

ÇEKMEKÖY’ÜN

 SOSYO-EKONOMİK YAPISI

VE

KENTSEL YAŞAM KALİTESİ

Yrd. Doç. Dr. Yüksel Demirkaya

ÇEKMEKÖY BELEDİYE BAŞKANLIĞI

ÇEKMEKÖY’ÜN

 SOSYO-EKONOMİK YAPISI

VE

KENTSEL YAŞAM KALİTESİ

Yrd. Doç. Dr. Yüksel Demirkaya

Baskı Yeri ve Yılı

İstanbul 2010

Mali Hizmetler Müdürlüğü

Merkez Mahallesi Köroğlu Caddesi No:13 Çekmeköy /İstanbul

Tel: (0216) 641 20 02 Fax: (0216) 641 20 01

www.cekmekoy.bel.tr

 T.C. ÇEKMEKÖY BELEDİYE BAŞKANLIĞI

Yayın hakkı Çekmeköy Belediyesine aittir. Kısmen veya tamamen

çoğaltılamaz ve basılamaz.

http://www.cekmekoy.bel.tr/

I

Sunuş

Çekmeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi adlı bu eser ile

başlatılmak istenilen yönetsel süreç, Çekmeköy için büyük önem arz etmektedir. Kentsel

hizmetleri ve yaşam kalitesini ilgilendiren temel unsurların sayısal olarak ifade edilmesini

amaçlayan bu çalışma, her yıl daha da geliştirilerek yayımlanacaktır. Stratejik bir yönetin

anlayışı ile geleceği planlama adına ciddi gayret gösteren Çekmeköy Belediyesi

tarafından başlatılan bu süreç, ilçemizdeki diğer kamu kurumları ve sivil toplum

örgütlerinin aktif katılımı ile oluşturulacak bir ortak platformda daha başarılı sonuçlar

verecektir.

Çekmeköy’ü ifade edecek olan sosyal ve ekonomik temel verilerin toplanması ve

tablolarda İstanbul ve Türkiye geneli ile (bazı durumlarda diğer İstanbul ilçeleriyle)

karşılaştırılarak değerlendirmeler yapılması ve Çekmeköy’de kentsel yaşam kalitesi

algısının belirli periyotlarda ölçülmesi konusunda bir başlangıç olması hedefi ile

hazırlanan bu çalışmanın en belirgin getirisi evrensel kentsel yaşam kalitesi kriterlerinin

önemi hakkında farkındalığı artıracak olmasıdır. Bu vesile ile bu çalışmada emeği olan

Marmara Üniversitesi, Kent Sorunları ve Yerel Yönetimler Merkezi öğretim üyelerine,

özellikle proje koordinatörü ve bu eserin yazarı Yrd. Doç. Dr. Yüksel Demirkaya ve proje

danışmanı Prof. Dr. Ömer Faruk Gençkaya’ya değerli katkılarından dolayı teşekkür

ederim.

Ahmet POYRAZ

Çekmeköy Belediye Başkanı

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

II

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

III

Önsöz

Belediyelerin görev ve yetkilerini belirleyen yasalarda birçok temel hizmet alanı

tanımlanmıştır. Ancak genel bir tanımlama ile belediyeler mahalli müşterek nitelikteki

tüm ihtiyaçların karşılanması için gerekli eylem ve işlemleri yapmakla yetkili

kılınmışlardır. Özetle insan yaşamını ilgilendiren hemen her alanda yerel yönetimlerin

kentsel hizmetleri üretmek ve sunmakla görevli olduğunu söyleyebiliriz.

Büyük bir sorumluluk altında olan belediyelerin, yapmaları gerekenler ile

mukayese edildiğinde oldukça kıt olan mali kaynaklarını rasyonel kullanabilmeleri,

sürdürülebilir kentsel gelişim için oldukça önemlidir. Bu sebeple, Kamu Mali Yönetimi ve

Kontrol Kanunu ile nüfusu 50.000’in üzerinde olan belediyelerinde içinde bulunduğu bazı

kamu kurumlarına stratejik hedefler doğrultusunda hareket etmek zorunluluğu

getirilmiştir. Yasal zorunluluk gereği belediyeler de stratejik planlarını hazırlayarak 5 yıllık

stratejik hedefleri belirlemişlerdir. Ancak, bazı akademik araştırmalar, belediyelerin

genel olarak stratejik planları yasal zorunluluk olduğu için yaptıkları ve belirlenen

stratejik hedefler doğrultusunda hareket etmediklerini göstermiştir. Bunun en önemli

sebebi olarak, kurumsal stratejik hedeflerin gerçekçi olmadığı gösterilmektedir.

2011 yılından itibaren müfettiş raporlarıyla (DPT tarafından 2011 yılına kadar

geçiş süreci kabul edilmiştir) tespit edilmesi beklenen bu tür eksiklik ve hataların

temelinde ciddi bir durum analizi yapılmadan stratejik planların yapılması ve hedeflerin

belirlenmesi yatmaktadır. Bir belediyenin, görev sahasını kapsayan bölgede, sosyal ve

ekonomik temel verileri sağlıklı bir şekilde toplayacak sistemi kurması ve sosyo-

ekonomik durum tespit araştırmalarıyla bunu desteklemesi bu yönde atılacak olan en

önemli adımdır. Belediyelerin kendi görev sahalarını ilgilendiren, sosyal ve ekonomik

verileri sistemli ve periyodik olarak üretmeleri, sürdürülebilir gelişme için önemli bir

zorunluluktur. Kısacası, bölgesinde seçilmiş en yetkili kuruluş olan belediyeler, kentsel

hizmetleri sunmakla sorumlu oldukları bölgede temel göstergeler altında değişimi

izlemek zorundadırlar.

İl ve ilçe ölçeğinde belediyelerin yanında diğer kamu kurumlarının da hizmet

sahasını ilgilendiren sosyal ve ekonomik verilerin toplanması/oluşturulması için ilgili

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

IV

kurumlarla koordineli olarak çalışmaları gerekmektedir. Türkiye genelinde TÜİK, DPT,

Bakanlıklar, Genel Müdürlükler ve bazı STK’lar tarafından il veya ilçeler ölçeğinde sosyal

ve ekonomik veriler toplanmakta ve belirli periyotlarda yayımlanmaktadır. Ancak

toplanan veriler genelde karşılaştırılabilir olmaktan uzak ve çoğu zamanda güncel

olmadığından dolayı gerçeği yansıtmamaktadır. Daha da önemlisi bir il veya ilçe

hakkındaki sosyal ve ekonomik verilerin bir araya getirilmesi, yukarıda bahsedilen

kurumlar ve benzeri kurumların kaynaklarını titizlikle incelemeyi gerektiren zahmetli bir

iş olmaktadır. Dolayısıyla il veya ilçe ölçeğinde sosyal ve ekonomik verilerin düzenli

olarak toplandığı ve kamuoyu ile paylaşıldığı sistemlerin oluşturulması, sürdürülebilir

kentsel gelişimin sağlanması ve kentsel hafızanın (kurumsal hafıza) oluşturulması için

önemli bir gerekliliktir.

