
ATATÜRK ORMAN ÇİFTLİĞİ ALANLARI

NAZIM İMAR PLANI VE

KORUMA AMAÇLI NAZIM İMAR PLANI

ARAŞTIRMA RAPORU

"ANKARA'NIN ARKA BAHÇESİ"

ANKARA BÜYÜKŞEHİR BELEDİYESİ
İMAR VE ŞEHİRCİLİK DAİRESİ BAŞKANLIĞI

2006

^Ankara Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulunun 27/11/2006 gün

ye 1954 sayılı kararı ile prensipte uygun görülen, Ankara Büyükşehir Belediyesi

İmar ve Şehircilik Dairesi Başkanlığının 14/11/2006 gün ve (631)1916-11461

sayılı yazısı ekidir.

y

İÇİNDEKİLER

GİRİŞ 1

ATATÜRK ORMAN ÇİFTLİĞİNİN YAPISI 1

TARİHÇE 2

ARAZİ TEMİNİ VE KURULUŞ 3

ÇİFTLİĞİN HAZİNEYE BAĞIŞI 4

İDARİ ÖRGÜTLENME - ÇİFTLİK MÜDÜRLÜĞÜ 5

HAYVANAT BAHÇESİ 5

TARIMSAL ÜRETİM 6

AOÇ ARAZİSİNİN PARÇALANMA VE KÜÇÜLME SÜRECİ 9

3308 SAYILI DEVLET ZİRAAT İŞLETMELERİ HAKKINDAKİ

KANUN DÖNEMİ 9

5659 SAYILI ATATÜRK ORMAN ÇİFTLİĞİ MÜDÜRLÜĞÜ

KURULUŞ KANUNU DÖNEMİ 10

YENİ BİR KORUMA STATÜSÜ:

1.DERECE DOĞAL VE TARİHİ SİT ALANI 14

ANKARA KENTİ PLANLAMA SÜRECİNDE AOÇ ARAZİSİ 15

1932 JANSEN İMAR PLANI 15

1957 YÜCEL-UYBADIN İMAR PLANI 15

1/50.000 ÖLÇEKLİ 1990 ANKARA NAZIM PLANI 15

1/100.000 ÖLÇEKLİ 2015 ANKARA YAPISAL PLANI 15

1/25.000 ÖLÇEKLİ 2023 ANKARA NAZIM İMAR PLANI

(ÜST ÖLÇEK NAZIM PLANI) 15

PLAN HAZIRLAMA SÜRECİ İLE İLGİLİ ANALİZLER 16

İKLİM 16

• - JEOLOJİK YAPI ÖN DEĞERLENDİRMESİ < 17
. • I F »

PLANLAMA ALANININ JEOMORFOLOJİK YAPISI 19
X »I İ**' *' *

TOPRAK KABİLİYETİ VE TARIMSAL ARAZİ KULLANIMI 21

ARAZİ KULLANIMI 22

TEKNİK ALTYAPI 26

SORUNLAR 27

OLANAKLAR 28

KAYNAKLAR 30

EKLER

\

ATATÜRK ORMAN ÇİFTLİĞİ ALANLARI

NAZIM İMAR PLANI VE

KORUMA AMAÇLI NAZIM İMAR PLANI

ARAŞTIRMA RAPORU

giriş

08/07/2006 gün ve 26222 sayılı Resmi Gazetede yayımlanarak yürürlüğe giren

5524 sayılı "Atatürk Orman Çiftliği Müdürlüğü Kuruluş Kanununda Değişiklik

Yapılmasına İlişkin Kanun"la eklenen Ek 1.maddesinin l.fıkrasında yer alan "Atatürk

Orman Çiftliği dahilinde bulunan arazilerle ilgili olarak Tarım ve Köyişleri Bakanlığının

uygun görüşü ile Ankara Büyükşehir Belediyesinin ilgili mer'i mevzuat uyarınca

öncelikle üst ölçekli plan ve koruma amaçlı imar planı ve bunlara uygun her türlü imar

planlarını yapmaya ve yaptırmaya yetkili olduğu öngörülmüştür." hükmü uyarınca

Ankara Büyükşehir Belediye Başkanlığının eşgüdümünde, 1.derece doğal ve tarihi sit

alanı olan Atatürk Orman Çiftliği alanlarına ilişkin olarak 1/25.000 ölçekli Üst Ölçek

Nazım Plan ve 1/10.000 ölçekli Koruma Amaçlı Nazım İmar Planı hazırlanmasına

yönelik olarak bir araştırma ve analiz raporu hazırlanmıştır.

AOÇ arazisinin uzun vadeli bir gelecekte Ankara Metropoliten Alanı içinde nasıl

değerlendirilebileceği; kamu elinde bulunan büyük bir açık alanlar sisteminin bir

parçası olarak artık kentin ortasında bir "avlu-bahçe" özellikleri gösteren bu arazi

potansiyelinin, kentin makroformunun gelişimine katkısının ne olabileceğine ilişkin

temel sorunsallara çözümler araştırılmaktadır.

Mustafa Kemal Atatürk, hem yurdun çeşitli bölgelerinde çiftçilere

önderlik etmek ve örnek olmak amacıyla, hem de kente bir dinlence alanı

sağlamak için kentin batısında Ankara Çayının geçtiği geniş düzlükleri de

içine alan büyük bir alan satın almıştır. Çiftlik kurulması çalışmalarına

05/05/1925 tarihinde öncelikle Abidin Paşa ailesinden 20.000 dönüm

arazi satın alınarak başlanmıştır. Bunun için Balgat, Etimesgut, Çakırlar,

Macun, Güvercinlik, Tahar, Yağmur Baba Çiftlikleri ve çok sayıda tarla

satın alınarak çiftlik büyütülmüştür.

Ulu Önder Atatürk, kurmuş olduğu çiftliklerden biri olan Atatürk

Orman Çiftliğini 11/06/1937 tarihli vasiyet mektubu ile Hazineye hibe

etmiştir. İlk kurulduğu yıllarda yaklaşık 5500 ha (55.000 dekar) olan ve

bugün yaklaşık 3335 ha'a (33.351 dekara) gerileyen çiftlik alanının ke

ATATÜRK ORMAN ÇİFTLİĞİNİN YAPISI

bütünü içinde nasıl kullanılması veya değerlendirilmesi gerektiği sürekli gündemde

kalmıştır.

Halen çiftlik arazisi 24/03/1950 tarih ve 5659 sayılı Atatürk Orman Çiftliği

Müdürlüğü'nün Kuruluş Kanunu çerçevesinde Tarım ve Köyişleri Bakanlığına bağlı,

tüzel kişiliğe sahip, bitkisel ve hayvansal üretim yapılan, gıda sanayi konusunda iki

fabrikanın üretim yaptığı, daha çok kira gelirleri ile giderlerini karşılamaya çalışan bir

konumdadır. AOÇ'nin arazi varlığı Atatürk'ün Hazineye hediye ettiği devlet malı

olmakla birlikte, AOÇ Müdürlüğüne ait tüzel kişilik mülküdür.

Atatürk, kazandığı eşsiz zaferlerle ülkeyi bağımsızlığa

kavuşturduktan sonra, başta ekonomi olmak üzere diğer alanlarda da

ülkesinin kalkınmasına ve ilerlemesine yönelik düşünce ve görüşlerini

ortaya koymuş ve bunları yaşama geçirmek için çaba sarf etmiştir.

Ulu önder Atatürk; "Milli ekonominin temeli tarımdır. Bunun içindir

ki tarımda kalkınmaya büyük önem vermeliyiz. Köylere kadar yayılacak

programlı ve pratik çalışmalar bu amaca ulaşmayı kolaylaştıracaktır. Fakat

bu hayati işi isabetle amaca ulaştırabilmek için, ilk önce ciddi etütlere

dayalı bir tarım siyaseti uygulamak ve onun içinde her köylünün ve bütün

vatandaşların kolayca kavrayabileceği ve severek uygulayabileceği bir

tarım rejimin kurmak lazımdır"görüş ve direktifleri ile tarımın ve tarımsal

kalkınmanın Türkiye ekonomisindeki yerini ve önemini vurgulamıştır.

Tüm yaşamı boyunca en ufak bir sapma olmaksızın inandığı, değer

verdiği felsefesi, yeşile olan tutkusu ve özlemi "Yeşili görmeyen gözler

renk zevkinden mahrumdur. Burasını öyle ağaçlandırınız ki kör bir insan

dahi yeşillikler arasında olduğunu farketsin" düşüncesi Atatürk Orman

Çiftliğinin kurulmasında en önemli etken olmuştur.

Ayrıca Atatürk Orman Çiftliğinin kuruluşuna, özel bir neden de

bozkır ortasına kurulmuş Başkent Ankara halkının rahatlıkla gezebileceği,

nefes alacağı, yaz, kış yeşil kalabilecek bir cennet, bir doğa güzelliği

yaratma arzusu ve özlemidir. İşte bu kararını gerçekleştirmek üzere 1925

yılının ilkbaharında, ülkenin tanınmış tarımcılarını köşke çağırtarak,

Ankara civarında modern bir çiftlik kurmak istediğini söyler ve bu amaca

uygun bir arazi bulmaları emrini verir.

Bu uzmanlar arasında bulunan bir tarımcımız o günkü anılarını şu

şekilde aktarmaktadır. "Çiftlik yeri için öyle uzun boylu dolaşmaya ve

Ankara'nın çevresinde başka doğal özellikler araştırmaya gerek

görmemiştik. Sebepte basitti. Kıraç bir bozkırın ortasında bir orta çağ

şehri. Ağaç yok, su yok, hiç bir şey yok. Böyle bir noktada hazırlanmış ve

uygun koşullar taşıyan yerler nasıl bulunabilir". "İncelemelerimiz bittiği

zaman sonucu büyük Şefe arz ettik. Kendileri elleri ile bu günkü çiftlik

yerinin bulunduğu yeri işaret ettiler ve sordular.

TARİHÇE

-"Burayı gezdiniz mi?

Buranın bir çiftlik kurulması için gerekli olan niteliklerin hiç birini

taşımadığını, bataklık, çorak, fakir bir yer olduğu hakkındaki ortak

kanaatimizi söyledik.

Atatürk'ün bize cevabı şu olmuştur.

-"İşte istedim yer böyle olmalıdır. Ankara'nın kenarında hem batak,

hem çorak hem de fena bir yer. Burayı biz ıslah etmezsek kim gelip ıslah

edecektir?

Görülüyor ki Atatürk, tarım uzmanlarından en iyi toprak değil, en

kötü toprak raporunu alabilmek için faydalanmıştır. Onun aradığı bir çiftlik

arazisi değil, büyük yurt yapısını kurarken, insan ile toprak arasındaki

ilişkiyi ve bu ilişkiden doğan denklemi, şartların hemen hiç uygun

olmadığı bir noktada dahi halletmenin mümkün olduğunu kanıtlamaktı.

Atatürk, Orman Çiftliği'nin şimdiki yerini seçtiği zaman, arazinin

verim durumu hakkında yerli ve yabancı uzmanların görüşünü istemişti.

Davet edilen uzmanların verdikleri raporlar içinde bu topraklar üzerinde

her hangi bir tarım faaliyetinin yapılamayacağını iddia edenler olduğu gibi

, bu toprakların sıkı bir mücadele ile ıslah edilebileceğini söyleyenlerde

vardı.

Tarım Bakanlığı uzmanlarından Schmit, Orman Çiftliği arazisinde

tarım imkanları hakkında verdiği raporda "Bu öyle bir teşebbüstür ki,

elverişsiz toprak ve iklim koşulları altında burada ya sabır tükenir, yahut

ta para" demiştir.

Uzmanların bu olumsuz görüşleri, O'nun Ankara'da bir çiftlik kurma

konusundaki azmini azaltacak yerde daha da pekiştirmeye hizmet etmiş

olmuştur. Atatürk ağaç bile yetişmeyen bir yerde insanın nasıl

yaşayabileceğini kendi kendilerine soran ve Ankara'nın devlet merkezi

(Başkent) oluşunu affedilmez bir hata sayan insanlara yepyeni bir mucize

daha göstermek istiyordu.

O, bu şekilde aynı zamanda hem Türkiye tarımına modern bir

çiftliğin örnek yöntemlerini hediye etmek, hem de bazı durumlarda ilmin

dahi gerçekleşmesini mümkün görmediği girişimlerinde

gerçekleştirilebileceğini kanıtlamak gibi çok önemli bir teşebbüste

bulunuyordu.

ARAZİ TEMİNİ VE KURULUŞ

Çiftlik için ağacın bile yetişmediği bir yeri tercih eden Atatürk,

kuruluş çalışmalarını yakından ilgilenmek ve bizzat yönetmek arzusu ve

azmi ile ilgililere yurt tarımına örnek olacak Gazi Orman Çiftliği'ni kurmak

üzere derhal çalışmalara başlama emrini verdi.

Verilen emirler arasında; en kötü tarım koşullarına sahip

olduğunun tarım uzmanlarınca bildirilmesi üzerine, eliyle işaret etmek

sureti ile iyileştirilmesi gereğini ileri sürdükleri alanın satın alınıp, işletme

planlarının hazırlanması, arazinin düzenleme ve iyileştirilmesi ile birlikte

hemen tarım yapılabilmesi konuları başta geliyordu.

