
BELEDİYELEŞME SÜREcİNİN SAYıSAL ÖZELLİKLERİ

Birgül GÜLER·

Türkiye'de bir yerl~menin belediye tüzelki§iligi kazanması, 1580 Belediye
Kanunu'nda belirlenmi§ ilkeler dogrultusunda ve yine bu yasada belirtilmi§ i§lemler
ile gerçekl~ir. Yeni belediyeler bir köyün tüzelki§iligi degi§tirilerek, birkaç köy ya da
belediyenin bazı kısımları birle§tirilerek ortaya çıkar. Bir kez belediye tüzelki§iligi
kazanan yerl~me genelolarak birle§tirmeler dı§ında hiçbir ko§ulda bu statüyü
yitirmez. Hem bu nedenle hem de nüfusun sürekli hızlı artı§ özelliginden ötürü,
ülkemizde belediye sayısı zaman içinde hep yükselen bir çizgi sergilemi§tir. Bu
özellik, belediyele§me egilimi hakkında önceden beri bilinen gerçeklerden birisidir.
Ve Türkiye'de belediyele§me sürecinin ba§ka ne türlü özellikler sergiledigine ili§kin
sayısal bilgimiz hemen hemen bununla sınırlıdu.

Hukuksal prosedürün geregi olarak yeni belediyelerin kurulu§u, ilgili kararın
Resmi Gazete'de yayınlanmasıyla tamamlanır. Dolayısıyla belediyel~meye ili§kin
bilgilerimizi güncel tutmak için ba§vurabilecegimiz temel ve tek kaynak Resmi
Gazete'dir. Bununla birlikte, günümüzde sayısı ikibini a§an bütün belediyeler
hakkında yalnızca belediyenin adı, ilçesi, ili ve kurulu§ tarihi hakkında bilgi sahibi
olmak için yetmi§ yıldır her gün yayınlanan Resmi Gazete'lere b~vurmak zorunda
degiliz. Konuyla ilgili kurumların -İçi§leri Bakanlıgı ya da Devlet İstatistik
Enstitüsü'nün- görevleri olmakla birlikte üstlenmedikleri bu tür bir derleme i§i,
Sabri Ya§ayan ve Fikri Gökçeer tarafından gönüllü olarak gerçekle§tirilmektedir.ı
Bir anlamda ba§ka gönüllüler çıkıp çıkmamasına baglı durumda olan bu faaliyetin
ürünleri, ilgilileri Resmi Gazeteler arasında kaybolmaktan kurtararak gerçekten
önemli bir bo§luk doldurmaktadırlar. Ancak sözkonusu yayınlar birkaç yıllık

periyodlarla yayınlanmaktadır. Bu nedenle de güncel durumu yansıtma bakımından
zorunlu olarak sınırlı kalmaktadırlar. Ayrıca bu derlemeler, belediyele§me sürecine
ili§kin sayısal özellikler ile ilgilenmediklerinden, belediyele§menin sayısal

görünümünü ortaya çıkarmada kullanılacak hammadde i§levi görmek ile sınırlıdırlar.
Güncel verilere ula§mak, daha önemlisi veriler üzerinde çalı§mak, günümüzde
bilgisayar ortamının sagladıgı olanaklar sayesinde kolayl~mı§tır. Bu yazının

hazırlanmasını mümkün kılan kaynak, TODAİE Yerel Yönetimler Ar~tırma ve
Egitim Merkezi bünyesinde 1992 yılının b~ında olu§turulan ve geli§tirildigi takdirde
Türkiye'nin "belediyeler bilgi bankası" olarak büyük bir bo§luk doldurmaya aday
nitelikteki çekirdek veritabanıdır.

• Dr.,mDAİE evetim Üye Yardımcısı.

1 Kimileri Fikri Gökçeer, kimileri Sabri Y3§3yan imzalannı ve yayın yılı eklenerek Beledlyeleri.lz ba§lııını ta§ıyan

kitaplar, Türk Belediyecilik Demeli tarafından yayınlanmaktadır.

Çağr/lq Yer,1 Yörutimln, Cilt 1, Sayı 6, Kası. 1992,8.19-29.