Tüm bu ihtiyaçlardan hareketle, elinizdeki bu çalışmanın birinci bölümü ile

Çekmeköy İlçesi için sosyal ve ekonomik verilerin sistematik bir şekilde toplanacağı,

karşılaştırılabilir verilerin üretileceği ve ilgili tüm kurumların aktif katılımı ile koordineli

çalışabilecekleri bir sosyal-ekonomik veri toplama sisteminin oluşturulması yolunda ilk

adım atılmak istenmiştir. Temel sosyal ve ekonomik verilerin derlenmesi ve bazı

durumlarda karşılaştırmalı tablolar ile analizlerin yapılmasıyla özet bir durum tespiti

yapılmıştır. Çekmeköy’ün yeni bir ilçe olmasından dolayı ilçenin tümünü yansıtacak

verilerin eksikliği bir dezavantaj olurken; verilerin azlığından dolayı birbirileriyle çelişen

verilerin azlığı da önemli bir avantaj olmuştur. Bazı temel alanlarda resmi veri

bulunamadığı durumlarda, yine bu çalışma kapsamında yapılan, Çekmeköy Sosyo-

Ekonomik Durum Araştırma anket sonuçlarından faydalanılmıştır.

Çekmeköy’ü diğer İstanbul ilçelerinden ayıran temel özelliği, doğal güzellikleri ve

temiz havası ile modern bir yaşam alanı olarak tercih edilmesidir. Haliyle Çekmeköy’ün

bir güzel bir yaşam alanı olarak popülaritesini koruması ve daha gözde bir yerleşim alanı

olabilmesi için ilçede kentsel yaşam kalitesinin yüksek olması zorunludur. Bu amaçla,

temel kentsel yaşam kalitesi kriterleri çerçevesinde ilçede yaşam kalitesi algısını ve

tercihleri tespit ederek kentsel hizmetlerin düzenlenmesi önemli bir gerekliliktir.

Bu sebeple ikinci bölümde değerlendirilen, Çekmeköy Kentsel Yaşam Kalitesi

Stratejik Eylem Planı, yaşam kalitesi odaklı yeni bir planlama anlayışı ve yeni bir kurumsal

yapı geliştirmeyi amaçlamıştır. Bu eylem planın oluşturulmasının temel hedefi

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

V

sürdürülebilir kentsel çevrenin ve sosyo-ekonomik yapının iyi yönetişim ilkeleri

çerçevesinde oluşturulmasıdır. 20. yüzyılın ikinci yarısında itibaren yaşam kalitesi üzerine

Birleşmiş Milletler, Avrupa Birliği ve Avrupa Konseyi gibi organizasyonlar tarafından

uluslararası seviyede birçok çalışmanın yapıldığını görmekteyiz. Bu çalışmalar genel

olarak, kentsel yaşam kalitesini yükseltilmesi amaçlı eylem planlarının hazırlanması ve

yürütülmesi için stratejiler geliştirmiştir.

Birleşmiş Milletler (BM) İnsani Yerleşimler Programının düzenlediği konferanslar:

1972 Stockholm Çevre Konferansı, 1976 BM Kanada HABITAT I Zirvesi, 1992 BM Rio

Yeryüzü Zirvesi, 1996 BM İstanbul HABITAT II Zirvesi, 2000 BM New York Milenyum

Zirvesi ve 2002 BM Johannesburg Sürdürülebilir Kalkınma Zirvesi.

Türkiye’nin de üyeleri arasında bulunduğu Avrupa Konseyinin, kentsel yaşam

kalitesinin yükseltilmesi amaçlı ve sonuç alan başarılı çalışmaları olmuştur. Avrupa

Konseyi kurulduğu günden günümüze insan hakları ve yaşam kalitesi gibi konular

üzerinde çalışmalar yapmıştır ve ayrıca Avrupa Birliğini bu konuda bilgilendiren,

destekleyen ve teşfik eden kurumların başında gelmektedir.

Yaşam kalitesi üzerine Avrupa Birliği (AB) düzeyinde yapılan anlaşmalar ve

konferanslar; AB’nin temel kuruluş antlaşması olan 1957 Roma Antlaşması. Avrupa

Birliği tarafından kabul edilen; 1987 Avrupa Tek Senedi, 1993 Maastricht Antlaşması,

1988 Yerel Yönetimler Özerklik Şartı, 1992 Avrupa Kentsel Şartı, 2004 Avrupa Peyzaj

Sözleşmesi ve 2007 Leipzig Sözleşmesi kentsel yaşam kalitesini yükseltme amaçlı

düzenlemeler yapmıştır.

Yukarıda bahsedilen ve benzeri uluslararası örgütlerin saygın bir üyesi olan

Türkiye, merkezi hükümet karşısında yerel yönetimleri güçlendiren birçok yasal

düzenleme yapmıştır. Günümüzde de devam eden ve ‘kamu yönetimi reformu’ olarak

adlandırılan bu süreçte, belediyelerin görev ve yetkileri arttırılmış ve yeni kaynaklar

tahsis edilmiştir. Bununla beraber, henüz belediyeler için performans ölçütü olabilecek

kriterler belirlenememiştir. Yani belediyelerin kentsel hizmetlerin sunumunda rolleri

gereği başarı veya başarısızlığı somut göstergeler ile ölçülememektedir. Bu çalışmanın

ulaştığı temel sonuçlardan birisi olarak; kentsel hizmetlerinin üretim ve sunumunda

birincil derecede sorumlu olan belediyeler için bu konudaki performans ölçütünün

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

VI

uluslararası düzenlemeler ile belirlenen kentsel yaşam kalitesi kriterleri olabileceğini

söyleyebiliriz.

Bu eserin hazırlanmasında kullanılan verilerin birincil kaynaklardan elde edilmesi

için azami gayret gösterilmiştir. Kaynakların güncel olması için ise ayrı bir çaba

gösterilmiştir. Eserde bazı alanlarda (aynı konularda: nüfus yapısı gibi) farklı rakamlar

görülebilmektedir. Bunun sebebi ilgili krumlarca bir yıl içinde bile değişen rakamlar ile

farklı tablolar düzenlenebiliyor olmasıdır. Örneğin Çekmeköy nüfusu için Aralık 2009

verileri esas alınmıştır, ancak bazı karşılaştırmalı tablolarda farklı tarihlerdeki (Temmuz

2010 gibi) veriler alınmıştır.

Bu çalışma ile genel olarak, sosyo ekonomik yapının temel göstergelerle

izlenmesi ve kentsel yaşam kalitesi hakkında ilçe genelinde kurumsal bilincin

geliştirilmesi ve ilçe kamuoyunda farkındalığın oluşturulması hedeflenmiştir.

Önümüzdeki yıllarda geliştirilerek devam ettirilmesi beklenen bu çalışmanın, ilçe

genelindeki diğer sorumlu kurumların da sahiplenmesiyle daha kapsamlı ve faydalı

olması beklenmektedir.

Yrd. Doç. Dr. Yüksel Demirkaya

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

VII

Açıklama:

‘Çekmeköy’ün Sosyo-Ekonomik Yapısı’ ve ‘Çekmeköy Kentsel Yaşam Kalitesi’

başlıkları altında hazırlanan iki ayrı çalışma, bütünlük arzetmeleri bakımından ana

bölümler (birinci ve ikinci bölüm) olarak düzenlenerek bu eser içinde birleştirilmiştir.

Ancak başlangıçta iki farlı kitapçık halinde basılması planlanan bu çalışmalar arasında

bazı benzerlikler ve bilgi (tablo, grafik veya açıklama gibi) tekrarları bulunmaktadır.