İlk olarak çitlik idare merkezi ile, parkların ve sebze bahçelerinin de

üzerinde bulunduğu 20.000 dönüm arazi, Merhum Abidin Paşa'nın eşi

Faika Hanım'dan satın alındı. Atatürk'ün ilk olarak aldığı bu araziye verdiği

yüksek fiyat, çevrede bulunan ve işletilmeyen çok sayıda arazi parçasının

sahipleri tarafından satılmasını teşvik etti.

Böylece Etimesgut, Balgat, Çakırlar, Güvercinlik, Macun, Tahar ve

Yağmur Baba çiftlikleri de satın alındı. Bu şekilde büyük ve modern bir

tarım işletmesi için yeterli genişliğe ulaşan bir arazi varlığı üzerinde Gazi

Orman Çiftliği doğmuş oldu.

Yapılan tüm bu çalışmalarla çiftliğin kuruluşunu tamamlayan Büyük

Önder, bu teşebbüsteki iki ana gayesini gerçekleştirmiştir. Bu sayede hem

modern tarım tekniklerinin ilk örneklerini Türkiye tarımına hediye etmiş,

hem de o zamana kadar Ankara halkının tek mesire yeri olan Kayaş

Vadisi'ni aratmayacak, hatta her yönüyle ondan üstün olan bir mesire yeri

yaratmak arzusunu gerçekleştirmiştir.

ÇİFTLİĞİN HAZİNEYE BAĞIŞI

Büyük Atatürk, "Ağaç bile yetişmiyor, burada insan nasıl yaşar?"

denilen bir yerde kurmayı tasarladığı eserini çok kısa bir sürede

tamamlamış ve varmak istediği hedeflerin biri dışında tamamını

gerçekleştirmiştir.

Artık O'nun için varılacak son hedef, diğer çiftlikleri ile birlikte

Atatürk Orman Çiftliği'ni de çok sevdiği ve değer verdiği Milleti'ne hediye

etmekti. Zira O, yalnızca Türkiye çapında değil, dünya çapında da olsa en

küçüğünden en büyüğüne tüm başarılarını milletiyle paylaşmaktan büyük

bir haz duymaktaydı.

Sağlam temeller üzerine kurulan bu büyük eser, sürekli

gelişebilecek bir yapıya kavuştuğuna göre, bağış için endişe edilecek her

hangi bir konu kalmamıştı.

Bu düşünce ile, çiftliklerinin ve mülklerinin devlete devir işlemleri

konusunda gerekli resmi belgelerin hazırlanması için Tapu İdaresine

direktif veren Ulu Önder, hazırlanan belgeleri imzalamak üzere çiftlik

içerisindeki Marmara Köşkü'ne 11/05/1937 günü teşrif ederler. Atatürk

devirle ilgili işlemlerden sonra Başbakanlık'a yazdığı 11/06/1937 tarihli bir

tezkere ile bütün tesis, hayvan varlığı ve demirbaşları ile beraber

tasarrufu Orman Çiftliği ile birlikte diğer çiftliklerini hazineye bağışladığını

bildirir.

Atatürk'ün çiftliğe yüklediği görevler, bağış mektubunda ifade

edildiği şekliyle, "hilesiz ve nefis gıda maddeleri temin eylemek" ve "halka

gezecek, dinlenecek sıhhi yerler temin eylemek" olarak belirtilmiştir.

Çiftliğin, Atatürk tarafından hazineye bağışlanmasından sonra,

diğer çiftliklerle birlikte kuruluşuna uygun bir şekilde yönetilmesi ve

sürekli bir gelişme yolunda örnek işletmeler halinde ilerlemelerinin

sağlanması amacıyla tarımsal bir devlet teşekkülünün kurulması gere!"

yararlı görülmüştür.

Bu kuruluş 13/01/1938 tarihinde yürürlüğe giren 3308 sayılı

kanunla "Devlet Ziraat İşletmeleri" adı altında faaliyete başlamıştır.

Kanunun belirlediği esaslar çerçevesinde Orman Çiftliği' de Devlet Ziraat

işletmeleri Kurumuna devredilmiştir.

Çiftliğin gelirlerine büyük katkısı olan ve Atatürk tarafından bu

maksatla kurulmuş olan Bira Fabrikası bu dönem içinde (06/07/1937)

Tekel Genel Müdürlüğü'ne devredilmiştir.

Devlet Ziraat İşleri Kurumu'nun 28/02/1950 tarihinde kapatılması

ile 01/03/1950 tarihinden itibaren yerine kurulan Devlet Üretme Çiftlikleri

Genel Müdürlüğü bünyesinde yer almıştır.

İDARİ ÖRGÜTLENME - ÇİFTLİK MÜDÜRLÜĞÜ

Çiftliğe daha dinamik bir kimlik kazandırmak ve kuruluş amaçları

da göz önünde bulundurularak çok yönlü bir bünyeye kavuşturulmasını ve

bu meyan da kendisine özgü ekonomik bir varlık olarak yaşamını

sürdürmesini sağlamak için Türkiye büyük Millet Meclisi'ne bir yasa

tasarısı sevk edilmiş ve 24/03/1950 tarihinde kabul edilip 01/04/1950

tarihinde yürürlüğe giren 5659 sayılı Kanun ile Çiftliğin adı, kurucusunun

ölümsüz adı verilerek "ATATÜRK ORMAN ÇİFTLİĞİ" olarak değiştirilmiştir.

5659 sayılı kanunla çiftlik yeni bir statüye kavuşmuş olup, Tarım ve

Köyişleri Bakanlığı'na bağlı tüzel kişiliğe haiz bir kuruluş olarak

çalışmalarını sürdürmektedir.

Atatürk Orman Çiftliği Müdürlüğü diğer tüm KİT'ler gibi Türkiye

Büyük Millet Meclisi denetimine tabii olup, faaliyetleri her yıl Başbakanlık

Yüksek Denetleme Kurulu tarafından incelenmekte ve rapora

bağlanmaktadır. Bu raporlarda Türkiye Büyük Millet Meclisi KİT

Komisyonu tarafından görüşülerek onaylanmaktadır.

Atatürk Orman Çiftliği Müdürlüğü'nün teşkilat yapısı 5659 sayılı

Atatürk Orman Çiftliği Kuruluş kanunu'nun 2. maddesinde bir müdür, bir

müdür yardımcısı ile altı şeflik ve hukuk işleri servisi şeklinde

belirlenmiştir. Sonradan bu birimler Bakanlar Kurulu tarafından çeşitli

tarihlerde çıkarılan kararlar ile Müdürlüklere dönüştürülmüştür.

Çiftliğin bu günkü organizasyon yapısı içerisinde bir Müdür ve

Yardımcısının idaresi altında yedi teknik, üç idari olmak üzere 10

Müdürlük, bir de hukuk Müşavirliği bulunmaktadır.

HAYVANAT BAHÇESİ

İnsanlar genellikle hayatın bilinmeyen yönleri hakkında merak

sahibidirler. Bu meraklarını bilgi edinerek gidermeye çalışırlar. Yaban

hayvanları ve onların davranış biçimleri özellikle kent insanlarının ilgisini

çekmektedir. Bu sebeple, doğada serbest olarak yaşarken hal ve

hareketlerini, yaşam biçimlerini göremeyeceğimiz yaban hayvanlarının

kendi doğal yaşamlarına benzer mekanlar oluşturarak bir araya

getirilmeleri ve insanların seyrine sunulmaları hayvanat bahçp |QKİ

vasıtasıyla mümkün olmaktadır.

AOÇ arazilerinin bir bölümü üzerinde hayvanat bahçesi kurulması fikri,

Ankara'nın ilk şehir planını hazırlayan, Herman Jansen planının temel ilkeleri arasında

yerini almıştır. Hayvanat bahçesi kurulduğundan bu yana Ankara halkının ve Ankara'ya

dışarıdan gelen insanların en çok uğradıkları seyir merkezi olmuştur. Hayvanat

bahçesi, AOÇ ile birlikte anılan ve Çiftliğin faaliyetleri içinde en etkin rolü oynayan bir

ünite haline gelmiştir.

Hayvanat bahçesinin faaliyetleri için 320 dekar büyüklüğünde bir alan tahsis

edilmiştir. Halen bu alanın 200 dekarı fiilen kullanılmaktadır. Her yıl mevcut

barınakların genişletilmesi ve yeni kullanım alanlarının açılması ile mevcut hayvanlar

daha geniş mekanlara kavuştuğu gibi hayvanat bahçesi de büyümektedir.

AOÇ hayvanat bahçesini son 5 yılda üç milyona yakın insan ziyaret etmiştir.

AOÇ Hayvanat Bahçesini geliştirmek, güzelleştirmek ve ziyaretçi sayısını artırarak bir

çekim merkezi haline getirebilmek için 2004 yılında bazı projeler üretilerek uygulama

çalışmaları başlatılmıştır.

Bu projeler; Çocuk Hayvanat Bahçesi, Tünel Akvaryum, Yunus Gösteri Havuzu,

Yabani Hayvan Savanası, Yırtıcı Hayvanlar Vadisi gibi projelerdir.

Söz konusu projelerden, Tünel Akvaryum ve Yunus Gösteri Havuzu'nun çok

büyük maliyetli ve bir o kadar da prestij projeler olduğunu söylemek mümkündür.

Haziran, 2006 tarihi itibarıyla yapılan incelemelerde her iki projenin uygulama

çalışmalarının durdurulduğu görülmüştür. Hayvanat Bahçesi'nin çehresini değiştirecek

olan bu iki projenin hayata geçirilmesi ile ziyaretçi sayısının katlanarak artacağını

söylemek mümkündür.

TARIMSAL ÜRETİM

Müdürlüğün üretim faaliyetleri incelendiğinde; buğday, pastörize

süt, dondurma, şarap, domates suyu, turşu vb. üretim çeşitlerinde önemli

oranda azalışlar yanında, arpa, yoğurt, ayran, bal, meyve suyu vb. üretim

çeşitleri bulunmaktadır.

Süt Fabrikası:

Türkiye'de modern anlamda ilk süt fabrikası, Birleşmiş Milletler

Çocuklara Acil Yardım Teşkilatı'nın (UNICEF) yardım ve işbirliği ile Atatürk

Orman Çiftliği'nde kurulmuştur.

1957 yılında işletmeye açılan süt fabrikası, 1964 yılında

genişletilmiş, günlük 25.000 litre kapasiteye ulaşmıştır 1971 yılında

fabrikada saatte 10-12 bin şişe yıkayacak ve dolduracak bir ünite

kurulmuştur.

Fabrika zaman içerisinde çeşitli makine, araç, ekipman ve tesislerle

takviye edilerek geliştirilmiştir. Fabrikada en son teknoloji ile üretilen süt

ve süt mamulleri ile Ankara halkının süt ihtiyacının büyük bir kısmı

karşılanmaktadır. Tesis yurdun muhtelif yerlerinde kurulmuş 15 adet,

modern cihazlarla donatılmış süt toplama merkezleri aracılığıyla süt

üreticisini ve üretimini desteklemektedir. Böylece yöre hayvancılığını/*

desteklenmesine büyük katkılar sağlanmaktadır.

Ayrıca fabrikanın diğer bir fonksiyonu da üreticiden alınan sütün en

teknik şekilde pastörize süt ve mamulleri haline dönüştürerek pazara

sürekli ve ekonomik bir şekilde arzını sunmaktır. Tek vardiya da günde

50.000 litre süt pastörize edecek ve ayrıca 20 ton sütü de yoğurda

dönüştürecek kapasiteye ulaşmıştır.

AOÇ süt fabrikasında üretilen her çeşit ürün 19901ı yıllara kadar

Ankara piyasasında tekel durumunu korumuştur. Bu dönemde rekabete

girecek bir rakip firma kurulmamıştı. 1995 yılında Süt Endüstrisi

Kurumunun özelleştirilmesi ile Ankara piyasasına özel sektör girmeye

başladı. Rekabetin bir gereği olarak AOÇ süt ve süt mamulleri piyasadaki

payını kaybetmeye başladı. 1997 yılında market zincirinin kurulması,

Ankara piyasasında bakkalların büyük bir çoğunluğunun iflas ederek yok

olmasına neden olmuştur. Müşterilerinin büyük bir çoğunluğu

bakkallardan oluşan süt fabrikası, pazardaki payını kaybetmeye

başlamıştır.

Şarap Ve Bal Fabrikası

Atatürk tarafından, Türk Halkına doğal, sağlıklı ve hilesiz ürünler

üretmek sloganıyla 1925 yılında kurulan AOÇ şarap ve meyve suları

fabrikasında, ilk olarak 1961 yılından itibaren turşu, üzüm suyu ve

domates suyu üretimine başlanmıştır. Fabrikada, 1971 yılından itibaren

vişne, şeftali, kayısı, elma, greyfurt, kızılcık, portakal, mandalina suları da

üretilerek piyasaya sunulmuştur. Zaman içinde çeşitli nedenlerden dolayı

üretimine ara verilen bu ürünlerden, 2003 yılı içinde yapılan çalışmalarla

üzüm suyu, şeftali suyu kayısı suyu, vişne suyu, elma suyu ve karışık

turşuların üretimi ile Sirke ve pekmez üretimine geçilmiştir.

