, 2000**).

4.5. Türkiye’de Bilişim Altyapısı ve Politikaları

4.5.1. Türkiye Ulusal Enformasyon Altyapısı Ana Planı (TUENA)

Ulaştırma Bakanlığı destek ve finansmanı ile TÜBİTAK-BİLTEN tarafından yürütülen bu projede alan çalışmalarına 1998 yılında başlanmış ve 2000 yılında güncelleme çalışmaları ile birlikte tamamlanmıştır.

Çalışmada kamu bilişim teknolojileri altyapısı da belirlenmeye çalışılmış, ancak bu gerçekleştirilememiştir. Türkiye Ulusal Enformasyon Altyapısı (TUENA) çalışması; belirlenen konu başlıklarında ulusal bir durum tespit çalışması ile bunun çerçevesinde Türkiye’nin 2010 yılına kadar ulusal enformasyon altyapısı konusunda yapması gerekenleri ortaya koyan bir ana plan niteliğindedir.

Uzun dönemli stratejik planlama ya cevap bulmaya yönelik, tekrarlanabilen bir araştırma paketi niteliğinde olan TUENA projesinde şu temel sorulara yanıt aranmıştır;

- Enformasyon teknolojisi alanındaki konumumuz, birikimimiz nedir?
- Dünyadaki teknolojik, kurumsal eğilimler ve gelişimin yönü nedir?
- Dünyadaki gelişimler ışığında gelecekte ülkemizdeki gereksinimler ve talepler neler olacaktır, nasıl karşılanabilir?
- Enformasyon teknolojisi altyapısının kurulmasında ulusal katkıda bulunabileceğimiz alan, ürün ve hizmetler nelerdir? Bu alanlardaki ulusal katkının payında hangi büyüklüklere ulaşılabilir?
- Enformasyon teknolojisi alanında nasıl bir kurumsal yapılanma ile öngörülen hedeflere ulaşılabilir?

TUENA projesi, 2000 yılında Cumhurbaşkanlığı’nda yapılan bir sanal temel atma töreniyle kamuoyuna duyurulmuş ve planın devletteki işleyişi resmi olarak başlatılmıştır.

TUENA projesi kapsamında son bilgi güncelleme çalışması 2000 yılında yapılmıştır. 1997 araştırması kapsamındaki bulgulara göre hanelerde bilgisayar kullanım oranı % 6 iken bu oran 2000 yılında % 12’ ye çıkmıştır. Diğer yandan İnternet kullanma oranı ise % 1,2 den % 6,8 oranına çıkmış bulunmaktadır.

Türkiye’de toplumun bilgi teknolojilerinden yararlanma oranının üç yıllık bir süre sonunda bu denli artış göstermesine rağmen bilişim teknolojileri kullanım oranının, gelir dağılım ölçeğine göre büyük uçurumlar oluşturmaktadır.

Araştırma bulgularına göre ülkemiz genelinde hanelerde bilgisayara sahip olma oranı % 12 iken, bu oran üst gelir diliminde % 67 'ye yükselmekte iken, düşük gelir düzeyinde ise % 1'e kadar düşmektedir.

4.5.2. ULAKBİM ve ULAKNET

Ulusal Akademik Ağ ve Bilgi Merkezi (ULAKBİM), 1996 yılında TÜBİTAK Başkanlığı'na bağlı bir hizmet birimi olarak kurulmuştur. ULAKBİM'in amacı, üniversiteler ve araştırma kurumları arasında etkileşimli bir bilgisayar ağı kurmak, işletmek, bilgi üretimine yardımcı olacak nitelikte bilgi teknolojileri desteği sağlamak ve bu ağ üzerinden Türkiye'nin bilgi üretimine yardımcı olacak bilgi hizmetleri sunmaktır.

- 1) ULAKBİM, Türkiye'deki tüm üniversite ve araştırma kurumlarını uluslararası bilgi otoyollarına bağlayan sistemi kurup işletmekte ve ulusal bilim ve teknoloji üretim sisteminin elemanları arasında etkileşimli bilgisayar ağını geliştirmektedir.
- 2) ULAKBİM Cahit Arf Bilgi Merkezi, Türkiye'deki akademik bilgi üretimine yardımcı olmak üzere elektronik ve geleneksel yollarla bilgi hizmetleri vermektedir.

ULAKBİM'in iki ana faaliyet alanından birini oluşturan *Ulusal Akademik Ağ* (ULAKNET), Aralık 2000 tarihi itibarıyla toplam 120'den fazla noktadan yaklaşık 80 üniversite ve kuruma İnternet erişimi sağlamaktadır. 1998 yılı sonunda toplam 2,5 Mbps olan ULAKNET'in yurtdışı bant genişliği Temmuz 1999'da toplam 9 Mbps (6/3, 6 Mbps geliş, 3 Mbps gidiş yönünde), Ocak 2000'de toplam 14 Mbps (10/4), 15 Ağustos 2000 tarihinde de 48 Mbps (42/6) olmuş, 2001 yılı içinde de 60 Mbps (50/10) değerine ulaşmıştır.

Bu gelişme toplam kapasitede 1998 yılına göre 24 kat, 2000 yılı başına göre de 4,2 katlık bir artıştır. ULAKNET'in yurtdışı/ulusal bağlantı kapasitesi oranı 1998'in yaklaşık 1/15 oranından 1999 yılında 1/7 oranına yaklaştırılmış, 2000 Ağustos sonrasında 3/5, 2001 yılı sonu itibarı ile de 4/5 olmuştur. Toplam kapasite Aralık 2001'de 80 (64/16) Mbps olacaktır. ULAKNET IP kullanım istatistiklerinden hareketle yapılan çalışma sonucunda 70.000'in üzerinde bilgisayarın Ağ'a bağlı olduğu ortaya çıkmıştır.

Bu sayı ile toplam bir milyonun üzerindeki hedef kullanıcı kitlesinin (bağlı uçlardaki öğretim elemanları, araştırmacılar, yüksek öğrenim öğrencileri ve diğer personel) yaklaşık yarısına hizmet götürüldüğü düşünülmektedir. Bu sayı, Türkiye İnternet kullanıcılarının toplamının yarısına yakını ifade etmektedir.

4.5.3. Türkiye’de Sekizinci Kalkınma Plan Dönemi ve Bilişim Altyapısı

Bilgi ve iletişim teknolojileri, yirminci yüzyılın ikinci yarısından itibaren yaşanan gelişmelerle ülkelerin ve firmaların rekabet güçlerini artırmak amacıyla kullandıkları en önemli araçlardan biri olmuştur. Bilgi teknolojileri ürünlerinde, performans artışı ve teknolojinin ucuzlaması ile kullanıcı sayısı artmıştır. Bilgisayarın yaygın ve kişisel kullanıma uygun hale gelmesi, donanım, yazılım ve içerik alanlarının hızla gelişmesini sağlamıştır.

Kentlerde üst gelir dilimindeki hanelerin yüzde 40’ı toplam bilgisayarların yüzde 77,5’ine, geri kalan yüzde 60 da bilgisayarların yüzde 22,5’ine sahiptir. Türkiye’de bilgi ve iletişim teknolojileri pazarının büyüklüğü 1999 sonu itibarıyla 11,3 milyar ABD doları olarak tahmin edilmektedir. Bunun içinde bilgi teknolojilerinin payı (bilgi teknolojilerinin donanımı, yazılım, hizmet, tüketim malzemeleri) yaklaşık yüzde 27’dir. Türkiye’de internet kullanıcısı sayısının 1999 yılında 900.000 civarında olduğu tahmin edilmektedir. Bu rakamın 2000 yılında 1.650.000’e ulaşacağı beklenmektedir. (DPT, 2000).

Veri iletişim altyapısında önemli bir gelişme sağlanmış olmakla birlikte, internet erişiminde yaşanan yüksek maliyet ve düşük hız gibi sorunlar yeni altyapıların devreye girmesine ve iyileştirme çalışmalarına rağmen devam etmektedir.

Plan döneminde stratejik sektörlerden birisi olacak bilgi ve iletişim teknolojileri sektörünün rekabet gücünün artırılmasına öncelik verilmesi kararlaştırılmıştır. Telekomünikasyon politikasının temel hedefi, ülkemizin telekomünikasyon hizmet yeteneğinin uluslar arası düzeyde geliştirilerek, ekonomik ve sosyal refahın artırılmasına katkı sağlanmasıdır.

Devletin sektörde rekabet ortamını sağlayıcı ve düzenleyici rolü ağırlık kazanacaktır. Türkiye’de kullanıma sunulan yazılım ürünlerine Türkçe desteği sağlanmasına yönelik çalışmalar sürdürülecektir. Bilgi ve iletişim teknolojilerinde, kullanıcıların talepleri dikkate alınarak, teknolojik gelişmelerin ve alt sektörler arasındaki yakınsamanın sağladığı hizmetlere erişimi kolaylaştıracak hukuki, idari ve teknik düzenlemeler hızla gerçekleştirilecektir. Bilgi ve iletişim teknolojileri alanında geliştirilecek tüm kurumsal yapılanma modellerinde, devletin kamusal hizmetlerle ilgili görevleri yerine getirirken, teşkilat yapısının küçültülerek fonksiyonel hale getirilmesi ilkesine uygun modeller esas alınacaktır. Etkin çalışacak, uzmanlığı ön plana çıkaran, koordinasyon görevini yerine getirebilecek, kamuoyunu bilgilendiren ve özel sektörün ve sivil toplum örgütlerinin görüşlerini karar süreçlerine yansıtacak, Türkiye’ye uygun kurumsal yapılanma modelleri belirlenecektir. (DPT, 2000).

Kamu kesiminde bilgi altyapısının kurulması ve buna ilişkin politikaların belirlenmesinde kamunun bilgi çağındaki yeni rolüne uygun bir yaklaşımın ortaya konacağı belirtilmiştir. Kamunun sahip olduğu bilgilerin topluma, açıklık ve şeffaflık ilkelerine göre ulaştırılması, üniversitelerin bilgi ve iletişim teknolojileri altyapıları ve ulusal ve uluslararası ağ bağlantılarının güçlendirilmesi hedeflenmiştir. Sekizinci Plan döneminde, dünyadaki teknolojik gelişmeler izlenerek sayısal yayıncılığa geçilmesi ve bu teknolojinin yaygınlaşması amacıyla, yayın kuruluşları arasında eşitlik ilkesine ters düşmeyecek şeffaf düzenlemelerin geliştirilmesi amaçlanmıştır.

4.6. Bilişim Teknolojileri Göstergeleri

Bilişim teknolojilerinin toplum tarafından benimsenmesi ve bu süreçte yapılacak bilişim yatırımlarının uygun olarak gerçekleşmesi için belirli göstergeler ışığında sürekli olarak değerlendirme sürecinin yaşanması gerekmektedir.

Şekil 4.4.'te bilgi teknolojilerinin benimsenme aşamaları görülmektedir. Buluş/yenilik, yayılma ve özümseme aşamalarından oluşan bu süreç organizasyonel, toplumsal ve davranışsal sonuçlara sahiptir.

Şekil 4.4. Bilgi Teknolojilerinin Benimsenme Aşamaları.

Kaynak: (Brown, 2000)

Bilgi toplumuna dönüşüm sürecinde atılan adımların ne kadar sonuç verdiğinin irdelenmesi ancak ve ancak ölçülebilir kriterlerin sürekli olarak analiz edilmesi ile mümkündür.

Yapılacak yatırımların doğruluğu veya yanlışlığı, bu göstergelerin sürekli olarak etkin bir şekilde analiz edilmesi ile sağlanabilir. Bu göstergelerin özellikle gelişmiş ülkelerle karşılaştırılabilir olmasına özen gösterilmelidir. Uygulama aşaması ve sonrasında sağlanan gelişmelerin tartışılması şarttır.

Kaydedilen ilerlemelerin bilgisayar ve iletişim teknolojilerinin kullanımına yönelik göstergelerin ülkenin gelişmişlik düzeyini belirleyen göstergelerle paralel olarak izlenmesi, gerçekleştirilen özel uygulamaların genel bazdaki katkısını değerlendirebilmek açısından, en sağlıklı yöntem olarak gözükmektedir.

Bilişim teknolojilerinin kullanımı ve genel bazdaki göstergelerin neler olabileceği Tablo 4.1.'de belirtilmiştir.

Tablo 4.1. Bilişim Teknolojilerinin Kullanım Göstergeleri.

Bilişim teknolojilerinin kullanım göstergeleri	Genel göstergeler
<input type="checkbox"/> Bilgisayar ve iletişim araçlarının kullanıcılarının coğrafi dağılımı	<input type="checkbox"/> Ekonomik göstergeler
<input type="checkbox"/> Bilgisayar ve iletişim araçları kullanıcıları demografik analizi	<input type="checkbox"/> Yaşam kalitesi göstergeleri
<input type="checkbox"/> Bilgisayar altyapısı demografik analizi	<input type="checkbox"/> Bilim ve teknoloji alanındaki göstergeler
<input type="checkbox"/> Enformasyon altyapısı demografik analizi	<input type="checkbox"/> Ticaret hacmi göstergeleri
<input type="checkbox"/> İnternet kullanımı demografik analizi	<input type="checkbox"/> Türkiye'nin gelişme endeksleri, seviyeleri
<input type="checkbox"/> Toplumsal altyapı demografik analizi	
<input type="checkbox"/> Bilgisayar ve iletişim araçları kullanım sosyolojik analizi	
<input type="checkbox"/> Bilgisayar ve iletişim araçlarını kullanımı davranışsal analizi	
<input type="checkbox"/> Bilişim donanım pazarının gelişimi	
<input type="checkbox"/> Bilişim hizmet pazarının gelişimi	
<input type="checkbox"/> Yazılım pazarının gelişimi	

Kaynak: (Türkiye Bilişim Şurası Raporu, 2002.)

Buna göre bilişim teknolojilerinin kullanımının ortaya konmasında iki temel gösterge arasında ilişki kurulması gerekmektedir. Bunlar toplumun geneline ilişkin göstergeler ve bilişim teknolojilerinin kullanım göstergeleridir. Bu göstergelerden bazıları; bilgisayar ve iletişim araçları kullanıcılarının coğrafi dağılımı ve demografik analizleri, İnternet kullanımı demografik analizi, bilgisayar ve iletişim araçları kullanıcılarının sosyolojik ve davranışsal analizleri ile bilişim pazarı ve sektörünün özellikleri şeklinde sıralanabilir.

Gerçekleştirilecek projelerle ilgili uygulama esnasında insanların tasarlanan sistemi ne kadar kullanmaya başladıklarının izlenmesi, kullanım zorluğu çektikleri alanların tespit edilmesi, istenilen ana ve ara hedeflere ulaşım ulaşılmadığının incelenmesi ve eksikliklerle ilgili düzeltme faaliyetlerine yer verilmesi gereklidir.

4.7. Bilgi Sistemlerin Birbirini Tanıması – Uyuşum

Bilgi sistemlerinin birbirini tanıması aralarındaki uyumun sağlanması karmaşık yapıdaki büyük organizasyonlar, büyük kuruluşlar ve ulusal ölçekli organizasyonel süreçlerde önem taşımaktadır.

Bir bilgi sistemi bileşenleri şu şekilde sıralanabilir;

- (a) Bilgisayar ağları ve donanım,
- (b) İletim sistemi, ağ yönetim ve denetim sistemi ve uygulama yazılımları, tasarım araçları, veri tabanı yönetim sisteminden oluşan yazılım bölümü,
- (c) Veri modeli, veri sözlüğü, veri kodlaması ve verinin oluşturduğu bilgi,
- (d) Sistem elemanlarının görev sorumluluk ve çalışma usullerinin bulunduğu dokümantasyon,
- (e) Sistem ve sistem elemanlarını çalıştıran kullanan ve yöneten personel, teşkilat ve fonksiyon/iş,
- (f) Sistem ve sistem elemanlarının görev, sorumluluk ve çalışmasını belirleyen ve kontrol eden kanun, yönerge, emir ve standartların oluşturduğu kurallar (**Türkiye Bilişim Şurası Raporu, 2002**).

İki farklı bilgi sisteminin birbirleri ile entegre bir şekilde çalışabilmesi ve birbirleri arasında süratli, ekonomik, kaliteli ve güvenli olarak sayısal bilgi alış verişi yapabilmesi için bilgi sistemleri elemanları arasında uyum olması esastır.

Burada temel amaç, kurumlar arasında;

- Yapısal olmayan veri değişiminin yapılabilmesi (serbest metin),
- Yapısal veri değişimi yapılabilmesi (formatlı),
- Kesintisiz veri paylaşımının sağlanması,

Kesintisiz bilgi paylaşımının sağlanması ve sistemlerin hizmette aksama olmadan (*Ing.survivability*) faaliyetlerinin sürdürülebilmesidir.

Bilgi sistemleri arasında bilgiyi üretmek ve zamanında iletmek için belirli standartların kabul edilmesi büyük önem taşımaktadır. Uyuşuma yönelik faaliyetler üç katman olarak ele alınmaktadır. Bu katmanlar Tablo 4.2’de görülebilir.

Politika katmanında uyuşum politikasının amacı, tarafların kullandıkları sistemlerin verimlilik ve etkinliğini artırmak amacıyla bilgi sistem uyuşumunu genişletmeleri ve standartlaştırma hedeflerine ulaşmaları için destekleyici hususları belirlemektir.

Uygulama katmanı, *uyuşum yönetim planı* ve *uyuşum programından* oluşmaktadır. *Uyuşum yönetim planı*, uyuşum politikasını uygulamak için gereken strateji ve görevleri tarif eder ve *uyuşum yönetim direktifi* ile *uyuşum yönetim uygulama direktifi* olmak üzere iki bölümden oluşur. *Uyuşum programı* ise uyuşum görevleri ile icra zamanlarını ve sorumlu makamları gösteren plandır.

Ürün katmanı ise bilgi sistemleri uyuşumunu sağlamak amacıyla benimsenen standartları, ürünleri ve anlaşmaları ifade eder. *Tasarım* ve *uygulama* olmak üzere iki kısma ayrılır.

Tablo 4.2. Bilişim Uyuşumu Katmanları.

Politika Katmanı	Tarafların kullandıkları sistemlerin verimlilik ve etkinliğini artırmak amacıyla bilgi sistem uyuşumunu genişletmeleri ve standartlaştırma hedeflerine ulaşmaları için destekleyici hususları belirlemektir.	
Uygulama Katmanı	Uyuşum Yönetim Planı	Uyuşum Yönetim Direktifi
		Uyuşum Yönetim Uygulama Direktifi
	Uyuşum Programı	- Uyuşum görevleri - İcra zamanları - Sorumlu makamlar
Ürün Katmanı	- standartlar - ürünler - anlaşmalar	Tasarım
		Uygulama

Kaynak: (Türkiye Bilişim Şurası, 2002’den tablolştırılmıştır.)

İşlevlerine göre uyuşum standartları ise üç başlık altında toplanabilir. Bunlar fonksiyonel, usul ve teknik uyuşum standartları olup Tablo 4.3.'te belirtilmiştir.

Fonksiyonel uyuşum standartları, kurumlar arasında deęiştirilecek olan bilginin anlamını, içerięini ve kullanılışını ifade eder. Temel olarak bu ihtiyaçlar Bilgi Deęişim İhtiyaçları (BDİ) olarak ifade edilir. Fonksiyonel uyuşum standartlarının tesbitinden bütün kurumlar sorumludur. Bu standartlar, en genel anlamda, çeşitli faaliyet alanlarına ilişkin bilgi deęişim ihtiyaçlarının standart hale getirilmesini ifade eder. Bu standartlar BDİ'nin deęişimini sağlayacak olan sistemlerden bağımsız olmalıdır. Uyuşum için ön koşul, bilgi deęişiminde kullanılan terim ve tanımlarda standartlığa varmaktır. Bu ihtiyacın karşılanabilmesi amacıyla bir *ortak veri sözlüğü* geliştirilmesi sağlanmalıdır.

Tablo 4.3. İşlevlerine Göre Uyuşum Standartları.

İşlevsel Uyuşum Standartları	Kurumlar arasında deęiştirilecek olan bilginin anlamını, içerięini ve kullanılışını ifade eder.
Usul Uyuşum Standartları	Kurumlar arasında deęiştirilecek bilginin, deęişim yöntem ve işlemleriyle, rapor ve mesaj formatlarının ve sistem işletim yöntemlerinin standartizasyonudur.
Teknik Uyuşum Standartları	Deęişik donanımlara sahip sistemler arasında bilgi alışverişi için gerekli fonksiyonel, fiziksel ve elektronik özelliklerin saptanmasıdır.

Kaynak: (Türkiye Bilişim Şurası, 2002'den tablollaştırılmıştır.)

İşlevlerine göre uyuşum için gerekli standartlar Tablo 4.3.'de sıralanmıştır.

Bilgi sistemi elemanlarından personel; teşkilat, fonksiyon, kurallar ve kurumdan kuruma, ülkeden ülkeye deęişim göstermektedir. Bu elemanların yapısı, personelin eğitim durumu ve kültür durumu, ülkenin gelişmişlik durumu, istihdam politikası, ücret politikası ve yönetim şekli ile direk ilişkili olduğu için, bu elemanlardaki farklılık, bilgi sistemlerinin verimliliğine etki eder.

İki bilgi sistemini arasındaki bilgi alış verişinin süratli, güvenli, ekonomik ve kaliteli olmasında , belirleyici etken bilgi uyuşumudur. Etkili bilgi alış verişini sağlamak için bilgi uyuşumu üzerinde odaklanılmalıdır.

Bu alanda bir dięer önemli konu bilgi sistemlerinde arayüz konusudur.

Günümüzde bilgi sistemlerinin temel elemanı sisteme adını veren *bilgi* dir. İşlenmemiş, karara esas olmayan bilgi *veri* olarak tanımlanmaktadır ve bilginin de

özünü veri oluşturmaktadır. İki bilgi sistemi arasında sayısal bilgi alış verişi için verilerin birbirleri ile uyumlu olması gerekmektedir.

İki bilgi sistemine ait verilerin uyumlu olması demek *veri modelleri*, *veri sözlükleri* ve *veri kodlamalarının* birbirleri ile aynı olması veya birinin diğerini kapsamaması demektir. Veri modeli, veri sözlüğü ve veri kodlaması farklı olan iki bilgi sistemi arasındaki sayısal bilgi değişimi için ilave olarak en az bir *arayüze* (tercüman) ihtiyaç duyulmaktadır. Bazen bu arayüz de yetersiz kalabilmektedir. Bu işlem için ilave kaynak harcamanın yanında, bilginin kalitesi ve doğruluğu bozulmakta, işlem hızı azalmaktadır.*

4.8. Kamu Hizmetlerinde Bilişim Teknolojileri Uygulamaları : e-yönetim

Elektronik kurumsallaşma olarak adlandırabileceğimiz, bilişim firmaları tarafından e-dönüşüm adıyla tanımlanan, kamu birimlerindeki bilişim teknolojileri uygulamalarının iç bünye ve dış çevre iletişim ve işletim süreçlerini kapsayan değişim süreci yaygın olarak e-devlet olarak tanımlanmıştır.

Bu çalışmada e-yönetim olarak genelleştirilen bu kavram e-kurum, e-belediye, e-sağlık örneklerinde olduğu gibi kurumsal ve sektörel olarak çeşitli adlar alabilmektedir. Kavramsal olarak ortaya çıkan bu karmaşanın sebebi, farklı bilişim firmalarının kamu uygulamalarında yer almalarından kaynaklanmaktadır.

Dünya Bankası'nın yaptığı tanımlamaya göre e-devlet, kamu idari ünitelerinin enformasyon teknolojileri (örneğin geniş alan ağları, internet, mobil iletişim vb.)ni kullanarak vatandaşlar, işletmeler ve diğer devlet birimleri arasındaki ilişkilerini dönüştürmesidir.

Bir başka tanımlamaya göre elektronik devlet, birey ve kurumların açık ağ ortamında veya sınırlı sayıda kullanıcı tarafından ulaşılabilen kapalı ağ ortamlarında yazı, ses ve görüntü gibi sayısal bilgilerin işlenmesi, iletilmesi, saklanması temeline dayanan ve bir değer yaratmayı amaçlayan kamu hizmetlerinin tümüdür (<http://www.adb.org/documents>).