Okuyucunun dikkatine önemle arz olunur.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

VIII

İçindekiler
Sunuş .. I

Önsöz .. III

İçindekiler ... VIII

Tablo Listesi .. XI

Şekil Listesi .. XII

Harita Listesi .. XII

BİRİNCİ BÖLÜM ... 1

ÇEKMEKÖY’ÜN SOSYO-EKONOMİK YAPISI .. 1

GİRİŞ .. 3

ÇEKMEKÖY TARİHİ GELİŞİM ANALİZİ ... 3

Tarihte İstanbul ... 3

Osmanlı İmparatorluğu Dönemi Çekmeköy .. 4

Cumhuriyetin İlk Yıllarından 1970’li Yıllara Kadar Çekmeköy’ün Gelişimi................... 5

1970’lerden Günümüze Çekmeköy’ün Kentsel Gelişimi ... 6

DOĞAL VE BEŞERİ ÇEVRE ANALİZİ ... 7

Coğrafi Konum ve Doğal Yapı .. 7

Arazi Varlığı ve Dağılımı ... 7

İklim ... 9

İstanbul ve Çekmeköy Flora Analizi ... 10

Tarım ve Hayvancılık .. 11

Çekmeköy ve Kentsel Gelişim.. 12

Sanayi Alanları ... 17

Çekmeköy ve Deprem ... 17

DEMOGRAFİK YAPI GÖSTERGELERİ ... 19

Nüfus Miktarı ... 21

2009 Nüfus Sayım Sonuçları .. 21

Nüfus Artış Hızı 2009 ... 21

Nüfus Yoğunluğu ... 22

Nüfus Dağılımı ... 23

Kentleşme Oranı .. 23

Çekmeköy Yaş Gurubu İtibariyle Nüfus ... 24

Cinsiyet İtibariyle Nüfus .. 26

Yaş Bağımlılık Oranı ... 30

Medeni Durum İtibariyle Nüfus ... 32

Hane Halkı Analizi .. 33

Genel Hane Halkı Değerlendirmesi ... 33

Mahallelere Göre Hane Halkı Büyüklüğü .. 34

Doğum Yerlerine Göre Nüfus Analizi ... 37

Nüfusun Kayıtlı Olduğu Yere Göre Çekmeköy Nüfus Analizi 42

EĞİTİM GÖSTERGELERİ .. 44

Okuryazar Nüfus Oranı .. 44

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

IX

Genel Eğitim İstatistikleri .. 47

Okullaşma Oranları ... 49

Örgün Eğitim ... 51

Kütüphaneler .. 57

SAĞLIK GÖSTERGELERİ .. 58

Yataklı Tedavi Kurumları İstatistiği .. 58

Sağlık Hizmetleri İnsan Kaynağı ... 59

Sağlık Ocağı İstatistikleri.. 60

Genel Sağlık Göstergeleri .. 62

SOSYO-KÜLTÜREL ANALİZ ... 64

Sosyal ve Kültürel Yapı Göstergeleri ... 64

Seçim ve Seçmen Davranışı Analizi ... 64

GENEL İSTİHDAM GÖSTERGELERİ ... 67

BELEDİYECİLİK TARİHİ VE UYGULAMALARI ... 69

Belediyeciliğin Tarihi Gelişimi ... 69

Temel Belediyecilik Uygulamaları ... 70

YAPI STOKU ... 71

Mahallelere Göre Yapı Dağılımı .. 71

Dış Cephe Türlerine Göre Yapı Dağılımı: ... 73

Ticari, Sınaî, Sıhhi ve Sosyal Kültürel ve İdari Yapılar .. 74

ALTYAPI GÖSTERGELERİ .. 75

Su ve Atık Su Altyapı Durumu ... 75

Asfalt Yol Durumu ... 76

Yeşil Alanlar ... 76

KAMU HARCAMALARI VE KAMU (İBB VE İSKİ) YATIRIMLARI .. 77

İBB Yatırımları.. 77

İSKİ Yatırımları ... 77

Çekmeköy Belediyesi Mali Yapısı .. 78

ÇEKMEKÖY SOSYO-EKONOMIK DURUM ARAŞTIRMASI .. 81

Amaç ... 81

Saha Planı .. 81

Sosyal ve Ekonomik Durum Konu Başlıkları .. 81

Demografik Bilgiler .. 82

Eğitim Durumu .. 83

Görüşülen Kişilerin Çekmeköy’de Ikamet Süresi .. 83

Hanedeki Araç Sahipliği ... 84

Haneye Ait Konut Sahipliği .. 84

Haneye Ait İkinci Ev Sahipliği .. 85

Hane Nüfus Dağılımı .. 85

Hanenin Aylık Net Geliri (TL) ... 86

Hanedeki Çalışma Durumu .. 86

Hanede Düzenli Bir İşte Çalışan Kişi Sayısı .. 87

Hane Reisinin Mesleği ... 87

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

X

Hanede Sosyal Güvenceya Sahip Kişi Sayısı .. 88

Hane Nüfus Dağılımı .. 88

İKİNCİ BÖLÜM ... 89

ÇEKMEKÖY KENTSEL YAŞAM KALİTESİ .. 91

Çekmeköy Kentsel Yaşam Kalitesi Araştırmasının Amacı: ... 91

Yaşam Kalitesi Tanımlamaları .. 92

Yaşam kalitesi nedir? ... 92

Uluslararası Örgütlerin Kentsel Yaşam Kalitesi Tanımlamaları: 93

Yaşam Kalitesi Algısı .. 96

Hayatın niteliği ölçülebilir mi? ... 97

Yaşam Kalitesinin Ölçülmesinin Önemi ... 98

Yaşam Kalitesi Konusunda Uluslararası Düzenlemeler ... 99

Yaşam Kalitesi ve Birleşmiş Milletler Çalışmaları .. 100

Avrupa Birliği ve Yaşam Kalitesi Çalışmaları .. 101

Avrupa Konseyi ve Yaşam Kalitesi Çalışmaları ... 102

Avrupa Kentsel Şartı (1992) ... 103

ÇEKMEKÖY KENTSEL YAŞAM KALİTESİ DURUM ANALİZİ ... 105

Çevre Analizi .. 106

Demografik Göstergeler .. 114

Eğitim Göstergeleri .. 117

Sağlık Göstergeleri ... 119

ÇEKMEKÖY KENTSEL YAŞAM KALITESI ARAŞTIRMASI-2010 .. 123

Çekmeköy’de Yaşamaktan Memnunum ... 123

Çekmeköy Güvenli Bir Ilçedir .. 124

Hava Kalitesi Yüksektir .. 124

Toplu Taşıma Hizmetinden Memnunum ... 125

Toplu Taşıma Hizmetlerinden Memnunum .. 125

Eğitim Hizmetlerinden Memnunum .. 126

Sağlık Hizmetlerinden Memnunum ... 126

Sosyal ve Kültürel Etkinliklerden Memnunum .. 127

Kullanılabilir yeşil alanlar yeterlidir ... 127

Çekmeköy’de Yaşama Sebebi .. 128

Ağırlıklandırılmış Index: ... 128

Yaşam kalitesini kötü yönde etkileyen en önemli unsur ... 129