Baacılık-Bahcecilik

1928 yılında elma ve armut çeşitleriyle Ankara Çayı vadisinin

kısmen alüvyal, kısmen de kıraç topraklarında kurulmuş bulunan meyve

bahçesi 1965 yılında 537 dekara ulaşmış, ancak zaman içerisinde

ekonomik ömrünü tamamlayan meyve ağaçlarında gövde kök çürüklüğü

nedeniyle verim düşmüş, 1985 yılından itibaren ağaçlar periyodik olarak

sökülmüş ve böylece arazi dinlenmeye bırakılmıştır. Halen bu alan süs

bitkileri, yapraklı ve ibreli fidan ve yem bitkileri yetiştirme yeri olarak

değerlendirilmektedir.

Çiftlik arazisi içindeki Ankara Çayı toprakları üzerinde sebze

bahçeleri kurulmuştur. Bu kurulan sebze bahçelerinde zaman içinde

değişen miktar ve çeşitler üzerinden üretim yapılmıştır.

Ancak Orta Anadolu koşulları içerisinde aile işletmeciliği dışında

sebze tarımının ekonomik olmaması, aynı zamanda erken sonbahar

kırağılarından mahsulün zarar görmesi nedeni ile sebzecilik yerine çiftlikte

artan süt inekçiliği ünitelerinin yem ihtiyacını karşılamak amacı ile bu

alanların yem bitkileri tarımına tahsisi daha uygun görülmüştür.

Kuruluş döneminde akasya ve dişbudak ağaçlarıyla meydana

getirilen ormanlar, Orta Anadolu'nun ekolojik şartları içerisinde zamanla

değiştirilerek, bir kısmı karaçam ormanları haline dönüştürülmüştür. 195°

- 1960 yılları arasında çiftlik çevresinde karaçamla birlikte sedir ve sarıçamda

dikilmiştir.

Bu gün için çiftlik arazisinin %14'ü olan 3455 dekarını orman ve parklar

süslemektedir.

Çiftlik içerisinde Türkiye meyve standartlarına ve bölge koşullarına uygun

meyveli ve meyvesiz fidan yetiştirilerek Ankara ve çevresinin taleplerine cevap vermek

üzere, 762 dekarlık alan fidancılığa ayrılmış olup, özellikle son yıllarda fidancılık

faaliyetlerine büyük önem verilmiştir Çiftlik çevresinin çiçeklendirilmesi ve Ankara

halkının park ve süs bitkileri ihtiyacını karşılamak amacı ile seralar kurulmuştur.

Halkın büyük bir kısmının serbest ve ücretsiz olarak girebildiği ve piknik yaptığı

orman ve parkların bakım, koruma işleri Çiftlik Müdürlüğü (Personeli) tarafından

yürütülmektedir.

Atatürk Orman Çiftliği'nin kuruluş yeri ile ekolojisi ve arazi varlığı itibarı ile

tarımsal faaliyetlerinin ağırlığını uzun dönemde tarla tarımı teşkil etmektedir Tarla

tarımı faaliyetleri içerisinde başta buğday olmak üzere arpa, yonca, sudan otu ve

hayvan pancarına yer verilmiştir.

Bu gün için 20.812 dekar arazi üzerinde tarla tarımı yapılmakta olup, 1997 yılı

itibarı ile 565 ton kuru yonca, 260 ton yeşil yonca, 370 ton silajlık yonca, 40 ton hayvan

pancarı, 3,5 ton sudan otu tohumu, 272 ton yeşil sudan otu, 252 ton silajlık sudan otu,

260 ton yataklık sap, 287 ton buğday, 1400 ton arpa üretilmiştir .

Atatürk Orman Çiftliği Müdürlüğü tarafından Hertürlü buğday, arpa, (yaş ve

kuru) çayırotu, yonca sap balyası satışları yapılmaktadır.

Çiftliğin kuruluşundan itibaren büyükbaş hayvanlardan sığırcılık,

küçükbaş hayvanlardan koyunculuk ve kanatlılardan tavukçuluk

konusunda üretim yapılırken, 1979 yılından itibaren koyunculuk ve

tavukçuluk faaliyetleri üretim programından kaldırılmış olup, sığırcılık

faaliyetlerine halen devam edilmektedir.

Hayvancılık tesisleri, Çiftliğin Dolapdere diye adlandırılan mevkiinde

kurulmuştur. Tesislerin ilk kuruluş aşamasında şu anda Gazi Orduevi'nin

bulunduğu tepenin güney kısmında kurulması, özellikle kışları çok sert

esen kuzey rüzgarlarından korunmak amacını taşımaktadır. Ancak bu

çukur alan bataklık olması sebebiyle kapalı ve açık tesisler bakımından

hayvancılık yapılmasına uygun değildir. Hayvancılık tesislerinin idrar ve

atık suları kentin diğer semtlerinden gelen atık sularla Çiftlik arazisi

içinde birleşerek Dolapdere yolu ile Ankara çayına tahliye olmaktadır.

Dere sularının bir kısmı, kapalı kanal sistemi içine alınmasına rağmen

kirlilik sebebiyle dere kenarındaki bazı ağaçlar kurumuştur.

Ankara metropoliten alanının hızla gelişmesi sonucunda AOÇ

arazileri daha önce belirtildiği gibi yerleşim alanlarının ortasında kalmışt ır.

Çiftliğin halen hayvancılık için uygun olmayan mekanı Çiftlik içinde nere

Tarla Tarımı

Hayvancılık

nakledilirse edilsin yine aynı sorunlarla karşılaşılması kaçınılmazdır. Çiftliğin kuruluş

yıllarında kent dışında kalan AOÇ arazilerinde hayvancılık yapmak mümkün iken,

günümüzde kent merkezinde kalan bu alanlarda hayvancılık yapmak imkansız hale

gelmiştir.

Çiftlik arazisini en rasyonel şekilde değerlendirmek amacıyla başta sığırcılık

olmak üzere diğer hayvancılık faaliyetlerine önem verilmiştir. Ancak zaman içerisinde

ve çeşitli nedenlerle koyunculuk ve tavukçuluk faaliyetlerinden vazgeçilmiştir

Yabancı ırklardan Simental ile başlayan sığırcılık faaliyetleri, zaman içerisinde

değişik ırklarla devam etmiş ve sığırcılık çalışmaları özellikle son zamanlarda önemli

aşamalar kaydetmiştir. Halen siyah-alaca (Holstein) ırkı ile devam eden sığırcılık

faaliyetleri kapsamında 2005 yılı itibarı ile toplam sığır varlığı ortalama 200 baştır.

Sağmal inek başına süt verimi ortalama 7000 kg. civarındadır.

Atatürk Orman Çiftliği Müdürlüğü tarafından Buzağı ve damızlık sığır satışları

yapılmaktadır.

AOÇ ARAZİSİNİN PARÇALANMA VE KÜÇÜLME SÜRECİ

Atatürk'ün bağışından sonraki dönemde AOÇ arazisi, iki farklı

yasanın yürürlükte olduğu dönemler itibarıyla parçalanma süreci

olgusuyla karşılaşılmıştır.

AOÇ arazileri parçalanma süreci ile ilgili bilgi paftası ekte

verilmektedir.

3308 SAYILI DEVLET ZİRAAT İŞLETMELERİ HAKKINDAKİ KANUN DÖNEMİ

07/01/1938'de kabul edilen ve 13/01/1938'de yayımlanarak

yürürlüğe giren 3308 sayılı Devlet Ziraat İşletmeleri Kurumu Hakkındaki

Kanunla "Gazi Orman Çiftliği" bu kuruma geçer. Bu değişiklikle çiftlik

toprakları Devlet Ziraat İşletmeleri Kurumu İdare Meclisi kararıyla

satılabilir bir statü kazanır.

Daha sonra, Devlet Ziraat İşletmeleri Kurumundan, 07/06/1949'da

kabul edilen ve 13/06/1949'da yayımlanarak yürürlüğe giren 5453 sayılı

Devlet Üretme Çiftlikleri Genel Müdürlüğü Görev ve Kuruluş Kanunu ile

Devlet Üretme Çiftlikleri Genel Müdürlüğüne devredilmiştir.

1938'de Devlet Ziraat İşletmeleri haline gelen AOÇ, 1948'e kadar

geçen süre içinde kamu kuruluşlarına satış yoluyla önemli ölçüde yer

kaybetmeye başlamıştır.

Adı geçen Kuruma bağlı olduğu 12 yıl süresince Orman Çiftliğinin

7422 dekar arazisi, bu kurumun idare meclisi kararıyla çeşitli kuruluşlara

devredilmiştir. Bunlar arasında miktar itibarıyla en büyük devir 1945

yılında 2137 dekar ile planör sahası ve uçak fabrikası yapılmak üzere Türk

Hava Kurumu ve hazineye yapılan devirdir.

1930'lu yıllarda Türk Hava Kurumu faaliyetleri için Etimesqut

Havaalanı çiftlikten alınan araziler üzerinde kurulmuştur.

5659 SAYILI ATATÜRK ORMAN ÇİFTLİĞİ MÜDÜRLÜĞÜ KURULUŞ

KANUNU DÖNEMİ

Gazi Orman Çiftliği topraklarından Devlet Ziraat İşletmeleri Kurumu

İdare Meclisi kararıyla arazi verilmesini önlemek amacıyla 24/03/1950

tarihinde 5659 sayılı "Atatürk Orman Çiftliği Müdürlüğü Kuruluş Kanunu"

çıkarılmıştır.

Bu kanunun 10.maddesinin 1.fıkrasında, "Atatürk Orman Çiftliğinin

bu kanunun yayımı tarihindeki sınırları içinde bulunan gayrimenkullerin

gerçek veya tüzel kişiliklere devir ve temliki ve kamulaştırılması özel bir

kanunla izin alınmasına bağlıdır." hükmü ile 2.fıkrasında "Bu Kanunun

yayımı tarihinden önce resmi daire ve teşekküllere, Devlet Ziraat

İşletmeleri Kurumu İdare Meclisi kararı ve Tarım Bakanlığının

muvafakatiyle satışı takarrür etmiş gayrimenkuller hakkında yukarki fıkra

hükmü uygulanmaz." hükmü getirilmiştir. Böylece küçülmeye başlayan

AOÇ toprakları korunmak istenilmiştir. Buna göre, kanunun yürürlük

tarihinden önce satışı yapılan arazilerin durumuna da yasal bir dayanak

sağlanması amaçlanmıştır.

Ne var ki, toprak satabilmek için özel yasa çıkarmak

zorunluluğunun getirilmesi satışları durdurmamış, artırmıştır. Başka bir

deyişle, özel bir yasa çıkmasına karşın bu dönemde de AOÇ

parçalanmaya devam etmiştir.

1938-1950 döneminde Devlet Ziraat İşletmeleri İdare Meclisi kararları ile AOÇ

arazisinden yapılan arazi satışı ya da devirleri aşağıdaki çizelgede gösterilmiştir.

1938-1950 3308 SAYILI KANUN DG NEMİ

SATIŞ YAPILAN KURUM/KURULUŞ TARİH ALAN (m2)

Tekel Bira Fabrikası/3697 s. Yasa (2100/8) 1948 49.940

Tekel Bira Fabrikası 46.120

TRT (BasınYayın Gn.Md.) Kısa dalga radyo verici istas. (2085) 1942 720.000

MSB Hava Birlikleri 1.103.123

THK, MKE, Hazine Planör sahası ve Uçak Fab.(l) (2100/5,2108/5) 1945 2.136.515

Tarım Bakanlığı Tohum Islah istasyonu 1946 2.151.899

Sümerbank Dokuma Sanayi (TCDD Marşandiz Garı) 1948 904.208

TZDK (Bir bölümü MITAŞ'a satılmış) 105.000

Hazine DUÇ Merkez Atölyesi(2108/3) (TIGEM) 1948 204.940

TOPLAM

7.421.74
5 NOTLAR: (1) Türk Hava Kurumuna Uçak Fabrikası için verilen alan

(2100/5=60.OOOrn2 ve 2108/5=225.060m2 toplam 285.060 m2) el değiştirerek

Minnepalis-Makine Türk Traktör ve Ziraat Makineleri A.Ş.'ne geçiyor, daha sonra

1974'de adı Türk Traktör ve Ziraat Makineleri A.Ş. olarak düzeltiliyor.

AOÇ'nin Aydos Yaylasında bulunan mera alanı hazineye iade edilmiş, 1937

yılında yaklaşık 55.000 dekar arazileri ise 2005 yılı sonu itibarıyla 33.351 dekara

gerilemiştir.

Kanunun bu hükmüne dayanılarak kabul edilen 05/01/1953 tarih ve 6000 sayıl ı

yasayla lüzumu görülen kaydıyla 195,102 dekar, 29/01/1954 tarih ve 6238 sayılı

yasayla toplam 8070 dekar, 10/04/1957 tarih ve 6947 sayılı yasayla 1.148,576 dekar,

29/05/1959 tarih ve 7310 sayılı yasayla 725 dekar, 19/06/1976 tarih ve 2015 sayılı

yasayla 167,5 dekar, 06/11/1981 tarih ve 2549 sayılı yasayla 536,124 dekar ve

24/05/1983 tarih ve 2823 sayılı yasayla toplam 1.838,961 dekar arazi çiftlikten

ayrılarak gerçek ve tüzel kişilere satış, devir ve temlik olunmuştur.