Kamu yönetiminde geleneksel vatandaş, işletme, çalışanlar ve diğer devlet birimleriyle olan etkileşimler elektronik ortama taşırken bu ilişkiler şu şekilde yeniden tanımlanmıştır. e-devlet etkileşim alanını Şekil 4.5'te görülmektedir.

* Birden çok bilgi sisteminin birbirleri ile bilgi alış verişinde bulunabilmesi için

$$\text{Arayüz Sayısı} = \text{Bilgi Sistemi Sayısı} \times (\text{Bilgi Sistemi Sayısı} - 1) / 2$$

formülüyle ortaya çıkan rakam kadar arayüze ihtiyaç duyulmaktadır. Bilgi sistemi sayısı çoğaldıkça, arayüzleri gerçekleştirmek ve sürekliliğini sağlamak imkansız hale gelmektedir.

- Devlet-vatandaş arası (**G2C: Government-to-citizen**) ilişkiler,
- Devlet- işletme arası (**G2B: Government-to-Business**) ilişkiler,
- Kamu birimleri arasındaki (**G2B:Government-to-Government**) ilişkiler,
- Devlet-çalışanlar arası (**G2E:Government-to-Employee**) ilişkiler,

Şekil 4.5. E-Devlet Modelinde Devlet-Vatandaş-İşletme Arakesiti.

Kaynak: (E-Governance: Interfacing Citizens With Governance, [http:// www.adb.org](http://www.adb.org))

Dünyadaki uygulamalara bakıldığında kamu hizmetlerinin etkileşimli ortamda sunumu ile ilgili Kuzey Avrupa ülkelerinin üstünlüğü görülmektedir. Kanada ve ABD gibi coğrafi olarak büyük gelişmiş ülkelerin yanında Hong Kong ve Tayvan gibi uluslar arası finans merkezi konumuna ulaşan Uzakdoğu ülkelerinde de e-devlet uygulamaları yüksek seviyede gerçekleşmektedir. Tablo 4.4. ve Şekil 4.6.'da dünyadaki e-devlet kullanım oranları görülmektedir.

Tablo 4.4. Dünyada e-devlet Kullanımı.

Yüksek %	Orta %	Düşük %
Norveç 53	Estonya 25	İngiltere 11
Danimarka 47	Hindistan 22	Malezya 11
Kanada 46	Fransa 18	Letonya 8
Finlandiya 45	Macaristan 18	Slovakya 8
ABD 34	İspanya 17	Litfanya 5
Hong Kong 31	Çek Cum. 17	Polonya 5
Avustralya 31	Almanya 17	Rusya 3
Hollanda 31	Kore 17	Türkiye 3
Tayvan 26	Japonya 16	Endonezya 3

Kaynak: (Taylor Nelson Sofres, 2000)

ÜLKELER

Dünyada e-devlet Kullanımı

Şekil 4.6. Dünyada e-devlet Kullanımı.

Kaynak: (Taylor Nelson Sofres, 2000)

Orta Avrupa ülkelerinin % 17 ile % 25 oranları arasında e-devlet kullanımı gözlenirken Türkiye % 3'lük kullanım oranı ile son sıralarda yer almaktadır.

4.8.1. Bilişim Teknolojilerinde Uluslararası Güncel Politikalar: e-Avrupa+

AB, 1999 Aralık ayında Helsinki'de Türkiye'yi aday listesine eklerken, İnternet ve bilişim teknolojilerindeki gelişmenin, sanayi toplumundan daha önemli bir değişimi temsil ettiği tesbitinden hareketle Avrupa'nın, bu teknolojilerle dünyadaki konumunu sağlamlaştırmaya yönelik siyasal bir girişim başlatmış ve buna *e-Avrupa Girişimi* adı verilmiştir. AB'nin, ABD'nin gerisinde kaldığı endişesiyle daha ucuz, daha hızlı, daha güvenli İnternet, insan kaynağına yatırım, internet kullanımını özendirmek gibi kararlar almıştır.

2000 yılında Varşova'da düzenlenen Bilgi Toplumu Avrupa Bakanlar Konferansı'nda *AB-Orta ve Doğu Avrupa Ülkeleri Bilgi Toplumu Üst Düzey Karma Komitesi* ne bu ülkeler için e-Avrupa benzeri bir eylem planı oluşturulması görevi verilmiş ve yapılan bu girişim *e-Avrupa+* olarak adlandırılmıştır.

Çalışmalar ve AB yetkilileri ile yapılan temaslar sonucu ülkemizin Götteburg'da 2001'de düzenlenen AB Zirvesi'nde resmen duyurulmuş olan *e-Avrupa+ Girişimi* nin üyesi olması sağlanmıştır.

e-Avrupa+ Girişimi Eylem Planı, 14 hedef içermektedir;

1. Herkes için uygun fiyatlı iletişim hizmetlerinin sağlanması
2. Bilgi toplumu ile ilgili kazanımlara uyum ve uygulama
3. Daha ucuz ve daha hızlı internet erişimi
4. Araştırmacılar ve öğrenciler için daha hızlı internet
5. Güvenli ağlar ve akıllı kartlar
6. Avrupa gençliğinin sayısal çağa hazırlanması
7. Bilgi tabanlı ekonomide iş gücü
8. Bilgi tabanlı ekonomiye herkesin katılımı
9. e-ticaretin hızlandırılması
10. Elektronik Devlet: Kamu hizmetlerinde elektronik erişim
11. Çevrimiçi sağlık
12. Küresel ağlar için Avrupa sayısal içeriği
13. Akıllı ulaşım sistemleri
14. Çevrimiçi çevre

AB'ye üye ülkelerdeki e-devlet uygulamalarının birlik politikaları ile belirlenmesi ve uygulamaların bu politikalar çerçevesinde gerçekleşmesi kamudaki bilim teknolojileri uygulamalarının etkin ve verimli gerçekleşmesi açısından önem taşımaktadır.

4.8.2. Türkiye'de e-devlet Uygulamaları

Türkiye'de e-devlet uygulamaları bütünlüklü bir ulusal politika uygulaması yerine kamu kuruluşlarının kendi bünyelerinde başlattıkları uygulamalarla hayata geçmeye başlamıştır. Bu kapsamda merkezi yönetimin merkez kuruluşları tarafından yürütülen çalışmalar özel sektör ile birlikte ele alınmış, kimi kuruluşlar kendi ihtiyaçları çerçevesinde bilişim personeli istihdam ederek e-devlet çözümlerini kendi bünyelerinde gerçekleştirmişlerdir.

DPT tarafından 2000 yılında yayımlanan Türkiye'deki mevcut kamu İnternet uygulamaları Tablo 4.5. ve Şekil 4.7.'de gösterilmiştir. Kamu web sitelerinin bilgi verme, karşılıklı iletişim ve elektronik belge verebilme özelliklerine göre sınıflandırıldığı bu araştırmaya göre genel olarak bu hizmette sorun yaşayan kamu kuruluşu oranı % 32,5'tur.

Tablo 4.5. Türkiye’de Mevcut Kamu İnternet Uygulamaları.

Kodu	Sınıflandırma	Kurum Sayısı	Genel Toplamın Yüzdesi (%)
<i>B</i>	<i>Sadece bilgi vermeye yönelik olanlar</i>	4	2,5
<i>B,İ</i>	<i>Karşılıklı iletişime imkan sağlayanlar</i>	81	51
<i>B,İ,T</i>	<i>Elektronik belge sunabilenler</i>	24	15
<i>H</i>	<i>Hazırlık aşamasında olanlar</i>	4	2,5
<i>S</i>	<i>Web sayfaları sorunlu olanlar</i>	7	4,5
<i>Y</i>	<i>Web sayfası bulunmayanlar</i>	38	24,5

Kaynak : (DPT,2000)

Şekil 4.7. Türkiye’de Mevcut Kamu İnternet Uygulamaları.

E-devlet uygulamaları kapsamında Tarım Bakanlığı, Milli Eğitim Bakanlığı, Çalışma ve Sosyal Güvenlik Bakanlığı, Orman Bakanlığı, Maliye Bakanlığı, Sanayi Bakanlığı, Turizm Bakanlığı, İçişleri Bakanlığı ve Sağlık Bakanlığı’na bağlı birimler ile TC Merkez Bankası, Posta İşletmesi Genel Müdürlüğü, Karayolları Genel Müdürlüğü, TCDD Genel Müdürlüğü ve THY Genel Müdürlüğü gibi kamu kuruluşları e-devlet projelerini hayata geçirmeye başlamıştır.

4.9. Kentsel Yönetimler ve Bilişim Teknolojileri

Bu bölümde kent yönetiminde bilgi teknolojilerinin işlevleri, kullanım alanları ve e-belediye kavramları çerçevesinde kentsel yönetimler ve bilişim teknolojileri ilişkileri açıklanmaktadır.

4.9.1. Kent Yönetiminde Bilgi Teknolojilerinin İşlevleri

Bilgisayar destekli bilgi teknolojisi, yerel yönetimlerin kilit işlevlerinden planlama, eşgüdüm ve denetim alanlarında, yerel yöneticilerin elindeki en etkili araçlardan biridir. Etkin bir eşgüdüm sağlanması durumunda :

- Kaynakların daha akılcı ve verimli bir biçimde değerlendirilmesi
- Yerel kaynakların harekete geçirilmesi
- Ölçek ekonomilerinin uygulanması
- Kentsel projelerin ucuza edinilebilmesi
- Bilgi ve deneyim alışverişinin sağlanması
- Daha planlı ve programlı bir çalışma ortamı yaratılması, gerçekleşecektir.

Eşgüdüm yalnızca teknik bir olgu olarak değil, yerel yönetimin her alanına nüfuz eden ve sürekli bir değerlendirme ve kendini yenileme sürecini gerektiren dinamik bir ilişkiler sistemi olarak ele alınmalıdır.

Bu bağlamda yerel yönetimde eşgüdüm işlevinin

- Yerel, ulusal, uluslararası boyutlarını dikkate alan,
- Etkin bir yönetimler arası ilişkiler sistemi kuran,
- Planlama ile uygulama arasındaki ilişkiyi güçlendiren,
- Yalnızca başka kurum ve kuruluşlar ile değil, belde halkı ile de iletişimi geliştiren,
- Politika oluşturma sürecine halkın katılımını sağlayan, özellikleri ön plana çıkmalıdır (**Emrealp, 1993**).

Türkiye’de yerel yönetimlerde internet tabanlı bütünlüklü bir proje olan *Yerelnet Projesi*, TODAİE ve İçişleri Bakanlığı tarafından ortaklaşa yürütülmektedir (**Can, 2002**). Proje kapsamında oluşturulan web sitesine yerel yönetim kuruluşlarından il özel idareleri, belediyeler ve belediye birlikleri kendileri ile ilgili bilgileri girmektedir. Kullanıcı adı ve şifre girilerek gerçekleştirilen bu bilgi girişi <http://www.yerelnet.org.tr> web sitesi aracılığı ile yayımlanmakta böylelikle ülke çapında yerel yönetimler arası bilişim tabanlı bir iletişim noktası hayata geçmektedir.

4.9.2. Kent Yönetiminde Bilgi Teknolojilerinin Kullanım Alanları

Kent yönetiminde birden çok kişinin katılımı ile başlayan, kurum-içi ve yönetimler arası ilişkilere doğru gidildikçe karmaşıklaşan faaliyetler ve ilişkiler, bilgi akışını ve iletişimi zorunlu kılmaktadır. Kent yönetiminde kesintisiz, hızlı ve güvenilir bilgi akışı, etkin bir eşgüdümün sağlanması konusunda bir önkoşul niteliğindedir.

1970'li yıllarda ortaya atılan YBS, başta muhasebe ve personel yönetimi alanında veri işlem ve depolamanın tek elden yürütülmesini sağlayan bilgi sistemi olarak yerel yönetim kuruluşlarında kullanılmaya başlanmıştır.

Bir diğer bilgi sistemi olarak CBS ise mekansal verilerin çakıştırılabildiği görselleştirmeye olanak sağlayan veritabanı yaklaşımıdır. CBS'lerinde dkoordinat sistemi ile örtüşen haritalama teknikleri ile akıllı haritalar yaratılabilir, veritabanları ile dinamik ilişki kurularak çeşitli sorgulamalar yapılabilir. Bu özellikleri ile CBS aynı zamanda bir karar destek sistemi olma özelliğine sahiptir. CBS; mekansal planlama, çevresel kaynakların yönetimi başta olmak üzere kentsel yönetimlerde yaygın olarak kullanılan bilgi teknolojileri arasındadır. *Küresel konumlandırma sistemi (İng. Global Positioning System – GPS)* ve benzeri konumsal bazlı teknolojiler ise CBS ile entegre bir biçimde, hareket halindeki araç ve personel denetimi, trafik ve ulaşım yönetimi alanlarında kent yönetimlerinde kullanılmaktadır.

Bilgisayar destekli tasarım/çizim (İng. Computer Aided Design/Drawing) yazılımları ile her türlü mekanik, altyapısal, mimari ve kentsel ölçekli projelerin elektronik ortamda hazırlanması, aktarımı ve iletimi gerçekleştirilmektedir.

Bu teknik olanaklar eşgüdüm bakış açısı altında diğer birimlerin ihtiyaçları ekseninde kullanıma açılabilen ve bu birimler arası iletişimde eşgüdümü sağlayıcı unsurlar olarak ortaya çıkmaktadır.

INTERNET başta olmak üzere diğer iletişim teknolojileri ile birlikte mekansal veriler, projeler, yönetsel raporlar rahatça coğrafi sınırlamalara maruz kalmadan iletebilmektedir. Bağlantı hızı, her geçen gün gelişen yöntemlerle artmaktadır. Telefon kablo ağı ve kablo TV ağı üzerinden hızlı erişim gerçekleştirilirken uydu üzerinden de erişim olanaklıdır. Sayısal telefon görüşmelerinin de bu iletişim yolları üzerinden yapılabilir olması günlük telefon görüşmesi maliyetlerini azaltmaktadır.

Organizasyon içi iletişimde *INTRANET*, *elektronik iç ağ* sistemi olarak yaygınlaşmaktadır. Organizasyon büyüklüğü arttıkça bu iç iletişim sisteminin faydaları anlaşılmaktadır. İletişim teknolojilerinin gelişimi ile uzaktan konferans yöntemlerinin maliyetleri azalmış, yönetimin en temel iletişim araçlarından olan toplantıların gerçekleştirilmesi için aynı mekanda bulunma mecburiyeti azalmıştır.

4.9.3. E-belediye

Elektronik belediye (e-belediye), belediye yönetimi ile yerel yönetim hizmet ve faaliyetlerinde bilgi teknolojilerinin kullanımı, vatandaş ve işletmelere İnternet üzerinden etkin bir biçimde hizmet sunumu, kurum içi birimlerin bilgisayar ağları ile entegrasyonu ve ilgili dış birimlerle ağ üzerinden iletişimin sağlanmasıdır.

E-belediye sadece İnternet üzerinde bir web sitesinin faaliyete geçmesi değil bütünsel bir dönüşüm hareketidir. Bu dönüşüm hareketinin merkezinde belediye bünyesindeki tüm departman ve daire başkanlıklarının enformasyon teknolojileri ile bütünleştirilmeleri yer almaktadır. E-belediye çalışmalarının başarısı, belediyenin bütün birimlerinde *teknoloji kültürünün özümsemesi, çalışanlar ve bölümler tarafından sahiplenilmesi* koşuluna bağlıdır.

Belediye için gerekli yazılım ve donanım ihtiyaçlarının temini, vatandaş ve işletmelerle İnternet üzerinden etkileşimin sağlanabilmesi, kamu bilgi işlem teknolojilerinin etkin bir biçimde kullanılması, personelin yeni duruma adaptasyonu ve eğitim gereksinimlerinin karşılanması, hukuki ve teknik altyapıların yeniden planlanması, belediyecilik yasa ve düzenlemelerinin değişimi yani e-belediye içeriğinin belirlenmesi gerekmektedir (**Erdal,2002**).

Bu bağlamda belediye içi bilgi-işlem tabanlı uygulamalar ve birimlerdeki bilişim teknolojileri uygulamalarındaki yazılım, donanım ve kullanım ile web sitesi oluşturulması ve kamu hizmetlerinin bu site aracılığı ile etkileşimli olarak temini e-belediye uygulamalarında bütünlüklü bir yaklaşım olarak değerlendirilebilir.

Ülkemizde Yalova Belediyesi e-belediye alanında ilk çalışmaları başlatmıştır. İstanbul'da ise ilçe belediyelerinden Kadıköy, Beşiktaş ile Kağıthane Belediyeleri hizmetlerinin bir kısmını internet üzerinden yurttaşların kullanımına açmıştır. İstanbul Büyükşehir Belediyesi web sitesi ise bu alandaki en geniş bilgi kaynağına sahip siteler arasındadır.

4.10. Bölüm Sonucu

Bu bölümde bilişim teknolojilerinin tarihsel gelişimi, teknolojik olarak ulaştığı boyutlar kentsel alanlardaki sorunların analizi ve kent yönetimindeki uygulama olanakları çerçevesinde incelenmiştir. Bilişim teknolojileri ile ilgili teknik ve altyapısal süreçler, politikalar ve kamusal uygulamalar, ulusal ve uluslar arası gelişmeler ışığında aktarılmaya çalışılmıştır. Sonuç olarak bilişim teknolojileri konusunun sadece yazılım kullanımı boyutunda ele alınması yetersiz olmaktadır. Ulusal bilişim politikaları ile kentsel ve metropoliten bilişim politikaları arasında eşgüdümün sağlanması gerekmektedir.

5. İSTANBUL BÜYÜKŞEHİR BELEDİYESİ'NDE ORGANİZASYONEL İLETİŞİM VE EŞGÜDÜMÜN BİLİŞİM TEKNOLOJİLERİ İŞİĞİNDA DEĞERLENDİRİLMESİ

Çalışmanın önceki bölümlerinde ele alınan ve oluşturulan kavramsal çerçevenin ışığında alan çalışması olarak bu bölümde İstanbul Büyükşehir Belediyesi metropoliten kent yönetimi organizasyonu ele alınmıştır. 5. Bölüm dört ana bölümden oluşmaktadır. Bu bölümde *büyükşehir belediyesi* kavramı, *metropoliten kent yönetimi* kavramı yerine kullanılmaktadır.

Birinci alt bölümde İBB'nin organizasyon yapısı, yetki alanı, belediye organları ve İBB sınırları içerisindeki diğer belediyeler ile ilgili bilgiler verilmiştir.

İkinci alt bölümde organizasyonel iletişim ve eşgüdüm açımları ışığında İBB'nin organizasyonel gelişimi incelenmiştir. Kuruluşundan itibaren farklı dönemlerdeki üç farklı organizasyon şeması çerçevesinde İBB'de mekansal planlama ve bu faaliyetleri ilgili eşgüdüm birimlerinin değişimini incelemek amacıyla bir analiz yöntemi denenmiştir.

Üçüncü alt bölümde İBB'de bilişim teknolojileri kullanımı incelenmiştir. İBB'nin bilişim altyapısı ve teknik süreçler, ilgili birimlerle yapılan yüz yüze görüşmeler (görüşme formu **EK D**'dedir) ve incelenen raporlardan elde edilen bilgiler çerçevesinde değerlendirilmiştir. Yine bu alt bölümde bilişim teknolojilerinin metropoliten yönetim organizasyonu bütününe ilgilendiren eşgüdüm süreçleri ile ilişkisi, oluşturulan kavramsal çerçeve kapsamında irdelenmiştir. Mekansal planlama faaliyetlerinin ve bu göreve sahip birimleri kapsayan eşgüdüm faaliyetlerinin, bilişim teknolojileri ekseninde yeniden organizasyonu tez çalışmasında elde edilen kuramsal ve kavramsal çerçeve ile değerlendirilmiştir.

Son olarak *İBB Planlama ve İmar Daire Başkanlığı* na bağlı planlama birimlerinde hazırlanan anket soruşturması çerçevesinde (görüşme formu **EK C**'dedir) yapılan araştırmanın sonuçları yer almaktadır.

5.1. İstanbul Büyükşehir Belediyesi'nin Yapısı

5.1.1. Organizasyon Yapısı

İBB bugünkü kurumsal yapısına, 27.6.1984 tarihinde kabul edilen *3030 Sayılı Büyükşehir Belediyelerinin Yönetimi Hakkında Kanunla* kavuşmuştur. 1930 yılında çıkan 1580 sayılı Belediye Kanunu ile işlerliği sağlanan normal belediye sisteminin yanı sıra, 3030 Sayılı Kanunla Türk belediye sistemine yeni bir görüntü ve işleyiş kazandırılarak; *büyükşehir belediyesi* ve *ilçe belediyesi* kavramları Türk Mahalli İdareler literatürüne eklenmiştir.

İBB'nin 3030 Sayılı Kanuna göre oluşan kurumsal yapısında, karar organı olarak *Büyükşehir Belediye Meclisi* ve *Büyükşehir Belediye Encümeni*, yürütme organı olarak ise *Büyükşehir Belediye Başkanı* bulunmaktadır. Büyükşehir belediye başkanı büyük şehir belediyesinin tüzel kişiliğini temsil ederken meclisin de başkanı konumundadır.

Ayrıca başkanın adına ve onun sorumluluğu altında başkanın görevlerini yerine getiren genel sekreter bulunmaktadır. 3030 Sayılı Kanunun 17.Maddesi'ne göre büyükşehir belediyeleri, genel sekreterin yönetiminde genel sekreter yardımcıları, daire başkanlığı, müdürlük, müdür yardımcılığı ve şefliklerden meydana gelir.

Birimler, hizmet gereklerine göre, büyükşehir belediye meclisinin kararı ve İçişleri Bakanlığının onayı ile kurulur. Daire başkanları ve diğer personel büyükşehir belediye başkanınca atanır.

İBB Başkanlık Makamı'nın 10.05.2000 tarihli onayı ile yapılan organizasyon değişikliklerine göre İBB'de 16 Daire Başkanlığı ve 67 uygulamacı müdürlük faaliyet göstermektedir.

İBB'nin 3030 Sayılı Kanuna göre oluşturulan ve Genel Sekreterden müdür yardımcılara kadar uzanan üst yönetimi 329 kişiden oluşmaktadır. Organizasyon şemasında 19 daire başkanı, 75 müdür, 81 kadrolu müdür, 149 görevlendirme şeklinde müdür yardımcısı yer almaktadır.

İBB'nin kurumsal yapısında yukarıda belirtilen ana organların yanı sıra yine 3030 sayılı Kanuna göre oluşturulan *Ulaşım Koordinasyon Merkezi (UKOME)* ve *Altyapı Koordinasyon Merkezi (AYKOME)*, *1. Hukuk Müşavirliği* ve *Teftiş Kurulu Başkanlığı* vardır. İlgili kamu kurum ve kuruluşlarının personeli koordinasyon merkezlerinde ikinci görev verilmek suretiyle çalıştırılabilir.

5.1.2. Yetki Alanı

3030 Sayılı Büyükşehir Belediyelerinin Yönetimi Hakkında Kanuna göre büyükşehir, *belediye sınırları içinde birden fazla ilçe bulunan şehir* olarak tanımlanmış ve bu şehirlerde kurulan belediyeler de *büyükşehir belediyesi* olarak adlandırılmıştır.

Büyükşehir belediyelerinin sınırları ile ilgili hususlar da yine 3030 Sayılı Kanunun *Sınırlar* başlıklı 5.maddesi ile tespit edilmiştir. Buna göre; *büyükşehir belediyelerinin sınırları, ismini aldıkları büyük şehirlerin belediye sınırlarıdır*. İlçe belediyelerinin sınırları ise, bu ilçelerin, büyük şehir belediyesi içinde kalan kısımlarının mülki sınırlarıdır.

5.Maddenin birinci fıkrasına göre, İstanbul Belediyesi'nin bu kanun yürürlüğe girmeden önceki sınırları, İstanbul Büyükşehir Belediyesi'nin sınırları olmuştur.