Yaşam kalitesini kötü yönde etkileyen en önemli unsur ... 129

Yaşam kalitesini iyi yönde etkileyen en önemli unsur... 130

Yaşam kalitesini iyi yönde etkileyen en önemli unsur... 130

ÇEKMEKÖY KENTSEL YAŞAM KALİTESİ STRATEJİK EYLEM PLANI 133

Amaç .. 134

Çekmeköy Kentsel Yaşam Kalitesi Kriterleri .. 136

Kaynakça ... 139

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

XI

Tablo Listesi
Tablo 1: Türkiye, İstanbul ve Çekmeköy Ormanlık Alan 2009 7

Tablo 2: Çekmeköy Arazi Durumu 2010 8

Tablo 3: İstanbul ve Diğer Dünya Kentleri Meskûn Bölgeler 8

Tablo 4: Tarimsal Alanlar 11

Tablo 5:Ekili Alanlar 11

Tablo 6: Çekmeköy’de Hayvan Varlığı 11

Tablo 7: Yıllara Göre Türkiye, İstanbul ve Çekmeköy Nüfusları 19

Tablo 8: Türkiye, İstanbul ve Çekmeköy Yıllık Nüfus Artış Hızı, 2009 21

Tablo 9: İstanbul İli ve İlçeleri Nüfus Yoğunluğu 22

Tablo 10: Türkiye, İstanbul ve Çekmeköy Nüfus Yoğunluğu 23

Tablo 11: Şehir ve Köy Nüfusunun Toplam Nüfusa Oranı 24

Tablo 12: ADNKS TÜİK Çekmeköy Yaşa Göre Nüfus, 2009 24

Tablo 13: Türkiye, İstanbul ve Çekmeköy Yaş Gurubu İstatistikleri, 2009 25

Tablo 14: TÜİK Nüfus Sayım Sonuçları: Kadın ve Erkek Oranları 2009 26

Tablo 15: Çekmeköy Mahallelere Göre Nüfus Dağılımı 27

Tablo 16: Türkiye, İstanbul ve Çekmeköy Yaş Bağımlılık Oranları 2009 30

Tablo 17: Mahallelere Göre Nüfus Bağımlılık Oranları 31

Tablo 18: 15 Yaş ve Üstü veCinsiyete Göre Medeni Durum 2009 33

Tablo 19: Çekmeköy Mahallelere Göre Ortalama Hane Büyüklüğü, 2010 35

Tablo 20: Doğum Yerlerine Göre Bölgesel Dağılım 37

Tablo 21: Akdeniz Bölgesi Doğumlu Olanların İllere Göre Dağılımı 38

Tablo 22: Ege Bölgesi Doğumlu Olanların İllere Göre Dağılımı 39

Tablo 23: Marmara Bölgesi Doğumlu Olanların İllere Göre Dağılımı 39

Tablo 24: Doğu Anadolu Bölgesi Doğumlu Olanların İllere Göre Dağılımı 40

Tablo 25: Çekmeköy G.D. Anadolu Bölgesi Doğumlu Olanların İllere Göre Dağılımı 41

Tablo 26: İç Anadolu Bölgesi Doğumlu Olanların İllere Göre Dağılımı 41

Tablo 27: Karadeniz Bölgesi Doğumlu Olanların İllere Göre Dağılımı 42

Tablo 28: Bölgelere Göre Mahalle Nüfusunun Dağılımı 44

Tablo 29: Okur-Yazarlık Oranları 6 + Yaş Üstü (Türkiye, İstanbul, Çekmeköy - 2009) 45

Tablo 30: Türkiye, İstanbul ve Çekmeköy Genel Eğitim İstatistikleri, 2009 47

Tablo 31: Okullaşma Oranları (2008-2009 Yılı) 49

Tablo 32: Okul Öncesi Eğitim Kurumları ve İstatistikleri (2008-2009 Eğitim Dönemi) 51

Tablo 33: Resmi ve Özel Okullar (2008-2009 Eğitim Dönemi) 52

Tablo 34: Resmi + Özel İlköğretim Okulları Öğrenci Öğretmen Derslik 2008-2009 54

Tablo 35: Resmi+ Özel Ortaöğretim Kurumları Öğrenci Öğretmen Derslik 2008-2009 56

Tablo 36: 2009 Kütüphane Hizmetleri 58

Tablo 37: İstanbul İlçelere Göre Sağlık Ocağı Verileri 2010 61

Tablo 38: Genel Sağlık Göstergeleri (31 Aralık 2008) 62

Tablo 39: İstanbul İlçelere Göre Ölüm/Yeşil Kart ve Eczane Sayıları 63

Tablo 40: Çekmeköy 29 Mart 2009 Yerel Seçim Sonuçları Belediye Başkanlıkları Oy Oranları 65

Tablo 41: 12 Eylül 2010 Referandum Çekmeköy, İstanbul, Türkiye Sonuçları 66

Tablo 42: Çekmeköy Mahallelere Göre Bina Dağılımı, 2010 71

Tablo 43: Mahallelere Göre Bağımsız Birim Dağılımı 2010 72

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

XII

Tablo 44: Çekmeköy Bina Cephe Türü Dağılımı 73

Tablo 45: Yapı Türleri 74

Tablo 46: Banka ve Şube Sayısı 74

Tablo 47: Çekmeköy Yeşil Alan ve Parklar, 2009 76

Tablo 48: Çekmeköy Belediyesi 2009 Yılı Gerçekleşen Gelir ve Giderler 78

Tablo 49: Çekmeköy Arazi Durumu 2010 107

Tablo 50: Ormanlık Alan 2009 108

Tablo 51: Yıllara Göre Türkiye, İstanbul ve Çekmeköy Nüfusları 114

Tablo 52: Nüfus Sayım Sonuçları 2009 114

Tablo 53: Türkiye, İstanbul ve Çekmeköy Nüfus İstatistikleri 115

Tablo 54: İstanbul ve Diğer Dünya Kentleri Meskûn Bölgeler 115

Tablo 55: Türkiye, İstanbul ve Çekmeköy Kıyaslamalı Yaş Gurubu İstatistikleri 116

Tablo 56: Türkiye, İstanbul ve Çekmeköy Yaş Bağımlılık Oranları 2009 116

Tablo 57: İstanbul ve Çekmeköy Bölgelere Göre Nüfus Dağılımı 117

Tablo 58: İstanbul ve Çekmeköy Okuma Yazma İstatistikleri 118

Tablo 59: Türkiye, İstanbul ve Çekmeköy Genel Eğitim İstatistikleri 118

Tablo 60: Çekmeköy ve Bazı İstanbul İlçelerine Göre Resmi İlköğretim İstatistikleri 2009 119

Tablo 61: Genel Sağlık Göstergeleri 2009 120

Şekil Listesi
Şekil 1: Yaşam Kalitesi Unsurları 93

Şekil 2: Sürdürebilir Gelişim Dögüsü 94

Harita Listesi
Harita 1: İstanbul Kentsel Gelişim Süreci 12

Harita 2: Organize Sanayi Alanlarının Oluşturulmasından Sonra Çekmeköy ve Civarı 13