Bu kanunlarla çiftlikten ayrılmış olan arazinin büyük kısmı, kamu ihtiyaçları

lüzumlu görülen tesislerin yapımı, devlet yolu inşası ve askeri amaçlar için kullanılmış

ise de, bir kısım arazi istekliler veya yapı kooperatifleri ihtiyaçlarına tahsis olunmuştur.

1950 yılında çıkarılan 5659 sayılı yasa Atatürk Orman Çiftliği topraklarından

gerçek ya da tüzel kişilere yapılacak devir ve temlik işlemleriyle kamulaştırmalar için

özel yasa çıkarılmasını zorunlu kılmasına rağmen bu zorunluluk bile toprak devir ve

satışlarını durduramamıştır.

1950-1983 döneminde 5659 sayılı yasanın 10.maddesine göre çıkarılan 7 özel

yasayla çiftlik arazisinin 22.119 dekarı Milli Savunma Bakanlığı başta olmak üzere

çeşitli kamu kurum ve kuruluşu ile özel kişilere satış, devir ve tahsis yapılmıştır.

Satılan araziler içinde en büyük pay çeşitli askeri tesislerin kurulması amacıyla

Milli Savunma Bakanlığı'na yapılan satışlardır. Söz konusu satışlar 10.018 dekar ile

toplam satışların %46'sını oluşturmaktadır. Diğer taraftan AOÇ arazisi içinden

demiryolu ve karayolu geçişleri mevcuttur. Özel kanunla yol geçişleri için verilen

toplam arazi miktarı ise 1070 dekardır. Ayrıca mahkeme kararı ile toplam 43 dekar

arazinin çeşitli şahıslara verildiği görülmektedir.

Yaklaşık 7.000 dekar (6.936.805 m2) alan da, kiralama yöntemi ile kamu

kurumları ile özel kişilerin kullanımındadır.

Yani, çiftlik arazilerinin 22.119 dekarı satılmak, 7.000 dekarı ise kiraya

verilmek suretiyle toplam 29.119 dekar alan kamu kurum- kuruluşları ile özel kişilerin

kullanımına bırakılmıştır. Başka bir deyişle, Çiftlik arazilerinin yaklaşık % 50'si farklı

amaçlarda kullanılmak üzere devredilmiştir.

Ayrıca, özel kanun çıkartılarak yapılan satışların dışında da çiftlik arazisinden

kayıpların meydana geldiği görülmektedir. Bunlar; mahkeme kararı ile çeşitli şahıslara

verilen arazilerdir. İmar uygulamaları sonucu yapılan şuyulandırmalar sonucu,

mahkeme kararları ile satışı yapılmak durumunda kalınan alan 42.748 m 2'dir.

Yüksek Denetleme Kurumu raporunda belirtildiği üzere, 2005 yılı sonu

itibarıyla çeşitli sebeplerle çiftlik arazilerinde meydana gelen kayıp,

22.119 dekara ulaşmış bulunmaktadır. Bu miktar Aydos Yaylası hariç tutulmak üzere

Atatürk'ün bağış mektubuyla devredilen çiftlik arazisinin %42'sine eşit bulunmaktadır.

AOÇ'de meydana gelen arazi kayıpları çiftliğin arazi bütünlüğünü

bozduğundan, halen Çiftliğin elinde bulunan parçalı alanların işletilmesi bazı sorunlar

yaratan mekanlar haline dönüşmüştür.

Diğer taraftan 27/11/1994 tarihinde çıkarılan 4046 sayılı Özelleştirme Yasası

çerçevesinde özelleştirilen ve çiftlik arazisinden özel kanunlarla yer verilen Sümerbank,

Tekel Genel Müdürlüğü, Zirai Donatım Kurumu gibi kuruluşların çiftlikten almış olduğu

bu araziler de özel şahısların eline geçmiştir. Böylece AOÇ arazileri içinde yeni özel

mülkiyet adacıkları meydana gelmiştir.

Hızlı nüfus artışı ve hızlı kentleşme birçok ilde olduğu gibi Ankara'da da konut

ve diğer kentsel alanlara talebin artmasına neden olmuştur. Arsa arzının yetersizliği

sebebiyle meydana gelen yoğun talepten AOÇ arazileri de olumsuz yönde etkilenmiştir.

Çizelgede görüldüğü gibi, çıkarılan özel kanunlarla bazı yapı kooperatiflerine mesken

yapımı için 941 dekar arazi satılması, söz konusu olumsuz etkilerin en çarpıcı

örnekleridir.

Ayrıca kiraya verilen tesisler olarak; Petrol Ofisi Gen.Müd., ASKİ Gen. Müd.,

Türkiye Jokey Kulübü, Atlı Spor Kulübü, Binicilik İhtisas Kulübü, Gençlik Ve Spor Genel

Müdürlüğü, Ankara Set Çimento Fab., MİT Müsteşarlığı, Ankara Büyükşehir Belediyesi

Fen İşleri, Yenimahalle ve Etimesgut Belediyeleri, MİTAŞ, PTT, Kayalar İnşaat

(Marmara Oteli) gibi sayılabilir. Kiralanan bu arazilerde kalıcı tesisler yapılmıştır.

1950-2005 döneminde AOÇ arazisinden yapılan arazi satışı ya da devirleri ilgili

olduğu Kanunlar itibarıyla aşağıdaki çizelgede gösterilmiştir.

1950-1983 5659 SAYILI KANUN DON EMİ

SATIŞ YAPILAN KURUM/KURULUŞ TARİH KANUN ALAN (m2)

DHY Hava Trafik istasyonu 1950 5659 39.942

Orman Genel Müdürlüğü Fidanlık (2100/21) 1960 5659 868.700

TCDD demiryolu genişletilmesi ? 5659 54.047

TCK istanbul Yolu (1) 05/01/1953 6000 195.102

MKE Gazi Fişek Fabrikası (2100/11) 29/01/1954 6238 200.000

Ankara Belediyesi Çimento Fabrikası (3243/4) 29/01/1954 6238 690.000

Muhtelif yapı kooperatifleri Gazi Mah. Bira 1965 6238 436.654

Fab.işçileri (2098)

Kömür Deposu (3243/14) 29/01/1954 6238 170.000

Etibank Akköprü Trafo Merkezi (2109/6-7) 1956 6238 18.240

MSB Etimesgut Havaalanı (2) 1956 6238 2.232.278

MSB Zırhlı Tugay (2) 1957 6238 1.685.145

MSB Zırhlı Tugay (2) 1958 6238 407.105

MSB Zırhlı Tugay (2) 1965 6238 513.600

MSB Zırhlı Tugay (2) 1968 6238 745.700

MSB Zırhlı Tugay (2) 1970 6238 1.308.075

MSB Topçu Bataryası (3243/10) (2) 1958 6238 47.000

TMO Silo Yeri ve demiryolu hattı (2113) 17/04/1957 6947 174.001

MKE Gazi Fişek Fab.nın genişlet. (2100/15) 1957 6947 175.100

TCK Ankara-Eskişehir-Konya Yolları 1957 6947 274.799

TCK Çiftlik içinden geçen yol 1957 6947 54.000

EGO Havagazı fab. (2108/16,3241/10) 1966 6947 63.000

Hazine Karakol ve PTT Binası ? 6947 1.100

Tarım Bak. Hayvan Sağlığı Okulu (3484) 1966 6947 41.100

BIB DSİ 5.Bölqe Tesisleri (27) 1966 6947 17.333

MTA Enstitüsü tesisleri(3490) 1965 6947 10.000

MTA Enstitüsü tesisleri(40) 1966 6947 114.200

Güneş Başak Yapı Koop. Trafo Yanı (2109/2) 1968 6947 14.275

TPAO akaryakıt istasyonları 6947 9.047

Etibank Pilon yerleri 6947 6.760

TCDD Gazi-Sincan demiryolu ikinci hat 29/05/1959 7310 150.000

MKE - işçi Sigort.Kur. mesken (2102/10) (3) 1961 7310 382.800

MKE - işçi Sigort.Kur. mesken (2104/1,32,33) 1967 7310 112.000

Ankara Bel.Y.Mahalle yonca kavş. (2109/4-5) 1965 7310 65.017

Şap Araştırma ve Mücadele Enst. (3486) 1962 7310 85.598

Şap Araştırma ve Mücadele Enst. (47) 1965 7310 6.000

Şap Araştırma ve Mücadele Enst. (3490) 1965 7310 20.253

Ankara Belediyesi Asfalt Şantiyesi 7310 156.188

Mais motorlu Araçlar A.Ş. (2096/29) 1977 Mah. K. ?

Şahıslar şuyun izalesi Mah.K. 2.047

Ankara Bel.Toptancı Hali (2107/3,2107/6-A) 19/06/1976 2015 167.500

MSB Devlet Mezarlığı (2098/34) 06/11/1981 2549 536.124

MSB Zırhlı Bİrlİkler(Ç.yolu 647,648,649,662,665,668) 24/05/1983 2823 767.708

MSB Kara Havacılık Okulu (Macun 24/05/1983 2823 488.500

3427,3428,34291

Gazi Unv.(Balgat 2093/3,2095/1,2096/30,35,61,83) 24/05/1983 2823 396.312

BIB Karayolları Gn.Md. Anadolu Bulvarı 24/05/1983 2823 184.680

Hipodrom (2083,2084) (4) 1992-1993 imar planı 1.646.400

TOPLAM 22.118.803

KAYNAK:Yüksek Denetleme Kurulu 2005 Yılı Raporu ve İmar ve Şehircilik Dairesi Arşiv

Kayıtları.

NOTLAR:

(1) 6000 sayılı yasa ile AOÇ arazisinden geçen Ankara-İstanbul yolunun tevsi

ve ıslahı için yapılan kamulaştırmada 721.193m2 arazinin devredildiği belirtilmektedir.

Oldukça büyük olan bu rakamın tapu sicilleri üzerinde yapılan çalışma sonucunda

195.102m2 olduğu belirleniyor.

(2) Zırhlı Birlikler ve Etimesgut askeri havaalanı için MSB'ye toplam 7.658.575

m2 alanın devri yapılmıştır.

(3) 7310 sayılı yasa gereğince İşçi Sigortaları Umum Müdürlüğü işçileri için

300 dekar, MKE Kurumu işçileri için 150 dekar ve AOÇ işçileri ve müstahdemleri için 50

dekar arazi mesken yapılmak üzere satılmıştır.

(4) Hipodrom alanı AOÇ mülkiyetinde olup, kullanımı özel bir firmaya (kira)

tahsis edilmiştir. 1/5000 NİP, Ankara BBM 22/06/1992 gün ve 209 sayılı kararı ile ve

1/1000 UİP, Yenimahalle BM 05/10/1992-227 kararı ve Ankara Büyükşehir Belediyesi

İmar Daire Başkanlığının 22/01/1993 gün ve 1372-4385 sayılı yazısı ile onaylanmıştır.

İmar 42128/1 parselli.383.282m2 (1.349.837m2 çiftlik hissesi) ve 42129/2

parsel:57.107m2 (25.303m2 çiftlik hissesi) toplam 1.440.389m2'dir.

YENİ BİR KORUMA STATÜSÜ: I.DERECE DOĞAL VE TARİHİ SİT ALANI

AOÇ, kurulduğu günden bu yana yasayla devir ya da satış yoluyla

arazi varlığının %39'unu kaybetmiştir. 1990'lı yılların başında Ankara

Büyükşehir Belediyesinin girişimiyle, AOÇ arazilerinin parçalanması

sürecinin önüne geçilmesi amacıyla yeni bir koruma statüsü daha

kazandırılmıştır.

Ankara Kültür ve Tabiat Varlıklarını Koruma Kurulunun 02/06/1992

gün ve 2436 sayılı kararıyla doğal ve tarihi sit olarak tescil edilmiş,

20/07/1993 gün ve 3097 sayılı kararıyla sit sınırları belirlenmiş olup,

16/11/1993 gün ve 3280 sayılı kararıyla da AOÇ tarihi ve doğal sit alanları

bütünü için yapılan her türlü öneri ve başvurunun AOÇ Planlama Süreci

tamamlanıncaya kadar değerlendirilemeyeceğine ve istenen planın

Ankara Büyükşehir Belediye Başkanlığınca hazırlanarak Kurula iletilmesi

istenmiştir. Ayrıca, adı geçen kurulun 07/05/1998 gün ve 5742 sayılı

kararında, AOÇ'nin derecesinin I.derece doğal ve tarihi sit olarak

belirlenmesine, bu alanda Kültür ve Tabiat Varlıklarını Koruma Yüksek

Kurulunun 19/04/1996 gün ve 417, 19/04/1996 gün ve 421 sayılı ilke

kararlarındaki korumaya yönelik şartların geçerli olduğu belirtilmiştir.

Ankara Kültür ve Tabiat Varlıklarını Koruma Kurulunun AOÇ

alanları ile ilgili almış olduğu kararlar ekte verilmektedir.

14

I

ANKARA KENTİ PLANLAMA SÜRECİNDE AOÇ ARAZİSİ

1932 JANSEN İMAR PLANI

1932 yılı onaylı Herman Jansen tarafından hazırlanan imar planında; AOÇ

yalnızca bir veri olarak alınmıştır. Bununla birlikte, Atatürk'ün Ankara'yı çağdaş bir kent

görme özlemi, kentin olabildiğince yeşillendirmekle hemen hemen özdeşleşmişt ir.