İstanbul'un il toprakları toplam 5343,02 km²'dir. İstanbul Büyükşehir Belediyesi'nin 3030 Sayılı Kanuna göre tespit edilen yetki alanı ise brüt olarak 1830,92 km²'dir. Göl ve baraj alanlarının düşülmesiyle elde edilen net büyükşehir belediyesi yetki alanı ise 1810,59 km²'dir. İBB Mücavir Dışı Alan toplamı ise 3512,1 km²'dir. Büyükşehir Belediyesi toplam alanının 974,97 km²'si Avrupa yakasında, 855,95 km²'si ise Anadolu yakasındadır.

Tablo 5.1. İstanbul İli ve Büyükşehir Alanı.

Alanın Türü	Anadolu (km ²)	Avrupa (km ²)	Toplam (km ²)
Mücavir Alan Dışı Yerler	1008,28	2503,82	3512,10
İBB Yetki Alanı	855,95	974,97	1830,92
Toplam Alan	1864,23	3478,79	5343,02

Kaynak : (www.ibb.gov.tr)

İstanbul Büyükşehir Belediyesi yetki alanı 2003 yılı itibariyle Şekil 5.1.'de gösterilmiştir.* İBB yetki alanının dışında bulunan su havzalarında, baraj ve göllerde İSKİ aracılığı ile faaliyet yürütürken, yine yetki alanında bulunmayan kentsel yerleşmelere ulaşım başta olmak üzere çeşitli hizmetler sağlamaktadır.

* 2003 yılı Aralık ayında TBMM'de görüşülen yasa tasarısına göre büyükşehir belediyelerinin yetki alanlarının genişletilmesi öngörülmektedir. Buna göre yukarıda verilen değerler 1984-2003 yılları arasında geçerli olmuştur. 2004 yılında kanun tasarısı yasalastığı taktirde İBB yetki alanı genişleyecektir. Şehircilik ilkelerine göre mekansal planlamanın uygulaması açısından doğru olan bu yaklaşımın tasarıda öngörülen biçimdeki uygulaması siyasal konjonktür açısından tartışmalara yol açmıştır.

Şekil 5.1. 1984-2003 Yılları Arasındaki İstanbul Büyükşehir Belediyesi Yetki Alanı.

5.1.3. İstanbul Büyükşehir Belediyesi ve Diğer Belediyeler

5.1.3.1. İlçe Belediyeleri

İstanbul Büyükşehir Belediyesi sınırları içerisinde 2003 yılı itibarıyla 27 adet ilçe bulunmaktadır. Tablo 5.1.'de İstanbul İli içerisinde yer ilçe belediyeleri, 1990 ve 2000 tarihli nüfus büyüklüklerine göre sıralanmıştır. 2003 yılına dek İBB'nin yetki alanında olmayan ilçe belediyeleri ise Büyükçekmece, Çatalca, Silivri ve Şile'dir. Sultanbeyli Belediyesi, İBB mücavir alanı içerisinde olmasına rağmen İBB'ne bağlı olmayan tek ilçedir. İstanbul İli içindeki ilçeler Şekil 5.2.'de gösterilmiştir. *

Tablo 5.2. İstanbul'daki İlçe Belediyeleri.

İLÇELER	Nüfus 1990	Nüfus 2000	İLÇELER	Nüfus 1990	Nüfus 2000
ADALAR	19 413	17 760	KAĞITHANE	269 042	345 239
AVCILAR	126 493	233 749	KARTAL	273 572	407 865
BAĞCILAR	291 457	556 519	KÜÇÜKÇEKMECE	352 926	594 524
BAHÇELİEVLER	298 211	478 623	MALTEPE	254 256	355 384
BAKIRKÖY	301 673	208 398	PENDİK	200 907	389 657
BAYRAMPAŞA	212 570	246 006	SARIYER	171 872	242 543
BEŞİKTAŞ	192 210	190 813	ŞİŞLİ	250 478	270 674
BEYKOZ	161 609	210 832	TUZLA	96 150	123 225
BEYOĞLU	229 000	231 900	ÜMRANİYE	303 434	605 855
EMİNÖNÜ	83 444	55 635	ÜSKÜDAR	395 623	495 118
ESENLER	223 826	380 709	ZEYTİNBURNU	165 679	247 669
EYÜP	211 986	255 912	<i>Büyükçekmece Δ</i>	142 910	384 089
FATİH	462 464	403 508	<i>Çatalca Δ</i>	64 241	81 589
GAZİOSMANPAŞA	393 667	752 389	<i>Silivri Δ</i>	77 599	108 155
GÜNGÖREN	213 109	272 950	<i>Sultanbeyli Δ</i>	82 298	175 700
KADIKÖY	648 282	663 299	<i>Şile Δ</i>	25 372	32 447

* Tablo 5.2.'de [Δ] işaretiyle belirtilen belediyeler İBB yetki alanı dışındadır. 2003 Aralık ayında TBMM'de görüşülen kanun teklifinin yasalaşması halinde Büyükçekmece, Çatalca, Silivri ve Şile ilçelerindeki ilçe belediyeleri de büyükşehir belediyesine bağlı olacaktır.

5.1.3.2. Belde Belediyeleri

Belde Belediyeleri 1580 Sayılı Belediye Kanunu'nun 4.5.1960 gün ve 7469 Sayılı Kanunla deęişik 7. maddesinin (A) fıkrası uyarınca kurulmaktadır.

İstanbul Büyükşehir Belediyesi sınırları içerisinde 2003 yılı itibariyle bulunan belde belediyesi sayısı 17 adettir. Tablo 5.3.'de İstanbul Büyükşehir Belediyesi baęlı belde belediyeleri alan büyüklükleriyle birlikte sıralanmıştır.*

Tablo 5.3. İstanbul'daki Belde Belediyeleri.

BELDELER	Nüfus 1990	Nüfus 2000
ALEMDAR	6 684	14 961
ARNAVUTKÖY	21 143	37 556
BOĞAZKÖY	4 495	15 607
BOLLUCA	2 409	7 213
ÇAVUŞBAŞI	4 693	15 753
ÇEKMEKÖY	13 523	37 502
GÖKTÜRK	3 068	8 383
HARAÇÇI	2 671	9 751
ORHANLI	2 735	8 407
SAMANDIRA	19 524	61 852
SARIGAZI	22 125	48 466
SULTANÇİFTLİĞİ	9 747	28 216
TAŞOLUK	2 527	10 307
YENİDOĞAN	4 798	28 447
AKFIRAT Δ	1 257	5 140
BİNKILIÇ Δ	2 907	3 089
CELALİYE Δ	5 033	6 747
ÇİFTLİKKÖY Δ	2 032	2 296
DURUSU Δ	3 018	2 410
HADIMKÖY Δ	6 486	10 253
KARACAKÖY Δ	2 219	2 690
MURATBEY Δ	2 003	1 875

İstanbul Büyükşehir Belediyesi sınırları içinde yer alan ve almayan belde belediyelerinin sınırları İstanbul İli bütününde Şekil 5.1.'de görülebilir.

* Tablo 5.2.'de [Δ] işaretiyle belirtilen belediyeler İBB yetki alanı dışındadır.

5.1.4. İstanbul Büyükşehir Belediyesi Organları

İBB'nin organları belediye meclisi, belediye encümeni ve belediye başkanlığıdır.

5.1.4.1. Büyükşehir Belediyesi Meclisi

Belediye Meclisi, belediye tüzel kişiliğinin genel karar organıdır.

3030 Sayılı Kanunun uygulandığı büyükşehir belediyelerinde belediye meclisi üye sayısı, ilçe belediye meclislerinin üye sayısının beşte biri alınmak suretiyle bulunacak toplam üyeden oluşmaktadır.

Ayrıca, ilçe belediye başkanları büyükşehir belediye meclisinin tabii üyeleridir.

İlçe belediye meclisi üyeleri ise beş yılda bir onda birlik baraj uygulamalı nispi temsil sistemi ile seçilirler. İlçe belediyelerinin meclis üye sayısı ise nüfus kriterine göre tespit edilmektedir.

Büyükşehir belediye meclisinin olağan ve olağanüstü olmak üzere iki toplantısı vardır. Olağan toplantıları Mart, Temmuz ve Kasım aylarının ilk haftasında olmak üzere yılda üç defa yapılır. Toplantılarda üye tam sayısının salt çoğunluğunun bulunması şart olup, kararlar çoğunlukla alınır.

Önemli ve acele bir işin çıkması halinde belediye meclisleri olağanüstü olarak da toplanabilir. Bu tür toplantıların yapılabilmesi için belediye başkanının yazılı çağırısı, meclis üyelerinden en az üçte birinin gerekçeli önerisi veya valinin daveti gereklidir.

Merkezi yönetimin yerel yönetimler üzerindeki vesayet hakkı nedeniyle, belediye meclisi kararlarından bazılarının uygulamaya geçmeden önce yetkili merci tarafından onaylanması gerekir.

Bu nedenle, belediye meclisi kararlarının bazıları doğrudan uygulanabilir olduğu halde, bazıları onaya bağlı karar niteliğindedir. Bu kararlar, kararın niteliğine göre Vali, Danıştay, Bakanlar Kurulu veya Bakanlıklar tarafından onaylanmak durumundadır.

Bunların dışında, belediye meclisleri danışma niteliğinde kararlar da verebilirler. Bu kararlar, genellikle kanunlarda öngörülen ve karara varmadan önce belediyenin görüşünün öğrenilmesi istenilen hususlarla ilgilidir.

Büyükşehir belediye meclisleri, 1580 sayılı Kanun'un 53.Maddesi'ne göre siyasal konuları görüşemezler ya da siyasal görüşte bulunamazlar. Aksi halde, belediye meclisinin feshi gerekir.

5.1.4.2. Büyükşehir Belediye Encümeni

Belediye encümeni, belediye meclisi gibi bir karar organıdır.

Büyükşehir Belediye Encümeni, 3030 sayılı Büyükşehir Belediyelerinin Yönetimi Hakkında Kanun'un 13. maddesine göre, *Büyükşehir Belediye Başkanı veya tevkil edeceği şahsın başkanlığında, Genel Sekreter, Büyükşehir belediyesinin İmar, Fen, Hukuk, Hesap ve Yazı İşleri ile Personel İşlerini yürüten birim başkanlarından oluşur.*

Büyükşehir belediye encümeni 1580 sayılı Belediye Kanunu ve 3030 sayılı Kanun'un belediye encümenine karar organı olarak vermiş olduğu görevlerin yanında özel kanunlarla kendisine verilen görevleri de yerine getirir.

Bunun yanında 2886 sayılı Devlet İhale Kanunu'nun 13. Maddesi'nin 5. fıkrası gereğince belediyelerde *İhale Komisyonu* belediye encümenidir.

Ayrıca Disiplin Kurulları ve Disiplin Amirleri Hakkında Yönetmeliğin 4. maddesine göre büyükşehir belediyelerinde *Yüksek Disiplin Kurulu* Büyükşehir Belediye Encümeni'dir.

Encümene üye olarak katılmada esas, hangi sıfat ve unvanla olursa olsun ilgili birim başkanlığını asaleten veya vekaleten yürütmektir. Büyükşehir belediyesinin, encümene katılacak birimlerini, daire başkanlığı veya müdürlük şeklinde teşkilatlandırmış olması üyelik sıfatına etkili olamaz.

Encümenle ilgili olarak 3030 sayılı Kanunla ilgili yönetmelikte hüküm bulunmayan hallerde Belediye Kanunu hükümleri uygulanır.

Belediye encümeni belediye başkanı tarafından havale edilmeyen işleri görüşemez. Havale edilenleri ise en geç bir hafta içinde görüşmek zorundadır. Belediye başkanı encümen kararlarına itiraz edebilir. Anlaşmazlık 1580 Sayılı Kanunun 87.maddesine göre çözümlenir.

5.1.4.3. Belediye Başkanlığı

Büyükşehir belediye başkanı, büyükşehir belediyesinin yürütme görevini üstlenmektedir. Metropolitan yasama görevindeki belediye meclisine başkanlık etmesi görevinin yanında temel görevi kendisine bağlı büyükşehir belediyesi organizasyonu ile plan ve program dahilinde metropolitan sorunların çözümüne yönelik kentsel politikaları hayata geçirmektir. Bu anlamda büyükşehir belediye başkanı metropolitan yönetimde yürütme görevini üstlenmektedir.

Ulaşım Koordinasyon Merkezi (UKOME) ve Altyapı Koordinasyon Merkezi (AYKOME), 1. Hukuk Müşavirliği ve Teftiş Kurulu Başkanlığı Başkanlık'a bağlıdır.

5.2. İstanbul Büyükşehir Belediyesi'nin Organizasyonel Gelişiminin Değerlendirilmesi

5.2.1. Organizasyonel Analiz

Bir organizasyonun yapısı, içindeki eşgüdüm örüntüsünü (*İng.* pattern) yansıtır. Karmaşık yapının işgücü bölümlenmesini, iletişim süreçlerini, ayarlama ve büyüme mekanizmalarını anlamak için organizasyonun yapısının analizi ve tanımlanması önem taşımaktadır. Bu analizin başlangıcı organizasyon şemasıdır (**Etzioni, 1961**).

Organizasyon şeması çeşitli kaynaklarda *organigram* olarak adlandırılmaktadır.

Çalışmanın bu bölümünde ülkemizde 3030 sayılı yasanın yürürlüğe girmesiyle yeni bir model ile hayata geçen metropoliten yönetimin İstanbul örneğinde 1985 yılından 2003 yılına kadar olan organizasyonel değişimi incelenmiştir. İBB kurulduğu yıldan itibaren dört yerel seçim dönemi geçirmiştir. Bu bölümde faaliyet raporlarındaki organizasyon şemasının değişimi incelenmiş ve üç farklı şemada analiz yapılmıştır.

Yöntem olarak organizasyonel iletişimde formel-biçimsel iletişim açısından incelenen organizasyon şemalarında hiyerarşik seviyelerin alt ve üst birimler ile olan bağımlılıklarının incelenmesi uygulanmıştır. Metropoliten kent yönetiminde eşgüdümün kurumsallaşması noktasında ise iç eşgüdüm ve dış eşgüdüm kuruluşlarının her üç dönem şemasında farklı sayıda ve farklı bağlantılara sahip olduğu gözlemlenmiştir. Bu farklılaşma sürecinde eşgüdüm stratejisinin gelişimi eşgüdüm amaçlı birimlerin bir arada olması yaklaşımından, birimlerin diğer birimler ile bir arada olması yaklaşımına doğru değişmiştir.

5.2.2. Organizasyonel Yapı Analizi

İstanbul Büyükşehir Belediyesi'nin yapısında üç temel organ Meclis, Başkanlık ve Encümen'dir. Başkanlığa bağlı 1. Hukuk Müşavirliği, Özel Kalem ve Protokol Müdürlüğü ile UKOME ve AYKOME yer almaktadır. Büyükşehir belediye organizasyonunun diğer tüm birimleri ve Başkanlık arasında bir adet Genel Sekreter bulunur. Genel Sekreterlik'e doğrudan bağlı olan birimler Teftiş Kurulu Başkanlığı, Başkanlık Savunma Sekreterliği ile İETT ve İSKİ Genel Müdürlükleridir. Genel Sekreterlik'e idari, teknik, imar ve mali işlerden sorumlu dört adet Genel Sekreter Yardımcısı bağlıdır. Diğer uygulamacı birimler bu Genel Sekreter Yardımcılarına bağlı olarak organize edilmişlerdir.

En üst düzey yönetim kademesinin kurumsal yapısı üç farklı dönemde de aynı kalmıştır. Değişim *Genel Sekreter'e bağlı birimlerin sayısı, nitelik, bağlantı kademesi* özelliklerindedir.

Yönetmel kademeler; ana birimler ve ana birimlere baęlı birimler olarak ŐekillenmiŐtir. *Ana birimler*, BykŐehir Belediye BaŐkanlıęı, BykŐehir Belediye Meclisi ve BykŐehir Belediye Encmeni'dir. *Ana birimlere baęlı birimler* ise kademe sırasıyla Tablo 5.4'te sıralanmıŐtır;

Tablo 5.4. İBB Ana Birimlere Baęlı Ynetmel Kademe ve Seviyeleri.

<u>Ynetmel Kademe</u>	<u>Seviye</u>
(a) BykŐehir Belediye BaŐkanı.....	1
(b) Genel Sekreter.....	2
(c) Genel Sekreter Yardımcısı.....	3
(d) Daire BaŐkanlıęı.....	4
(e) Genel Mdrlk.....	5
(f) Mdrlk.....	6
(g) Őube Mdr.....	7
(h) Mdr Yardımcısı.....	8
(i) Őef.....	9

Dokuz adet ynetmel kademe tespit edilmiŐtir. Bu kademelerin sıralanıŐı ise organizasyon Őemasındaki iletiŐim baęlantılarına gre deęiŐebilmektedir. Genel yapıdaki tek istisna *Genel Mdrlk* kademesinde yer alan İSKİ ve İETT'dir. Bu mdrlkler ulaŐım ve altyapı yatırımları konusunda gerekli eŐgdm saęlamak zere eŐgdm kurulları ve mdrlkleri ile srekli olarak iletiŐim halindedirler.

Tablo 5.5.'de İBB organizasyonunda ynetmel birimlerin yıllara gre sayıca daęılımlarının deęiŐimi gzlenmektedir.

Tablo 5.5. İBB Ynetmel Birimlerin Sayıca Daęılımlarının DeęiŐimi.

<u>Ynetmel Kademe</u>	<u>1985 - 1991</u>	<u>1991 - 2000</u>	<u>2000 - 2003</u>
(a) BykŐehir Belediye BaŐkanı	1	1	1
(b) Genel Sekreter	1	1	1
(c) Genel Sekreter Yardımcısı	4	4	4
(d) Daire BaŐkanlıęı	8	12	18
(e) Genel Mdrlk	2	2	2
(f) Mdrlk	55	60	71
(g) Őube Mdr			
(h) Mdr Yardımcısı			
(i) Őef			

Őube Mdr, Mdr Yardımcısı ve Őef sayıları aynı ynetim dneminde bile deęiŐiklik gstermektedir. Bu yzden kesin bir sayı elde etmek gçleŐmektedir.

Tablo 5.5'e göre Daire Başkanları'nın yıllara göre dağılımı Şekil 5.3'te gösterilmiştir

Şekil 5.3. İBB Daire Başkanlık Sayılarının Dönemlere Göre Dağılımı.

Daire başkanlarının yıllara göre sayısındaki artış, organizasyon yapısının büyüdüğüne bir gösterge teşkil etmektedir. Aynı dönemlerde üst birimlere bağlı Müdürlük sayılarındaki değişim şu şekilde gerçekleşmektedir;

Altıncı yönetsel kademe olarak belirtilen müdürlüklerin sayısında da artış gözlenmektedir. 1985-1991 yılları arasında sayısı 55 olan müdürlük sayısı, 1991-2000 yılları arasında 60'a yükselmiştir. 2000 yılından itibaren 2003 yılına kadar 11 yeni müdürlüğün eklendiği gözlenmektedir. Şekil 5.4.'te bu artış gösterilmiştir.

Şekil 5.4. İBB Müdürlükleri Sayılarının Dönemlere Göre Dağılımı.

Daire başkanlarının ve müdürlüklerin sayılarındaki artışla birlikte birimlerin yönetsel bağlantılarındaki değişim ise organizasyon şemalarından çıkarılan sonuçlara göre Tablo 5.6. oluşturulmuştur. Buna göre farklı yönetsel kademelerin formel-biçimsel organizasyonel iletişim bağlantılarının geçirdiği değişim ortaya çıkarılmıştır.

Tablo 5.6. İBB’de Yönetmel İletişim Bağlıları Değişimi.*

Bağıntı	1985 - 1991	1991 - 2000	2000 - 2003
b – d	1	3	2
b – e	2	2	2
b – f	7	5	0
c – f	10	13	3
d – f	36	46	67
c – d	7	9	16

(a) Başkan
(b) Genel Sekreter
(c) Genel Sekreter Yardımcısı
(d) Daire Başkanlığı
(e) Genel Müdür
(f) Müdür
(g) Şube Müdürü
(h) Müdür Yardımcısı
(i) Şef

Tablo 5.6.’da b - e, d - f, c - d bağlantıları yönetmel kademelenmeye uyan iletişim bağlantıları olup Tablo 5.7.’de de görülebilir. Tablo 5.7.’de de belirtilen b – e bağlantısı İETT ve İSKİ Genel Müdürlükleridir. Kuruluş yasaları büyükşehir belediyesi kuruluşundan önce olduğu için yönetim organizasyonunda Genel Sekreter’e bağlı bulunmaktadır. Geri kalan bağlantılar (b – d, b - f , c - f) yönetmel kademelenmede alt birim-üst birim hiyerarşisinin dışında organize edilmişlerdir. Bu, ilgili üst birimlerin, yönetmel kademelenme sürecindeki iletişim sürecini hızlandırmak istediklerinin göstergesidir. Bilinçli bir yaklaşım olup yönetmel eşgüdüm stratejilerinden organizasyonun yapılandırılması arasında yer almaktadır.

Tablo 5.7. İBB’de Yönetmel İletişim Bağlıları Değişimi.

	Yönetmel İletişim Bağlıntısı	1985 - 1991	1991 - 2000	2000 - 2003
b – e	Genel Sekreter - Genel Müdür	2	2	2
b – d	Genel Sekreter - Daire Başkanı	1	3	2
b – f	Genel Sekreter - Müdürlük	7	5	0
c – f	Genel Sekreter Yardımcısı - Müdürlük	10	13	3
d – f	Daire Başkanlığı - Müdürlük	36	46	67
c – d	Genel Sekreter Yardımcılığı - Daire Başkanlığı	7	9	16

Örneğin 2000 yılındaki değişiklikle yeni kurulan *Ulaşım Daire Başkanlığı*, Genel Sekreter Yardımcısı’na bağlanmadan, doğrudan Genel Sekreterlik makamına bağlanmıştır. Buradaki amaç, belediyenin ulaşım konusundaki öncelikleri çerçevesinde ulaşım ile ilgili birimleri bir araya getirmek olarak yorumlanabilir. Bu yaklaşım da eşgüdüm mekanizmaları arasında değerlendirilebilir.

* Yönetmel İletişim Bağlıları Değişimi ile ilgili Tablo 5.6. ve Tablo 5.7 aynı bilgileri içermektedir. Analizin daha iyi kavranması için bu yöntem başvurulmuştur.

Birimler arası yönetsel eşgüdüm aracı olarak geliştirilen iletişim kanallarındaki hiyerarşiyi atlayan bağıntılardan olan b – f bağıntısı (Genel Sekreter-Müdürlük), İBB'nin kuruluşundan sonraki dönemlerde azalmış ve 2003 yılı itibariyle ortadan kalkmıştır. Benzer bir azalma c – f bağıntısı (Genel Sekreter Yardımcısı-Müdürlük) 1985-1991 yılları arasında 10 adetken, bir sonraki dönem 13 adete yükselmiş, 2000 yılındaki değişiklik ile 3'e indirilmiştir.

5.2.3. Organizasyon Şemalarının Değerlendirilmesi

Çalışmanın bu bölümünde İBB kurulduktan sonra Büyükşehir Belediye Başkanlığı'na bağlı uygulama birimlerinin gelişimi organizasyonel iletişim bağlamında analiz edilmiştir. Bu analiz organizasyon şemalarının farklı dönemlerdeki değişimine göre yapılmıştır. Bu dönemler *1985-1991 dönemi*, *1991-2000 dönemi* ve *2000-2003 dönemidir*. Her döneme ait organizasyon şemasında *eşgüdüm amaçlı birimler* ve *mekansal planlama ile ilgili birimler* organizasyon şemalarında belirtilmiştir.