http:Beledlyeleri.lz

20 ÇAODAŞ YEREL YÖNETIMLER

Bu makale, ülkemizde belediyelqme egiliminin bazı genel özelliklerini
sergilerneyi amaçlamaktadır. Seçilen deg~kenler belediyelerin kuruluş tarih~ 1990yılı
nüfusu ve bölgesel dağılımıdır. Deg~kenler tek bWjlarına kullanıldıgında yapılabilecek
~ey bir tür.sıralama ve basit bir sınıflandırma ile sınırlı kalmaktadır. Bu nedenle her
birinin ikili il~kiler içinde degerlendirilmesi daha uygun bulunm~tur. Önce kurul~
tarihi-nüfus il~kisi, sonra kurul~ tarihi-bölgesel dagılım ili§kisi, son olarak nüfus­
bölgesel dagılım il~kisi ele alınmı§tır. ArWjtırmacılar degi~ik yerel yönetim
yaklWjımlarına sahip olabilirler. Ya da belli bir zaman dilimi, bWjka bWjka
arWjurmacıların farklı ölçütler benimserneleri nedeniyle birbirinden deg~ik tarihlere
göre dönemlendirilebilir. Bu nedenlerle ve verilerin degi§ik amaçlarla
kullanılabiJirligini arttırmak amacıyla, kurulu§ tarihlerine ili§kin olarak 1920'den
bWjlanarak onar yıllık dönemler esas alınmı§, nüfus dilimleri mümkün oldugunca
küçük belirlenmi§, bölgeler öteden beri kullanılagelen coğrafi bölgeler esas alınarak
tanımlanmı§ur. Aynı amaçla veriler burada, yazarın benimsedigi yerel yönetim
yaklWjımı çerçevesindel ya da seçilebilecek bir konu baglamında yorumlanmamı§tır.

İçinde bulundugumuz 1992 yılı tamamlanmadıgı için, veriler 1991 yılı sonuna
kadar kurulan belediyeleri kapsamaktadır. Ayrıca, "1920'ler" ya da "1920'li yıllar" gibi
farklı de~ler, her zaman (Cumhuriyet öncesi dönem zaman diJimlerine
ayrılmaml§ur) 1920-1930, 1931-1940, ... 1971-1980, 1981-1991 biçiminde belirlenen
zaman dilimlerini anlatmaktadır.

KURULUŞ TARİHİ VE NÜFUSA GÖRE BELEDİYELER

1991 yılı sona erdiginde ülkemizde (8'i büYÜleiehir belediyesi olmak üzere) 2060
belediye vardır. Bunların yönetiminde 37,8 milyon insan YWjamaktadır. 2060
belediyenin 436'sl Osmanlı döneminde kurulm~, Cumhuriyetin ilanından 1991 yılı
sonuna kadar yılda ortalama 24 yeni belediye dogm~tur. Ortalama dilimi
daraltılırsa, 1920'li yıllarda yılda ortalama 6.5, 1931-1940 diliminde 5.7, 1941-1950
yıllarında 8 yeni belediye kurulmu§tur. 1950'li yıllara kadar bir yılda ortalama 7
belediye kurulm~ken, bu tarihten günümüze kadar geçen zamanda kurulan belediye
sayısı yılda ortalama 36 olm~tur. Bu süre de onar yıllık dilimlere bölünürse, ellili
yıllarda yılda ortalama 36, altml§lı yıllarda 29, yetmi§li yıllarda 40 ve son on yılda
(1981-1991) ortalama 38 yeni kurulu§ olm~tur.

Günümüzde belediyelerin yüzde 6.5'i ikibinden az, yüzde 23.4'ü 2001-3bin,
yüzde 28.ri 3001-5bin, yüzde 18.5'i 5001-10bin, yüzde 10'u 10.001-20bin, yüzde 6.7'si
20.001-50bin, yüzde 2.5'i 50.001-100bin nüfus diliminde yer almaktadırlar. Geriye
kalan 4.3'lük dilim, nüfusu yüzbinden çok belediyeleri temsil etmektedir.

ı Buradaki verilerle da ldlçık bir MlIimo., farklı d60emleadirmeler ile, belediyeletme slrecinio aalamıDl açıklaıuyı
amaçlayaa i. yazıda kullanllmqur: Bir,aı GOler, "Belediyeletme Slreci Hakkında", Aallf: Idaresi DerPN, c.ıs, S.3,
(Eylll 1992), ..71-91.

BELEDİYELEŞME SÜRECİNİN SA YISAL ÖZELLİKLERİ 21

Çizelge 1: Kuruluş Tarihi ve Nüfus

Yal\N üfu s II III IV V vi VII VIII Toplam

C.Ö. 1 8 28 86 103 101 51 49 *427

1920'ler 5 15 21 14 8 2 65
1930'lar 1 O 13 19 9 9 3 3 57
1940'lar 2 8 20 21 24 4 1 80
1950'ler 19 71 131 96 30 10 1 359
1960'lar 12 81 128 52 12 4 290
1970'ler 66 152 130 50 2 400
1980'ler 30 156 115 37 12 2 3 18 373
Toplam 131 481 579 382 207 138 61 72 2051

Açıklama: (I) İkibinden az nüfusa sahip belediyeler; (II) 2001-3{)()() nüfus grubu; (lll) 3001­
5{)()() nüfus grubu; (W) 5001-1()()()() nüfus grubu; (V) 1{)()()1-2()()()() nüfus grubu; (VI) 2{)()()1­
5()()()() nüfus grubu; (VII) 5{)()()1-1()()()()() nüfus grubu; ve (VIII) yüzbinden çok nüfusa salıip
belediyeler. • Cumhuriyetten önce kurulan belediye sayısı 436'dır. Son sütunun ilk satınnda
yer alan 427 rakamı, 8 büyükşehir belediyesi ile Banın belediyesinin nüfuslan olmaması
nedeniyle onaya çıkmıştır.