Harita 3: İstanbul Ulaşım Ağı 14

Harita 4: Çekmeköy ve Çevresi Su Havzaları 15

Harita 5: İstanbul Çevre Düzeni Planı 16

Harita 6: İstanbul İl Çevre Düzeni Planı 16

Harita 7: İstanbul Deprem Dalga Boyu Haritası 18

Harita 8: Çekmeköy ve Ormanlık Alanlar 106

Harita 9: Çekmeköy Uydu Fotoğrafı 107

Harita 10: İstanbul Kentsel Gelişim Haritası 109

Harita 11: İstanbul Kentsel Gelişim ve Ana Ulaşım Aksları Haritası 110

Harita 12: 1/100.000 İstanbul Çevre Düzeni Planı’nda Çekmeköy 111

Harita 13: Çekmeköy ve Su Havzaları 112

Harita 15: İstanbul Deprem Deprem Dalga Boyu Haritası 113

file:///C:/Documents%20and%20Settings/ocerrahoglu.CEKMEKOY/Desktop/Ç.KİTAP%20YENİ/ÇEKMEKÖY%20KENTSEL%20YAŞAM%20KALİYESİ%202010.doc%23_Toc280190256
file:///C:/Documents%20and%20Settings/ocerrahoglu.CEKMEKOY/Desktop/Ç.KİTAP%20YENİ/ÇEKMEKÖY%20KENTSEL%20YAŞAM%20KALİYESİ%202010.doc%23_Toc280190257
file:///C:/Documents%20and%20Settings/ocerrahoglu.CEKMEKOY/Desktop/Ç.KİTAP%20YENİ/ÇEKMEKÖY%20KENTSEL%20YAŞAM%20KALİYESİ%202010.doc%23_Toc280195121
file:///C:/Documents%20and%20Settings/ocerrahoglu.CEKMEKOY/Desktop/Ç.KİTAP%20YENİ/ÇEKMEKÖY%20KENTSEL%20YAŞAM%20KALİYESİ%202010.doc%23_Toc280195122

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

1

BİRİNCİ BÖLÜM

ÇEKMEKÖY’ÜN SOSYO-EKONOMİK YAPISI

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

2

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

3

GİRİŞ

 Çekmeköy, 2008 yılında 17 mahalle ve 4 köyün birleşmesiyle ilçe olmuştur. Şile,

Beykoz, Ümraniye ve Sancaktepe ile sınır komşusu olan Çekmeköy, doğal güzellikleri,

modern yapıları ve kaliteli yaşam standartlarıyla dikkat çekmektedir.

Çekmeköy’ün kentleşme tarihi oldukça yenidir. 1970’li yıllarda bir köy

statüsünde olan Çekmeköy 1990’lı yıllarda hızlı bir kentleşme sürecine girmiştir. Özellikle

1999 Marmara depreminin ardından, günümüze kadar devam eden hızlı bir yapılaşma

başlamıştır. 1990’lı yıllarda ucuz arazi ve evler nedeniyle tercih edilen bölge, günümüzde

rahat ve huzurlu bir yaşam ortamı sunduğu için gayrimenkuller astronomik ücretlerde

dahi alıcı bulmaktadır. Bölgenin en önemli cazibesi, merkeze yakınlığının yanında kentin

gürültü ve kirliliğinden uzak oluşudur.

Şile Otobanıyla Boğaziçi Köprüsü ve Fatih Sultan Mehmet Köprüsü bağlantı

yollarına doğrudan bağlanan bu ilçede Avrupa Yakası'na geçiş kolay olduğu gibi, Anadolu

Yakası'nın merkez ilçelerine de yakın olması ulaşım konusunda kolaylık sağlamaktadır.

Ancak toplu ulaşım sistemi henüz modern bir ilçe ölçeğinde geliştirilememiştir. Bu

konudaki en önemli beklenti planlama ve etüt çalışmaları biten Üsküdar-Çekmeköy

Metrosudur.

ÇEKMEKÖY TARİHİ GELİŞİM ANALİZİ

Tarihte İstanbul

 Gün ışığına çıkmış olan arkeolojik bulgulara göre M.Ö. 5000 yıllarından itibaren

başta Kadıköy Fikirtepe olmak üzere Dudullu, Ümraniye, Alemdağ, Pendik, Çatalca,

Davutpaşa, Kilyos, Yarım Burgaz, Küçükçekmece Gölü Kıyıları ve Ambarlı'da yerleşim

yerlerinin bulunduğu tahmin edilmektedir. Ancak tarihi kayıtlara göre bugünkü

İstanbul'un temellerinin M.Ö. 7. yüzyılda atıldığı bilinmektedir; Koloniler halinde gelen

Megaralıların ahşaptan yapılmış küçük tekneleriyle Ege Denizi, Çanakkale Boğazı ve

Marmara Denizi’ni geçerek İstanbul'a ulaşmış ve bugünkü Kadıköy’ün kıyısında Halkedon

adını verdikleri ve surlarla çevrili bir kent kurdukları birçok kaynakta dile getirilmektedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

4

 Bu kent kısa zamanda doğal güzelliği ve liman şehri olmasından dolayı artan

ticaretin getirdiği zenginlik ile dikkatleri çekmiştir. Dolayısıyla birçok kavmin işgal

teşebbüslerine uğramıştır. Tarihte bilinen önemli işgallerden birisi, M.Ö. 269’da

Bitinyalılar tarafından yağmalanarak ele geçirilmesidir. Ancak kentin geleceğini

şekillendiren asıl önemli olay Bizantion’un, M.Ö. 202’de Makedonyalılar’ın tehdidi

karşısında Roma İmparatorluğu’ndan yardım istemesidir. Bu tarihten itibaren kentte

Roma İmparatorluğu’nun etkisi yavaş yavaş artmaya başlamış ve kent M.Ö. 146’da

Roma’nın egemenliği altına girmiştir.

 Roma İmparatorluğu’nun gözde yerleşimlerinden birisi olan Bizantion, bölgesel

bir merkez olarak büyümüştür. Büyük depremlerle zaman zaman hasar gören kentte

birçok yeniden inşa çalışması yapılsa da bilinen en büyük yeniden inşa hareketi M.S. 4.

yüzyılda İmparator Constantin tarafından yapılmıştır. Bu tarihten sonra kent Constantin

adını almış ve Doğu Roma İmparatorluğu’nun yaklaşık bin yıl süre ile başkentliğini

yapmıştır.

Stratejik konumu, liman ticareti ile gelen zenginliği ve doğal güzelliği sebebiyle,

doğudan gelen birçok işgal teşebbüsüne sağlam surları ile direnmiştir. Yaklaşık 800 yıl

süren Arap ve Türk akınları sonucunda bir türlü ele geçirilemeyen kent 1453’te Türklerin

eline geçerek İstanbul adını almış ve 600 yıl boyunca Osmanlı Devleti’ne başkentlik

yapmıştır. Tarihte birçok önemli olayın yaşandığı kentin Türkler tarafından fethedilmesi

tarihçilere göre Orta Çağ’ın kapanmasına ve Yeni Çağ’ın başlamasına sebep olmuştur.

 Osmanlı İmparatorluğu Dönemi Çekmeköy

 19. yüzyıldan itibaren İstanbul hızlı bir büyüme sürecine girerek tarihi surların

yakınlarında ve İstanbul Boğazı’nın Marmara girişi kıyılarında yeni yerleşim alanları

oluşmaya başlamıştır. O dönemde Çekmeköy gibi alanlar ancak mesire yerleri, orman

köyleri ve av sahaları gibi amaçlarla kullanılıyordu. Ayrıca Çekmeköy bölgesinin zengin

ormanlık alanları İstanbul’un kereste ve yakacak odun ihtiyacının karşılanmasında önemli

bir rol üstlenmişti. Çekmeköy bölgesinde kentleşme ancak 1970’li yıllarda başlamıştır.

Bir zamanlar Çekmeköy ve civarının tamamen ormanlarla kaplı olduğu

bilinmektedir. Nitekim bazı belgelerde bölgenin önemli merkezlerinden birisi olan

Ümraniye Ormaniye diye de anılmıştır. Çam ağacını kutsal kabul eden Frigyalılar’ın Küçük

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

5

ve Büyük Çamlıca’dan başlayarak Alemdağ ve Kayışdağı’na kadar bütün araziyi çam

ormanlarıyla donattıkları tarihi kaynaklarda belirtilmektedir.