5.2.3.1. 1985–1991 Dönemi

1985 – 1991 yılları arasındaki organizasyon şemasında eşgüdüm amaçlı birimlerin bir arada APK Daire Başkanlığı'na bağlı olduğu görülmektedir. APK birimlerinin kurulması ve uygulamaya geçmesi planlı kalkınma döneminde kalkınma planının izlenmesi, yatırımcı kuruluşlar arasındaki eşgüdümün sağlanması amacıyla tüm kamu kurumlarında gerçekleşmiştir. Bu birimler yerel yönetim kuruluşlarından sadece büyükşehir belediyelerinde mevcuttur.

Şekil 5.5.'te 1985–1991 döneminde İBB organizasyon şemasındaki eşgüdüm amaçlı birimler farklı renklerle belirtilerek genel yönetim içindeki konumları ifade edilmeye çalışılmıştır.

Şekil 5.6.'da ise yine bu dönemdeki planlama ile ilgili birimler farklı renklerle belirtilmiştir. Diğer yıllardaki şemalarla birlikte değerlendirildiği vakit bu alandaki değişim ve organizasyonel iletişimdeki planlama birimlerinin konumlarındaki değişim gözlemlenebilmektedir.

Bu dönemde 36 adeti Daire Başkanlığı'na , 1 adeti doğrudan Başkanlık'a bağlı toplam 55 Müdürlük, 1 adeti Genel Sekreter'e doğrudan bağlı 8 adet Daire Başkanlığı bulunmaktadır.

EŞGÜDÜM İLE GÖREVLİ MÜDÜRLÜKLER VE DAİRE BAŞKANLARI

Şekil 5.5. 1985–1991 Yılları Arasında İBB'deki Eşgüdüm Birimleri.

PLANLAMA İLE İLGİLİ MÜDÜRLÜKLER VE DAİRE BAŞKANLARI

Şekil 5.6. 1985–1991 Yılları Arasında İBB'deki Planlama Birimleri.

5.2.3.2. 1991–2000 Dönemi

1991–2000 yılları arasında organizasyon şemasına iki yeni Daire Başkanlığı eklenmiştir. Bunlar, *Çevre Koruma Daire Başkanlığı* ile *Kaynak Geliştirme ve İştrakler Daire Başkanlığı*'dır. Çevre Koruma Daire Başkanlığı doğrudan Genel Sekreterlik'e bağlı konumdadır.

Kaynak Geliştirme ve İştrakler Daire Başkanlığı ise yerel yönetimlerde özel hizmet kuruluşlarının geliştirilmesine örnek teşkil etmektedir. Ulusal ve uluslar arası ekonomik dönüşümler çerçevesinde değerlendirildiği vakit kentsel hizmetlerin özel kuruluşlar tarafından gerçekleştirilmesi sürecine bir adım olarak nitelendirilebilir.

Bu dönemde 3 tanesi doğrudan Genel Sekreter'e bağlı toplam 12 Daire Başkanlığı ile 46 adeti Daire Başkanlığı'na, 1 adeti Başkanlık'a bağlı 60 müdürlük yer almaktadır. Bu dönemde ulaşım konusu ile ilgili 3 müdürlüğün *APK Daire Başkanlığı*'na bağlandığını görmekteyiz. Bu düzenleme de yönetsel ve organizasyonel eşgüdüm açısından uygulanan stratejiler kapsamında değerlendirilebilir.

Bir önceki organizasyonel düzenlemede adı *İmar Daire Başkanlığı* olan birimin adı *İmar ve Planlama Daire Başkanlığı* olarak değişirken bu daire başkanlığı bünyesinde *Planlama Müdürlüğü* ve *Şehir Planlama Müdürlüğü* adında iki yeni birim daha oluşturulmuştur.

Şekil 5.7.'de 1991–2000 döneminde İBB organizasyon şemasındaki eşgüdüm amaçlı birimler farklı renklerle belirtilerek genel yönetim içindeki konumları ifade edilmeye çalışılmıştır.

Şekil 5.8.'de bu dönemdeki planlama ile ilgili birimler farklı renklerle belirtilmiştir. Bu dönemde bir önceki organizasyon şemasında olmayan planlama birimlerinin oluşturulduğu gözlenmektedir.

■ EŞGÜDÜM İLE GÖREVLİ MÜDÜRLÜKLER VE DAİRE BAŞKANLARI

Şekil 5.7. 1991–2000 Yılları Arasında İBB'deki Eşgüdüm Birimleri.

Şekil 5.8. 1991–2000 Yılları Arasında İBB'deki Planlama Birimleri.

5.2.3.3. 2000–2003 Dönemi

2000 yılında İBB organizasyon şemasında yapılan kapsamlı değişiklikle 2 adeti doğrudan Genel Sekreter'e bağlı 18 Daire Başkanlığı, 67 adeti Daire Başkanlığı'na, 1 adeti Başkanlık'a bağlı 71 adet müdürlük bulunmaktadır. Ulaşım konusu ile ilgili yeni bir Daire Başkanlığı kurulurken ilgili müdürlüklerin bu birime bağlanması, birimlerin faaliyetlerinden bağımsız olarak yönetsel eşgüdüm düzenlemesi olarak kabul edilebilir.

Bu çalışmada kurumsal eşgüdüm birimleri olarak tanımlanan ve adında *koordinasyon* sözcüğü geçen İBB birimleri 2000-2003 yılları arasında şu şekilde sıralanmıştır;

- Ulaşım Koordinasyon Müdürlüğü
- Alt Yapı Koordinasyon Müdürlüğü
- Bilgi İşlem Koordinasyon Müdürlüğü
- Afet Koordinasyon Merkezi Müdürlüğü

Şekil 5.9.'da İBB genel yönetim yapısı içinde bu birimlerin üst yönetim içindeki konumları görülebilir.

Ulaşım Koordinasyon Müdürlüğü UKOME'nin ve *Altyapı Koordinasyon Müdürlüğü* ise AYKOME'nin sekreteryaya görevini üstlenmektedir. UKOME ve AYKOME, büyükşehir belediyesinin kuruluşundan itibaren görevlerini sürdürmektedir.

Bu iki birimin dışında *Bilgi İşlem Koordinasyon Müdürlüğü* büyükşehir belediyesindeki uygulamacı birimler arasındaki bilişim teknolojileri uygulamalarında eşgüdümü sağlarken, *Afet Koordinasyon Müdürlüğü* ise belediye bünyesinde kurulan *Afet Koordinasyon Merkezi (AKOM)* yönetimi ile görevlendirilmiştir.

Bu dönemde belediye uygulamacı birimleri arasındaki eşgüdüm çalışmalarının arttığı gözlenmektedir. Bunun yanında farklı eşgüdüm gereksinimleri ortaya çıkmıştır. Ortaya çıkan farklı eşgüdüm ihtiyaçları için eşgüdümle yükümlü farklı birimler oluşturulmuş ve organizasyon içine dahil edilmiştir.

Yönetsel kademelenmede ve iletişimde farklı kademeler arası bağlantıları geçmiş dönemlere göre daha azaldığı gözlenmektedir.

Örneğin daha önce sayıları 7 ve 5 olan Genel Sekreter – Müdürlük bağlantısı 2000-2003 döneminde ortadan kalkmış, Genel Sekreterlik'e doğrudan bağlanan müdürlük kalmamıştır. Yönetsel ve organizasyonel iletişim açısından bu olumlu bir kademelenme göstergesidir.

EŞGÜDÜM İLE GÖREVLİ MÜDÜRLÜKLER VE DAİRE BAŞKANLARI

Şekil 5.9. 2000–2003 Yılları Arasında İBB'deki Eşgüdüm Birimleri.

Şekil 5.10. 2000–2003 Yılları Arasında İBB'deki Planlama Birimleri.

Mekansal planlama amaçlı uygulayıcı birimler açısından bakıldığında ilk dönemde süreç içinde planlama ile ilgili birimlerin toplulaştırılması ve tek bir Genel Sekreter Yardımcısı'na bağlı olarak organizasyon içinde yer almaları eşgüdüm açısından önemli bir göstergedir. 2000-2003 yılları arasında İBB uygulamacı birimlerin içindeki planlama birimlerinin dağılımı Şekil 5.10.'da gösterilmiştir.

Bir önceki dönemde *Bilgi-İşlem Daire Başkanlığı*'na bağlı *Harita Müdürlüğü*, *Planlama ve İmar Daire Başkanlığı* bünyesine katılmıştır. Yine bir önceki dönemde yönetsel olarak Genel Sekreter Yardımcısı'na bağlanmadan doğrudan Genel Sekreterlik'e bağlı olan ve kendisine bağlı hiçbir uygulamacı birim olmayan *Çevre Koruma ve Geliştirme Daire Başkanlığı* bu dönemde dört adet uygulamacı müdürlükle faaliyet göstermektedir. Bu müdürlüklerden iki adeti planlama ile ilgili görevlere sahip olan *Park ve Bahçeler Müdürlüğü* ile *Çevre Koruma ve Kontrol Müdürlükleri* dir.

Planlama açısından bakıldığında ilgili birimlerin yönetsel olarak tek bir çatı altında toplanması önem taşımaktadır. Bu bağlamda ilgili Genel Sekreter Yardımcısı'na *Planlama ve İmar Daire Başkanlığı*, *Bilgi İşlem Daire Başkanlığı*, *Emlak ve İstimlak Daire Başkanlığı*, uygulamacı iki müdürlükten *Boğaziçi İmar Müdürlüğü* (Bir önceki dönemde doğrudan Genel Sekreterlik'e bağlı idi) ve yeni kurulan *Kentsel Tasarım Müdürlüğü*'nün bağlanması önem taşımaktadır. Bu kapsamda *Mesken ve Gecekondu Müdürlüğü*'nün bu yapıya eklenmesi ile *Kentsel Dönüşüm ve Yeni Yerleşmeler Müdürlüğü* adı altında yeni bir birimin kurulması dikkat çekicidir.

Bu döneme genel olarak bakıldığında uzmanlaşma ile birlikte departmanlaşma da artma eğilimindedir. İBB, bilişim teknolojileri açısından önemli girişimlerde bulunurken organizasyon yapısında da önceliklerine bağlı olarak çeşitli düzenlemelere gitmiştir. Bu düzenlemelerin organizasyonel iletişim ve eşgüdüm kapsamında olumlu gelişmeler olarak değerlendirilebileceği sonucuna varılabilir. Ancak departmanlaşmanın artması olumsuz bir sonuçtur.

Üç döneme ait organizasyon şemasında genel bir analiz yöntemi olarak işlevsel bir değerlendirme yapmak gerekirse planlama, planlama destek ve uygulama birimleri bağlamında analizler Şekil 5.11., Şekil 5.12. ve Şekil 5.13.'te yapılmıştır.

Şekil 5.12. 1985–1991 Yıllarında Planlama Birimleri Analizi.

Şekil 5.14. 2000–2003 Yıllarında Planlama Birimleri Analizi.

5.3. İstanbul Büyükşehir Belediyesi'nde Bilişim Teknolojileri Kullanımı

İBB'nin bilişim altyapısı ve ilgili teknik süreçler, görevli birimler olan *Bilgi-İşlem Müdürlüğü* ve *Bilgi-İşlem Koordinasyon Müdürlükleri* ile yapılan yüz yüze görüşmeler (görüşme formu **EK D**'dedir) ve incelenen raporlardan elde edilen bilgiler çerçevesinde değerlendirilmiştir. Mekansal planlama eylemlilikleri ve bu göreve sahip birimleri kapsayan eşgüdüm faaliyetlerinin bilişim teknolojileri ekseninde yeniden organizasyonu tez çalışmasında elde edilen kuramsal ve kavramsal çerçeve ile değerlendirilmiştir.

5.3.1. Bilişim Altyapısı

İBB'de bilişim altyapısı ile ilgili sorumlu birim Bilgi İşlem Müdürlüğü'dür. İBB bilişim altyapısı *teknik altyapı* ve *iletişim (ağ) altyapısından* oluşmaktadır.

5.3.1.1. Teknik Altyapı

İBB'de kullanımda olan bilgisayar sayısının kesin olmamakla birlikte 3 000 adet olduğu ve tüm birimlerde kullanıldığı görüşmeler neticesinde öğrenilmiştir. Genel olarak tüm bilgisayarlar ana sunucuya (*İng.server*) bağlı bir ağ sistemi olarak birimlere dağılmıştır. İBB Faaliyet Raporu'ndan elde edilen bilgiler çerçevesinde ana sunucu sistemlerinin donanım altyapısı yükseltilerek üzerinde çalışan işletim sistemleri ve veritabanı yazılımları en güncel sürümler ile donatılmıştır. Ayrıca CBS ana sunucu bakım işlemleri yapılmış, veritabanı ve uygulama programlarının güncellemeleri sağlanarak sistem devreye alınmıştır.

Bilgi İşlem Müdürlüğü İBB bünyesinde bilişim ile ilgili şu hizmetleri sağlamaktadır;

- Ana bilgisayar sistemlerinin yönetimi, bakımı ve teknik desteğin sağlanması,
- Sistem yönetimi ve sistem güvenlik politikalarının sağlanması,
- Veritabanı yönetimi,
- Yedekleme sisteminin oluşturulması, muhafazası ve işletilmesi,
- Uygulama yazılımlarının geliştirilmesi,
- Bilgisayarların ve yazıcıların yıllık bakım ve onarımı,
- Kesintisiz güç kaynağı (UPS) cihazlarının bakımları,
- İnternet servis hizmetlerinin verilmesi,
- Elektronik posta hizmetlerinin verilmesi,
- Elektronik fax-server hizmetlerinin verilmesi.

Marmara depreminin ardından Saraçhane merkez binasından geçici bir süre Merter hizmet binasına geçen İBB birimlerinin burada bulunan veritabanı ana sunucusunun bir yedek kopyası (*İng.*Disastory Recovery) oluşturulup Kağıthane'de bulunan AKOM binasında çalışır hale getirilmiştir.

AKOM ile Merter hizmet binası arasında Fiber-Optik hat üzerinden 1 Mbps data hattı oluşturulup, yedek sunucunun çevirim içi (*İng.*on-line olarak) çalışır hale getirilmesi sağlanmıştır. Her hangi bir zamanda Merter'deki ana sunucunun devre dışı kalması durumunda AKOM'da bulunan yedek sunucu, ana sunucu yerine çok kısa zamanda devreye alınabilecek duruma getirilmiştir.

Bilgisayar kullanımında temel bir unsur olan bilgilerin düzenli ve sürekli olarak yedeklenmesi (*İng.*back up) amacıyla Bilgi İşlem Merkezi'nde ana sistemlerin yedeğini otomatik olarak alınmasını sağlayan sistem kurulmuştur. Bu sistem sayesinde belediyenin önemli bilgilerinin bulunduğu ana makinaların önceden ayarlanmış bir yedekleme programı ile yedekleri problemsiz ve doğru bir şekilde alınması sağlanmaktadır.

İBB'de mevcut bulunan tüm bilgisayar ve çevre donanımlarının; teknik servis hizmetleri, koruyucu bakım hizmetleri, periyodik bakım hizmetleri, sistem destek hizmetleri gibi teknik hizmetler Bilgi İşlem Müdürlüğü'nün Donanım Servisi tarafından yürütülmektedir.

5.3.1.2. İletişim Altyapısı / Ağ Yapısı

İstanbul Büyükşehir Belediyesi'nin ilgili birimlerinin kentin farklı noktalarında bulunmasından dolayı hem Geniş Alan Ağı'na hem de Yerel Alan Ağı'na sahiptir. İBB'nin ağ yapısı 2002 yılı itibarıyla şu şekildedir; İBB Merter hizmet binasında 2001 yılında kurulan ve 2002 yılında bütün birimlerine hizmet edecek niteliğe kavuşturulan network (Ağ) sistemi CISCO 6500 Omurga Switch ve 4000 serisi kenar Switch'leri ile cat6 yapısal kablolamadan oluşan merkezi yönetilebilir, 3.seviyeye kadar (I3) uzaktan erişimle kontrol ve bakımı yapılabilir bir sistem haline getirilmiştir.

Saraçhane hizmet binasında ise yine Merter hizmet binasında kurulan network sistemine benzer bir şekilde Saraçhane A blok hizmet binasında ise 256 Gbps Giga Switch Omurga merkezli ve her portu 10/100/1000 destekleyen network ürünleri kullanımına hazır hale getirilmiştir.

İBB'nin ağ yapısı Şekil 5.14.'de görülebilir.

Şekil 5.14. İBB Ağ Sistemi.

Kaynak: (İBB Faaliyet Raporu, 2002)

İBB'nin iletişim sistemi, hizmet binalarında hizmet vermek üzere sayısal telefon santralı ile sağlanmaktadır. Fiber optik kablolarla Türk Telekom'un haberleşme ağına dahil edilerek ISDN sayısal şebeke üzerinden kesintisiz ve yüksek kalitede ses iletişimine, ses ve data entegrasyonuna kavuşmuştur. İBB İnternet bağlantısı için iki ISS üzerinden bağlantı yapmaktadır. Bunlar TNet ve Turk.net'tir. İBB bünyesinde bulunan personel ve birimlerin iç iletişimini sağlamak amacı ile *İNTRANET* (iç ağ) sistemi kurulmuştur. İBB birimlerine yönelik çevrimiçi uygulamalar 2002 yılı içerisinde de artarak devam etmiş İnternet uygulama çeşitleri artırılmış, kurum içi portal niteliği kazandırılmak üzere içeriği zengin hale getirilmiştir. Bu sayede;

- Kolay bir şekilde kurumsal bilgiye ulaşım imkanı,
- Günlük gazete bilgileri,
- Kurum içi download sitesi,
- Personel giriş-çıkış hareketleri,
- Personel otomasyona tabi yemek hareketleri,
- Personel izin takibi,
- Malzeme talep ve temin hareketleri,
- Bilgisayar ve çevre donanımlarının arıza talep ve takipleri,
- Genel sistem arıza talep ve takipleri, gibi uygulamalar kurum içinde hizmet verecek hale getirilmiştir.

Organizasyonel iletişimde önemli bir uygulama olan İnternet, personel yönetimi ile mal ve hizmet akışı denetimini etkinleştirmektedir.

5.3.2. Yönetim Bilgi Sistemi Projesi

Veri Toplama, Veri İşleme ve Bilgi Raporlama işlemlerinde yönetim eylemlerinin şekillenmesini ve yatırım kararlarının verilmesine yardımcı olmak amacıyla bir Karar Destek Sistemi (KDS) olan *Yönetim Bilgi Sistemi* (YBS), İBB bünyesinde oluşturulmaya başlayan önemli projelerden biri olmaktadır. İBB'nin YBS projesinin mimarisi Şekil 5.15.'te verilmiştir.

İBB Yönetim Bilgi Sistemi projesi, Bilgi İşlem Müdürlüğü tarafından yürütülmektedir. Bilgi İşlem Müdürlüğü'nde *Müdür Yardımcısı Fahrettin Yıldız ile 30 Nisan 2003 tarihinde yapılan yüz yüze görüşmede* projenin geldiği aşama ile ilgili bilgiler elde edilmiştir.

Şekil 5.15. İBB Yönetim Bilgi Sistemi Mimarisi.
Kaynak: İBB Faaliyet Raporu,2002.

YBS ile belediyenin tüm yatırımları bir bütün olarak entegre çalışacak sistematik bir yapı hedeflenmektedir. Her bir yatırım kalemi, birinci aşamasından son aşamasına sayısal ortamda standart formlarla ve çok hızlı bir şekilde karar aşamasına getirilerek sonuçlandırılacak, ihale süreçleri başından sonuna kadar sayısal ortamda takip edilecektir.

YBS projesi sayesinde yatırım projelerinin sayısal ortamda izlenmesi, iş gerçekleşme durumunun izlenmesi, muhasebe sistemi ile entegrasyonu, mevcut uygulamaların bu sisteme dahil edilmesi, eksik uygulamaların geliştirilmesi, entegre olarak çalışan bu sistemden Veri Ambarı modellemesi yapılması ve üst yönetimin kararlarına destek olacak nitelikte KDS'nin oluşturulması, sistematik gerçek veriler üzerinde dinamik raporların üretilmesi hedeflenmektedir.

Bu bilgiler çerçevesinde YBS kapsamında İBB birimlerinden İştirakler Daire Başkanlığı'na bağlı şirketler ile Veri Ambarı - Üst Yönetim arasındaki bilgi sistemi oluşturulmuş diğer bölümlerle ilgili çalışmalar ise devam etmekte olduğu anlaşılmıştır. Oluşturulan sistem özel bir firmaya ihale edilmiş olup bu çalışmalar Bilgi İşlem Müdürlüğü tarafından takip edilmektedir.

Şekil 5.15.'te YBS projesinin uygulamaya geçilen bölümleri belirtilmiştir.

5.3.3. Kent Bilgi Sistemi Projesi

Kent Bilgi Sistemi (KBS) Projesi, CBS tabanlı olan bu proje *Bilgi İşlem Koordinasyon Müdürlüğü* tarafından yürütülmektedir. Bu proje ile ilgili altyapı çalışmaları *Planlama ve İmar Daire Başkanlığı* ile eşgüdümlü olarak devam etmektedir.

KBS Projesi, *Planlama ve İmar Müdürlüğü Proje Ar-Ge Şefliği* tarafından hazırlanan bir dizi projeden biridir. Bu şefliğin amacı bilgisayar destekli plan yapım sürecinde her türlü donanım, yazılım ve veri konusunda destek sağlamak, bu konuda gereken standartları tespit etmek ve uygulamaya yönelik sistem kurmaktır.

Planlama sorunlarından yola çıkılarak hazırlanan *Planlamada İletişim ve Eşgüdümü Sağlama Amaçlı Bilişim Projeleri* Tablo 5.8.'de sıralanmıştır.

Bu proje paketlerinin amaç ve hedefleri ile ilgili detaylı bilgi **EK G**'de sunulmuştur. Bu projelerde İBB'nin genel iletişim sistemine ek olarak planlama eylemlilikleri için aktif bir iletişim sistemi vurgulanmaktadır.

Standartlaşma projeleri ise planlama eylemliliklerinde eşgüdüm için bir bilişim uygulaması olarak değerlendirilebilir. Öneri proje paketlerinin temeli niteliğindeki KBS Projesi çalışmaları başlatılmıştır.

KBS Projesi metropoliten kent planlamasında eşgüdümü sağlamak üzere CBS tabanlı bir bilişim projesi olarak tanımlanabilir.

Tablo 5.8. İBB Planlama ve İmar Müdürlüğü Proje Ar-Ge Şefliği Tarafından Hazırlanan Planlamada İletişim ve Eşgüdümü Sağlama Amaçlı Bilişim Projeleri.

Proje Grubu	PROJELER	
Otomasyon Projeleri	Planlama ve İmar Daire Başkanlığı Veri Otomasyon Projesi: (PIVOP)	
	İdari Otomasyon Sistemi Projesi: (İdOS)	
	Merkezi Network Sistemi Projesi (MerNet)	
	Planlama Projeleri Takip Sistemi Projesi: (PlaPTaS)	
Standartlaşma Projeleri	Sayısal Plan Yapım Sistemi Projesi: (SPYS)	
	Plan Sembolojisi Standartlaşma Projesi: (PSeS)	
	Yazışmalarda İçerik Standartlaşması Projesi: (YaS)	
	Meclis Dosyası İçerik Standartlaşması Projesi: (MeDİS)	
	Pafta İndeks Sistemi Projesi: (pİNDEKS)	
Eğitim Projeleri	Planlama Yazılımları Eğitim Stratejileri Projesi (PYESP)	
	Aktif İletişim Sistemi Projesi: (AkİS)	Planlama Intranet Sistemi Projesi (PimNet)
		Mesaj ve E-Posta Sistemi Projesi (MEPoS)
		Sayısal Telefon Sistemi Projesi: (SayTeS)
		Sayısal Konferans Sistemi Projesi (SayKoS)
	Kent Bilgi Sistemi Projesi: (KBS)	

Kaynak: (www.ibb.gov.tr, 2002.)