1990 genel nüfus sayımı sonuçlarına göre belediyelerin günümüzde sahip
oldukları nüfus ile kurulu~ tarihleri birlikte değerlendirilirse, onar yıllık dilimlerin
belediyele~me sürecine ne tür katkılarda bulunduklan ortaya çıkarılabilir. Çizelge
1'de yer alan rakamların kullanıldığı grafikler bu ili~kiyi göstermektedir.

Grafik 1.1: KURULUŞ TARİHİ VE NÜFUSA GÖRE*
(Onar Yıllık Dilimlerde 1990 NUfusu)

C.O. 19201.r 19301ar 19401ar 19501.r 1960lar 19701.r 19801.r

_ 2000­ ~ 2001-lSbln CJ 5001-1Obln rLB4 10001-20bln

mm 20001-50bln D 10001-100bln iii 100b••

• Lineer grafikle gösterinı..

22 ÇAGD~ YEREL YÖNETIMLER

Cumhuriyetten önce kurulan belediyelerin brujlıca özelligi, bugün nüfusu 50
binden çok olan belediyelerin neredeyse tümünü kapsamasıdır.Cumhuriyet boyunca
bu kategoriye eklenen belediye sayısı 15 ile sınırlıdır. 1980'li yıllarda nüfusu
yüzbinden çok belediye sütunu açık bir biçimde yüksektir. Bunlar, önceden belediye
~ubeleri olarak bulundukları kent belediyesine baglı iken, 1984 yılında büyük
kentlerde uygulamaya giren "büyü1cjehir belediyesi" modeli çerçevesinde "ilçe
belediyesi" statüsü alan belediyelerdir.

Grafik 1.2: KURULUŞ TARİHİ VE NÜFUSA GÖRE·
(Onar Yıllık Dilimlerde 1990 NUfusu)

1000~----~~~~~---------------------

10

0.1
C.O. 19201., 193018r 194018r 19601.r 196018r 19701.r 19801.r

_ 2000­ ~ 2001--6bln D 15001-10bln ıııY4:I 10001-20blft

ının 20001--60bln D 150001-100bln _ 100bln+

• Logaritmik grafikle gösterinı..

Degerleri daha net bir biçimde izleme olanagı veren logaritmik grafikte (1.2)
görüldügü gibi 1920'li, 1960'lı ve 1970'li yıllarda kurulan belediyeler arasında,
günümüzde nüfusu yüzbinin üzerinde bir büyüklüge ula~mı§ belediye yoktur. 1940 ve
19S0'1i yılların bu kategoriye katkıları birer belediye (Kırıkkale ve Batman) ile sınırlı
iken, bu açıdan en ba§arılı on yıl, üç belediye ile 1930'lu yıllar olmu§tur. Hatay,
İskenderun ve Karabük bu dönemde kurulmu§tur. Aynı genel durum, bugün nüfusu
50.001-100.000 arasında olan belediyeler için de geçerlidir. 1970'li yılların yine
katkısı yokken, 1940'lı yıllarda kurulanlar arasından da bu nüfus dilimine ula§an
belediye bulunmamaktadır. 1920'li yıllarda kurulan belediyelerden Polatlı ve Yalova
olmak üzere iki, 1930'lu yıllarda kurulanlardan Gölcük, Kırıkhan, Tatvan olmak
üzere üç, 19S0'lerden Sincan ile bir, 1960'h yıllardan Körfez olmak üzere yine bir
belediyelik katkılar gerçeklC§mi§tir. 1980'li yıllardan yükselen beyaz sütun ise,
yüzbinden çok nüfuslu belediyelerde oldugu gibi, büyü1cjehir belediyeleri modeli
sonucunda "ilçe belediyesi" unvanı alan belediyelerdir.