Ankara imar planında bu ilgilinin sayısız izleri, kanıtları vardır; Gençlik Parkı, Hipodrom,

Ziraat Fakültesi yerleşkesi ve Atatürk Orman Çiftliği, bu yakın ilginin sonuçlarıdır. Bu

alanlar kentin açık ve yeşil alanları olarak yorumlanmıştır.

1930'dan önce Jansen planındaki eski Hipodrom alanı ve spor sahalarının

uygulanması için AOÇ'nden de toprak alınır ve şahıs arazilerinden kamulaştırma yapılır.

1957 YÜCEL-UYBADIN İMAR PLANI

Nihat Yücel ve Raşit Uybadın tarafından hazırlanan 1957 yılı onaylı 1/5000

ölçekli imar planında da bie veri olarak kabul edilmiş olan AOÇ alanları, 5659 sayılı

yasada öngörüldüğü biçimiyle "AOÇ Alanı" olarak belirtilmiştir.

1/50.000 ÖLÇEKLİ 1990 ANKARA NAZIM PLANI

Ankara Metropoliten Alan Nazım Plan Bürosu tarafından hazırlanan 1982 yılı

onaylı "1/50.000 ölçekli Ankara 1990 Nazım Planın"da Atatürk Orman Çiftliği alanları,

"AOÇ Alanı" olarak statüsü korunmuştur. Plan Hükümlerinde "Yeşil -Rekreasyon-Spor

ve Diğer Açık Alanlar" başlığı altında "Atatürk Orman Çiftliği Metropol iten kent

ölçeğinde hizmet verecek büyük bir rekreasyon alanıdır. Rekreasyon amaçlı (Hayvanat

Bahçesi, Tarım Fuarı, Piknik Alanları, Tarım Alanları vb.) kullanımlara açılması ilgili

kurumca hazırlanan ve Bakanlıkça onanan 1/25.000 ve 1/5000 ölçekli planlama

ilkelerine göre olacaktır. 1/1000 ölçekli uygulama planları Bakanlıkça onanmadan

kapalı tesislere ait inşaat uygulamasına geçilemez." hükmü getirilmiştir.

1/100.000 ÖLÇEKLİ 2015 ANKARA YAPISAL PLANI

Orta Doğu Teknik Üniversitesince hazırlanan "Ankara: 1985'den 2015'e" adlı

araştırma sonucunda üretilen, ancak yasal onama sürecinden geçirilmediğinden onaylı

olmayan 2015 Makrofom önerisi şeklindeki 100.000 ölçekli Yapısal Planda da AOÇ

alanlarının statüsü korunmuştur.

1/25.000 ÖLÇEKLİ 2023 ANKARA NAZIM İMAR PLANI (ÜST

ÖLÇEK NAZIM PLANI)

5216 sayılı Büyükşehir Belediyesi Kanunun geçicici 1. maddesi uyarınca

Başkanlığımızca hazırlanan ve Büyükşehir Belediye Meclisinde onay sürecinde bulunan,

Ankara Büyükşehir Belediyesi Sınırlarını kapsayan 2023 yılı hedefli 1/25.000 ölçekli

Ankara Alan Nazım İmar Planında AOÇ alanları; 5659 sayılı AOÇ Müdürlüğü Kuruluş

Kanunu ve 5524 sayılı Kanunla bu kanuna eklenen ek 1 maddesinde öngörülen

15

koşullar doğrultusunda, açık ve yeşil alan potansiyelinin, Atatürk'ün bağışı

doğrultusunda modern tarım tekniklerinin araştırıldığı ve uygulandığı

"modern tarım alanları" ile halkın eğlenmesi ve dinlenmesi için

"rekreasyon işlevleri"ne yönelik olarak değerlendirilmesi amaçlanmış ve

buna yönelik kullanımlar getirilmiştir.

PLAN HAZIRLAMA SÜRECİ İLE İLGİLİ ANALİZLER

İKLİM

İl bütünü geniş bir alanda yer aldığından yer yer iklim farklılıkları

gösterir. Güney kısımlarında sert step iklimi etkin olurken kuzeyde

Karadeniz ikliminin ılıman ve yağışlı durumlarını görmek olasıdır. Karasal

iklimin etkin olduğu bölgede kış sıcaklıkları düşük , yaz sıcaklıkları düşük

olmaktadır. En sıcak ay Ağustos, en soğuk ay ise Ocak ayıdır. Ankara

genelinde en düşük ve en yüksek sıcaklıklar:

Meteorolojik olaylarda "Isı Enversiyonu" Ankara'da sık sık meydana

gelen bir olaydır. Isı Enversiyonu Ankara'da genellikle her gün sabaha

karşı ve akşama doğru olmaktadır. Gündüz güneşin gönderdiği termik

radyasyonla havaya vermektedir.

Yıllık ortalamalara göre Ankara günde ortalama 7,4 saat güneş

gören bir kenttir. En fazla güneş enerjisi alan yüzeyler; 16 Mart ta 60 o

güneydoğu ve güneybatı, 16 haziran da 30 o eğimli doğu ve batı, 16

Eylül de 60 o eğimli güneydoğu ve güneybatı yönlerinde yer alan yüzeyler

olmaktadır.

İklimsel açıdan önemli parametrelerden biri yağıştır. Ankara'da en

çok yağış Mayıs ayında gerçekleşmektedir. Daha sonra Aralık-Ocak ayı

gelmektedir. Haziran ayının ilk yarısından Kasım ayının ortasına kadar

yağışlarda bir azalma olmakla birlikte, Mayıs ve Haziran aylarında öğleden

sonra yağışların fazlalaştığı görülür.Yağışlar vadilerde kente oranla daha

fazla olmaktadır. Günlük maksimum yağış miktarı yaz aylarında ve Aralık

ayında artmaktadır. Şiddetli yağışlar batıya yakın yönden esen

rüzgarlarla gelmektedir. Normal yağışlarda daha çok kuzeydoğu

rüzgarları etkilidir. Elmadağ, Hüseyingazi dağı, Dikmen ve Çankaya

yönlerinden gelen yüzey akışları Ayrancı, Kızılay ve Sıhhiye semtlerinde

sorunlar yaratmaktadır. Kar yağışları ise özellikle kuzeye bakan Dikmen,

Çankaya, Esat ve Cebeci sırtlarındadır. Kar yağışının yerde en az kaldığı

bölümler ise güneye bakan yamaçlar ve Yenimahalle'dir. Merkezler göre

son 30 yıllık ortalama yağış miktarları Tablo 3.5.'de verilmiştir.

Ankara'da esen etkin rüzgarlar yere yakın yüksekliklerde doğuya

bakan yönlerden, daha yüksek tabakalarda ise batı ve batıya yakın

yönlerden gelmektedir. Rüzgarların günlük hareketi incelendiğinde

kuvvetli olmayan bir dağ ve vadi meltemi sistemi mevcuttur. Ankara'da

esen hakim rüzgarlarda 1. sırayı kuzeydoğu, 2. sırayı kuzey rüzgarları

alırken, 3.ve 4. sıradaki rüzgarlar kuzey-kuzeydoğu ve güneybatıdadır.

Buna göre rüzgarların genel olarak, kuzeydoğu ve kuzeyden gelerek kent

merkezinde çalkantılar oluşturarak geçip, güneyden ve doğudan kenti / \\x

terk ettiği gözlenir. Güney rüzgarlarının esme sayıları az olmakla birlikte,

özellikle bahar aylarında şiddetleri fazladır. Güneybatı rüzgarları şiddet

bakımından, kuzeydoğu rüzgarları kadar etkilidir. Sirkülasyon kanalları

ise, morfolojik yönden vadi sistemleridir.

Toprak sıcaklığı toprak üstü sıcaklığından az, hava sıcaklığından

fazla olmaktadır. Aralarındaki sıcaklık farkları yaz aylarında

fazlalaşmaktadır. Toprak sıcaklığının düşmesi hava sıcaklığının düşmesine

oranla daha çabuk olmakta, toprak sıcaklığının artması hava sıcaklığının

artmasına oranla daha geç olmaktadır. Don olayı kış aylarında toprağın

üst katlarında artış göstermektedir.

Ankara ilinin havasındaki nem miktarı oldukça azdır. Kışın ve

sonbaharda hava nemi günlük olarak; günün soğuk zamanlarda düşük

günün sıcak olduğu zamanlarda da yüksek olmaktadır. Yaz aylarında ise

bunun tersidir. Bunun nedeni ise yaz aylarında yeter derecede hava

nemine kaynak olacak deniz, göl, nehir, orman gibi kaynakların

olamayışıdır. Kışın ve sonbaharda yağışların fazlalığı nedeni ile yüzeyin

nem oranı fazlalaşmakta bu ısının etkisi ile buharlaşarak havanın nemini

artırmaktadır.

"Koruma Amaçlı İmar Planları ve Çevre Düzenleme Projelerinin

Hazırlanması, Gösterimi, Uygulaması, Denetimi, Müelliflerine İlişkin Usul

ve Esaslara Ait Yönetmelik" uyarınca AOÇ alanları ile ilgili sorunlar-

olanaklar, vizyon, amaç, hedefler ve mekana yönelik çeşitli analizler

hazırlanmıştır.

AOÇ mülkiyetindeki araziler, AOÇ arazileri üzerindeki işgaller, sit

alanları, ulaşım durumu, içmesuyu ana hatları, yağmursuyu hatları,

atıksu hatları, elektrik hatları ile ilgili paftalar ekte verilmektedir.

JEOLOJİK YAPI ÖN DEĞERLENDİRMESİ

"Atatürk Orman Çiftliği 1/10.000 Ölçekli Koruma Amaçlı Nazım

İmar Planı" alanının jeolojik yapısına ilişkin yapılan araştırma ön

değerlendirmeleri kapsamaktadır. Raporun hazırlanmasında literatür

taraması yöntemi seçilmiş olup, geçmişte yapılan araştırmalar referans

olarak kullanılmıştır. Bunlar; MTA Genel Müdürlüğü'nün 1980 ve 1994'te

gerçekleştirdiği Ankara Metropoliten Arazi Kullanım Haritaları'na ait

raporlar; Ankara Kenti Zeminlerinin Jeoteknik Özellikleri ve Depremselliği,

(K.E.Kasapoğlu,2000); Etimesgut-Batıkent Yöresindeki Üst Pliyosen

Çökellerinin Jeo-Mühendislik Özellikleri ve Konsolidasyonu

(KİPER,O.B.,1983); Ankara Şehri Çevresinin Jeomorfolojik Ana Birimleri

(EROL,O.,1973) gibi çalışmalardır.

Söz konusu planlama alanının sınırları; 1/25.000 ölçekli ANKARA

İ29-a2, İ29-bl, BOLU H29-c4 ve H29-d3 paftalarında bulunmaktadır. AOÇ

alanlarına ilişkin jeolojik ve jeomorfolojik yapı bilgileri halihazır harita

paftasında verilmektedir.

Planlama Alanında Bulunan Jeolojik Birimler:

Planlama alanında genel olarak yaşlıdan gence doğru; Alt Jura

yaşlı Yakacık Formasyonu (My), Üst Jura-Orta Kretase yaşlı Alacaat

17

Formasyonu (Ma), Orta Pliyosen yaşlı Etimesgut Formasyonu (Te), ve

Kuvaterner yaşlı Taşlıburun Formasyonu (Qt), Gazi Orman Çiftliği

Formasyonu (Qg), Etek Döküntüleri (Qd), Yapay Dolgu (Qs) ile

kuzeybatıya doğru yer yer mostra veren Miyosen yaşlı volkanik birimler

(Ag) gözlenmektedir.

Yakacık Formasyonu fMv):

Alt Jura yaşlı olan bu birim; çakıltaşı, mm ve daha büyük ölçekte

şist, kristalize kireçtaşı ve gabro çakılları içermektedir. Çakıllar iyi

tutturulmuş olmakla beraber düzgün boylanma ve derecelenme mevcut

değildir. Çakıllı seviyeler üzerine uyumlu olarak kumlu şeylli seviyelerle,

kırmızı-bordo renkli marnlar ve en üstte kireçtaşları gelmektedir. Bu

birimde yer yer gri- yeşil renkli killer ile breşik ve yumrulu, belirgin

tabakalanmalı kireçtaşları ve sarı renkli kumtaşı seviyeleri de

gözlenmektedir.

Bu birimde, killerin hakim olduğu yerlerde şişme ve büzülmeler

önemli mühendislik sorunlarına neden olurken, herhangi bir nedenle

açılacak olan dik açılı şevler ve yarmalarda heyelan tehlikesi mevcuttur.

Alacaatlı Formasyonu (Mal:

Üst Jura-Orta Kretase yaşlı bu formasyonda hakim litoloji; killi

kireçtaşları ile marnlar olmakla beraber yer yer çakıllı ve kumlu seviyelere

de rastlanılmaktadır. Kireçtaşları kimi yerlerde gri, pembe renkli iken kimi

yerlerde de bej-krem renkli ve çört yumruludur. Kimi yerlerde killi

kireçtaşları içerisinde çakıltaşı ara tabakaları gözlenmiştir.

Arazi kullanımı açısından değerlendirilirken bu birimde genellikle

duraylı yamaçların geliştiği ve önemsenecek heyelan sorunlarının olmadığı

gözönüne alınmalıdır.