2002 yılında tamamlanan *İBB Bilgi İşlem Daire Başkanlığı, Bilgi İşlem Koordinasyon Müdürlüğü, Kent Bilgi Sistemi Veri Modeli ve Veri Standartları Komisyonu Raporu*'na göre KBS tanımı şu şekilde yapılmıştır;

İstanbul, hızla artan nüfusuna sağlıklı bir yaşam ve çalışma ortamı sağlamada çok büyük zorluklarla karşı karşıyadır. Bu güçlüklerin ortadan kaldırılması için Kent Bilgi Sistemine ihtiyaç vardır.

Genel anlamda Kent Bilgi Sistemi; gelişen teknolojiyi kullanarak kente yönelik yapılan / yapılacak hizmetlerin; doğru, süratli ve ekonomik olarak bütün birimlerle koordineli bir şekilde yürütülmesini sağlamak için kente ait grafik (haritalar, planlar, altyapı şebekeleri v.b) ve sözel (nüfus,tapu,ruhsat, istatistiki v.b) bilgilerin ilişkilendirilerek yönetildiği bilgi sistemi olarak tanımlanabilir.

(Aktaş, A. ve diğ., 2002)

Aynı raporda Kent Bilgi Sistemi'nin amaçları şu şekilde belirtilmiştir;

■ Kent insanın gereksinimlerini ele alarak, sorunları çözücü, etkin, akılcı mekansal planlama için gerekli tüm kent verilerine hızlı ve etkin olarak ulaşabilmek,

■ Kentte yaşayan insanlara ilişkin demografik, sosyal ve ekonomik bilgileri depolayarak, mekansal planlamanın yanında sosyal ve ekonomik planlamayı da hedeflemek,

■ Altyapı, ulaşım, sağlık, güvenlik, denetim gibi hizmetlerin daha verimli, güvenilir, zamanında ve doğru işletilmesini sağlamak,

■ Belediye birimleri ve kentle ilgili çalışmalar yapan diğer kuruluşların çalışmalarında;

- Gereksiz tekrarları önlemek,
- Birbiriyle çelişen doğrultuda etkinliklerde bulunmanın önüne geçmek,
- Etkinliklerin ortak paydasını oluşturmak.

Bu amaçların sonucusu metropoliten kent yönetiminde eşgüdümün bilişim teknolojileri yardımı ile çözülebilmesi yolunda önemli bir bilinç noktasına gelindiği anlamında değerlendirilebilir. Teknolojik olanaklar ne kadar ilerlemiş olursa olsun bir organizasyon içinde eşgüdüm bilinci oluşmadıktan sonra gerçekleştirilmeye çalışılan her türlü eşgüdüm amaçlı strateji başarısız olmaktadır.

İBB'nde Kent Bilgi Sistemi çalışmaları yeni değildir. 1987 yılında İBB bünyesinde oluşumu başlatılan KBS çalışmalarının istenen hedefe ulaşamamasından bu yana çoğu birimler çalışmalarını kendi bünyelerinde, kendi olanaklarına göre geliştirdikleri yazılımlarla giderme yönüne gitmişlerdir.

Geçen süre zarfında birimlerin CBS konusunda kullanım, eğitim ve bilgi seviyesi noktasında az veya çok belirli bir seviyeye geldikleri gözlemlenmektedir. Birimleri personel, donanım ve yazılım noktasında yaptıkları yatırımları bir kenara bıraktıran yeni bir yazılım, donanım ve eğitim politikasına yönlendirmek gerçekçi olmamakta ve KBS çalışmalarının sonuca ulaştırılmasında en büyük engeli teşkil etmektedir.

KBS Veri Modeli Araştırma Komisyonu yaptığı görüşmeler neticesinde birimlerin tamamının sorunlarını çözmek, onları tek bir noktaya yönlendirmek yerine birimleri kendi iç tercihlerinde serbest bırakarak tüm birimlerin ürettikleri verilerden paylaşımında olması gerekenleri tespit etmeyi kararlaştırmıştır.

Ana sunucularda bunların belirlenmiş standartlara göre depolanmasını ve geliştirilecek iletişim / paylaşım / güncelleme protokolleriyle veri modeli üzerinde birimlerin ortak çalışmasını sağlayacak bir sistemin geliştirilmesinin en doğru yöntem olacağına karar vermiştir. Buna göre;

- İBB birimlerini kendi yazılım seçimlerinde serbest bırakılması,
- KBS veri modelinde İBB birimleri arasında veri paylaşımı ve iletişimi sağlayacak protokollerin geliştirilmesiyle sistem kurulması,
- KBS veri modelinde ana sunucularda sadece temel paylaşımı sağlayacak anahtar verinin depolanmasının sağlanması,
- Birimlerin ortak kullanımın dışında kalacak verilerini kendi bilgisayarlarında tutmaları,
- KBS veri modelinde kapsam olarak aynı anda İstanbul'un tamamının grafik ve sözel verisine erişilebilecek bir yapının kurulması,

temel tasarım ilkeleri olarak kabul edilmiştir. (Aktaş, A. ve diğ., 2002)

Şekil 5.16. KBS Projesindeki Veri Akışı.

Kaynak: (İBB, Bilgi İşlem Koordinasyon Müdürlüğü, Kent Bilgi Sistemi Veri Modeli ve Veri Standartları Komisyonu Raporu, 2002.)

Bu amaçla planlama ile ilgili birimler ile ilgili yapılan bilgi toplama çalışmasında birimlerin kuruluş amaçları, organizasyon yapıları, iş akışları, kullandıkları bilişim donanım ve yazılımları, ilgili mevzuat bilgileri derlenmiş ve her birim tarafından ihtiyaç duyulan ve üretilen veriler girdi ve çıktı analizleriyle tespit edilmiştir.

Yapılan bu eşgüdüm çalışmasına örnek olarak bir birim (Planlama ve İmar Müdürlüğü) ile ilgili toplanan veriler **EK F**'de sunulmuştur.

5.4. İstanbul Büyükşehir Belediyesi Planlama ve İmar Daire Başkanlığı'nda Gerçekleştirilen Anket Soruşturması Değerlendirmesi

İBB'nde yürütülmekte olan planlama çalışmalarında çalışmakta olan teknik personelle **EK C**'de verilen araştırma formu yardımıyla tez çalışmasında ortaya konan çeşitli kavramlar ile bilişim teknolojileri kapsamında görüşmeler yapılmıştır. Alan çalışmasının bu bölümü İBB Planlama ve İmar Daire Başkanlığı bünyesindeki *Planlama ve İmar Müdürlüğü* ile *Şehir Planlama Müdürlüğü*'nde planlama faaliyetleri yürüten toplam *34 adet planlama personeli ile yapılan görüşmenin değerlendirmesinden* oluşmaktadır. Bu görüşmelerin 24 adeti Planlama ve İmar Müdürlüğü'nde, 10 adeti Şehir Planlama Müdürlüğü'nde gerçekleştirilmiştir.

Araştırmaya katılanlar iki ayrı birim olmakla birlikte çeşitli alanlarda sürmekte olan planlama çalışmaları noktasında sonuçlar ortak değerlendirilmiştir.*

Planlama faaliyetlerine katılan personel ile gerçekleştirilen anket soruşturmasından önce ön görüşmeler yapılarak soru kağıdında yer alan kimi sorular çıkarılmış, kimi soruların kapsamı daraltılmış, kimi sorular ise forma eklenmiştir. Bu sürecin ardından hazırlanan ve **EK C**'te verilen araştırma formu genel olarak iki bölümden oluşmaktadır. Bunlar; *birimler ve kurumlar arası iletişim ve eşgüdüm temelli soruların yer aldığı bölüm ve bilişim teknolojileri kullanımını soruşturan bölümlerdir.*

Organizasyon şeması ile ilgili yapılan değerlendirmenin ardından organizasyonel iletişimde rapor sistemi ve hiyerarşisi, araştırma formu kapsamında test edilmeye çalışılmıştır. Değerlendirme sürecinde yoruma açık benzer yanıtlar kümelenendirilmiş, niceliksel olan yanıtlar ise grafik ve tablolar yardımıyla açıklanmıştır.

Araştırma formunun bilişim teknolojileri kullanımı ile ilgili bölümünde, görüşmeye katılan katılımcıların bir bölümü yazılımlar, işletim sistemleri ve günlük ortalama kullanım sorularını yanıtlamamıştır. Bir kısım katılımcının yazılımlar ve işletim sistemleri ile ilgili tanımlarda karışıklık yaptıkları anlaşılmıştır. Değerlendirmede doğru anlaşılamayan kavramlar yanıtız olarak kabul edilmiştir.

Araştırmaya katılan planlama ekibinin büyük bir kesimi (% 67) Şehir Plancısı, geri kalan kısmı ise Şehir Yüksek Plancısı (% 2) ve Mimar (% 2)'dir.

* Yüz yüze yapılan görüşme sonuçlarına göre 2003 yılında tamamlanan *Tarihi Yarımada Koruma Amaçlı Nazım İmar Planı* çalışması, diğer alanlarda yapılan planlama çalışmalarından daha detaylı ve bilgi teknolojileri kullanımı yoğun bir çalışma olduğunu belirtmek gerekir.

Tablo 5.9. Araştırmaya Katılan Plancıların Meslek Gruplarına Dağılımı.

Meslek Grubu	ADET
Şehir Plancısı	23
Şehir Y. Plancısı	2
Mimar	2
Boş	7

Tablo 5.9.'daki dağılım Şekil 5.17.'de grafik halinde gösterilmiştir.

Şekil 5.17. Araştırmaya Katılan Plancıların Meslek Grupları Dağılımı.

Planlama çalışmaları sırasında karşılaştığınız iletişim ve eşgüdüm sorunları nelerdir? sorusunda katılımcılar dört adet aşama ile yönlendirilmiştir. Çıkan sonuçlara göre en fazla kurumlardan bilgi toplama aşamasında iletişim ve eşgüdüm sorunları yaşadıkları anlaşılmıştır. Tablo 5.10.'da bu sonuçlar gösterilmiştir.

Tablo 5.10. İletişim ve Eşgüdüm Sorunu Yaşanan Planlama Aşamalarının Dağılımı.

AŞAMALAR	ADET	ORAN (%)
Kurumlardan Veri Toplama Aşaması	28	33
Veri İşlem Aşaması	12	14
Raporlama Aşamaları	5	6
Kurum/Kuruluş Görüş Alma Aşaması	29	34
Sentez ve Karar Aşaması	11	13

Şekil 5.18. İletişim ve Eşgüdüm Sorunu Yaşanan Planlama Aşamaları.

Verilen yanıtlara göre planlama aşamalarından kurumlardan veri toplama ve görüş alma konusunda iletişim ve eşgüdüm sorunu yaşanmaktadır. Bu iki aşamada sorun yaşayan katılımcı oranı % 67 'dir. Planlama ve İmar Müdürlüğü'nün Şehir Planlama Müdürlüğü'ne göre kurumlardan hem veri toplama hem de görüş alma konusunda iletişim ve eşgüdüm sorunu olduğu gözlenmektedir.*

Planlama çalışmaları sırasında yaşadığınız iletişim ve eşgüdüm sorunlarını birimler çerçevesinde belirtiniz sorusunda katılımcıların yaşadıkları iletişim ve eşgüdüm sorunlarının hangi birimlerle ve hangi kurumsal süreçlerde olduğunun ölçümü amaçlanmıştır. İletişim ve eşgüdüm sorunları yaşanan birimler, İBB içi ve İBB dışı organizasyonlar olarak Şekil 5.19.'da kümelendirilmiştir.

Şekil 5.19. Planlamada İletişim ve Eşgüdüm Sorunları Yaşanan Organizasyonlar.

* Bu noktada daha önceden belirtildiği gibi Tarihi Yarımada Koruma Amaçlı Nazım İmar Planı çalışmasını yapan Planlama ve İmar Müdürlüğü'nün bu özel plan için iletişim ve eşgüdüm sağlamada yeterli bir netice alamadığı görüşlerini destekleyen bir sonuç ortaya çıkmaktadır.

İletişim ve eşgüdüm sorunlarının hangi kurumlarla yaşandığının dağılımı Tablo 5.11. ve Şekil 5.20.'de gösterilmiştir. Buna göre iletişim ve eşgüdüm sorunlarını % 15 oranla en üst sırada yaşanan birimler; İBB içinde, görüşme yapılan müdürlükler dışındaki müdürlüklerdir.

Tablo 5.11. Planlama Sürecinde İletişim ve Eşgüdüm Sorunları Yaşanan Kurumlar.

	Kurumlar	Adet
İBB İçi	Birim İçi	9
	Müdürlük İçi	10
Organizasyonlar	Diğer Müdürlükler	22
	Diğer Büyükşehir Birimleri	14
İBB Dışı	İlçe Belediyeleri	19
	Belde Belediyeleri	12
	Köy Yönetimleri*	2
	Meslek Odaları	11
	Üniversite-Araştırma Merkezleri	10
	Koordinasyon Kurulları**	11
	Valilik ve Bağlı Kuruluşlar	11
	Bakanlıkların İl ve Bölge Müdürlükleri	14

Şekil 5.20. Planlamada İletişim ve Eşgüdüm Sorunları Yaşanan Organizasyonlar.

* Köy ve mahalle muhtarlıkları ile site/kooperatif/STK yönetimleri.

** UKOME, AYKOME, İl Koordinasyon Kurulu

Bu soruya yanıt verenler iletişim problemini ön plana çıkarmaktadır. İkinci sırada % 13 oranla bakanlıkların il ve bölge müdürlükleri ile olan iletişim ve eşgüdüm sorunları yer almaktadır. % 10'ar oranlarla ilçe belediyeleri ve diğer büyükşehir birimleri ile % 8'er oranlarla Valilik, bağlı kuruluşları ve belde belediyeleri yer almaktadır.

Planlama çalışmalarında rapor verdiğiniz üst birimleri belirtiniz sorusu ile organizasyonel iletişimin en temel göstergesi olan formel iletişim akışının planlama faaliyetleri ile görevli birimlerdeki akış biçimlerinin değerlendirilmesi amaçlanmıştır. Rapor verme sıklığı haftalık ve aylık olarak değişmektedir.

Tablo 5.12. Planlama Faaliyetlerinde Rapor Verilen Üst Birimler.

Rapor Verilen Üst Birimler	Adet
Şef	1
Müdür Yardımcısı	7
Müdür	3
Daire Başkanı	3
Şef ve Müdür Yardımcısı	2
Şef, Müdür Yardımcısı ve Müdür	2
Şef, Müdür Yardımcısı, Müdür ve Daire Başkanı	2
Müdür Yardımcısı, Müdür ve Daire Başkanı	2
Müdür ve Daire Başkanı	8
Müdür, Daire Başkanı ve Genel Sekreter	1
Daire Başkanı ve Genel Sekreter	1
Şef, Müdür ve Daire Başkanı	2
T O P L A M	34

Tablo 5.12.'te gösterilen bu iletişim akışında en sonda yer alan *Şef, Müdür ve Daire Başkanı* akışında hiyerarşik olarak Müdür Yardımcısı bulunmamaktadır. Bunun dışındaki diğer iletişim akışları formel iletişime uygun bulunmaktadır. Sonuçlara bakıldığında sayıca en fazla rapor akışı *müdür yardımcısı* ile *müdür ve daire başkanlıklarına* doğrudur.

Planlama çalışmalarında kullandığınız bilgi ve iletişim sistemlerini ve yazılımlarını kullanım sıklıklarıyla belirtiniz sorusu ile planlama personelinin bilişim teknolojileri kullanımı ile ilgili bilgiler elde edilmesi amaçlanmıştır.

Kullanılan işletim sistemini bilmeyen katılımcılar olduğu gibi verilen yanıtlardan *Microsoft Windows* işletim sisteminin temel işletim sistemi olarak kullanıldığı anlaşılmaktadır. Bu işletim sisteminin *Windows 2000* ve *Windows NT* sürümleri ağırlıklı olarak kullanılmaktadır.

Kullanılan yazılım türleri ile teknik ve iletişim amaçlı kullanım çeşitliliği analiz edilmiştir.

Teknik yazılım türleri coğrafi bilgi sistemi ile bilgisayar destekli çizim yazılımları olarak Tablo 5.13.'te ayrılmıştır. Hiç teknik yazılım kullanmayanlar % 24 oranındayken sadece bilgisayar destekli çizim yazılımlarını kullananların oranı % 41'dir. Hem bilgisayar destekli çizim yazılımlarını hem de coğrafi bilgi sistemi yazılımlarını kullananlar % 35 oranındadır. Buna göre coğrafi bilgi sistemi yazılımlarını kullananlar kaçınılmaz olarak bilgisayar destekli çizim yazılımlarını da kullanmaktadır.

Tablo 5.13. Planlama Faaliyetlerinde Teknik Yazılım Kullanımı.

Teknik Yazılım Kullanımı	Adet	Oran (%)
Hiç kullanmayanlar	8	24
Sadece bilgisayar destekli çizim yazılımlarını kullananlar	14	41
Hem bilgisayar destekli çizim yazılımlarını hem de coğrafi bilgi sistemi yazılımlarını kullananlar	12	35
TOPLAM	34	100

Aynı soru gurubunda yer alan iletişim yazılımları kullanımında katılımcıların İnternet kullanımları değerlendirilmek istenmiştir. Belediye içi elektronik iletişim aracı olan İnternet kullanımı ise bir diğer iletişim teknolojisi kullanımı göstergesi olmaktadır.

Tablo 5.14. Planlama Faaliyetlerinde İletişim Teknolojileri Kullanımı.

İletişim Teknolojileri Kullanımı	Adet	Oran (%)
Hiç kullanmayanlar	10	29
Sadece İnternet kullananlar	14	42
Hem İnternet hem de İnternet kullananlar	10	29
TOPLAM	34	100

Tablo 5.14.'teki sonuçlara göre iletişim teknolojilerini hiç kullanmayanların oranı anket soruşturmasına katılan planlama personelinin 1/3'ü oranındadır. Sadece İnternet kullananlar % 42 oranındadır. Sadece İnterneti kullanan bulunmamaktadır. Hem İnternet hem de İnternet kullananlar % 29 oranındadır.

Planlama çalışmalarında bilişim teknolojileri ile ilgili sorunlarınızı belirtiniz sorusuna 13 katılımcı yanıt vermemiştir. 3 adet katılımcı donanım, 8 katılımcı yazılım sorunlarını yaşadığını belirtmiştir.

Donanım sorunları ağ sistemi ve donanım yetersizliğinden kaynaklanmaktadır. Yazılım sorunları ise *işletim sisteminden ve veri iletiminde oluşan veri kaybından kaynaklanan sorunlar* olarak belirtilmiştir.

Planlama ihtiyaçlarına uygun uzmanlaşmış yazılım eksikliği ile kullanılan farklı yazılımlar arasındaki biçim farklarının bu yazımları tam kapasite ile kullanılamamasına yol açmıştır.

Anket soruşturmasına katılan planlama personelinin 1/3'ü bilişim teknolojileri sorunların diğer boyutlarını ortaya çıkarmıştır. Bunlar *farklı birimlerin farklı veri formatları kullanması, KBS'ye geçilememesi, eğitimsizlik ile iletişim teknolojilerinin yetersiz kullanımı* olarak ifade edilmiştir.

Birimler arası iletişim için önerilerinizi belirtiniz sorusunun yanıtına katılımcıların 8 adeti yanıt vermemiştir. Anket soruşturmasına katılan planlama personelinin 5 adeti otomasyon ağının kullanımı ile birimler arası iletişimin etkinleşeceğini savunmuştur. Konu ile ilgili düzenli toplantıların yapılması ile bu iletişimin etkinleşeceğini belirtenler 6 kişidir. Düzenlenecek bu toplantıların niteliğinin ve gündeminin önemi ile teknik düzeyde gerçekleştirilmesi vurgulanmıştır.

Bu kategoriler dışında öneriler şu şekildedir;

Her birimin kendi yaptığı işin bütün işler içindeki konum ve işlevinin algılanması, birimlerin web sitelerinin içeriklerinin zenginleştirilmesi, ortak veri formatlarının oluşturulması, evrak takip sisteminin oluşturulması, iletişimi ve eşgüdümü sağlayacak yeni bir birim oluşturulması, yazışmaların sayısal ortamda gerçekleştirilmesi, KBS'nin İçişleri Bakanlığı düzeyinde oluşturularak kurum görüşlerinin İnternet yolu ile iletilmesi.

ibb.gov.tr sitesinde biriminizle ve diğer birimlerle ilgili bilgilerin yeterli olduğunu düşünüyor musunuz ? Önerilerinizi belirtiniz sorusu ile metropoliten kent ölçeğinde yönetim organizasyonunun web sitesi ile ilgili görüş ve önerilerin belediye personeli tarafından ortaya konması amaçlanmıştır.

Anket soruşturmasına katılan planlama personelinin 4 adeti ise web sitesini kullanmamaktadır. Katılımcıların 1/3'ü, ibb.gov.tr sitesinde birimleri ve diğer birimler ile ilgili bilgilerin yeterli olduğunu düşünmektedir. Yeterli yanıtı verenlerin bir kısmı "Yeterli ama etkin kullanılmıyor" yanıtını verirken diğer bir kısmı "Planlama ile ilgili yurttaşlara daha fazla bilgi verilmesi gerekiyor" yanıtını vermiştir.

Katılımcıların 2/3'ü ibb.gov.tr sitesinde birimleri ve diğer birimler ile ilgili bilgilerin yetersiz olduğunu düşünmektedir.

“Yetersiz” yanıtını veren katılımcıların yaptıkları öneriler şu şekildedir; *Web sitesinde planlama ile ilgili daha fazla bilgiye yer verilmesi, kentte yaşayanların planlama aşamalarının tümünü eşzamanlı olarak izlemesine olanak verilmesi, web sitesinin içeriğinin zenginleştirilerek gelişmesi ve güncellenmesi, web sitesinde açıklayıcı bilgi ve görsel belgelerin artırılması, sitede birimlerle ilgili gereksiz detayda bilgi yerine daha net ve yeterli bilginin yer alması.*

5.5. Bölüm Sonucu

Bu bölümde çalışmanın örnek alanı olan İstanbul’da metropoliten kent yönetimi organizasyonu olan İstanbul Büyükşehir Belediyesi ile ilgili, analiz ve anket soruşturmasından oluşan bilgi toplama süreçleriyle iletişim, eşgüdüm, denetim ve bilişim teknolojileri çerçevesinde bir değerlendirme denemesinde bulunulmuştur.

İlk olarak İBB’nin organizasyon yapısı, yetki alanı, belediye organları ve İBB sınırları içerisindeki diğer belediyeler ile ilgili bilgiler verilmiştir. İstanbul’da genel metropoliten yönetim organizasyonu olan İBB’de organizasyon yapısının üç farklı dönemdeki gelişim sürecinin yönetim içi iletişim ve iç eşgüdüm açısından değerlendirilmiştir. Bu süreçlerde organizasyon yapısına yeni birim ekleme, mevcut birimlerin alt ve üst kademedeki birimlerin yetki ve sorumluluk alanlarını değiştirme, benzer işlevli birimleri aynı çatı altında toplama gibi yönetsel eşgüdüm stratejilerinin İBB’deki uygulaması analiz edilmiştir.

İBB’nin bilişim altyapısı ve ilgili teknik süreçler ile ilgili yapılan yüz yüze görüşmeler ve incelenen raporlardan elde edilen bilgiler çerçevesinde bir değerlendirme yapılmıştır. Planlama faaliyetlerindeki teknik sorunların çözümüne ve kentsel verilerin sağlıklı bir biçimde değerlendirilmesine önemli ölçüde katkı sağlayacak Kent Bilgi Sistemi Projesi’nin geldiği aşama incelenmiş, bu konuda yapılan eşgüdüm analizleri örneklerle açıklanmış, çalışmanın kavramsal boyutunu oluşturan bilişim teknolojilerinin metropoliten kent yönetimindeki iletişim ve eşgüdüm süreçlerine yapabileceği açılımlar olumlanmıştır.