20.001-50.000 nüfus dilimine yerlC§en belediyeler, ilk iki nüfus diliminde oldugu
gibi yine büyük ölçüde Osmanlı döneminden miras kalmı§tır. Toplam 138
belediyeden 101 tanesi kurul~u Cumhuriyetten önce gerçeklc§tirilmi§
belediyelerdir. 1970'li yıllar dı§ında diger onar yıllık dönemlerin tümü, günümüzde
bu nüfus dilimine yerle§en belediyeler kurmu§lardır. 1920, 1930 ve 19S0'li yıllar

BELEDİYELEŞME SÜRECİNİN SA YlSAL ÖZELLİKLERİ 23

hemen hemen e§it sayıda katkılara sahiptir. Osmanlı mirası belediyeler ile
Cumhuriyet belediyeleri ilk olarak 10.001-20.000 nüfus diliminde e§itlenmektedir.
Buradan ba§layarak nüfus dilimleri küçüldükçe Osmanlı Devleti döneminde
kurulmu§ belediyelerin payı da azalmaktadır.

Dikkatimizi küçük belediyelere çevirirsek, 2000'den daha az nüfusa sahip olan
belediyelerin asılolarak, kurulu§u 1950 sonrasında gerçekle§tirilmi§ olan belediyeler
olduğunu görürüz. Cumhuriyetten önce kurulmu§ olup bu nüfus diliminde kalan tek
belediye Marmara bölgesinde bulunan Bozcaada olmu§, Cumhuriyetin ilk on yılında
kurulanlar arasından bu kategoriye giren belediye çıkmamı§tır. Bir İç Anadolu
belediyesi olan Karasar 1931-40, Lalapa§a/Marmara ile UluslKaradeniz ise 1941­
1950 diliminde kurulanlar arasından çıkan istisna belediyelerdir. 1950'li yıllarda
kurulan belediyelerin yüzde 5.32·si, 196O'lı yıllarda kurulanların yüzde 4.15'i, 1970'li
yıllarda kurulanların yüzde 16.5'i ve 1980'li yıllarda kurulanların yüzde 9.28'i
günümüzde 2000'den daha az nüfusludur.

1990 genel nüfus sayımına göre belediyelerin yüzde 51.58'i ikibin ile be§bin
arasında nüfusa sahiptir. Bunların yüzde 9.15'i 1950 yılından önce kurulmu§ olan
belediyelerdir. Geriye kalan kısım son kırk yılda kurulmu§tur. 1950'li yıllarda

kurulanlar bu kategoride yer alan belediyelerin yüzde 18.96'sını, 1960'lı yıllarda

kurulanlar yüzde 19.72'sini, 1970'li yıllarda kurulanlar yüzde 26.60'lnı, 1980'li
yıllarda kurulanlar ise yüzde 25.57'sini olu§turmaktadır.

KURULUŞ TARİHİ VE BÖLGELERE GÖRE BELEDİYELER

1991 yılı sona erdiğinde belediyelerin 284 tanesi Marmara, 383 tanesi Ege, 486
tanesi İç Anadolu, 198'i Doğu, 113'ü Güneydoğu Anadolu, 260 tanesi Akdeniz ve
336 tanesi Karadeniz bölgesindedir. Belediyelerin bölgelere oransal dağılımı

biçiminde söylenirse, ilk sırada yüzde 23.59 oran ile İç Anadolu yer almaktadır. İkinci
sırada yüzde 18.59 paya sahip olan Ege, üçüncü sırada yüzde 16.3l'lik payı ile
Karadeniz yer almaktadır. Dördüncü dilim yüzde 13.79 olarak Marmara, be§inci
dilim yüzde 12.62 ile Akdeniz bölgelerine aittir. Altı ve yedinci sıraları yüzde 9.61 ile
Doğu, yüzde 5.49 ile Güneydoğu bölgeleri almaktadır.

Çizelge 2: Kurulu§ Tarihi ve Bölgesel Da~ılım

BölgelYıl C.Ö. 1920'ler 1930'lar 1940'lar 19SO'Ier 1960'lar 1970'ler 1980'ler Toplam
Marmara 84 7 7 16 43 25 44 58 284
Ege 83 6 4 14 71 70 79 56 383
İç Anadolu 83 19 3 15 103 7.9 109 75 486
Doğu 45 17 16 7 25 19 26 43 198
Güneydoğu 27 8 10 5 17 13 12 21 113
Akdeniz 41 4 13 6 38 33 67 58 260
Karadeniz 73 4 4 17 62 51 63 62 336

Toplam 436 65 57 80 359 290 400 373 2060

24 ÇAGDAŞ YEREL YÖNETIMLER

İlgili çizelgede ve grafiklerde yer alan dönemler itibariyle degerlendirilirse, İç
Anadolu bölgesinin Cumhuriyet dönemİ boyunca belediyele§me sürecinde, 1930'lu
yıllar d~ında her dönemde en fazla paya sahip olan bölge özelligi sergil~igi
söylenebilir. Yeni rejimin kurulU§ yıllarında süreçten en çok payalan iki bölge Iç ve
Dogu Anadolu bölgeleri olmu§tur. 1930'lu yıllarda İç Anadolu'nun payı gerilerken
Dogu Anadolu ve Akdeniz ile Güneydogu bölgeleri görece önem kazanmı§tır. Kırklı
yıllarda önceki on yılın belediyele§me egiliminin tersine geli§meler vardır. Önceki on
yılda payı yüksek olan bölgeler geri plana dü§mekte, otuzlu yıllarda be­
lediyele§meden aldıkları payoldukça sınırlı kalan Marmara, Ege, Karadeniz ve yine
İç Anadolu bölgelerinin payları artmaktadır. 19S0'li yıllar bir tür sıçrama ile birlikte,