Etimesgut Formasyonu (Te):

Pliyosen ortalarında gelişen tektonik olaylar sonucunda, göl

formasyonlarının üzerine açılı uyumsuzlukla gelen Etimesgut Formasyonu;

kil ve kil-kum-çakıl ardalanmalarından oluşmuş akarsu çökelleridir. Bu

birim; petrografik ve minerolojik açıdan çok farklı olan çevre kayaçlara ait

ayrışma-bozunma ürünlerinin akarsular tarafından göl ortamlarına

taşınması nedeniyle gerek boylanma ve gerekse renklilik açıdan oldukça

heterojen görünümlüdür. Bölgedeki ovaları hemen tümüyle dolduran

kırmızı-kahverenkli kil üyesi ise "Ankara Kili" olarak tanımlanmaktadır.

Tane boylanması genellikle kötü olup, atterberg limitleri (likit ve plastik

limit ile plastisite) ve indeks değerleri alüvyon birimlere göre daha

yüksektir.

Arazi kullanımı açısından ise bu alanlarda, bölgesel yağış ve

sıcaklık değişimlerine bağlı olarak killi kısımlarda büyük ölçüde hacimsel

değişiklikler görüleceğinden, şişme, büzülme sorunları ile oturma ve

açılan yarmalarda göçmeler beklenilmelidir. Ayrıca Etimesgut Formasyonu

büyük oranda killi seviyeler içerdiğinden yağışlar sırasında topoğrafyaya

bağlı olarak yamaçlardan gelecek ani sular nedeniyle su baskını olaylarır

da açıktır. Bu formasyondaki killer, aşırı konsolide olmuş killerdir.

Kuvaterner Formasyonları:

Planlama alanında Pleistosen'e ait seki çakıllarından oluşan

Taşlıburun Formasyonu (Qt) ile Holosen yaşlı Gazi Orman Çiftliği

Formasyonu (Qg) yüzeylenmektedir.

-Taşlıburun Formasyonu (Qt): Ovalardaki daha eski formasyonlar

üzerinde sekiler halinde oluşmuş ve kalkerle sıkı biçimde çimentolanmış

sert konglomeralar bu formasyonu oluşturmaktadır.

-Gazi Orman Çiftliği Formasyonu (Qg): Akarsu yataklarına ait vadi

tabanlarındaki alüvyon ve çakıllardan oluşan güncel birimlerdir.

Yukarıda anlatılan iki formasyon dolgu, yol kaplama ve yapı

malzemesi olarak kullanılabilinecek nitelikte kum ve çakıl gerecine

sahiptir.

-Etek Döküntüleri (Qd): Bu birim, genellikle pekişmemiş çökellerin

dik eteklerinde ya da pekişmiş çökellerin yerçekimine bağlı yamaç

boyunca kopmaları ve atmosferik etkilerle ayrışarak eteklerde birikmeleri

sonucunda oluşmuştur.

-Yapay Dolgular (Qy): Herhangi bir ortamdan alınıp başka bir

ortama yığılan kum, çakıl, kil, volkanik gereç veya inşaat artığı gibi karışık

gereçlerin oluşturduğu heterojen birimlerdir. Depolanışlarında herhangi

bir düzen yoktur. Yığılan gereçlerin boyut farklılıklarının çok olması ve

düzenli sıkıştırılmaya da maruz kalmadıkları gözönüne alındığında şev

akmaları ve gevşek zemin özelliği göstereceği kesindir. Bu nedenle yapay

dolguların bulunduğu alanlar yapılaşmaya uygun olmadığı gibi herhangi

bir nedenle yapılacak hafriyat çalışması sırasında da kaymaların

beklendiği kısımlar olarak görülmelidir.

Volkanik Birimler (Agl:

Miyosen döneminin tipik volkanik ve volkanoklastik birimlerinin

yerel faylanması ya da heyelana maruz kalması sonucunda genç göçük

malzemesi olarak Kuvaterner oluşukları içerisinde yüzlek veren andezit,

aglomera, tüf-tüfit gibi malzemeler planlama alanında lokal olarak

bulunmaktadır.

PLANLAMA ALANININ JEOMORFOLOJİK YAPISI:

Planlama alanında, genel olarak Vadi Tabanı Düzlükler (VT), Alçak

ve Yüksek sekiler (SA,SY) ve Tepelik Arazi gibi jeomorfolojik birimler

bulunmaktadır.

Vadi Tabanı Düzlükleri (A/T):

Akarsu yataklarının iki tarafında uzanan düzlüklerdir. Karışık

şekilde çökelmiş; çakıl, kil, kum, mil gibi gereçlerden ibarettir. Bu çökeller

düzenli tabakalanma göstermeyip, doku bakımından da gevşektirler. Bu

karışık serilerin kil minerallerinin bol olduğu yerlerinde şişme ve

büzülmelere rastlanılabilir. Taban suyu genelde yüzeye yakındır ve kalite

açısından iyi sayılmazlar. Bu tür araziler; yerleşim ve sanayi alanı olarak

kullanılmaya müsait değildir. Atmosferik kirliliğin yanı sıra altya nı

çalışmaları sırasında kullanılacak gömülü metallerde ciddi korozyona y

açabilecektir. Bunların yanında olumlu argüman; bu yüzeylerin ulaşım olanakları

açısından en uygun alan olmalarıdır.

Alçak Sekiler (SA) :

Bu yüzeyler eski alüvyonal taban arazinin birer parçası olup, derinliği az olan

derelerle yarılmışlardır. Kimi zaman kesintiye uğramalarına karşın geniş düzlüklere

sahip (500-600 m) yüzeylerdir. Bu düzlükler kendi aralarında birbirlerinden 5-10-25 m

yükseklikteki basamaklarla birbirlerinden ayrılırlar. Seki yüzeylerinde yer yer

çimentolaşmış çakıl depolarına rastlanmaktadır. Taban araziye göre daha rüzgarlı ve

kuru bir iklime sahip olup, yer altı suyu açısından da daha kaliteli ancak daha verimsiz

taban suyuna rastlanmaktadır. Yerleşim açısından ise devamlı aranan yüzeylerdir.

İnşaat yapımı bakımından uyumluluk ve duraylılık gösterirler. Kanalizasyon ve yer altı

sularının akışını sağlayan drenaj imkanını sağlarlar.

Yüksek Sekiler (S Y) :

Bu yüzeyler Kuvaterner'in daha eski dönemlerine ait oldukları için yüksekte

kalmıştır. Yüksek sekilerin üzerinden akan dereler ise vadilerini derince kazdıktan

sonra gömülmüşlerdir. Bu nedenle eski vadi düzlükleri daha daralmış, çoğu zaman da

aşınarak tek tek tepe görünümü şeklini almışlardır. Yer altı suyu açısından çeşitlilik

gösterir. Seki düzlükleri zayıf kaynakların oluşumuna izin verirler. İklim açısından alçak

sekilere göre daha serin, daha rüzgarlı, hava kirliliğinden daha kurtulmuş durumdadır.

Yerleşim olanakları bakımından yetersiz olmakla beraber, yamaçların dik kısımları ile

vadiler korunmak suretiyle bu yüzeyler değerlendirilebilir.

Ayrıca planlama alanında Çimento fabrikasının batısında ve kuzeybatısında

tepelik araziler mevcuttur.

Planlama alanındaki jeolojik ve jeomorfolojik birimler yukarıda

kabaca değerlendirilerek, alan hakkında genel bilgi verilmiştir. Yukarıda

da belirtildiği gibi bu çalışma sadece literatür taramasına dayalı bir ön

değerlendirme niteliği taşımakta olup, herhangi bir plan altlığı olarak

kullanılacak jeolojik/jeoteknik rapor özelliği taşımamaktadır. Özellikle

alanda alüvyal, dolgu ve killi zeminlerin fazla olması; eski dolgu

alanlarının fazla dağınık ve belirsiz olması; bu birimlerin yeraltı ve yerüstü

sularının etkilerine yüksek oranda maruz kalması nedeniyle en azından

alanda tarama sondajlarının yapılması gerekmektedir. Bu sondajlar ve

özellikle dolgu alanlarda yapılacak jeofizik etütlerle jeolojik yapı ortaya

daha sağlıklı biçimde konularak değerlendirme yapılabilecektir.

Ayrıca Bayındırlık Bakanlığı'nın 15 Ekim 1999 gün ve 12297 sayılı

genelgesine göre; imar planının yeniden yapılması, revizyonu veya kısmi

imar planı değişikliği yapılması gereken hallerde, imar planının yapılması

sırasında yararlanılan jeolojik/jeoteknik etüt raporlarının ilgili idarelerce

yeniden ele alınması ve hazırlanması veya hazırlattırılması gerektiği

belirtilmektedir. İlgili Bakanlığın 31 Ocak 2000 tarihli genelgesiyle de

yukarıda belirtilen jeolojik etüt raporlarının formatının nasıl olacc

belirtilmiştir. Bu raporların planlama çalışmasından ön

Sonuç:

hazırlanması/hazırlattırılması gerektiği gibi aynı zamanda raporların

onaylanma kurumları hakkında da düzenlemeler yapılmış, Bakanlığın 4

Şubat 2000, 2 Ağustos 2000 ve 4 Nisan 2003 tarihli genelgelerinde Plan

Yapımında Uyulacak Esaslar belirlenirken Yerleşime Uygun Olmayan

Alanların da yer aldığı kısımlara sahip planlama sahalarına ait raporların

Afet İşleri Genel Müdürlüğü, diğer raporların da Valiliklerce (Bayındırlık İl

Müdürlüğü) onaylanacağı belirtilmiştir. Ayrıca Bayındırlık İskan Bakanlığı

Teknik Araştırma ve Uygulama Genel Müdürlüğünce Ankara Büyükşehir

Belediye Başkanlığına gönderilen 8 Nisan 2000 gün ve

B.09.0.TAU.0.15.0000/16003 sayılı yazıyla da jeolojik etüt raporlarının

Afet İşleri Genel Müdürlüğü tarafından onaylanması gerektiği belirtilmiştir.

TOPRAK KABİLİYETİ VE TARIMSAL ARAZİ KULLANIMI

2002 yılında Köy Hizmetleri genel Müdürlüğü Toprak ve Gübre

Araştırma Enstitüsü Müdürlüğü tarafından hazırlanan "Atatürk Orman

Çiftliği Arazileri Detaylı Toprak Etüdü ve Haritalaması" çalışmasından

yararlanılmıştır. Bu çalışmada ulaşılan bilgiler ve harita bilgileri özet

halinde verilmektedir.

Bu kapsamda Atatürk Orman Çiftliği Arazileri Detaylı Toprak Etüt

Haritası ile ilgili olarak hazırlanan eğim, derinlik, arazi kullanım kabiliyet

sınıfları ve toprak yapısal özellikleri/sınıfları haritaları ekte verilmektedir.

T.C. Başbakanlık Köy Hizmetleri Genel Müdürlüğü Toprak ve Gübre

Araştırma Enstitüsü Müdürlüğü tarafından hazırlanan "ATATÜRK ORMAN

ÇİFTLİĞİ DETAYLI TOPRAK ETÜDÜ VE HARİTALAMASI "raporuna göre;

33 233 da. Yüzölçümlü AOÇ arazisinde:

• 16 112 da kültür altına alınmış olup;

• 15 360 da alanın; 2005 da sulu + 13 355 da. Kuru tarım

yapılmaktadır.Bu alanlarda arpa, buğday, yonca, hayvan

pancarı, meyve bahçeleri, fidanlık ve süs bitkileri yetiştiriliciliği

yapılmaktadır.

• 2442 da mera ve tabii çayır,

• 5054 da orman ve park

• 320 da hayvanat bahçesi,

• 5717 da kiraya verilen tarım dışı amaçla kullanılan alanlar,

• 3578 da arsa, kanal, yol, taş ocağı, sazlık ve bataklık gibi

kültür dışı arazileri kapsar.

AOÇ arazi varlığındaki toprak kabiliyet sınıfları I.sınıftan VIII.sınıfa

kadar olan sınıflardır. I.II. ve III. sınıf tarım arazileri genelde Ankara

Çayının aktığı bölgelerde yoğunlaşmış olup, buralarda tarımsal üretim

yapılmaktadır. IV.,V.,VI., sınıfta toplanan gruplarda, genellikle çayır - mera

ve sazlık ve ağaçlandırma alanları bulunmaktadır. VII VE VIII. sınıf

araziler, genelde tarım dışı kullanılan alanlardır.Toprak yapısı

doğrultusunda yapılan ve/veya yapılacak olan ağaçlandırma alanları,

ocakları ve kamu kullanım alanları bu bölgelerde yer almaktadır.

AOÇ'nin genel toprak yapısı incelendiğinde; Tarım alanlarının

üretkenliğini azaltan hatta aşırı düzeylerde verimsizleşmesine yol açan

önemli sınırlayıcı faktörlerden olan tuzluluk, alkalilik ve drenaj yetersizliği

göze çarpmaktadır. Drenaj yetersizliği, tuzluluk ve alkalilik bitki köklerinin

oksijen alımını engellemekte ve gelişmeyi engellemektedir..

Üretimi sınırlayan bu faktörlerin daha çok düz ve düze yakın

alüvyal alanlarda görülmesinin yanı sıra iyileştirilebilir nitelikte olması

tuzluluk, alkalilik ve drenaj sorunu görülen alanlardaki pahalı ıslah

çalışmalarının ekonomik düzeyde kalmasını sağlamaktadır.