Son olarak İBB’de yürütülmekte olan planlama çalışmalarında görevli personelle **EK C**’de verilen anket formu yardımıyla tez çalışmasında ortaya konan çeşitli kavramlar ile bilişim teknolojileri kapsamında yapılan anket soruşturmasının değerlendirmesi yapılmıştır. İBB’ye bağlı olan Planlama ve İmar Daire Başkanlığı bünyesindeki Planlama ve İmar Müdürlüğü ile Şehir Planlama Müdürlüğü’nde gerçekleştirilen anket soruşturmasında, planlama faaliyetlerinde karşılaşılan iletişim ve eşgüdüm sorunları, planlama süreçleri ve ilgili kurumlar düzeyinde irdelenmeye çalışılmış, bilişim teknolojileri kullanımı ile ilgili sorun ve öneriler ortaya çıkarılmıştır.

6. SONUÇ VE DEĞERLENDİRME

Bu çalışma şehircilik ve bölgesel planlama disiplinleri perspektifi ile metropoliten yönetim konusunun uzmanlaşmış bir sorununa yardımcı olacak bir ön çalışma niteliğinde hazırlanmıştır. Mekansal planlama sürecinin sorunlarından biri olan kurumlar arası iletişim ile uygulama sürecinde kent yönetimlerindeki eşgüdüm sorunları çok yönlülük sergilemektedir.

Bilişim teknolojileri ile bu sorunların çözümü hipotezi, yeni şekillenmeye başlayan eşgüdüm teorisi yaklaşımının içersinde dahil edilebilirlik noktasında literatüründe yeni bir açılım olarak öngörülmüştür. Ancak yukarıda belirtildiği gibi bu kapsamda yapılan çalışmanın deneysel bir yönünün olduğunu unutmamak gerekir.

Bu deneyselliklerden biri, tez çalışmasının kavramsal ve kuramsal çerçevesinin oluşumunda sistemler yaklaşımı-organizasyon yapıları ilişkisi içinde işlev olarak eşgüdüm, iletişim ve denetim süreçlerinin eş zamanlı olarak ayrı ayrı ve bir arada gözlenmesi ve yorumlanması olmaktadır. Bu süreçte *kavramların kendileri, sistemler yaklaşımına göre en alt ölçekten en üst ölçeye ya da farklı alanlarda benzer davranış özelliklerine sahip olabilir* önermesi üzerinden gidilmiştir. Örneğin *denetim işlevinin* iki sistem arası ilişkide temel bir içgüdü olarak belirli davranışlar sergilemesi, *eş zamanlı olarak iki sistem arasındaki iletişim sürecini belirlemesini* gerektirmektedir. Keza *eşgüdüm işlevi*, sinir sistemi işlevi olarak canlılarda fiziksel ve psikolojik denge ve uyumun göstergesi iken bilişim teknolojilerinin ana mantıksal yaklaşımlarından biri olan, yapay sinir ağları yaklaşımının temelini oluşturur. Bu yaklaşım coğrafi bilgi sistemlerinden istatistikteki standart sapma minimizasyonuna, öğrenebilen yapay sistemlere kadar uzanan geniş bir uygulama alanı bulabilen bir yaklaşımdır.

Kent doğası karmaşık bir yapıya sahip iken metropoliten kent çok daha karmaşık bir yapıya sahiptir. Metropoliten kent dinamizmi yönetimine de yansımaktadır. Yönetim yapısının analizinde çok çeşitli ve çok sayıda tekniğe ihtiyaç duyulmaktadır. Bu çalışmanın önerdiği yaklaşım süreç ve işlev odaklı bir analiz yaklaşımıdır. Ve bu yaklaşımın bu konudaki tartışmalara zemin hazırlaması hedeflenmiştir.

Zaman ve konum faktörleri ile kentsel farklılıklar, sorunların çözümünde özgün yaklaşımların oluşmasını etkileyebileceği gibi bu alanda yapılan çalışmaların uyarlanabilirliğinin araştırılması önem taşımaktadır.

Ancak teknolojik gelişmeler, hangi boyuta gelirse gelsin değişen ihtiyaçlar çerçevesinde uyarlanabildiği ölçüde anlamlı olmaktadır. Bu ise büyük ölçüde değişen şartlara göre kendini yenileyebilen, öngörü sahibi yönetim kültürü ile ilgilidir.

Çalışmadaki kavramsal vurguların ağırlıklı olmasının sebebi, teknik süreçlerde sürekli arka planda kalan sürecin amaç-hedef ilişkisidir. Mekansal planlamanın ilgili olduğu tüm süreçler kentsel yaşam kalitesinin artırılması amacını taşımaktadır.

Çalışmada elde edilen bulgular şu şekilde sıralanabilir;

Ulusal ve uluslar arası konjonktürde yönetimin yerelleşmesi (yönetimsel re-desantralizasyon) çok boyutludur. Buna göre İstanbul örneğinde merkezi yönetim güç kaybederken merkeze göre yerel-taşra olan İstanbul güç kazanmaktadır. Bu konuya tarihsel perspektifle bakıldığı zaman İstanbul'un binlerce yıllık yöneten kent olma özelliği ile ilişkisi kurulabilir. Bu süreçte metropoliten kent yönetimi organizasyon, teknoloji, teknik donanım ve ekonomik faaliyetler açısından güçlenmekte ve büyümektedir. Bu durumda kent yönetiminde denetim konusu ön plana çıkmaktadır.

Buna karşın ulusal ölçekteki yönetimsel desantralizasyon, metropoliten ölçekte merkezileşme sürecini doğurmaktadır. Metropoliten yönetim, alt kademe kentsel yönetimler tarafından oluşturulmasına karşın merkezi bir güç haline gelmektedir. Bu süreçte mekansal planlama faaliyetleri bu merkezileşmenin özünü oluşturmaktadır.

Ancak bilişim teknolojileri metropoliten kentteki bu merkezileşmeyi de desantralize edebilecek bir potansiyeli barındırmaktadır. Bir sonraki süreç alt kademe kent yönetimlerinin güçlenmesi ve metropoliten yönetimin düzenleyici ve eşgüdüm işlevi ağırlıklı bir rolde olduğu model olarak kurgulanabilir. Bunun da ötesi tam yerelleşme yani semt ve mahalle ölçeğinde gerçek yerinden yönetim modelinin hayata geçmesidir. Bu sürecin belirleyicileri bilişim teknolojilerinin kullanım yaygınlığının artması, yazılım sektöründe yerel unsurların ön plana çıkması (yazılımda tekelleşmenin kalkması) şeklinde öngörülenebilir. Ancak mekansal yönetim ve mekansal planlamanın her koşulda birer siyaset aracı olduğu göz ardı edilmemelidir.

Bir diğer bulgu bilişim teknolojilerinde entegrasyon sürecidir. Bilişim sektörü son yıllarda kamu sektörü yatırımlarını arttırmaktadır. Bu yatırımlar *e-devlet projeleri* adı altındaki kurumsal otomasyon, veritabanı yönetimi ile halkla ilişkiler projeleridir. Ancak özel sektörün doğasındaki disentegre yaklaşım yerini sektörel işbirlikleri ile

kullanıcı ihtiyaları doėrultusunda entegre ve esnek bilişim özmlerine bırakmaktadır. Örnek alıřmada Kent Bilgi Sistemi 1987 yılında bařlayan bir bilişim projesi olup bütnleşik özmler yerine birim bazında birbirinden kopuk yazılımların tedariki sürecinde gereksiz yatırımlar ile sonuçlanmıştır. Ancak 2002 yılından itibaren bu sorunun tespiti ile birlikte alıřmada açıklanan yöntem ve tekniklerle *eşğüdm amaçlı bilişim perspektifi* bu alanda azımsanamayacak maddi boyutlara sahip yatırımların rasyonel bir şekilde gerçekleşmesi yönünde özgn modellerin ortaya çıkarılabileceėini göstermiştir. Bu yaklaşımların gerçekleşmesi ile metropoliten kent yönetiminde iletişim ve eşğüdm sorunlarının özmünde bilişim teknolojileri kilit rol oynayabilecektir..

Bilişim teknolojilerindeki gelişmeler kamu ve özel sektörde kurumsal işlemlerde veri tabanlarının merkezileşme eğiliminde olduğunu ortaya koymaktadır. Bu ise yönetsel ve organizasyonel süreçlerin yeniden biçimlenmesine olanak sağlamaktadır. Bu yeniden biçimlenme personel ve kaynak denetiminin daha hızlı ve sürekli olarak gerçekleşmesi yönünde olacaktır.

e-dönüşm projeleri içinde yer alan *e-belediye* yaklaşımı için ulusal ölçekten mahalle ölçeğine uzanan bir bilişim politikasının hayata geçirilmesi gerekmektedir. Bu süreçte metropoliten kent yönetiminin rolü eşğüdmü sağlama noktasında ortaya çıkmaktadır.

KAYNAKLAR

- Aktan, T.**, 1976. Mahalli İdarelerde Vesayet Denetimi, *Amme İdaresi Dergisi*, **Cilt 9, Sayı 3**, Eylül, s.4, Ankara.
- Aktaş,A., Dil, M, Ertan, M., Erverdi, P. ve İşcan, P.**, 2002. Kent Bilgi Sistemi Veri Modeli ve Veri Standartları Komisyonu Raporu, İBB, Bilgi İşlem Daire Başkanlığı, Bilgi İşlem Koordinasyon Müdürlüğü, İstanbul.
- Arnold, D.S., Becker, C.S. ve Kellar, E.K.**, 1983. Effective Communication: Getting The Message Across, International City Management Association, Washington DC.
- Arnold, D.S., Brown, F.G. ve Powers, S.P.**, 1974. Developing The Municipal Organization, International City Management Association, Washington DC.
- Atalık, G.**, 2000. Advanced Planning Techniques, Ders Notu.
- Banner, C., Borja, J., Castells, M. ve Relil, M.** 1997. Local And Global The Management Of the Cities In The Information Age, UN Centre for Human Settlements (Habitat), Earthscan Publications Ltd., London.
- Bauman, Z.**, 1999. Sosyolojik Düşünmek, Basil Blackwell, 1996. çev. Abdullah Yılmaz, Ayrıntı Yayınları, İstanbul.
- Bensghir, T.K.**, 1996. Bilgi Teknolojileri ve Örgütsel Değişim, TODAİE Yayınları No:274, Ankara.
- Berköz, L. ve Dökmeci, V.**, 1994. Transformation of Istanbul From A Monocentric To A Polycentric City, *European Planning Studies*, **Vol.2**, s.193-205.
- Berlo, D. K.**, 1960. The Process Of Communication, Holt, Rinchart and Winston, Inc., New York.
- Beyazıt, N.**, 1962. Planlamaya Ve Tasarlamaya Katılım, İTÜ Mimarlık Fakültesi, İstanbul.
- Bollens, J.C. ve Schmandt, H.J.**, 1965. The Metropolis, Its People, Politics, And Economic Life, Harper & Row Publishers, New York.
- Brenner, N.**, 1999. Globalisation As Reterritorialisation: The Re-scaling Of Urban Governance In The European Union, *Urban Studies*, **Vol.36, No.3**.
- Brown, M.M.**, 2000. Mitiaging The Risk of IT Intiatives, *in Handbook of Public Information Systems*, Marcel Dekker, Inc., p.159., New York.
- Brown, R.D, Deadman, P., and H.R. Gimblett.** 1993. Modelling Rural Residential Settlement Patterns with Cellular Automata, *Journal of Environmental Management*, **.Vol. 37**.

- Büyük Kent Yönetimi Çalışma Grubu**, 1975. Büyük İstanbul Kenti Yönetiminin Yasal ve Örgütsel Sorunları, *İTÜ Mimarlık Fakültesi, Şehircilik Enstitüsü "2000 Yılında İstanbul" 6.Danışma Kurulu, İstanbul.*
- Can, H.H.**, 2002. Yerel Yönetimler Bilgi Tabanı Projesi, Marmara ve Boğazları Belediyeler Birliği Dergisi, **Yıl 1, Sayı 3, Mayıs-Haziran**, s.40, İstanbul.
- Champion, D.J.**, 1975. Sociology Of Organizations, McGraw-Hill, New York.
- Claveland State University**, 1991. Managing Local Government, Sage Publications Inc., Beverly Hills.
- Crowston, K. ve Malone T. W.**, 1994. The Interdisciplinary Study of Coordination. *ACM Computing Surveys*, **Vol. 26, No. 1**, pp. 87-119.
- Coşkun, İ.**, 1988. Mülki ve Mahalli İdareler Düzeyinde Planlama, TC İçişleri Bakanlığı APK Kurulu Başkanlığı Yayın No. Genel: 431 APK:25, Ankara.
- Cristofano, S.M. ve Foster, W.S.**, 1986. Management of Local Public Works, International City Management Association, Washington DC.
- Çevirir, N.**, 1989. Anakent Yönetim Modelleri ve Yerel Yönetimlerde Performans Teknikleri, *Yüksek Lisans Tezi*, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.
- Danielson, M. N.(ed.)**, 1971. Metropolitan Politics, Little Brown and Company, Boston.
- Deniz, M.**, 1993. Şehir Yönetimi İçin Bir Karar Destek Sistemi Aracı Olarak Coğrafi Bilgi Sistemi ve Ankara Büyükşehir Belediyesi İçin Bir Öneri, ODTÜ, *Yüksek Lisans Tezi*, Ankara.
- DPT Uzun Vadeli Strateji ve Sekizinci Beş Yıllık Kalkınma Planı 2001-2005**, 2000. Kamu Hizmetlerinde Etkinliğin Arttırılması, 9.Bölüm, Ankara.
- DPT Sekizinci Beş Yıllık Kalkınma Planı**, 2001. Yerel Yönetimler Özel İhtisas Komisyonu Raporu, Ankara.
- Eddison, T (ed.)**, 1975. Local Government Management and Corporate Planning, School for Advanced Urban Studies, University of Bristol, Leonard Hill Books, Great Britain.
- Eke, A.**, 1982. Anakent Yönetimi ve Yönetimlerarası İlişkiler, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, Ankara.
- Emrealp, S.**, 1993. Yerel Yönetim ve Bilgi Teknolojisi, TC Başbakanlık Toplu Konut İdaresi Başkanlığı- IULA EMME, İstanbul.
- Engel, B., Muttiah, R. ve Srinivasan, R.**,1996. Development and Application of Neural Network Interface for GRASS GIS, Oxford University Press.
- Erdal, M.**, 2002. E-Belediye Kavramı ve İstanbul Büyükşehir Belediyesi Uygulaması.
- Erkut, G.**, 1993. Bilgi Ağları, Bilgi Şehri ve Coğrafi Bilgi Sistemleri, **3. Ulusal Bölge Bilimi/Bölge Planlama Kongresi**, İTÜ Mimarlık Fakültesi, İstanbul.

- Erkut, G. ve Ertekin, Ö.**, 1998. Bilgisayar-İnternetin Tarihsel Gelişimi Ve Planlama Eğitimi İle Uygulamalarında Kullanımı, *Ayten ÇETİNER'e Armağan Kitabı*, İTÜ Mimarlık Fakültesi Baskı Atölyesi, s.127-143, İstanbul.
- Ertekin, Y.**, 2000. Halkla İlişkiler, Yargı Yayınevi, Ankara.
- Eryılmaz, B.**,1994. Kamu Yönetimi, Üniversite Kitabevi, s.321,İzmir.
- Evyapan, A.**, 1981. Tekno Bilimsel Denetim Ve Yöneldiği Çevreler, *Doktora Tezi*, İTÜ Mimarlık Fakültesi, İstanbul.
- Eyüboğlu, E.**, 1998. İstanbul'un Fiziksel Mekanının Biçimlenmesinde Yönetim Birimlerinin Etkinlikleri, *Ayten ÇETİNER'e Armağan Kitabı*, İTÜ Mimarlık Fakültesi Baskı Atölyesi, s.245-258, İstanbul.
- Garson, G.D. (ed.)**, 2000. Handbook of Public Information Systems, Marcel Dekker Inc., New York.
- Geray, C.**, 2001. Metropolitan Alan Yönetimi ve Planlama İlişkileri, *Metropolitan Alan Yönetiminde Yeni Arayışlar Sempozyum Kitabı*, TMMOB Şehir Plancıları Odası-İstanbul Büyükşehir Belediyesi, s.38-60., İstanbul.
- Geray, C.**, 1999. Kentsel Yaşam Kalitesi ve Belediyeler, *Kamu Yönetiminde Kalite 1. Ulusal Kongresi Bildiri Kitabı 1.Cilt*, TODAİE Yayınları No:289, s.285, Ankara.
- Gimblett, H.R.** 1989. Modelling in GIS: A Cellular Automaton to Modelling the Growth of Urban and Rural Development. *GIS National Conference 89. Ottawa, Canada.*
- Gök, T.**, 1978. Kentlerde Arazi Kullanım Kararlarını Belirleyen Etmenler Ankara Örneğinde Sistemci Bir Yaklaşım, *Doktora Tezi*, İTÜ Mimarlık Fakültesi, ODTÜ Mimarlık Fakültesi Baskı Atölyesi, Ankara.
- Gournay, B.**, 1971. Çağdaş Topumlarda Kamu Yönetimi, Çev. İhsan KUNTBAY, TODAİE Yayınları No.122, Ankara.
- Graham, T.E. ve Goswami, I.** 2001. Baltimore's Urban Environment Using GIS and Neural Networks. *ESRI Annual Users Conference, San Diego CA.* <http://gis.esri.com/library/userconf/proc01/professional/papers/pap699/p699.htm>
- Green, L. ve Sivarmakrishnan, K.C.**,1986. Metropolitan Management: The Asian Experiment, The World Bank Economic Development Institute, Oxford University Press, Washington DC.
- Howley, W.D. ve Rogers, D.**, 1976. Improving Urban Management, Sage Publications Inc., Beverly Hills.
- Iraz, R.**, 2000. Bilişim Teknolojilerinin Örgütsel Yapı ve Süreçler Üzerindeki Etkileri, *8. Ulusal Yönetim ve Organizasyon Kongresi Bildiri Kitabı*, s.207-218, Nevşehir.

- İstanbul Büyükşehir Belediyesi**, 2002. Faaliyet Raporu, İstanbul.
- İsbir, E.**, 1980. Kentleşme, Metropolitan Alan ve Yönetimi, Ankara İktisadi ve Ticari İlimler Akademisi, Ankara.
- İsbir, E.G. ve Tortop, N.**, 1986. Yönetim Bilimi, Bilim Yayınları, Ankara.
- Jarillo, J.C. ve Martinez, J.I.**, 1989. The Evolution Of Reseach On Coordination Mechanisms In Multinational Corporations, *Journal of International Business Studies*, Fall, p.489-514.
- Keleş, R.**, 1980. Kentbilim Terimleri Sözlüğü, Türk Dil Kurumu Yayınları: 474, Ankara.
- Keleş, R.**, 1987, Management Of Urban Growth In Turkey, Turkish Social Science Association, Ankara.
- Kongar, E.**, 1985. Toplumsal Değişme Kuramları Ve Türkiye Gerçeği, Remzi Kitabevi, İstanbul.
- Marmara ve Boğazları Belediyeler Birliği**, 1987. Metropolitan Yönetim: Dünya'da ve Türkiye'de, TC Marmara ve Boğazları Belediyeler Birliği, İstanbul.
- Micheals, P.**, 1987. Urban Management: An Integrated Startegic Marketing Approach, *XI.Ulusal Yöneylem Araştırması Kongresi Bildiri Kitabı cilt.1*, Marmara Üniversitesi, İstanbul.
- Mintzberg, H.**, 1979. The Structuring Of Organizations, Prentice-Hall Inc., New Jersey.
- Newman, W.H., Summer, C.E. ve Warriën, E.K.**, 1961. The Process Of Management / Concepts, Behaviour and Practice, Prentice-Hall Inc., New Jersey.
- Ocakçı, M.**, 1989. Metropolitanleşme Sürecinde İmalat Sanayi ve Metropolitan Şehir İlişkileri, *Doktora Tezi*, İTÜ Fen Bilimleri Enstitüsü, İstanbul.
- Oskay, Ü.**, 1975. Kitle İletişiminin Kültürel İşlevleri - 19. Yüzyıldan Günümüze Kuramsal Bir Yaklaşım, Ankara Üniversitesi, Siyasal Bilgiler Fakültesi Yayınları:495, Ankara.
- Ödekan, A.**, 1997. Çağdaş Türkiye 1908-1980, Cem Yayınevi Türkiye Tarihi 4, İstanbul.
- Özşen, T.**, --. İl ve İlçe Düzeyinde Planlama, Koordinasyon ve İzleme, T.C. İçişleri Bakanlığı APK Kurulu Başkanlığı, Ankara.
- Özşen, T.**, 1987. Planlama Yönetimi (Türkiye'de APK Birimleri Uygulaması), TC İçişleri Bakanlığı APK Kurulu Başkanlığı Genel: 426 APK:22, Ankara.
- Öztemel, E.**, 2002. Yapay Sinir Ağları, Papatya Yayınları, İstanbul.
- Pektaş, E.K.**, 1990. Kent Belediyelerinin Eğitim Ve Kültür Hizmetlerine Siyasal Parti İdeolojilerinin Yansıması, *Yüksek Lisans Tezi* DEÜ, Sosyal Bilimler Enstitüsü, Kamu Yönetimi Anabilim Dalı, İzmir.

- Rogers, D.L. ve Whetten, D.A., (ed.)** , 1982. Interorganizational Coordination : Theory, Research And Implementation, Iowa State University Press, Iowa.
- Sayın, E.**, 1985. Introductory Systems Approach, ODTÜ Mimarlık Fakültesi, Ankara.
- Siganos, D. ve Stergiou, C.**, 2000. Neural Networks, Artificial Neural Networks, Pasific Northwest National Laboratory (PNNL).
- Tekeli, İ.**, 1969. Sosyal Sistemler, Sosyal Değişme Ve Yerleşme Yapısı, *Doktora Tezi*, İTÜ Mimarlık Fakültesi, İstanbul.
- Teloğlu, Ö.F.**, 1991. Metropolitan Şehir Yönetimi ve Yerel Sorunları, *Yüksek Lisans Tezi*, İstanbul Üniversitesi İşletme İktisadi Enstitüsü, İstanbul.
- Thomson, J. D.**, 1967. Organizations in Action: Social Science Bases of Administrative Theory, McGraw-Hill, New York.
- Toprak, Z.**, 1988. Kent Yönetimi ve Politikası, ABAM Yayınları No.3, İzmir.
- Tosun, M.**, 1981. Örgütsel Etkililik, TODAIE Yayınları No:196, Ankara.
- Turgut, S.R.**, 1993. Büyükşehir Yönetim Sorunları ve İstanbul Büyükşehir Alanı İçin Bir Sistem Yaklaşımı, *Doktora Tezi*, YTÜ Fen Bilimleri Enstitüsü, İstanbul.
- Türkiye Bilişim Şurası.** e-Devlet Çalışma Grubu Raporu, 2002, Ankara.
- Uçkan, Ö.**, 2003. e-Devlet, e-Demokrasi ve Türkiye, Literatür Yayınları, İstanbul.
- Ünal, Y.**, 1998. Metropolitan Planlamada Yetki Sorunu, *Ayten ÇETİNER'e Armağan Kitabı*, s.26-32, İTÜ Mimarlık Fakültesi Baskı Atölyesi, İstanbul.
- Ünal, Y.**, 1980. Kentleşmenin Yönetimsel Sorunları Üzerine Bir İnceleme, *Doçentlik Tezi*, İTÜ Mimarlık Fakültesi, İstanbul.
- Varol, M.**, 1993. Halkla İlişkiler Açısından Örgüt Sosyolojisine Giriş, Ankara Üniversitesi, İletişim Fakültesi Yayınları: 2, Ankara.

E K L E R

EK A. Çalışmanın Kapsamı ile Örtüşen DPT Sekizinci Beş Yıllık Kalkınma Planı 9. Bölümünde Yer Alan Tespit ve Kararlar.

Kaynak: (DPT Uzun Vadeli Strateji ve Sekizinci Beş Yıllık Kalkınma Planı 9. Bölüm: Kamu Hizmetlerinde Etkinliğinin Arttırılması, 2000)

* Kamu yönetiminde insan kaynaklarını, yönetsel ilkeleri ve işleyişi de içine alan bütüncül, köklü ve kalıcı bir değişim ihtiyacı devam etmektedir. Bu çerçevede, kamu kuruluşlarının amaçlarında, görevlerinde, görevlerin bölüşümünde, teşkilat yapısında, personel sisteminde, kaynaklarında ve bunların kullanılış biçiminde, halkla ilişkiler sisteminde mevcut aksaklıkları ve eksiklikleri gidermek öncelikli gündem konusunu oluşturmaktadır.