Grafik 2.1: BÖLGELERE GÖRE KURULUŞ TARİHLERİ
(Cumhuriyet Öncesinden 1991 Sonuna)

120~-----------------------------------;

100

80

80

40

20

Marili.,. Eıe lcan.dolu DOlU Guneydoıu Alıdenlz ItIr....lz

_ c.Ono..1 ~ 1820-1830 cl .3~1840 FYAI .4~.t50
mm 1H~11M10 D 18fl1-1810 iiLi .1~.ao mu ••~'"'

kırklı yılların belediyele§me özelligini sürdürmÜ§ görünmektedir. Bu dönemin en az
payalan bölgeleri Dogu ve Güneydogu olmu§tur. 1960'lı yıllarda belediyele§me hızı,
19S0'li yıllara göre bir miktar yava§lamı§tır. Yava§lama özellikle Marmara bölgesi
için geçerli görünmekte, Ege bölgesi'nde ise önceki dönemle neredeyse aynı sayıda
belediye kurulmU§ bulunmaktadır. Bununla birlikte belediyele§mede bölgesel
dagılım bakımından önceki on yıla ko§ut bir kurulU§ süreci sözkonusudur. 1970'li
yıllarda belediyele§me İç Anadolu ile Ege'de hızla sürerken, en az payı alan bölge
Güneydogu olmu§tur. Bu dönemde Akdeniz bölgesinde önceki dönemlere göre daha
yaygın bir belediyele§me ya§anlnl§ görünmektedir. Son on yıllık dönemde İç
Anadolu'da kurulan yeni belediyelerin sayısı önceki döneme göre dü§mü§tür. Geçen
dönemlere göre parlayan bölge, diger bölgelere göre oldukça mütevazi ölçülerde
olmakla birlikte Dogu Anadolu'dur.

25 BELEDİYELEŞME SÜRECİNİN SA YISAL ÖZELLİKLERİ

Grafik 2.2: BÖLGELERE GÖRE KURULUŞ

(Cumhuriyet Öncesinden 1991 Sonuna)

Marınara Eg. loanadolu Dogu Gun.yaogu "kd.nlz Karad.nlz

_ C.Ono••1 ~ 1820-1030 D 1U1-1040 m 1841-1160

Em 1051-1080 D 1081-1170 _ Um-1080 ı:ı:mı 1e81-1ee1

1990 NÜFUSU VE BÖLGELERE GÖRE BELEDİYELER

Türkiye'de belediyelerin yüzde 13.79'u Marmara'da, yüzde 18.S9'u Ege, yüzde
23.59'u İç Anadolu, yüzde 9.61'i Dogu, yüzde S.49'u Güneydogu Anadolu'da ve yüzde
12.62'si Akdeniz, yüzde 16.31'i Karadeniz bölgesinde yer almaktadır. Bu oranlara
göre en fazla belediyeye sahip cografi bölge İç Anadolu, en az sayıya sahip olan bölge
ise Güneydogu Anadolu'dur.

Bölgeler belediyeli nüfusları bakımından degerlendirildiginde sıralama daha
farklıdır. En fazla belediyeli nüfusa sahip olan Marmara bölgesinde belediye ba§ına
39 bin; Ege'de 14 bin; İç Anadolu'da 16 bin; Dogu Anadolu'da 13 bin; Güneydogu
Anadolu'da 27 bin; Akdeniz'de 19 bin; Karadeniz'de 12 bin belediyeli nüfus
dü§mektedir. Buna göre sıralama Marmara, Güneydogu Anadolu, Akdeniz, İç
Anadolu, Ege, Dogu Anadolu ve Karadeniz biçiminde ortaya çıkmaktadır.

Grafik 3.1: BÖLGELERE GÖRE BELEDİYELİ NÜFUS
(1990 NUfusu ve eografi Bölgeler)

MIlliona

_Nu'U.