Ankara ili yılda ortalama 376 mm. yağış almaktadır. Bu yağış

miktarı toprak profilinde çözülebilir tuzların kolayca yıkanmasını

sağlayacak düzeyde değildir. Bu nedenle, Boğaz ve Hayvanat Bahçesi

serilerinin bazı fazlarında gözlenen drenaj yetersizliğine ağır tekstür ve

yavaş geçirgenlik de etkili olmaktadır.Bu özelliklere bağlı olarak, iklimin de

etkisi ile Karagöl ve Söğütözü Serileri hafif ve orta derece tuzlu ve hafif

alkalileşmeye başlayan nitelik kazanmıştır.

Tarımsal üretimde başlıca amaç, kültür arazilerinden (I.,II.,111.

Sınıf) mümkün olduğunca fazla miktarda ve iyi kalitede ürün elde

etmektir.Bu amaca ulaşabilmek için her şeyden önce toprakların

verimliliğini arttıracak kültürel önlemler alınması gerekmektedir.

Çalışma alanında saptanan toprak serilerini temsil eden tipik

profillerin yüzey horizon örneklerinin analiz sonuçlarına göre; tüm çalışma

alanında potasyum düzeyinin yüksek olduğu, fosfor düzeylerinin ise

Tatarözü, Çoban, Çiftlik, Hayvanat Bahçesi, Hobi,Kavşak,Söğütözü ve

Boğaz serilerinde yüksek, Kavak, Karagöl, Hacıköy, Çakırlar ve Beytepe

serilerinde orta ve Tahar ile Ağıllı serilerinde ise düşük olduğu

görülmüştür. Özellikle Hobi, Kavşak, Söğütözü ve Çiftlik serilerinde

yüksek fosfor düzey,i kentsel atıklarla kirlenen Ankara Çayından yapılan

sulamadan kaynaklanmış olduğunu göstermektedir. Söz konusu Ankara

Çayının kirlilik yükü dikkate alındığında, topraklardaki yüksek fosfor

kapsamı yanında ağır metallerin de bu çaydan yapılan sulama ile yem

bitkilerine bu yol ile de büyükbaş hayvanlara ve üretilen süte, dolayısı ile

besin zincirine uzandığı göz önüne alınmalıdır.

Çalışma alanında yapılacak her türlü tarımsal veya ağaçlandırma

çalışmalarında toprak yapısına uygun çeşitliliğin seçilmesi gerekmektedir.

ARAZİ KULLANIMI:

AOÇ arazisi Metropoliten Alanın ortasında, doğu ve batı yönünde

uzanan ve 13.000 ha gibi çok büyük bir alan oluşturan kesintisiz bir kamu

açık alanlar bütününün bir parçasıdır. Bu büyük açık alanlar sistemi,

üniversiteler, askeri alanlar, kamu kurum ve kuruluşları, Şeker Fabrikası

ve AOÇnin sahipliliğinde bulunmaktadır.

AOÇ alanlarındaki mekansal kullanımlar Arazi Kullanım paftasında

verilmektedir.

AOÇ'ye ait alanlar ile daha önceden çiftlik arazilerinden koparılan

çevre alanlarında; AOÇ Müdürlüğüne ait idari ve sosyal tesisler, hayvanat, TÛ

22İ ^

bahçesi, piknik-mesire alanları, süt ve süt ürünleri ile şarap ve meyve

suyu fabrikaları, ticari faaliyetler (lokanta, yiyecek-içecek büfeleri, küçük

marketler, akaryakıt istasyonu vb.), fidanlık ve çiçek seraları, süs ve tarla

bitkileri satış alanı, bitkisel üretim alanları, kuru tarım yapılan alanlar

(buğday, arpa vb.), ağaçlandırma alanları, toprak döküm alanları,

Hipodrom tesisi, spor ve sosyal tesisler (Gençlerbirliği, Ankaragücü, Atlı

Spor Kulübü, ASKİ), Devlet Mezarlığı, çeşitli sanayi tesisleri (Tekel,

Traktör, Mitaş, Ray Kaynak, Çimento, Fişek, Fabrikaları), Askeri alanlar

(Zırhlı Birlikler, Hava Lojistik Komutanlığı, Kara Havacılık Okulu) Etimesgut

ve Güvercinlik askeri havaalanları, kamu kurum ve kuruluş alanları

(TİGEM, TZDK, Orman Genel Müdürlüğü, Jandarma Genel Komutanlığı,

Emniyet Genel Müdürlüğü, Türkiye Taş Kömürleri Kurumu, Başkent

Öğretmen Evi, Atatürk Lisesi), AŞTİ Terminal alanı, TMO Silo, Toptancı

Hali, TCDD Marşandiz Garı atölye ve depoları, konut-kooperatif alanları

bulunmaktadır.

Atatürk Orman Çiftliği, çeşitli kamu kuruluşlarına kiralanan

kesimlerinde olduğu gibi, çoğunlukla tarım faaliyetine dönük bir

görüntüye sahiptir. Ancak, hayvanat bahçesi, piknik-mesire alanlarının

bulunduğu 52 ha kadar bir alan aktif rekreasyon amacına uygun bir

biçimde kullanılmaktadır. Çiftlikte sosyal yaşama öncülük etmek için

lokanta, gazino, park ve plaj (Karadeniz ve Marmara Havuzları) gibi

işletmeler de açılmıştır.

Rekreasyon hizmetleri yanında Ankara halkına onun kadar önemli

sağlıklı ve ucuz gıda maddeleri sunmak durumundadır. Bunun sonucu

olarak süt, süt ürünleri, meyve suyu üretimi yapan sanayi tesisleri çiftlik

bölgesinde yer almıştır. AOÇ'ye ait çeşitli bina ve tesisleri ile sanayi

kuruluşları da mevcut rekreasyon alanı içindedir.

AOÇ'nin halk tarafından en fazla yararlanılan bölümü olan

Hayvanat Bahçesi kısıtlı bir alanda sıkışık bir biçimde İstanbul Yolu

yakınında yer almıştır.

Demiryolu ile hayvanat bahçesi arasındaki yolun doğusunda meyve

suyu/şarap fabrikası ve meyvelik alanlar bulunmaktadır.

AOÇ tarihi çekirdek olarak anılan merkez bölgesinde demiryolu ve

istasyonun güneyinde Bira Fabrikası ve AOÇ işletmesine ait çiçek seraları

karşısında ise yönetim binaları, lojmanlar, lokanta ve akaryakıt istasyonu

yer almaktadır. Doğuda ise Süt Fabrikasına ait tesisler bulunmaktadır.

AOÇ alanlarında:

- Devlet kurumları tarafından fabrika, yönetim binası, okul, cami, sosyal

tesis, otel, misafirhane, vakıf süpermarketi ve ticarethanesi, özel piknik

yeri ve lojman yapılmıştır.

- Sanayi tesisleri ve kooperatiflerce konut yapılmıştır.

- Spor kulüplerine (Gençlerbirliği, Ankaragücü) çok uzun süreli olarak

- kiralanmıştır.

23

AOÇ arazi varlığının % 30,7'sine tekabül eden 10.244 dekarı

kültüraltı arazi olup, bunun 9.138 dekarında tarla bitkileri üretilmektedir.

Geri kalan 762 dekarında fidan ve süs bitkileri, 344 dekarında ise çayır

mera ve yem bitkileri üretimi yapılmaktadır.

Üretim dışında kalan arazi toplamı 23.107 dekardır. Bu miktarın en

büyük bölümünü 11.504 dekar ile orman ve park alanları oluşturmaktadır.

Kiraya verilen araziler ise 7.032 dekar ile ikinci sırayı almaktadır. Arsa,

kanal, yol ve bataklık gibi kullanılmayan arazilerin miktarı ise 3.501

dekardır.

24

- Çiftlik merkezi kiralama yöntemiyle lokanta, köfte-kokoreç büfeleri, market, bovvling

salonu, akaryakıt istasyonu vb. ticari aktivitelere tahsis yapılmıştır.

Halen Çiftlikteki üretim faaliyetleri; tarla bitkileri, bahçe kültürleri, hayvancılık,

süt ve süt mamulleri, mayalandırma ürünleri, müşterek hizmetler, ve atölyeler şubesi

olarak üretimlerini sürdürmektedir.

2005 yılı sonu itibarıyla AOÇ arazi varlığı ve arazilerin kullanım durumu

aşağıdaki çizelgede verilmiştir.

 Arazi varlığı (Dekar)

Arazi kullanım durumu 2 0 0 4 2 0 0 5

 Sulanan Kıraç Toplam Kullanım

%
Sulanan Kıraç Toplam Kullanım

%

Kültüraltı arazi :

1-Tarla kültürleri arazisi 2005 7.302 9.307 27,7 16.82 7.456 9.138 27,40

2-Bağ bahçe bitkileri 762
-

762 2,3 762
-

762 2,28

Toplam (1 + 2) 2.767 7.302 10.069 30,
0

2.444 7.456 9.900 29,68

3-Çayır-mera ve yem bit.

arazisi 144 200 344 1,0 144 200 344 1,03

2.911 7.502 10.413 31,
0

2.588 7.656 10.244 30,72

Toplam (1+2+3)

4- Diğer alanlar:
-

983 983 2,9
-

750 750 2,11

İşgal altında
-

11.504 11.504 34,4
-

11.504 11.504 34,49

Orman ve parklar 320
-

320 1,0 320
-

320 0,96

Hayvanat bahçesi
-

6.881 6.787 20,6
-

7.032 7.032 21,08

Kiraya verilen

Arsa, kanal, yol, ve
-

3.386 3.386 10,1
-

3.501 3.501 0,51

kullanılmayan

320 22.75
4

23.074 69,
0

320 22.78
7

23.107 69,28

Toplam (4) Genel toplam
3.231 30.25

6
33.393 100,0 2.908 30.44

3
33.351 100,00

KAYNAK: Yüksek Denetleme Kurulu 2005 Yılı Raporu,

Diğer taraftan çizelgede görüldüğü gibi 750 dekar arazi çeşitli

kuruluşların işgali altında bulunmaktadır. Bunun 221 dekarını askeri

birliklerin izinsiz kullandığı alanlar oluşturmaktadır.

Sulama yetersiz olduğundan 7.456 dekar arazide bire bir tahıl-

nadas uygulaması yapılarak arpa ve buğday yetiştirilmektedir. Ancak bu

uygulama, şehirlerden uzak mekanlarda yapılan geleneksel tarım

uygulamasıdır.

Orman ve Parklar:

Atatürk Orman Çiftliği sahip olduğu park ve orman alanları

itibarıyla yıllarca Ankara halkının ilgi duyduğu bir mesire yeri olmuştur.

Ancak son yıllarda kalabalıklaşan her mekanın özelliğini kaybettiği gibi,

AOÇ piknik ve mesire yerleri de dinlenme mekanları olma özelliğini

kaybetmeye yüz tutmuştur.

Orta Anadolu steplerinde kurulan başkent Ankara'nın yaşanabilir

bir kent olması, şehir içinde yer alacak yeşil alan ve parklar ile şehir

dışında oluşacak bir yeşil kuşağın varlığına bağlıdır. Mevcut yapısı ile AOÇ

arazileri söz konusu yeşil ve açık alanlar için önemli bir potansiyeldir.

1927 yılında Ankara'nın imar planının yapılması görevi verilen Prof.

Dr. Herman Jansen planının strateji maddeleri arasında AOÇ'nin bir

bölümünde hayvanat bahçesi kurulması ve genel park olarak ayrılması

hususu yer almaktadır. Ancak gelinen bu günkü noktada ağaçlandırmanın

yeterli olduğunu söylemek mümkün değildir.

Çiftliğin orman ve park alanları, 1998 yılına kadar 3600 dekar

civarında iken, 1999 yılında bazı kamu ve özel kuruluşlara ağaçlandırılmak

üzere arazi tahsis edilmesi ile bu alan 6976 dekara, nihayet 2003 yılında

Çevre ve Orman Bakanlığı'na yapılan tahsisle birlikte 12.950 dekara

yükselmiştir.

Yüksek Denetleme Kurulunun 2005 yılı raporunda; 1937 yılından

bugüne kadar arazi varlığının % 36'sını çeşitli sebeplerle kaybederek

yaklaşık 55.000 dekardan 33.351 dekara gerileyen AOÇ arazilerinde kayıp

ve işgallerin önlenmesi çevre temizliğinin sağlanması, mevcut arazi

varlığının Atatürk'ün bağış mektubunda işaret ettiği hususlara uygun

olarak kullanılması amacıyla, arazinin sınırları tespit ve tahdit edilerek,

bölgede hızlı yetişen ağaç türleri ile ağaçlandırılması, Devletin bütün ilgili

kuruluşlarının katkıları ile hazırlanacak ulusal bir master plan çerçevesinde

Çiftlik arazilerinin yeniden organize edilmesi, Türkiye'nin kurtuluşu ve

Cumhuriyetin kuruluşunu simgeleyen bir açık hava ve tarım müzesi haline

getirilerek koruma altına alınması, önerilmiştir.

TEKNİK ALTYAPI

Demiryolu:

Atatürk Orman Çiftliği arazileri içerisinden TCDD tarafından işletilmekte olan ve

gerek Kayaş Sincan arasında (banliyö) kent içi yolcu taşımacılığında gerekse ülkesel

demiryolu ulaşımında kullanılan demiryolu sistemi geçmekte olup çiftlik arazileri

üzerinde Hiporum, Gazi Mahallesi Marşandiz, Behiçbey ve Yıldırm istasyonları ile tarihi

değeri bulunan koruma altındaki Gazi Garı bulunmaktadır.