(Plan Karar No 1827)

* Taşra yönetiminin 5442 sayılı İl İdaresi Kanununda yer alan il sistemine ve yetki genişliği ilkesine göre örgütlenmesi sağlanarak, hizmet gerekleri bakımından zorunluluk taşıyanlar dışındaki bölge teşkilatları kaldırılacak, kalacak olanlarla il yönetimleri arasındaki sorunları giderecek planlama ve eşgüdüm mekanizmaları oluşturulacaktır.

(Plan Karar No 1841)

* APK (Araştırma-Planlama-Koordinasyon) birimlerinin yeniden düzenlenerek güçlendirilmeleri, yetki ve görevlerini hukuki düzenlemeler doğrultusunda etkin şekilde yerine getirebilmeleri, görev alanlarıyla ilgili yönetimi geliştirme, plan ve program hazırlıklarında dikkate alınacak dönemsel faaliyet raporları hazırlamaları; gerekli araştırmaları yapabilecek, geleceğe dönük program ve proje oluşturabilecek, analitik yöntemler yardımıyla yönetimi ve sistemleri geliştirebilecek, teknik kapasitesi yüksek personel ve teknoloji donanımlı birimler şeklinde örgütlenmeleri sağlanacaktır.

(Plan Karar No 1843).

* Kurum içerisinde düzenli ve süratli bilgi akışı ile işlemlerde basitliğin sağlanabilmesi ve kurumlarda kırtasiyeciliği önleme, evrak, dosyalama ve arşiv sorunlarına köklü çözümler getirmek amacıyla her kurumda *Elektronik Bilgi Yönetimine* önem verilecektir.

(Plan Karar No 1844)

* Nitelikli kamu hizmeti sunumu için, performans yönetimi, toplam kalite yönetimi gibi çeşitli çağdaş yönetim tekniklerinden tüm kamu kurumlarında yararlanılması, böylece kamu yönetiminin, yeni yaklaşımlardan da faydalanarak *Toplam Yönetim Kalitesinin artırılması* sağlanacaktır.

(Plan Karar No 1845)

* Yerinden yönetim ilkesi dikkate alınarak, merkezi yönetim tarafından sağlanmakta olan bazı hizmetlerin il özel idarelerinden başlamak üzere yerel yönetimlerin ve taşra birimlerinin yetki ve sorumluluğuna bırakılabilmesi amacıyla yasal düzenleme yapılacaktır.

(Plan Karar No 1854)

• Merkezi idare ile mahalli idareler arasında, görev, yetki, sorumluluk ve kaynak paylaşımını etkili şekilde gerçekleştirmek amacıyla bu idareler arasında görev bölüşümü ve hizmet ilişkilerinin esaslarının belirlenmesine ilişkin hukuki düzenleme yapılamamıştır.

(Plan Karar No 1909)

• Merkezi idare ile mahalli idareler, üniter yapı içinde *idarenin bütünlüğü ilkesine uygun* olarak, *iş bölümü* ve *koordinasyona* dayalı bir yapıya kavuşturulacak; bu idareler arasında görev, yetki, sorumluluk ve kaynak paylaşımı ile mahalli idarelerin teşkilat, mali ve personel yapısı yeniden düzenlenecektir.

(Plan Karar No 1912)

• Merkezi idare, yerel hizmetlerle ilgili politika ve standartları belirleyecek ve etkin bir denetleme sağlayacaktır.

(Plan Karar No 1913)

• Halkın ortak yerel ihtiyaçlarını karşılayacak kamu hizmetlerinin mahalli idarelerce yürütülmesi sağlanarak bu hizmetlere etkinlik, verimlilik ve hız kazandırılacaktır.

(Plan Karar No 1914)

• Hizmet bütünlüğü, hizmet alanları ve teknolojik nedenlerle merkezi idarece yürütülmesi gereken hizmetlerin, yetki genişliği esasına göre, taşra teşkilatları tarafından yürütülmesi sağlanacaktır.

(Plan Karar No 1917)

• İl Özel İdaresi, ilin hizmet ihtiyaçlarını ve kaynaklarını planlayan, il içindeki mahalli idare birimleriyle bağlantısı olan, bu birimler arasında işbirliği ve koordinasyonu sağlayarak kamu hizmetlerinin düzenli olarak yürütülmesini amaçlayan bir yapıya kavuşturulacak ve bu görevleri ilçe düzeyinde örgütleyen İlçe Yerel Yönetimi Modeli oluşturulacaktır.

(Plan Karar No 1918)

• İl, ilçe ve belediye kurulması için kriterler, yerleşmelerin ekonomik potansiyeli, nüfus yapısı, tarihi, coğrafi ve kültürel özellikleri dikkate alınarak belirlenecektir.

(Plan Karar No 1920)

• Tek tip belediye modelinden vazgeçilerek belde, ilçe, il ve turistik yöre belediyeleri için birbirinden farklı kuruluş, gelir, görev ve çalışma esasları oluşturulacaktır.

(Plan Karar No 1921)

• Kaynak ve görev paylaşımı yönünden Büyükşehir Belediyesi modeli yeniden değerlendirilecektir.

(Plan Karar No 1922)

• Mahalle muhtarlıklarının, gelişen yerleşim düzeni içinde işlevi artırılacak, dönüşümlü olarak belediye meclislerine üye olmaları sağlanacaktır.

(Plan Karar No 1923)

• Yerel yönetim şirketlerinin hizmet götüreceği alanlar sınırlandırılarak, teşkilatları ve denetimleri hakkında genel ilkeler belirlenecektir.

(Plan Karar No 1925)

• İmar ve yapı kullanımı konusunda merkezi ve mahalli idarelerin görev, yetki ve sorumlulukları açık ve uygulanabilir olacak yönde yeniden düzenlenecektir.

(Plan Karar No 1928)

• Mahalli idarelerin imar ve altyapı faaliyetlerinin finansmanında kullanılmak üzere merkezi ve yerel yönetimlerin çeşitli faaliyetleri sonucu oluşan *kentsel rantların vergilendirilmesi* sağlanacaktır.

(Plan Karar No 1931)

- ✿ Yerel hizmetlere ilişkin teknolojiler üzerinde çalışmak ve en uygun teknoloji tiplerini belirlemek üzere *Ar-Ge faaliyetleri desteklenecektir.*
(Plan Karar No 1932)
- ✿ Yerel yönetimlerde halkın sürekli bilgilendirilmesi süreci oluşturulacak, kamu belgeleri rahatlıkla ulaşılabilir hale getirilerek, önemli yerel projelerde halkın görüşlerine başvurulacaktır.
(Plan Karar No 1933)
- ✿ Yerel yönetimlerde *birlikleri* ve *şirketleri* de kapsayacak şekilde etkin *denetim* sağlanacaktır.
(Plan Karar No 1934)
- ✿ Yerel yönetimlerin özel kesim tarafından yürütülen hizmetleri etkin bir şekilde denetlenecektir.
(Plan Karar No 1935)
- ✿ Küreselleşme sürecinden en çok yararı sağlamak ve bu süreci ulusal çıkarlar yararına değerlendirmek amacıyla idarenin bütünlüğü çerçevesinde merkezi ve yerel yönetimler yeniden yapılandırılırken; yüksek yatırım gereksinmesi nedeniyle önemli bir pazar oluşturan yerel yönetimlerin dünya şirketleri karşısında pazarlık gücü, merkezi yönetim desteği sağlanarak artırılacaktır.
(Plan Karar No 1936)
- ✿ *İl Özel İdaresi* ve *İlçe Yerel Yönetim Modeli* ne yönelik yasal düzenleme yapılacaktır.
(Plan Karar No 1942)
- ✿ İl, ilçe ve belediye kurulmasına ilişkin kriterler yasal bir düzenleme ile belirlenecektir.
(Plan Karar No 1943)
- ✿ Yerel yatırımların projelendirilmesi, finansmanı ile iç ve dış kredi kullanımı, teknoloji seçimi, insan kaynakları yönetimi konularında yerel yönetimlere öncülük etmek ve merkezi-yerel yönetimler arasında kaynak akışını yönetmek üzere İller Bankası Genel Müdürlüğü gerçek bir yerel yönetim ortaklığı olarak yeniden örgütlenecek; yatırımların finansmanında kullandığı kaynaklar görevlerine paralel olarak artırılacaktır.
(Plan Karar No 1948)
- ✿ Yerel yönetimlerde, *halkın* “planlama”, “uygulama” ve “denetim” süreçlerine *katılımını* sağlayıcı düzenlemeler yapılacaktır.
(Plan Karar No 1949)
- ✿ Temel amaç, kamu yatırımlarının planlanması ve uygulanmasında etkinlik sağlamak suretiyle, projelerin ekonomik büyümeye ve buna bağlı olarak toplumsal refaha sağlayacağı katkının en yüksek düzeye çıkarılmasıdır.
(Plan Karar No 1957)
- ✿ Bu amaca yönelik olarak büyük ölçekli *kamu yatırım projeleriyle ilgili karar alma sürecinde*, VIII. Plan hedef ve stratejileri çerçevesinde, genel olarak *Fayda-Maliyet Analizi* yaklaşımı esas alınacaktır.
(Plan Karar No 1958)
- ✿ Yatırım projelerinin proje geliştirilmesi, hazırlanması, analizi, seçimi ve finansman temini ile uygulama ve tamamlanma sonrası izleme-değerlendirme aşamalarını kapsayan kurumsallaşmış etkin bir *proje yönetimi* oluşturulacaktır.
(Plan Karar No 1959)
- ✿ Yapılabilirlik etütleri uluslararası standartlara uygun, karar almada gerekli bilgileri içerecek şekilde hazırlanacaktır.
(Plan Karar No 1960)

EK B. İstanbul'un Planlaması ve Yönetimi İle İlgili Planlı Dönemdeki Yasal, Yönetmelik, Bilimsel ve Teknik Gelişmelerin Kronolojisi.

- 1963 ■ *Doğu Marmara Bölge Raporu.*
- 1964 - 1965 ■ *Türk Mahalli İdareleri'nin Yeniden Düzenlenmesi Araştırması.*
- 1965 ■ *Nazım Plan Büroları'nın kuruluşu.*
- 1967 ■ *İstanbul Bölge Kalkınma Kongresi.*
- 1968 ■ *1. Milli Fiziki Plan Semineri.*
■ *Büyük İstanbul Nazım Plan Taslağı.*
■ *Türkiye'de Metropolitan İdareler Semineri.*
- 1971 ■ *Kamu Kesiminin Yeniden Düzenlenmesiyle İlgili Kurul.*
- 1972 ■ *Bakanlıklararası İmar Koordinasyon Kurulu.*
■ *Kent ve Büyük Kent İşletmesi Semineri.*
■ *Metropolitan Hizmet Birliği Kanun Tasarısı.*
- 1973 ■ *İstanbul Şehirselleştirme Projesi.*
■ *Cumhuriyet'in 50. Yılında İstanbul'un İdari Sorunları Semineri*
- 1974 ■ *Büyük İstanbul Bölgesi Kent İşletmesi Sorunları Uluslararası Semineri.*
- 1975 ■ *Marmara ve Boğazları Belediyeler Birliği'nin kuruluşu.*
■ *Geçit Dönemi Stratejileri Toplantısı - Büyük İstanbul Şehirselleştirme Projesi Ara Raporu.*
■ *"2000 Yılında İstanbul" Danışma Kurulu Toplantısı.*
■ *Büyük Şehir Birliği Kanun Tasarısı.*
■ *İstanbul Metropolitan Hizmet Birliği Kanun Tasarısı.*
■ *İstanbul Bölgesi Su ve Kanalizasyon İdaresi Genel Müdürlüğü Kanun Tasarısı.*
- 1977 ■ *Belediye İdaresinin Etkinliğinin Arttırılması Projesi.*
■ *Büyük Kent Belediyeleri ve Sorunları Sempozyumu.*
- 1978 ■ *Türkiye'de Metropolitan Alan Planlaması Deneyimleri ve Sorunları Semineri.*
■ *Yeni Belediyecilik Anlayışı ve Uygulamaları Sempozyumu.*
- 1979 ■ *Planlama ve Uygulama Eşgüdüm Kurulu.*
■ *İstanbul Belediyeler Birliği'nin kurulması.*
- 1980 ■ *Büyük Kent Birliği Kanun Tasarısı.*
■ *Büyük İstanbul Nazım Planı'nın onaylanması.*

- 1981 ■ *Türkiye Birinci Şehircilik Kongresi.*
■ *İSKİ Genel Müdürlüğü Kuruluş ve Görevleri Hakkındaki Kanun.*
- 1982 ■ *1982 Anayasası'nın 127. Maddesi.*
■ *Turizm Teşvik Yasası.*
- 1983 ■ *Büyük Şehir Yönetim Semineri.*
■ *Büyükşehir Belediyelerinin Yönetimi Hakkında Kanun Hükmünde Kararname.*
■ *Kültür ve Tabiat Varlıklarını Koruma Yasası.*
■ *Çevre Yasası.*
■ *Boğaziçi Yasası.*
- 1984 ■ *Mahalli İdareler Seçimi Hakkında Kanun'un kabulü.*
■ *Büyükşehir Belediyelerinin Yönetimi Hakkında Kanun.*
■ *Bayındırlık ve İskan Bakanlığı, Bölge Planlama Dairesi çalışmaları.*
- 1985 ■ *Uluslararası Metropoliten Yönetim Yuvarlak Masa Toplantısı.*
■ *Türkiye'de Metropoliten Yönetimi Geliştirme Projesi.*
■ *Türkiye İkinci Şehircilik Kongresi "Türkiye'de Metropoliten Alan Planlama Deneyim ve Sorunları Kolokyumu".*
- 1986 ■ *İller Bankası Yönetimi Geliştirme Projesi.*
- 1987 ■ *3398 sayılı Kanun.*
- 1992 ■ *Dünya Şehircilik Günü 16. Kollokyumu "İstanbul'un Kentsel Gelişme Sorunları ve Avrupa Metropolleri".*
- 1993 ■ *504 karar sayılı Kanun Hükmünde Kararname.*
- 2001 ■ *Metropoliten Alan Yönetiminde Yeni Arayışlar Sempozyumu.*

EK C. İstanbul Büyükşehir Belediyesi, Planlama ve İmar Daire Başkanlığı'na Bağlı Planlama ve İmar Müdürlüğü ile Şehir Planlama Müdürlüğü'nde Yapılan Anket Soruşturması Formu.

İTÜ Fen Bilimleri Enstitüsü Şehir ve Bölge Planlama Ana Bilim Dalı
**Metropolitan Kent Yönetiminde İletişim ve Eşgüdümün
Bilişim Teknolojileri Işığında Değerlendirilmesi: İstanbul Örneği**
isimli Yüksek Lisans Tez Çalışması Araştırma Formu

Adınız-Soyadınız ve Mesleğiniz :

Çalıştığınız Birim :

Çalıştığınız Planlama Alanının / Adı -Yeri :

● Planlama çalışmaları sırasında karşılaştığınız **iletişim ve eşgüdüm sorunları** nelerdir ?

Kurumlardan Veri Toplama Aşaması :

Veri İşlem Aşaması :

Raporlama Aşamaları :

Kurum/kuruluş Görüş Alma Aşaması :

Sentez ve Karar Aşaması :

● Planlama çalışmaları sırasında **iletişim ve eşgüdüm sorunları** yaşadığınız birimler çerçevesinde nelerdir ? Belirtiniz.

Birim içi : *İBB İçi Organizasyonlar*

Müdürlük içi :

Diğer Müdürlükler :

Diğer Büyükşehir Birimleri :

İlçe Belediyeleri : *İBB Dışı Organizasyonlar*

Belde Belediyeleri :

Köy Yönetimleri :

(Köy ve mahalle muhtarlıkları ile site / kooperatif / STK yönetimleri)

Meslek Odaları :

Üniversite-Araştırma Merkezleri :

Koordinasyon Kurulları :

(UKOME, AYKOME, İl Koordinasyon Kurulu)

Valilik ve Bağlı Kuruluşlar :

Bakanlıkların İl ve Bölge Müdürlükleri :

- Planlama çalışmalarında rapor verdiğiniz üst birimleri belirtiniz.
.....
- Planlama çalışmalarında rapor verme sıklığını belirtiniz
.....
- Planlama çalışmalarında tavsiye / danışmanlık aldığınız belediye birimleri belirtiniz.
.....
- **Planlama çalışmalarında kullandığınız bilgi ve iletişim sistemlerini ve yazılımlarını kullanım sıklıklarıyla belirtiniz.**
- Kullandığınız “işletim sistemi”nin adı :
- Office yazılımları :
- Hergün (.....saat) □ Haftada birkaç gün □ Daha seyrek
- İnternet yazılımları :
- Hergün (.....saat) □ Haftada birkaç gün □ Daha seyrek
- İnternet yazılımları :
- Hergün (.....saat) □ Haftada birkaç gün □ Daha seyrek
- GIS yazılımları :
- Hergün (.....saat) □ Haftada birkaç gün □ Daha seyrek
- CAD yazılımları :
- Hergün (.....saat) □ Haftada birkaç gün □ Daha seyrek
- Planlama çalışmalarında **bilişim teknolojileri** ile ilgili sorunlarınızı belirtiniz.
.....
- **Birimler arası iletişim için önerilerinizi** belirtiniz.
.....
- Planlama çalışmalarında yararlandığınız **web sitelerini** belirtiniz.
.....
- **ibb.gov.tr** sitesinde **biriminizle** ve **diğer birimlerle ilgili** bilgilerin **yeterli** olduğunu düşünüyor musunuz ? Önerilerinizi belirtiniz.
.....
- Eklemek istediğiniz görüşünüz varsa belirtiniz.
.....

Teşekkür ederim.

Ulaş AKIN
Şehir Plancısı, İTÜ
(Dip. No. 732-51802, Oda Sic. No. 2838)

EK D. İstanbul Büyükşehir Belediyesi Bilgi İşlem Daire Başkanlığı Bilgi İşlem Müdürlüğü İle Bilgi İşlem Koordinasyon Müdürlüğü Yetkilileriyle Yapılan Yüz Yüze Görüşme Formu.

İTÜ Fen Bilimleri Enstitüsü Şehir ve Bölge Planlama Ana Bilim Dalı
Metropolitan Kent Yönetiminde İletişim ve Eşgüdümün Bilişim Teknolojileri Işığında Değerlendirilmesi: İstanbul Örneği

İsimli Yüksek Lisans Tez Çalışması **Görüşme Formu**

- ☐ (1) Belediyenin hizmet binası adeti nedir ?
- ☐ (2) Mevcut Bilgisayar Donanımı (Müdürlüklere Dağılım) nedir ?
- ☐ (3) Mevcut Bilgisayar Ağları (Müdürlüklere Dağılım) nedir ?
- ☐ (4) Mevcut **İşletim Sistemleri**, **Ağ Yönetim** ve **Denetim** Tasarımı ve Uygulama Yazılımları ile ilgili bilgi veriniz.
- ☐ (5) Veri Tabanı Yönetim Sistemi ile ilgili olarak Veri Modeli, Veri Sözlüğü, Veri Kodlaması yapıldı mı ? Bilgi veriniz.
- ☐ (6) ISO açık sistem mimarisi standartları uygulandı mı ?
- ☐ (7) İletişim altyapısı ile ilgili teknik bilgi veriniz.
(İnternet erişim hızları, bağlantı çeşitleri [TTnet, KabloNet, diğer ISP, v.b.])
- ☐ (8) Bilişim personelinin müdürlüklere dağılımı nedir? Toplam personel içinde bilişim personeli oranı nedir ?
- ☐ (9) Kullanılan yazılımlar nelerdir ?
- ☐ (10) Bilişim eşgüdümü için nasıl bir strateji izlenmektedir ?
-Ortak veri sözlüğü, sistem işletim yönetimi, rapor ve mesaj formatı belirlendi mi?
- ☐ (11) Bilişim yatırımları hakkında bilgi verir misiniz ?
- ☐ (12) İnternet kullanımı ile ilgili bilgi verir misiniz ?
- ☐ (13) İBB'nin bilişim politikası var mı? Ulusal bilişim politikaları ile eşgüdüm nasıl sağlanmaktadır ?
- ☐ (14) e-belediye kapsamında yapılan çalışmalar nelerdir ?
- ☐ (15) e-devlet ve e-belediye kavramları ile ulusal bilişim politikaları hakkında personelin eğitimi, bilgilendirilmesi ve tartışma toplantıları düzenlenmekte midir?
- ☐ (16) Belediye dışı kurumlarla çevirim içi (online) bağlantıya geçildi mi?

Teşekkür ederim.

Ulaş AKIN
Şehir Plancısı, İTÜ
(Dip. No. 732-51802, Oda Sic. No. 2838)

EK E. İBB Planlama ve İmar Müdürlüğü Proje Araştırma Geliştirme Şefliği Tarafından Hazırlanan Proje Paketleri ve Amaçları.

Kaynak: (İBB, Planlama ve İmar Daire Başkanlığı, Planlama ve İmar Müdürlüğü Proje Ar-Ge Şefliği, 2002)

Ar-Ge ve Koordinasyon çalışmaları, Bilgi İşlem Daire Başkanlığı Bilgi İşlem Koordinasyon Müdürlüğü tarafından Planlama ve İmar Müdürlüğü Proje Ar-Ge Şefliği ile birlikte yürütülmektedir. Bu çalışmaların amacı, bilgisayar destekli plan yapım sürecinde her türlü donanım, yazılım ve veri konusunda destek sağlamak, bu konuda gereken standartları tespit etmek ve uygulamaya yönelik sistem kurmaktır.

a) Otomasyon Projeleri:

- 1) Planlama ve İmar Daire Başkanlığı Veri Otomasyon Projesi (**PİVOP**)
- 2) İdari Otomasyon Sistemi Projesi (**İDOS**)
- 3) Merkezi Network Sistemi Projesi (**MerNet**)
- 4) Planlama Projeleri Takip Sistemi Projesi (**PlaPTaS**)

b) Standartlaşma Projeleri :

- 1) Sayısal Plan Yapım Sistemi Projesi (**SPYS**)
- 2) Plan Sembolojisi Standartlaşma Projesi (**PSeS**)
- 3) Yazışmalarda İçerik Standartlaşması Projesi (**YaS**)
- 4) Meclis Dosyası İçerik Standartlaşması Projesi (**MeDİS**)
- 5) Pafta İndeks Sistemi Projesi (**pİNDEKS**)

c) Eğitim Projeleri:

- 1) Planlama Yazılımları Eğitim Stratejileri Projesi (**PYESP**)
- 2) Aktif iletişim sistemi Projesi (**AkİS**)
 - a. Planlama Intranet Sistemi Projesi (**PimNet**)
 - b. Sayısal Telefon Sistemi Projesi (**SayTeS**)
 - c. Mesaj ve E-Posta Sistemi Projesi (**MEPoS**)
 - d. Sayısal Konferans Sistemi Projesi (**SayKoS**)
- 3) Kent Bilgi Sistemi Projesi: (**KBS**)

Projelerin hedeflediği amaçlar ise şu şekildedir :

a) Otomasyon Projeleri

1) Planlama ve İmar Daire Başkanlığı Veri Otomasyon Projesi (PİVOP)

Projenin amacı Planlama İmar Daire Başkanlığının mevcut çalışma düzenine göre mekan ve iş organizasyonunu, kullanılan yazılımları ve donanımları inceleyerek işleyişteki aksaklıkları, yetersizlikleri tespit etmek ve yeniden yapılanma için gerekli olan fizibilite çalışmasını yapmak.

Projede birimler içi ve birimler arası organizasyonları, veri paylaşımını, iş organizasyonlarını ve akış şemalarını tespit ederek standartlaşmanın sağlanması ve otomasyon sisteminin kurulması, yazılım ve donanımın kullanım performansının artırılması ve bilinçli seçimlerin yapılabilmesinin sağlanarak iş verimliliğinin ve personel performansının artırılması hedeflenmektedir.