26 ÇAGOAŞ YEREL YÖNETİMLER

Belediye sayısı, bölgelerin coğrafi büyüklükleri ile birlikte değerlendirilirse,
belediyelerin bölgelere dağılımındaki sıklık hakkında genel bir fikir edinilebilir.
Ülkemizde en küçük bölge 57 bin km2 alana sahip olan Güneydoğu, en büyük bölge
ise. 163 bin km2'lik bir alana sahip olan Doğu Anadolu'dur. Bütün toprakların
belediye yönetimi altında olduğu varsayılsa, Güneydoğu'da bir belediyeye dü~en
ortalama alan 504, Doğu Anadolu'da ise 823 km2dir. Aynı büyüklük, ikinci küçük
bölge Marmara belediyeleri için 236 km2, üçüncü küçük bölge olan Ege belediyeleri
için 206, alan bakımından Doğu Anadolu'dan sonra ikinci büyük bölge olan İç
Anadolu belediyeleri için 310, üçüncü büyük bölge Karadeniz belediyeleri için 420 ve
ülkenin dördüncü büyük bölgesi Akdeniz belediyeleri için ise 462 km2 olmaktadır.3

Belediyelerin sayıca en az olduğu Doğu Anadolu bölgesi, 163 bin km2 alanı ile
Türkiye'nin en büyük bölgesidir. Dolayısıyla belediyele~mede en seyrek doku bu
bölgede ortaya çıkmaktadır. Bu bakımdan ikinci sırayı en küçük bölge olan
Güneydoğu almakta, üçüncü sıraya Akdeniz (120 bin km2) yerl~mektedir.
Belediyele~medeki seyreklik bakımından Karadeniz (141 bin km2) dördüncü
sıradadır. Belediyelerin, bölgenin büyüklüğüne göre en çok toplandığı yer Ege (79
bin km2), ikinci yer Marmara, üçüncüsü ise yüzölçümü bakımından ülkenin ikinci
büyük bölgesi olan İç Anadolu (151 bin km2) bölgesidir.

Belediyelerin nüfus gruplarına göre bölgesel dağılımı ya da tersinden söylenirse
bölgelerin sahip oldukları belediye büyüklükleri Çizelge 3'den ve grafiklerden
izlenebilir.

Çizelge 3: Nüfus ve Bölgesel Dalılım

Bölgeler i II III iv V VI VII VIII Toplam
Marmara 20 63 55 46 32 27 14 25 282
Ege 26 113 105 66 36 21 7 9 383
İç Anadolu 40 124 155 85 36 19 11 13 483
Doğu 14 35 69 33 28 12 3 4 198
Güneydoğu 1 17 29 23 13 14 9 6 112
Akdeniz 9 53 73 65 24 18 7 10 259
Karadeniz 21 76 93 64 38 27 10 5 334
Toplam* 131 481 579 382 207 138 61 72 2051

* Sekiz büyü~ehir belediyesi ile Bartın belediyesi hariç.

Açıklama: (I) İkibinden az nüfusa sahip belediyeler; (II) 2001·3000 nüfus grubu; (III)
3001·5000 nüfus grubu; (W) 5001·10000 nüfus grubu; (V) 10001·20000 nüfus grubu;
(VI) 20001-50000 nüfus grubu; (VII) 50001-100000 nüfus grubu; ve (VIII) Yüzbinden
çok nüfusa sahip belediyeler.

3 	Coğafi bölgelerin yilzölçflmleri İl iı Büyük Türkiye Ansildopedisl, Milliyet Yayınlan İstanbul 199I'den mnAİE
Uzmanı Seriye Sezen tarafından saı1anml§tır.

27 BELEDİYELEŞME SÜRECİNİN SA YlSAL ÖZELLİKLERİ

1990 genel nüfus sayımı sonuçlarına göre belediyelerin yüzde 58'i bC§binden
daha az nüfusludur. Bunlar agırlIkh olarak (yüzde 47'sİ) İç Anadolu ve Ege
bölgelerinde toplanmı§lardır. Be§binden az nüfuslu belediyeler bakımından

sıralandıgında üçüncü bölge Karadeniz, dördüncü Marmara ve Akdeniz, be~inci
Dogu Anadolu ve sonuncu bölge Güneydogu Anadolu olmaktadır. Her bölgenin
kendi belediye toplamı içinde bu nüfus diliminin payı ise §öyledir: Marmara yüzde
48.59; Ege yüzde 63.71; İç Anadolu yüzde 66.05; Dogu Anadolu yüzde 59.60;
Güneydogu Anadolu yüzde 41.96; Akdeniz yüzde 51.92; ve Karadeniz 56.55.

Grafik 3.2: BÖLGELERE GÖRE NÜFUS GRUPLARı
(1990 Nüfusuna Göre)

"'" '"
iii 32.. •• VIII 3 ..

':.. VII 2..
C)':~;g:. VI 4"
.:. V 7"

IV 18..

IcanaClolu Boigesi Dogu AnaCıolu Boigesi

123"

iii 213 ..