Sonraki yıllarda Çekmeköy’ün bulunduğu bölge Romalılar ve Bizanslılar’ın

egemenliğine geçmiştir. Bölge toprakları Bizanslılar’la İstanbul’u kutsal bir şehir sayan ve

ısrarla ele geçirmeye çalışan Arap-Türk orduları arasında zaman zaman el değiştirmiştir.

Danişmentliler, güçlü bir beylik olarak Anadolu’da tutunduktan sonra, İstanbul

sınırlarına kadar yaklaşmışlar ve Alemdağı’nın yakınlarında bir kale yapmışlardır.

Danişment Gazi’nin arkadaşı Sultan Turasan Bizanslılar’a karşı bu kalede savaşmış ve

Anadolu'dan beklenen yardımı alamayınca burada askerleriyle birlikte şehit olmuştur.

Daha sonra, Selçuklular İznik’e kadar gelmiş, şehri alarak ilk başkentleri yapmışlardır.

Ancak bölgenin süresiz Türk hâkimiyetine geçmesi Osmanlı Devleti’nin ilk dönemlerinde

Orhan Gazi’nin bölgeyi Osmanlı topraklarına katmasıyla gerçekleşmiştir.

Arşiv belgelerinde Alemdağ, Çekmeköy ve Taşdelen isimlerinin yer aldığı

bilinmektedir. İstanbul’un en eski yerleşim yerleri arasında adı geçen bu mahallelerin

Osmanlı İmparatorluğu döneminde doğal yapısı nedeniyle devlet erkânının uğrak mesire

alanları arasında yer aldığı bilinmektedir. Bu bölgeler aynı zamanda av köşkleriyle de

tanınmaktadır.1

Cumhuriyetin İlk Yıllarından 1970’li Yıllara Kadar Çekmeköy’ün Gelişimi

Çekmeköy’ün cumhuriyetin ilk yıllarından itibaren Üsküdar İlçesi’nin Kısıklı

Nahiyesi’ne bağlı olduğu bilinmektedir. 1935 yılı nüfus sayımında, köyün nüfusunun 205’i

erkek ve 159’u kadın olmak üzere toplam 364 kişi olduğu kaydedilmektedir. Bu tarihten

on yıl sora, 1945 tarihinde yapılan nüfus sayımında Çekmeköy nüfusu sadece 28 kişilik

bir artışla 392 kişiye ulaşmıştır. 1955 yılında ise 296’sı erkek ve 190’ı kadın olmak üzere

Çekmeköy’ün toplam nüfusu 486 kişidir. 1958 tarihinde Çekmeköy’ün nüfusu azalarak,

72 haneden oluşan 249’u kadın ve 171’i erkek olmak üzere toplam 420’ye düşmüştür. Bu

yıllarda köyde bir cami, 5 sınıflı bir ilkokulu, 3 bakkal ve 4 adet de kahvehane bulunduğu

farklı kaynaklarda dile getirilmektedir.

1. Şahin, S., Çekmeköy Tarihi: http://www.cekmekoy.bel.tr/icerik.asp?b=CEKMEKOY-TARIHI

http://www.cekmekoy.bel.tr/icerik.asp?b=CEKMEKOY-TARIHI&is=101q1255q10q1hdq1100q10q10q10

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

6

 Çekmeköy’ün sosyal ve ekonomik yapısının 1970’li yıllara kadar olağan tarihi

seyrinde devam ettiği ve nüfusunun 300-400 kişi arasında değiştiği görülmektedir. Bu

yıllarda başlayan sanayileşme ve buna paralel olarak yaşanan köyden şehre göçler

Çekmeköy’ün kentsel gelişimini önemli ölçüde etkilemişştir.

1970’lerden Günümüze Çekmeköy’ün Kentsel Gelişimi

Çekmeköy, çevresinde 1970’li yıllarda artmaya başlayan istihdam olanaklarının

bulunması ve ucuz yerleşim imkânı sunması dolayısıyla İstanbul’a yeni göçenler için cazip

yerlerden birisi olmuştur. Özellikle İMES ve MODOKO gibi iş alanları Çekmeköy’ü emeği

ile geçinenler işçi grupları tarafından tercih edilen bir yaşam alanı olarak öne çıkartmıştır.

Yaşanan iç göçe paralel olarak Çekmeköy’ün nüfusu 1990 yılında 13.532, 2000’de 37.502

ve 2007 yılında ise yaklaşık iki katına çıkarak 70.683 kişiye ulaşmıştır.

Çekmeköy, 2009 yılında, Ömerli, Alemdağ ve Taşdelen ilk kademe belediyelerinin

tüzel kişiliklerinin sona ermesi ve toplam 17 mahalle ile 4 köyün katılması ile ilçe

olmuştur. 2009 yılına kadar Çekmeköy’ün bağlı olduğu Ümraniye ise 1987 yılında ilçe

olmuştur. 148,08 km² alan üzerinde kurulu olan Çekmeköy, ilçe olmadan önce 75.423

kişilik bir nüfusa sahip iken, ilçe olduktan sonra Ömerli, Alemdağ ve Taşdelen ilk kademe

belediyeleri ve 4 köyün de katılımı ile nüfusu 147.352 kişiye ulaşmıştır. Çekmeköy, Şile,

Beykoz, Ümraniye ve Sancaktepe ilçeleri ile sınır komşusudur.

Bölgedeki nüfusun artmasındaki diğer önemli etken, Boğaziçi Köprüsü ve

bağlantı yollarının bölgeyi ulaşılabilir kılmasıdır. Özellikle, Fatih Sultan Mehmet Köprüsü

ve bağlantı yolları ve Şile Otobanı’ndan sonra bölgenin cazibesi daha da artmıştır.

İstanbul’un transit taşımacılık işlevini güçlendirmek amacıyla planlanan boğaz köprüleri

ve çevre yolları, hızlı büyüme sonucunda kısa sürede kent içi ulaşım ağının omurgası

haline gelmişlerdir.

Her iki köprünün yapımından sonra kent makroformu Karadenize paralel bir

şekilde kuzeye doğru ilerlemeye başlamıştır. Çekmeköy’ün yanında Sarıgazi, Samandıra,

Sultanbeyli, Arnavutköy ve Sarıyer gibi yerleşim alanlarındaki kentsel gelişim süreci bu

konuda örnek olarak verilebilir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

7

DOĞAL VE BEŞERİ ÇEVRE ANALİZİ

Coğrafi Konum ve Doğal Yapı

Çekmeköy, 41°,03' kuzey enlemi ve 29°10' doğu boylamı koordinatlarında

bulunur ve İstanbul’un Anadolu Yakasında Marmara Denizi’nden kuzeye doğru iç bölge

sayılabilecek bir konumdadır. Ortalama rakımın 100 olduğu bölge, İstanbul geneline göre

daha fazla yağış almakta ve oldukça serin bir iklime sahiptir. Güneyi boydan boya Şile

otobanı ile çevrili olan İlçenin kuzey batısında Beykoz, kuzeydoğusunda Şile,

güneybatısında Ümraniye, güneydoğusunda ise Sancaktepe ilçeleri yer almaktadır.

Genel olarak ormanlık alanlardan ve su toplama havzalarından oluşan ilçenin

yüzölçümü 148,08 km2’dir. İstanbul’un en büyük su havzası olan Ömerli Barajı su

havzasının bir kısmı Çekmeköy sınırları içerisindedir.