2) İdari Otomasyon Sistemi Projesi (İDOS)

Projede idari birimlerin yürüttüğü tüm işlemlerin bilgisayar ortamında yürütülebilmesiyle idari ve teknik birimler arasında otomasyon sisteminin kurulması amaçlanmıştır.

Randıman raporları, izinlerin takibi ve verilmesi, yazışmalar vb, hizmetlerin otomasyon mentalitesi ile yürütülerek kişilerin insiyatifine bağlı çalışma platformundan belirlenen çalışma kriterlerine göre personelin sistemle muhatap olduğu bir yapının kurulması hedeflenmektedir.

3) Merkezi Network Sistemi Projesi (MerNet)

Projenin amacı Planlama ve İmar Müdürlüğü bünyesinde kaynakların kullanımı ve sistemin işletilebilmesi açısından bağımsız olarak gelişimini sürdüren network yapısının merkezi bir yönetim sisteminin altına alınmasıdır.

Merkezi network sisteminin kurulması ile kaynakların yönetiminin, yetkilendirmenin, sistem ayarlarının, tanımlamaların tek bir merkezden yapılması sayesinde çalışma performansının artırılması, iş gücü ve veri kaybının azaltılması hedeflenmektedir.

4) Planlama Projeleri Takip Sistemi Projesi (PlaPTaS)

Planlama ve İmar Müdürlüğü'nün NİP vb. planlama çalışmalarının süreç içindeki durumlarına göre takip edilebilmesi, raporlanabilmesi ve yeni plan bölgelerinin programa alınabilmesi için gerekli kriterlerin tespit edilmesi amacıyla çalışmaya başlanmıştır.

Proje kapsamında planların süreç içindeki durumlarının takibi ve yeni plan yapılacak bölgelerin tesbiti ile planlama çalışmalarının programının İstanbul'u kapsayacak şekilde hazırlanması hedeflenmektedir.

b) Standartlaşma Projeleri :

1) Sayısal Plan Yapım Sistemi Projesi (SPYS)

Arcinfo – Oracle yazılımları üzerine uygulama yazılımının geliştirilmesiyle sayısal plan yapım sistemine geçilmesi amaçlanmıştır.

Projenin hedefi tüm planlama faaliyetlerinin GIS yazılımları kullanılarak akıllı ortamda yürütülmesi ve standartlara uygun üretilmesidir.

2) Plan Sembolojisi Standartlaşma Projesi (PSeS)

Planlama ve İmar Müdürlüğü'nde yapılan plan çalışmalarında kullanılan mevcut plan sembolojisinin mevzuata uygun hale getirilmesi, eksikliklerinin, farklılıkların tespit edilerek tamamlanması ve standart hale getirilmesi amaçlanmıştır.

Standartların kullanılan Microstation, Autocad, Netcad, Arcinfo, Arcview, Mapinfo programlarında gerçekleştirilerek programların arasında olan aktarma problemlerinin ortadan kaldırılması hedeflenmektedir.

3) Yazışmalarda İçerik Standartlaşması Projesi (YaS)

Planlama ve İmar Müdürlüğü'nün iş profillerine göre yaptığı yazışmaların içeriklerinin standartlaştırılması amacıyla başlatılan projede her bir iş profili için (NİP, tadilat, itiraz vb.) standart yazışma şablonları ve kriterleri tespit edilerek proje sonuçlandırılmıştır.

4) Meclis Dosyası İçerik Standartlaşması Projesi (MeDİS)

Meclise gönderilen plan dosyalarının içeriklerinin standartlaştırılabilmesi amacıyla proje çalışmalarına başlanmıştır. Her plancının aynı içerikte dosya göndermesi sağlanarak Mecliste dosyaların daha verimli ve hızlı bir şekilde değerlendirilmesi hedeflenmektedir.

5) Pafta İndeks Sistemi Projesi: (pİNDEKS)

Projede 1/5000 ölçekli ve 1/1000 ölçekli halihazır ve kadastral paftaların ilçe ve mahalle sınırlarına göre indeks sisteminin kurulması amaçlanmıştır.

Projeye indeks sisteminin oluşturularak plan bölgelerine giren paftalara daha hızlı bir şekilde ulaşmanın ve otomasyon bantlarında kullanımlarının sağlanması hedeflenmektedir.

c) Eğitim Projeleri:

1) Planlama Yazılımları Eğitim Stratejileri Projesi (PYESP)

Pivop kapsamında yapılan anket çalışması sonucuna göre personel profilleri ve kullandıkları programlar tespit edildi. Programların personel profillerine göre öğrenilmesi gereken kullanım seviyesi, eğitimin içeriği ve eğitim programlarının planlama faaliyetlerini aksatmadan hazırlanabilmesi için stratejilerin tespit edilebilmesi amacıyla çalışmalar yapılmaktadır.

Programların planlamaya dönük olarak eğitimlerinin alınabilmesi, planlama sürecine göre eğitim akış şemaları hazırlanması hedeflenmektedir.

2) Aktif İletişim Sistemi Projesi (AkİS)

a. Planlama Intranet Sistemi Projesi (PimNet)

Intranet sistemi üzerinde planlama personelinin ihtiyaç duyduğu bilgileri, günlük faaliyetleri, projelerin iş programları üzerinden takibi, randıman raporlarının sistem üzerinden takip edilmesi vb. iş akışı ile ilgili bilgilerin yayınlanması, programların kullanılması sırasında karşılaşılan problemlerin sayısal ortamda iletilmesi ve raporlanması için formların hazırlanabilmesi amacıyla proje geliştirilmiştir.

Proje neticesinde aktif bir iletişim sisteminin kurularak personelin bilgi paylaşımının artırılması, bilgiye ulaşma süresinin kısaltılması ile verimliliğinin artırılması hedeflenmektedir.

b. Sayısal Telefon Sistemi Projesi (SayTeS)

Kurum içi ve kurum dışı telefon görüşmelerinin mevcut network üzerinden yapılabilmesi projenin amacını oluşturmaktadır.

Çalışma anında aynı mekanda olan/olmayan kişilerin mekanını ve yerini terk etmeden, aynı zamanda telefon hatlarını meşgul etmeden iletişiminin sağlanması, İnternet üzerinden telefon görüşmelerinin sağlanabilmesiyle de dış görüşmelerin maliyetinin düşürülmesi hedeflenmektedir.

c. Mesaj ve E-Posta Sistemi Projesi (MEPoS)

Personelin geliştirilecek mesaj ve e-posta sistemi ile yazılı olarak iletişim kurması, belge ve dokümanları paylaşması, sistem üzerinden bilgi alış verişinde bulunması, yine sistem üzerinden yöneticilerden personele ve personelden yöneticilere bilgi akışının sağlanması amacıyla proje geliştirilmiştir.

Sistem üzerinden bilgilendirici yayınların yapılması, anlık uyarı, kutlama (doğum günü, bayram vb.) ve duyuruların gönderilmesi ile yalnız olmadıkları hissini kazandırılması ve personelin motivasyonunu yükseltici çalışmaların yapılması hedeflenmektedir.

d. Sayısal Konferans Sistemi Projesi (SayKoS)

Projede network yapısının kullanılması ile elektronik ortamda görsel–işitsel konferans sisteminin kurulabilmesi amaçlanmaktadır.

Projenin hedefi kurum içi veya kurum dışı mekan farklılıklarını ortadan kaldırarak bilgisayar ortamında sürekli kullanılacak bir tartışma ortamının oluşturulabilmesi, projelerin değerlendirilmesinde daha fazla beyin gücünün ve bilgi paylaşımının açığa çıkmasının sağlanması ile daha doğru ve hızlı kararların verilebilmesini gerçekleştirmektedir.

2) Kent Bilgi Sistemi Projesi (KBS)

Planlama faaliyetlerinin güncel verilerle yapılabilmesi için yürütülecek tüm faaliyetlerde Kent Bilgi Sistemi çatısı altında kurumların ilişkilerinin ve ürettikleri bilgilerin stratejik hedefler ve politikalar tespit edilerek organize edilmesi gerekmektedir. GIS çalışmaları kapsamında şirketlerin yürüttüğü faaliyetler ve belediyeler üzerinde yaptıkları uygulamalar değerlendirildiğinde, bu konudaki çalışmaların kurumların kendilerini iyi tarif edememeleri ve şirketlerin yetersiz yönlendirmesiyle olumsuz sonuçlandırıldığı tespit edilmiştir. Kent Bilgi Sisteminin politikalar ve stratejik hedefler belirlenmeden kısa sürelerde bitirmeye çalışılmasından sonuç alınamamaktadır. GIS destekli plan üretimi, KBS politikaları ve stratejileri, otomasyon sistemi ve sanal kent kavramlarının çok iyi etüt edilerek KBS projelerinin tarif edilmesi gerekmektedir.

Şeflik bünyesinde yürütülen projelerin KBS projesi kapsamında değerlendirilerek bütüncül bir model geliştirilmesi ve bu modelin gerçekleştirilebilmesi için politikaların, stratejilerin tespit edilmesi amacıyla bir ar-ge çalışmasının yapılmasına karar verilmiştir.

EK F. İBB KBS Projesi Kapsamında Yürütülen Çalışmalardan Planlama İle İlgili Birimlerden Toplanan Bilgi Formu Örneği

(Kaynak: Kent Bilgi Sistemi Veri Modeli ve Veri Standartları Komisyonu Raporu, İBB, Bilgi İşlem Koordinasyon Müdürlüğü, 2002'den derlenmiştir. Örnek olarak Planlama ve İmar Müdürlüğü seçilmiştir.)

PLANLAMA VE İMAR MÜDÜRLÜĞÜ

AMAÇ

Planlama ve İmar Müdürlüğü; nazım plan kararlarına uygun olarak kente ilişkin çeşitli ölçeklerde planların yapılması, yapılan planların incelenerek kontrolü ve plan sorunluluğunun üstlenilmesi amacıyla kurulmuştur. Müdürlük bu amaçlar doğrultusunda, belediye ve mücavir alan sınırları içinde kalan alanlarda 3194-3030 sayılı yasa ve diğer yasa ve yönetmeliklerde belirlenen konular çerçevesinde ;

- 1/5000 ölçekli nazım imar planı ve gereğinde 1/1000 ölçekli uygulama nazım imar planlarını yapar veya yaptırır, meclise iletir, onanan planların dağıtımını yapar.
- İlçe belediyelerince hazırlanan ve meclis kararı alınan 1/1000 ölçekli imar planlarını ve parsel bazındaki plan tadilatlarını inceler, meclise iletir ve onanan planların dağıtımını yapar.
- Onanan planlara ait itirafları değerlendirerek 3194 sayılı yasanın 8.maddesine göre meclise iletir ve uygun görülmesi halinde dağıtım işlemini yapar.
- 3290-2981 sayılı yasaya göre ilçe belediyelerince hazırlanan islah imar planlarını inceler.
- Kamu kuruluşlarının ve vatandaşların taleplerini inceleyip değerlendirir.

MEVZUAT

Planlama ve İmar Müdürlüğü ile ilgili mevzuat şu şekildedir;

- 3194 sayılı İmar Kanunu,
- 3030 sayılı Büyükşehir Belediyeleri Yönetim Kanunu ve Yönetmeliği,
- 2960 sayılı Boğaziçi İmar Kanunu,
- 2981-3290 sayılı (Ek-3414-3366) İmar Af Kanunu ve Yönetmeliği,
- 2863-3386 sayılı Taşınmaz Kültür ve Tabiat Varlıklarını Koruma Kanunu
- 2965 sayılı Askeri Yasak Bölgeler ve Güvenlik Bölgeleri Kanunu,
- 2560 sayılı İSKİ Kanunu ve Yönetmeliği,
- 6831 sayılı Orman Kanunu,
- 2634 sayılı Turizmi Teşvik Kanunu ve Yönetmeliği,
- 2918 sayılı Karayolları Trafik Kanunu,
- 3621 sayılı Kıyı Kanunu ve Yönetmeliği,
- 775 sayılı Gecekondu Kanunu ve Yönetmeliği,
- 2872 sayılı Çevre Koruma Kanunu ve Yönetmeliği.

FAALİYET ANALİZİ

Plan Yapım Faaliyetleri:

İlk aşama planı yapılacak alanın tespitidir. Vatandaş sorunlarının yoğunluğu, bölgenin plansız oluşu ya da planların işlerliğini yitirmiş olması, başkanlığın özel talepleri gibi kriterlerle bir bölgede plan yapımına başlama kararı verilir. Planlama alanının saptanması ve çevre etki değerlendirmesinin yapılması, halihazır ve kadastral haritaların bilgisayar ortamında elde edilmesi ve karşılaştırılması, haritaların analiz çalışmaları için hazır hale getirilmesi işini kapsayan bu aşama plan ön hazırlık çalışmasıdır. Bundan sonraki aşamada ise planlanacak alana ilişkin, araziden her türlü fiziki, sosyal, ekonomik ve kültürel verilerin toplanması, kurum görüşlerinin alınması, takibi ve değerlendirilmesi işlemleridir.

Temel veriler toplandıktan ve toplanan veriler belirli bir sistematikte bilgisayar ortamına aktarılıp sayısal hale getirildikten sonra planlama amaçları belirlenir. Amaçların belirlenmesini izleyen aşama toplanan verilerin birbiriyle karşılaştırması yorumlanması ve sorgulanması işlerini kapsayan analiz çalışmalarıdır. Bu aşamalar sonucunda elde edilen bilgiler ışığında ve analiz çalışmaları sonucunda tespit edilen bilgilerin karşılaştırılmasıyla sentezlerin yapımı, çeşitli projeksiyonların üretilmesi işlemleri yapılacaktır. Sentezi izleyen aşama ise alternatif planlar üretimidir. Bu aşamada, bir önceki aşamadan elde edilen sentez bilgileri, projeksiyonlar kullanılarak, çeşitli çözüm önerileri getiren alternatif planlar üretilmektedir.

Bu alternatifler arasından, değerlendirme kriterlerine göre seçim yapılması ve o seçenek üzerinde çalışmalar yapılarak, planın geliştirilmesi son aşamadır. Bu aşamanın sonucunda, plan, plan notları ve plan raporu üretilmiş olacaktır.

Üretilmiş olan bu plan ve raporlar 2560 sayılı yasaya göre İSKİ'ye ve 2863 sayılı yasaya göre TKTV kurullarına onaylatılması, 2665 sayılı yasaya göre Genel Kurmay Başkanlığı'ndan görüş alınması gerekmektedir. Gerekli onay ve görüşler alındıktan, gerekirse düzeltmeler yapıldıktan sonra plan onayı için meclisin İmar Komisyonuna sunulur. Komisyon tarafından plan ve raporları incelendikten sonra (önerileriyle birlikte) mecliste onaya çıkar. Plan onaylandıktan sonra müdürlüğe gelir ve dağıtımı yapılır.

Bu aşamadan sonra vatandaş ya da ilgili kurumların itirazları için 1 aylık askı süresi başlatılır. Müdürlük gelen itirazları inceler, müdürlük görüşü ile birlikte meclise sunar ve meclis değişikliği onaylarsa plan tadilatı yapılır. Ancak, değişiklik uygun görülmez ya da onaylanmazsa, vatandaşa, itirazının sonucuna ilişkin bilgi verilir. Bunun yanında kamu kurum-kuruluşlarının ve vatandaşların, 1/5000 ölçekli Nazım İmar Planı teklifleri veya yürürlükteki planlara ait değişiklik talepleri değerlendirilir ve gereğini yerine getirilir.

Plan İnceleme Faaliyetleri :

İlçe belediyelerince hazırlanan ve Büyükşehir Belediyesine gönderilen, 1/1000 ölçekli uygulama imar planlarının incelenmesi sürecinde ilk aşama olarak hazırlanan planının kurum görüşleri, üst plan kararları ve yasa-yönetmeliklere uygunluğu incelenir.

Bilgi Alma-Bilgi Verme Faaliyetleri :

Bu süreç vatandaşların veya kamu kuruluşlarının parsellerinin imar planındaki durumlarını öğrenmek amacıyla dilekçe vermeleriyle başlar. Müdürlük plan dosyalarını inceleyerek dilekçelere yanıt verir.

Şekil F.2. İş Akışı.

Bilgi İşlem Faaliyetleri:

Bilgi İşlem Teknik Destek Şefliği ile donanım ve yazılımlarda karşılaşılan sorunların çözümlenmesi ve sistemin işletilmesi, konularında planlama faaliyetlerini yürüten teknik kadroya destek vermektedir. Proje Araştırma Geliştirme Koordinasyon Şefliği Bilgi İşlem Teknik Destek Şefliği'nin yazılım ve donanım açısından karşılaştığı sorunlarda ar-ge desteğini sürdürmekle beraber genel olarak Müdürlüğün kullandığı tüm bilgisayar destekli tasarım (CAD) ve coğrafi bilgi sistemleri (GIS) yazılımları için bir ar-ge projesi, ayrıca otomasyon, standartlaşma, eğitim, aktif iletişim ve kent bilgi sistemleri konusunda geliştirmiş olduğu 15 ayrı proje ve koordinasyon çalışmaları ile faaliyetini sürdürmektedir.

Proje Araştırma Geliştirme Koordinasyon Şefliği, iç ve dış eğitimler ve ar-ge çalışmaları ile Müdürlük personelinin genel ve teknik bilgi seviyesinin yükseltilerek verimliliğin artırılmasını, yürüttüğü projelerle Müdürlük ve Daire Başkanlığı seviyesinde otomasyon sistemlerinin kurulması ile bilgi paylaşımının ve standartlaşmanın sağlanması ve hizmet kalitesinin artırılmasını, İç ve dış birimlerle koordinasyonu sağlayarak Kent Bilgi Sistemi kapsamında bilginin kontrolü ve tekrarlansız üretilmesinin sağlanmasını hedeflemektedir.

Planlama ve İmar Müdürlüğü'nde kullanılan yazılımlar *Microstation J, AutoCAD, NetCAD, ArcView 3.2, ArcInfo 7.0 - 8.0, Geographics, AutoCAD MAP, MapInfo, Surfer, Vertical Map, Oracle, Paradox* yazılımlarıdır.

Tablo F.1. Veri Kaynakları.

Veri (Girdi)	Kullanan Birim	Format
Sınır Haritası	Harita Müdürlüğü	Grafik/Grafik dışı
1/1000 Ölçekli Halihazır Harita	Harita Müdürlüğü	Grafik/Grafik dışı
Kadastral Harita	Harita Müdürlüğü	Grafik/Grafik dışı
Mülkiyet Bilgisi	Harita Müdürlüğü	Grafik dışı
Ortofoto Harita	Harita Müdürlüğü	Grafik (imaj)
Yol – Ulaşım Ağı	Harita Müdürlüğü Ulaşım Koordinasyon Müdürlüğü	Grafik/Grafik dışı
1/5000 Ölçekli Jeoloji Haritası	Zemin ve Deprem İnceleme Müdürlüğü	Grafik/Grafik dışı
Yerleşime Uygunluk Haritası	Zemin ve Deprem İnceleme Müdürlüğü	Grafik/Grafik dışı
Eğim Analizleri	Zemin ve Deprem İnceleme Müdürlüğü	Grafik
Eğim/Yükselti/Bakı/Yöneliş	Zemin ve Deprem İnceleme Müdürlüğü	Grafik
Mikro Bölgeleme	Zemin ve Deprem İnceleme Müdürlüğü	Grafik/Grafik dışı
Alt ve Üst Ölçekli Plan	Şehir Planlama Müdürlüğü	Grafik
Nüfus-Demografik Yapı	DİE	Grafik dışı/Döküman
Askeri Alanlar	Askeriye	Grafik/Döküman
Proje Bilgisi	Yapı İşleri Müdürlüğü Teknik İşler Müdürlüğü	Grafik
Mezarlık Alanları	Mezarlıklar Müdürlüğü	Grafik
Havza, Dere Koruma, İsale Hattı	İSKİ	Grafik
Mevcut Okul, İlave Okul Alanları	İl Milli Eğitim Müdürlüğü	Grafik/Grafik dışı
Altyapı Halihazır Harita	İSKİ, İGDAŞ, TÜRK TELEKOM, TEDAŞ, BEDAŞ	Grafik+Döküman
Tarihi Çevre Analizi	Tarihi Çevre Koruma Müdürlüğü KTVKK	Grafik/Grafik dışı
Kurum Görüşü (Orman Alanları)	Harita Müdürlüğü Orman Bölge Müdürlüğü	Grafik/Döküman
Kurum Görüşü (Akaryakıt İst.)	Ruhsat ve Denetim Müdürlüğü	Grafik dışı
Kurum Görüşü (İBB içi genel)	İtfaiye Daire Başkanlığı Araştırma Müdürlüğü Arşiv Müdürlüğü Mesken Gecekondu Müdürlüğü Ulaşım Planlama Müdürlüğü Yatırım Planlama Müdürlüğü Planlama Müdürlüğü Şehir Planlama Müdürlüğü İmar Müdürlüğü Emlak Müdürlüğü Giderler Müdürlüğü	Döküman
Diğer Kurum Görüşleri	DSİ Köy Hizmetleri Bölge Müdürlüğü Milli Savunma Bakanlığı İnşaat Emlak Daire Başkanlığı Enerji ve Tabii Kaynaklar Bakanlığı İl Sağlık Müdürlüğü PTT İşletmeleri Genel Müdürlüğü Anadolu Yakası Telefon Baş Müdürlüğü Gençlik ve Spor İl Müdürlüğü İl Kültür ve Turizm Müdürlüğü İl Çevre Koruma Müdürlüğü DLH Meydanları Genel Müdürlüğü Doğal Hayatı Koruma Derneği	Grafik

Veri (Çıktı)	Kullanan Birim	Format
1/5000 Ölçekli Nazım İmar Planı	Tüm birimler	Grafik/Grafik dışı
Analizler	Tüm birimler	Grafik/Grafik dışı
Anketler	Tüm birimler	Grafik/Grafik dışı

ÖZGEÇMİŞ

24 Ekim 1976 tarihinde İstanbul'da doğan Ulaş AKIN, ilköğrenimini Hasan Ali Yücel ve Ali Yalkın İlköğretim okulları ile Şişli Terakki Lisesi orta kısmında, orta öğrenimini ise Şişli Terakki Lisesi'nde tamamladı. Lisans öğrenimini 2000 yılında İTÜ Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü'nde tamamlayıp aynı yıl İTÜ Fen Bilimleri Enstitüsü Şehir ve Bölge Planlama Ana Bilim Dalı Bölge Planlama Yüksek Lisans Programı'na girdi.

Lisans ve yüksek lisans öğrenimi sürecinde İTÜ Kent ve Kentleşme Uzmanlık Kulübü'nde üyelik ve yöneticilik, İTÜ Öğrenci Temsilcileri Konseyi'nde öğrenci temsilciliği, Açık Radyo 94.9 FM'de radyo programı yapımcılığı ve sunuculuğu ile 5. ve 6. İstanbul Bienalleri, Deneme Bilim Şenliği, İstanbul Müzik Festivali, Habitat II Dünya Kenti İstanbul Sergisi gibi kültür ve sanat etkinliklerinde sanatçı asistanı ve mekan sorumlusu olarak çeşitli görevler aldı. Aynı dönem içinde Türkiye Mimarlık Öğrencileri Buluşması ve İstanbul Şehircilik Öğrencileri Buluşması atölye çalışmalarına katıldı.

Dünya Şehircilik Günü Kollokyumları ve Ulusal Bölge Bilimi /Bölge Planlaması Kongreleri'ne izleyici, panelist, poster bildiri ve akademik bildiri ile katıldı.

İlgi alanları arasında müzik üretmek, spor yapmak, politika ve iletişim üzerine araştırmalar yapmanın yer aldığı Ulaş AKIN, Bebekliler Derneği, Şehir Plancıları Odası, Şişli Terakki Mezunları Derneği ile Taşkışla Eğitim ve Kültür Derneği'ne üyedir.