.:. . ,e..I'.. , ..Viii
IV 21" Viii 6•.•. ,,,,,,,o "''' ıı~::. VII 3" ~11"IV'9.. • •••• V

VI'3..

Guney Dogu AnaCıolu AkClenlz Boigesi KaraCIeniz

15%
VIII 2% '~"::~~~:9'

V 11% VI 10% V 8% VI 5%
Marmara Bolgesı Ege Bolgesı

Belediyelerin yüzde 28.59'u 5001-20000 nüfus grubunda yer almaktadır. Bunlar
tüm bölgelere birbirine yakın sayılarla dagılmı~ görünmektedirler. Marmara'da
belediyelerin yüzde 27.46'sl, Ege'de yüzde 26.63'ü, İç Anadolu'da yüzde 24.90'1, Dogu
Anadolu'da yüzde 30.81'i, Güneydogu Anadolu'da yüzde 32.14'ü, Akdeniz'de yüzde
34.36'sl ve Karadeniz'de 30.36'sı bu nüfus grubunda yer almaktadır.

28 ÇAGDAŞ YEREL YÖNETİMLER

Ülkede faaliyet gösteren belediyelerin yüzde 86.41'i nüfusu yirmibinden az
yerle§melerin yönetimini üstlenmi§ bulunmaktadır. Geriye kalan yüzde 13.59
oranında belediye, nufusu yirmibini a§an yerle§melerin yönetim birimleridir.
Bunların da yarısı nüfusu yirmibin ile ellibin arasında olan yerle§mclerin
yönetimleridir. Çizelgenin VLsütununda yer atan 20001-50000 nüfus dilimi yine her
bölgenin kendi içinde §öyle dağılmı§tır: Marmpa yüzde 9.51; Ege yüzde 5.48; İç
Anadolu yüzde 3.91; Doğu Anadolu yüzde 6.06; Güneydogu Anadolu yüzde 12.5;
Akdeniz yüzde 6.92; ve Karadeniz yüzde 8.04.

Küçüklerden büyük belediyelere geçersek, Marmara bölgesinin bütün
diğerlerinden koptuğu görülmektedir. Nüfusu yüzbini a§mı§ bclediyelerin yüzde
34.72'sİ bu bölgede toplanmı§tır. Gerçekte bu rakam, bir (İstanbul) ya da (Bursa
dahil) iki büyük kentin parçaları olan ilçe belediyelerinin varlığı nedeniyle ortaya
çıkmaktadır. Dolayısıyla sözkonusu rakam, kentle§me sürecine ili§kin incelemelerde
ihtiyatla kullanılmalıdır. "Kopu§" nitelernesi, kentle§me süreci ile değil,

belediyele§me süreci ile ilgili bir nitelerne olarak geçerlidir.

SONUÇLAR

Ülkemizde yirmibinden fazla nüfusa sahip olan belediyeler, önemli ölçüde
Cumhuriyet öncesinde kurulmu§ olan Osmanlı mirası belediyelerdir. Cumhuriyet
döneminde belediyele§me süreci 1950'li yıllarda hızlanmı§tır. Günümüzde nüfusu
3000'den daha az olan belediyeler dikkate alınırsa, 1950'li yıllarda kurulan
belediyelerin dörtte biri(yüzde 25.07), 1960'lı yıllarda kurulanların üçte biri (yüzde
32.07), 1970'li yıllarda kurulanların ise yarısından fazlası (yüzde 54.5) doyurucu bir
büyüme gösterememi§ belediyeler olarak kar§ımıza çıkmaktadır. Aynı özellik,
günümüzde nüfusu be§binin altındaki belediyeler toplamı için sorgulanırsa, 1950'li
yıllarda kurulan belediyelerin yüzde 62'si, 1960'lı yıllarda kurulanların yüzde 76'sı,
1970'1i yıllarda kurulanların yüzde 87'si yeterince büyüme gösterememi§ belediyeler
olmu§lardır. Büyüme sınırlılığı gösteren belediyeleri tam ve kesin olarak ortaya
çıkarabilmek için, bütün belediyelerin kuruldukları tarihten günümüze belli
periyodlarla nüfus deği§im çizgisini incelemek gerekir. Böylece belediyeler büyüme
hızları bakımından daha doğru olarak sınıflandırılabilir ve ortalama büyüme
hızından sapmalar ilginç sonuçlara ula§mamızı sağlayabilir.