Ankara kentinin en önemli ulaşım aksları olarak tariflenen ve kent giriş koridoru

olarak ön plana çıkan Eskişehir Yolu, İstanbul Yolu, Konya Yolu vasıtasıyla çiftlik

arazilerine erişim sağlanmak olup Kuzey-güney yönünde kentiçi karayolunun önemli

bir parçası olan Anadolu Bulvarı çiflik arazilerinin üzerinden geçmektedir.

Bu yoların yanısıra çiftliğin tarihi çekirdeği olarak tanımlanan alana erişim Gazi

Mahallesi, Sögütözü caddesi, Beştepeler ve çiftlik çavşağı vasıtası ile yapılmakta olup

aynı zamanda bu güzergahlar transit trafik açısından alternatif güzergah olarak

kullanılmaktadır.

Halen kullanılmakta olan Ankara şehirlerarası otobüs terminali çiftlik arazisi

üzerinde olup terminale ulaşım Eskişehir Bulavarına paralel Sabancı bulvarı vasıtası ile

yapılmaktadır.

Bu ana akslar üzerinde ve çiftlik yakın çevresinde 12 adet katlı kavak

bulunmakta olup beştepeler ve sögütözü caddelier üzerinde 2 adet katlı kavşak

çalışması bulunmaktadır.

Ankara raylı toplu taşım sistemi projesi kapsamında projelendirilen ve halen

inşaat aşamıasında bulunan Çayyolu metrosu ile Batıkent- Sincan metroları çiftlik

arazileri üzerinden geçmektedir. Batıkent- Sincan metro hattında Botanik İstasyonu,

Çayyolu metro hattında ise Beytepe istasyonu bulunmaktadır.

Ankara kenti içme suyu temini projesi kapsamında Çamlıdere,

Kurtboğazı Barajları ile İvedik Su Arıtma tesisi ana su isale hattı Çakırlar

Çiftliği mevkiinde çiftlik arazisi üzerinde yer almaktadır.

İçme suyu şehir şebeke sistemi ile BAKAY projesi kapsamında

atıksu sistemleri ve Ankara Çayı kuşaklama sistemleri çiftlik arazileri

üzerinden geçmektedir.

Ayrıca 154 ve 34,5 KVV'lık enerdi iletim hatları ile Doğalgaz ana

iletim hattı bulunmaktadır.

Teknik altyapıya ilişkin mevcut sistemler paftalarda gösterilmiştir.

Karayolu:

Metro Projesi:

Teknik Altyapı:

SORUNLAR-OLANAKLAR

SORUNLAR

• AOÇ içerisinde yer alan işlevler birbirleri ile olan ilişkileri kopuk ve

karmaşık bir biçimde oluşmuştur. Ankara'nın başkent olarak ilan

edildiği yıllarda kent merkezinin çok uzağında kalan AOÇ arazileri,

geride kalan 78 yıl içinde hızlı kentleşme sebebiyle bugün yerleşim

alanlarının içinde kalmıştır. Çeşitli kamu kurum ve kuruluşları ile özel

kişilere yapılan satış, tahsis ve devirler nedeniyle arazi ve iş lev

bütünlüğü yok edilmiş olup, geçen zaman içinde meydana gelen

arazi kayıpları sebebiyle geriye kalan Çiftlik arazileri parçalı bir yapı

arz etmekte olup, işletilmesi çok zor bir hal almıştır.

• Tarımsal üretim işlevini yitirmesi yanında, çiftlik arazisinin gerek

yasal, gerekse yasadışı olarak başka kullanımlara ayrılması sürecinin

hem kent, hem de AOÇ açısından plansız ve yanlış kararlara

dayandırıldığı gözlemlenmektedir.

• AOÇ kentsel ulaşım arterleri ortasında kalması nedeniyle arazi

bütünlüğünü ve sürekliliğini kaybetmiştir. Ankara Metropoliten Alanın

gelişme yönü, batı gelişme koridoru içerisinde kalması nedeniyle

İstanbul ve Eskişehir yolları ve bu yollara bağlanan diğer arterlerin

açılması ile, çeşitli kurum ve kuruluşlara yapılan satış, tahsis ve

devirler sonucunda, çiftlik arazileri hem fiziksel hem de işlevsel bir

bütünlük göstermemektedir.

• AOÇ arazisi, Ankara kent bütünü içinde yer aldığından kenti kuzey ve

güney olarak ikiye bölmektedir. Doğal olarak kentin kuzeyi ve güneyi

arasındaki her türlü bağlantının (teknik altyapı, ulaşım) çiftlik

arazisinden geçme zorunluluğu vardır.

• Metropoliten alanın ortasında klasik yöntemlerle tarım faaliyetlerinde

bulunulması. AOÇ arazilerinin içinde bulunduğu doğu-batı yönünde

uzanan açık ve yeşil alanlar aksı, oluşan hakim rüzgarlar nedeniyle

en az iki üç defa sürülerek işlenmiş çiftlik topraklarını havaya

kaldırarak yerleşim yerleri üzerinde toz bulutu oluşturmakta, cadde

ve sokaklarda toz ve çamur oluşumuna neden olmaktadır.

• Dünyanın gelişmiş metropollerinde olmadığı şekilde açık ve yeşil

alanlarda toprağın işlenerek tarım yapılması. Toprak işlenerek, bire

bir nadas uygulaması ile hububat üretimi yapılmaktadır. AOÇ

arazilerinin konumu, şehrin ortasında kalmış olup, özellikle bitkisel

üretim ve hayvancılık faaliyeti bakımından elverişsiz hale gelmiş

bulunmaktadır.

• AOÇ alanlarında metropoliten alan ölçeğinde düşünülen rekreasyon

işlevlerinin gerçekleştirilebilmesi için, bölgeler itibarıyla sit derecesi

özelliklerinin yeniden irdelenmesi gerekiyor.

• AOÇ arazileri AOÇ Müdürlüğünün eliyle yönetilmesi ve işletilmesi

• yetersizdir. 5659 sayılı Kuruluş Kanununa göre AOÇ Müdürlü»

tüzelkişiliğe sahip bir kamu kuruluşudur. Müdürlük Tarım ve

Köyişleri Bakanlığına bağlı olup müdür ve memurları Tarım Bakanı

tarafından atanmaktadır. Bakanlık merkez ve taşra teşkilatının tabi

olduğu sert hiyerarşi, bir kültür kurumu, tarihi bir miras ve aynı

zamanda bir kamu iktisadi teşekkülü olan çiftliğin yapısına

uymamaktadır. AOÇ Müdürlüğü Hazineden hiçbir yardım almadan,

ürettikleri, ticari gelirleri ve kira gelirleri ile ayakta kalabilmektedir.

• AOÇ arazileri üzerinde yapılmakta olan tarımsal üretim faaliyetleri ve

kiralama yolu ile yürütülen ticari faaliyetler, Çiftlik arazisi üzerinde

ranta yönelik beklentilere yol açmaktadır. AOÇ Müdürlüğü'nün bir

kısım taşınmazları gelir sağlanması ve bir kısım kuruluşların

ihtiyacının karşılanması amacıyla kısa ve uzun süreli kiraya

verilmiştir. Bu kiralamaların önemli bir bölümü, AOÇ'nin Atatürk'ün

vasiyet mektubunda belirttiği amaçlara uygun olmadığı gibi, kiracılar

• inşaat, tesis ve işgal suretiyle açık alanların genişletilmesine ilişkin

tasarrufları, AOÇ arazisinin l'inci derece Tarihi ve Doğal SİT alanı

aykırıdır.

OLANAKLAR:

• Metropoliten alan içerisinde bu büyüklükteki bir arazinin varlığı bir

şans olarak değerlendirilerek, gelişmiş metropol kentlerinde olduğu

gibi, kent ormanları/ağaçlandırma ve büyük park alanları olarak

değerlendirilebilir. Öncelikle zarar edilen ve çevreye zarar veren

üretim faaliyetlerinden vazgeçilerek, yeşil alan olarak halkın daha

geniş bir alanda bütünleşen bir yapıya kavuşturulması

gerekmektedir.

• AOÇ'nin de parçası olduğu kamu elinde bulunan büyük bir kesiksiz

açık alanlar sitemi, üstelik yön ve yakınlık olarak uygun konumda

olup, kentin batıya gelişimini kanalize ederek, çizgisel bir makro form

yaratma olanağı verdiği.

• Metropoliten kentsel yeşil alan ihtiyacına yönelik olarak AOÇ

arazisinde bakımsız ve kullanışsız oldukça büyük alanların rekreasyon

için kullanılabilecek uygun alanların olması; demiryolu ve "akarsu

kıyılarını rekreasyona açma" projesinin akarsuları temizleme

projesiyle birlikte değerlendirilerek Ankara Çayı boyunca piknik ve

dinlenme alanı olmaya uygun yerlerin olması, bu alanların toplu

ulaşım yönünden üstün özellikler taşıması.

• Metropoliten alanın ortasında doğu-batı doğrultusunda dağınık ve

parçalı bir biçimde uzanan AOÇ arazileri, kentsel yerleşme alanları

arasında havalandırma kanalları/açıklıkları sağlaması.

• AOÇ'nin ve diğer arazilerin tarım, orman, rekreasyon ve askeri eğitim

ve savunma alanı olarak, yani açık alan olarak korunması ve

planlanması halinde, bir yandan kentin yeşil ve rekreasyon ihtiyaçları

karşılanırken diğer yandan kentsel yerleşme alanlarının, bu açık

alanlar sistemini kuzey ve güneyden çevreleyerek çizgisel bir

geometriyle koridorlar boyunca gelişmesi ve uzun vadede yüksek

29

performanslı metropoliten ring ve koridorları geliştirmesi olanağını sağlaması.

Kamu elinde bu büyüklükte kesiksiz açık alanların bulunması, bu alanların açık

alan olarak korunabilmesi halinde, çok hızlı gelişen Ankara'nın sağlıklı bir kent

yapısına kavuşmasının sağlanması için önemli bir planlama aracı sunması.

AOÇ'de yapılan deneysel tarım yöntemlerinin geliştirilmesi ve verimin artırılması

halinde kentin beslenmesine önemli bir katkıda bulunabileceği; ayrıca AOÇ'de

yapılan deneysel tarım yöntemlerindeki ilerlemenin tüm ülkede tarımın verimini

etkileyeceği bir potansiyel taşıması.

AOÇ yalnız örnek bir çiftlik olarak değil, aynı zamanda yeşilliği yetersiz olan

metropoliten Ankara'nın halkı için bir dinlenme ve mesire yeri sağlaması.

AOÇ Müdürlüğünün mevcut yapısının, ilgili mevzuat uyarınca oluşturulması

gereken Alan Yönetimi kurumsal yapısına dönüştürülmesi konusunda uygun

niteliklerinin bulunması.

KAYNAKLAR

ARMANGİL, Osman G., "Atatürk Orman Çiftliği Arazisinin Gelecekteki Kent Makro-Formu

İçindeki Yeri ve Kullanımı", Ankara'da Yeşil Alan Sorunu ve Atatürk Orman Çiftliği

Semineri. 12-13 Haziran 1975, Ankara.

Ankara Metropoliten Alan Nazım Plan Bürosu, Ankara Nazım Plan Seması Raporu -

(1970-1990). Ankara, 1977.

BADEMLİ, Raci, Kentsel Planlama ve Tasarım Öğrencilerine Notlar. TMMOB Şehir Plancıları

Odası, 2005.

DİNÇER, Güven, Ankara Kent Yazıları. Ankara Üniversitesi Yayınları, Ankara, 2006.

Dünü-Bugünü ve Geleceği ile Atatürk Orman Çiftliği. Sempozyum, 8 Haziran 1993, Ziraat

Mühendisleri Odası, Ankara.

KELEŞ, Ruşen, "Atatürk Orman Çiftliği", Ankara Dergisi. Cilt 1 Sayı 1, Ekim 1990, s.71-74.

Köy Hizmetleri Genel Müdürlüğü Toprak ve Gübre Araştırma Enstitüsü

Müdürlüğü, Atatürk Orman Çiftliği Detaylı Toprak Etüdü ve Haritalaması. Teknik

Rapor, Ankara, 2002.

Tarım Bakanlığı, Atatürk Orman Çiftliği. İstanbul Matbaası, 1953, İstanbul.

TEKELİ, İlhan, "Kent Toprağında Mülkiyet Dağılımı ve El Değiştirme Süreçleri", ANKARA

1985'den 2015'e, Ankara Büyükşehir Belediyesi EGO Genel Müdürlüğü, 1986,

s.87-104.

TMMOB Ankara İl Koordinasyon Kurulu, Atatürk Orman Çiftliği Nasıl Korunmalı. TMMOB Şehir

Plancıları Odası Ankara Şubesi, 2004.

TOPÇUOĞLU, Necdet, "Atatürk Orman Ciftliği'nde Neler Yapılmak İsteniyor? Neler Yapılmalı!,

www.ydkder.org.tr.

Yüksek Denetleme Kurulu Atatürk Orman Çiftliği 2005 Yılı Raporu.

http://www.ydkder.org.tr/