Arazi Varlığı ve Dağılımı

Çekmeköy’ün %74’lük büyük bir kısmı ormanlık alanlardan oluşmaktadır ve bu

alanların toplamı 109,88 km²’yi bulmaktadır.2 İstanbul’un yüzölçümünün %44,6’sı,

Türkiye’nin ise %27,2’sisi ormanlık alanlardan oluşmaktadır.3 Bu oranlara bakarak

Çekmeköy’ün ormanlık alan yönünden hem İstanbul’dan hem Türkiye’den daha şanslı

olduğu görülmektedir.

Tablo 1: Türkiye, İstanbul ve Çekmeköy Ormanlık Alan 2009

Toplam Yüzölçümü

(km
2
)

Toplam Ormanlık Alan
(km

2
)

Ormanlık Alan Oranı
 %

Türkiye 778.460 213.632,15 27,2

İstanbul 5.430 2.424,00 44,6

Çekmeköy 148 109,89 74,2

Kaynak: Çekmeköy İlçe Tarım Müdürlüğü, 2010; İstanbul Büyükşehir Belediyesi (İBB), Stratejik Planlama Md., Nisan-2010
Verileri

2 Çekmeköy İlçe Tarım Müdürlüğü, 2010
3 İstanbul Büyükşehir Belediyesi (İBB), Stratejik Planlama Md., Nisan-2010 Verileri

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

8

 Çekmeköy sınırları içinde türlerine göre arazi dağılımında üçüncü büyük alan

10,27 km² ile tarım alanlarıdır. Tarım alanlarının Çekmeköy arazisindeki oranı %6,94

civarındadır. Alemdağ, Ömerli, Taşdelen ve Çekmeköy beldelerinin birleştirilmesi ile

ortaya çıkan Çekmeköy ilçesinde orman vasfını yitirmiş B2 arazileri de 8,96 km² ile geniş

yer tutmaktadır. B2 arazilerinin Çekmeköy ilçesinin yüzölçümünde oranı %6,05’dir.

Tablo 2: Çekmeköy Arazi Durumu 2010
Alanlar Km

2

Orman 109,89

Yerleşim 16,32

B2 8,96

Tarım 10,36

Diğer Alanlar 2,49

Toplam 147,99

Kaynak: Çekmeköy İlçe Tarım Müdürlüğü, 2010

Çekmeköy’de arazi; derin, ince bünyeli, geçirgen, toprak derinliği 50

santimetreden az olmayıp, su tutma kapasitesi yüksek, hava ve suyu geçirebilen toprak

karakteri göstermektedir. İlçede sera ve açık olarak sebze üretimi yapılmaktadır. Ticari

olarak yem bitkisi, endüstri bitkisi, yağlı tohumlu bitkiler, hububat, yumrulu bitki

yetiştiriciliği yapılmamaktadır.

Tablo 3: İstanbul ve Diğer Dünya Kentleri Meskûn Bölgeler

Kentler
Belediye Sınırları

(km²)
Meskûn Bölge

Oranı (%)
Metropoliten Bölge

(km²)
Meskûn Bölge

Oranı (%)

İstanbul 5.343 16 5.343 16

New York 833 88 27.065 13

Shangay 6.341 18 6.341 18

Londra 1.572 53 28.030 7

Mexico city 1.484 36 4.979 25

Johannesburg 1.644 18 17.010 5

Berlin 892 38 5.370 11

Mumbai 438 53 4.355 15

Sao Paulo 1.525 56 7.944 21

Kaynak: Urban Age İstanbul Bülteni4

Çekmeköy İlçesinde meskûn bölgelerin toplam alanı 16,32 km² ve bu alanların

Çekmeköy yüzölçümündeki oranı %11,02’dir. Meskûn bölge oranı ‘Urban Age’ verilerine

4 Urban Age İstanbul Bülteni: http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf

http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

9

göre İstanbul için %16, New York için %13 civarındadır. Aşağıda örnekleri verilen dünya

genelinde bazı büyük metropol alanlara ait verilere göre Çekmeköy’ün %11 civarındaki

meskûn alanı metropol alanların genel ortalamasının çok altındadır.

İklim

İstanbul’da yağışlar genel olarak güneyden kuzeye ve kıyılardan iç kesimlere

doğru gidildikçe artmaktadır. Şimdiye kadar İstanbul’da en yüksek yıllık yağış miktarları

Bahçeköy, Ömerli ve Teke istasyonlarında kaydedilmiştir. Sıcaklık ise Marmara Denizi

kıyılarından Karadeniz kıyılarına doğru ve İstanbul Boğazından iç kesimlere doğru

gidildikçe azalmaktadır.5 Bu veriler ışığında Çekmeköy’ün İstanbul’un en fazla yağış alan

ve sıcaklığın en düşük olduğu bölgelerinden birisi olduğu söylenebilir. Nitekim şimdiye

kadar en yüksek ortalama sıcaklıklar Kartal, en düşük ortalama sıcaklıklar ise Ömerli

İstasyonunda ölçülmüştür. Çekmeköy’ün doğu, kuzey ve batı sınırları tamamen

ormanlarla kaplıdır. Bu çerçevede Çekmeköy’ü sadece sınırları içindeki ormanlarla

değerlendirmek yanlış olur; çünkü. Çekmeköy bu özelliği ile orman içinde bir ilçedir.

Grafik 1: Ortalama Sıcaklıklar

Kaynak: 2006-2007 İstanbul Çevre Durum Raporu, İstanbul Çevre ve Orman İl Müdürlüğü, s. 33

Çekmeköy’de yaz ayları sıcak ve az yağışlı, kış ayları ılık ve yağmurlu geçer. İklim,

Marmara Denizi’nin etkisi altındadır. İstanbul’un kıyı ilçelerinden farklı olarak kıyılardan

içerilere gidildikçe denizin etkisi azalmaya başlar. Ortalama sıcaklık en soğuk aylarda -9/0

derece arası, en sıcak aylarda +23/+39 derece arasıdır. Yıllık yağış ortalaması 800

5 Kaynak: http://www.dmi.gov.tr/veridegerlendirme/il-ve-ilceler-istatistik.aspx?m=ISTANBUL

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

10

milimetredir. En yüksek sıcaklık 41 derece, en düşük sıcaklık -9 derece ölçülmüştür. Yıllık

sıcaklık ortalaması 14 derecedir.6

İstanbul ve Çekmeköy Flora Analizi

İstanbul İl Çevre Düzeni Planında, İstanbul’da Avrupa-Sibirya flora bölgesinin

Öksin (Euxine) Provensi ile Akdeniz flora bölgesinin etkisi ile oluşan bitki topluluğunun

hâkim olduğu belirtilir. İstanbul’un kuzey kısımlarında Öksin ve güney kısmında Akdeniz

flora bölgeleri yer almaktadır. Ayrıca insan etkisi ile bozulan doğal yapı nedeniyle

antropojen kökenli bitki topluluklarına rastlanmaktadır. İklimsel farklardan dolayı

meydana gelen yağış dağılımı farklılığı İstanbul’da iki farklı orman formasyonun ortaya