İç Anadolu ve Ege, belediyele§me sürecinden hemen her dönemde en fazla pay
alan bölgeler olmu§tur. Doğu Anadolu 1920 ve 1930'lu yıllarda diğer bölgelere göre
az da olsa belli bir canlılık sergilemi§tir. Ancak bunda yeni belediyelerin
kurulu§unun yanısıra mevcut iI-ilçe-belediye sınır deği§ikliklerinin önemli rolü
vardır. İlk yirmi yıl belediyele§me süreci açısından kısmen hareketsizlik ve bölgeler
arası dengeli dağılım ile karakterizedir. 1940 ve 50'li yıllarda belediyele§me hızı ile
birlikte bölgeler arası dağılım da deği§mi§, ağırlık İç Anadolu, Ege, Marmara'ya
kaymı§tır. İkinci yirmi yılın bu özellikleri diğer yirmi yıl boyunca da sürmü§tür.
Ancak 1970'li yıllardan ba§layarak son on yılı kaplayan yeni bir özellik, kurulan
belediyelerin bölgesel dağılımında yeniden dengclilik olmu§, Akdeniz ile Karadeniz
bölgelerinde belediyelerin çoğalmaya ba§ladığı görülmü§lür.

29 BELEDİYELEŞME SÜRECİNİN SA YISAL ÖZELLİKLERİ

Belediyeli nüfus, belediye sayısı ve bölgenin coğrafi büyüklüğü birlikte
değerlendirilirse, belediyelerin sıklığı ve büyüklüğü (ölçeği) bakımından ilk sıraya
Marmara bölgesi yerle§mektedir. En seyrek ve küçük belediyeler ise Doğu Anadolu
bölgesinde ortaya çıkmaktadır. Belediye ölçeği bakımından Marmara'yı izleyen ikinci
bölge Güneydoğu olmakla birlikte, burada belediye sıklığı Marmara'nın yarısı

kadardır ve Güneydoğu'yu bölgeler arasında ikinci sıraya oturtmaktadır. Ege ve İç
Anadolu'da ortalama belediye ölçeği Güneydoğu Anadolu'nun yarısı kadar iken Ege
belediye sıklığı bakımından ilk, İç Anadolu üçüncü sırada yer almaktadır. (İç
Anadolu ve Ege, küçük belediyelerin ezici çoğunluk sergilediği bölgeler olma
özelliklerine sahiptir.) Akdeniz bölgesinde, Karadeniz'e göre ölçeği bakımından
daha büyük olan belediyeler, yine Karadeniz'e göre daha seyrek biçimde dağılmı§ur.
Ortalama ölçeği bakımından bölgeler arası belediye büyüklüğü sıralamasında en
sona yerle§en Karadeniz, belediye sıklığı bakımından dördüncü sıraya

yerlC§mektedir.

Ülkemizde belediyelerin en az 2000 nüfusa sahip olması yasal ko§ul olarak
öngörülmü§ken, kurulduktan sonra nüfusu bu e§iğin altına dü§en belediyeler
hakkında açıklanmı§ herhangi bir kural yoktur. 1580 sayılı kurucu yasanın, böyle bir
durumda sözkonusu belediyelerin tüzelki§iliğinin sürüp sürmeyeceği konusundaki
suskunluğu nedeniyle, bu tür yönetimler bugüne kadar olduğu gibi bundan sonra da
varlıklarını sürdüreceklerdir.

Belediyelerin çarpıcı özelliği dörtte birinin 2001-3000, yarısından fazlasının ise
(yüzde 52) 2001 ile 5000 arasında nüfusa sahip olmasıdır. Boyutu bakımından
"küçük", yerle§mede sürdürülen üretim yapısı bakımından genelolarak "kırsal"

olarak adlandırabileceğimiz bu belediyelerin önemli bir bölümü "fosille§mi§"
durumdadırlar. Büyüme potansiyeli olmayanlar ile olanlar arasında ayırım yapılarak,
bu durumun nedenlerinin ara§tırılması gerekir. Bu, hem akademik çözümlemeler
hem de pratik-politika üretme süreci için üzerinde durulması gereken bir sorundur.
Sorunun yasal düzenlemeler açısından da önemi vardır. Kurucu yasada bir
yerlC§menin belediye tüzelki§i1iği kazanması birbirine e§it ağırlıklı üç ko§ula
bağlanmı§tır. Bunlar (1)nüfusun 2000'i 3§ması, (2)belediye kurulmasının faydalılığı
ve (3)gelirlerin hizmetleri görmeye yeterli olup olmayacağı §eklinde formüle
edilmi§tir. Bir belediye zaman içinde bu ko§ullardan birisini ya da ko§ulların tümünü
yerine getiremez duruma dü§erse ne olacağı konusu ise kurucu yasada yer
almamaktadır. Dolayısıyla belediyelC§me politikasının ve kurucu yasada belirtilen
amaçların gerçekle§me sürecine müdahale, yasal düzenlemenin ilgi alanı dı§ında
bırakılmı§ olmaktadır.

	ÇAGDAŞ YEREL YÖNETİMLER 1-6