çıkmasına neden olmuştur. İstanbul’da nemli ve kuru olmak üzere iki orman sahası

bulunmaktadır. Nemli orman alanları kuru orman alanlarına göre daha fazla yer

kaplamaktadır. Genelde ormanın insan faktörü ile tahrip olduğu yerlerde maki bitki

türüne rastlanmaktadır.7

İstanbul’da mevcut olan bitki formasyonu ise maki, orman, pseudomaki, garig,

kuru çimenler, çayırlar, nemli çayırlar ve kıyı bitkilerinden oluşmaktadır. Tahrip olan

orman alanlarında maki ve pseudomakini formlarının yan yana bulunmasından dolayı

bitki formasyonlarını ayırmak güçtür. Fakat İstanbul’un en kuzey ve en güney

kısımlarında maki ve psuedomaki arasındaki fark daha belirgindir. Maki güney kısımda

ve psuedomaki ise kuzey kısımda yaygın bir şekilde bulunmaktadır.8

6 http://www.dmi.gov.tr/veridegerlendirme/il-ve-ilceler-istatistik.aspx?m=ISTANBUL
7 1/100.000 Ölçekli İl Çevre Düzeni Planı Raporu, 3. Bölüm, İstanbul İl Bütünü Araştırma Bulguları, s. 116-9
8 1/100.000 Ölçekli İl Çevre Düzeni Planı Raporu, 3. Bölüm, İstanbul İl Bütünü Araştırma Bulguları, s. 116-9

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

11

Bu ayrıma göre Çekmeköy’de yaygın olarak bulunan bitki formasyonu orman ve

psuedomakidir. İstanbul’un en çok yağış alan yerlerinden birisi olan Ömerli Havzası ve

çevresi nedeniyle Çekmeköy ve çevresinde nemli ormanlar yaygın olarak yer almaktadır.

Tarım ve Hayvancılık

Çekmeköy İstanbul’da tarım ve hayvancılık için kolaylık sağlayan ilçelerimizden

birisidir. Ancak ilçenin kentsel gelişim hızı ve sosyo-ekonomik gelişmişlik düzeyi

bakımından tarım ve hayvancılık ile uğraşacak kişilerin azlığı neticesinde söz konusu

rakamlar genel şartlarda olması gerekenden çok daha düşüktür.

Tablo 4: Tarımsal Alanlar

Toprak/Faaliyet Türü Alan (Da) %

Sulu Mutlak Tarim 3.308,23 32

Kuru Mutlak Tarim 3.992,24 39

Kuru Marjinal Tarim 2.910,68 28

Dikili Tarim 2,18 0

Sera Alanlari 54,62 1

Toplam 10.267,94 100

Tablo 5:Ekili Alanlar

Tarımsal Faaliyet Alan (Da) %

Tarla 350 61

Meyve 2 0

Sebze 168 29

Örtüaltı 55 10

Toplam 575 100 %

Toplam dört köye sahip olan Çekmeköy’de mevcut bulunan büyükbaş hayvan

sayısı 2,100, küçükbaş hayvan sayısı 1,250 ve kanatlı hayvan sayısı 70 bincivarındadır.9

Tablo 6: Çekmeköy’de Hayvan Varlığı

Hayvan Türü Hayvan Sayısı

Büyükbaş Hayvan 2.100

Küçükbaş Hayvan 1.250

Tek Tırnaklı Hayvan 425

Kedi-Köpek 850

Kanatlı Hayvan 70.000

Kaynak: Çekmeköy İlçesi Tarım Müdürlüğü, 2010

9 Çekmeköy İlçe Tarım Müdürlüğü, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

12

Çekmeköy ve Kentsel Gelişim

Dünyanın en büyük metropollerinden birisi olan İstanbul’un bir parçası olarak

Çekmeköy’ün kentsel planlama dinamiklerini İstanbul’dan bağımsız bir şekilde ele almak

mümkün değildir. 1/100.000’lik İstanbul Çevre Düzeni Planı Raporunda İstanbul’un

coğrafi yapısının, kentsel planların temel belirleyici etkeni olduğu dile getirilmektedir.

İstanbul’un kuzey kısımlarında yer alan geniş orman ve su havzaları güney kısımların

Marmara Denizine paralel olarak kentsel gelişme alanı olarak kullanılmasına neden

olmuştur.10

Harita 1: İstanbul Kentsel Gelişim Süreci

Kaynak: İstanbul İl Çevre Düzeni Planı Raporu, 2009

İstanbul kentsel gelişim süreci haritasından da görülebileceği gibi İstanbul’un

makroformunun kuzeye doğru gelişimi 1970’li yıllardan sonra hızlanmıştır. Bu haritaya

göre Çekmeköy ilçesinin kentsel gelişiminin başlangıcının 1970’li yıllara dayandırmak

mümkündür. Özellikle 1950’li yıllardan itibaren sanayileşmenin ve ekonomik gelişmenin

oluşturduğu konut gibi temel ihtiyaçların yerel yönetimlerce iyi yönetilememesi

nedeniyle İstanbul kontrolsüz bir biçimde büyümüştür.

Sanayi tesislerinin İstanbul içindeki düzensiz dağılımını önlemek için öngörülen

Organize Sanayi Bölgelerinin kurulduğu bölgelerde hızlı bir kentleşme gözlemlenmiştir.

Benzer şekilde bu süreç Çekmeköy’ün de kentsel gelişimini hızlandırmıştır. Özellikle

Dudullu Organize Sanayi Bölgesi ve beraberinde ulaşım imkânlarının artması ile

Ümraniye ve Çekmeköy sosyo-ekonomik durumları orta ve ortanın altında olan bir nüfus

kitlesi için cazibe merkezi olmuştur.

10 CDP_RAPOR_13.02.2009; 1/100.000 Ölçekli İl Çevre Düzeni Planı Raporu, 3. Bölüm, İstanbul İl Bütünü Araştırma bulguları, s, 90

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

13

Harita 2: Organize Sanayi Alanlarının Oluşturulmasından Sonra Çekmeköy ve Civarı

Kaynak: CDP_RAPOR_13.02.2009; 1/100.000 Ölçekli İl Çevre Düzeni Planı Raporu

1990’lı yıllarda köy statüsünde olan Çekmeköy’ün günümüzde İstanbul geneline

göre daha yüksek yaşam kalitesi sunan bir ilçe haline gelmesinde, bölgedeki 1994 sonrası

belediyecilik uygulamalarının etkisi önemlidir. Özellikle, Çekmeköy, Ömerli, Taşdelen ve

Alemdağ belde belediyelerinin başarılı çalışmaları ile bölgede kentsel canlılık artmış ve

bunun paralelinde gayrimenkul fiyatlarında hızlı bir yükseliş olmuştur.11 Ayrıca, bölgede

yer alan ve İstanbul için stratejik öneme sahip olan su havzası ve ormanlık alanlar

sebebiyle İstanbul Büyükşehir Belediyesi, İSKİ ve Orman Bölge Müdürlüğü gibi

kurumların yatırımları ve koruma tedbirleri, sürdürülebilir kentsel gelişim adına

Çekmeköy bölgesine önemli bir kolaylık sağlamıştır.

2000 yılından itibaren Çekmeköy’e yönelik göçün temelinde yüksek yaşam

standardı sağlayan yerleşim alanlarının kurulması önemli bir yere sahiptir. Günümüzde

de devam eden bu süreçte ilçenin sosyo ekonomik yapısını önemli ölçüde değiştirecek

olan villa kentler ve siteler kurulmuştur. İstanbul hızla büyüyen bir dünya metropolü

olarak, aynı zamanda dar alanda nüfus yığılmasının dezavantajlarını yaşamaktadır ve

büyük bir deprem riski taşımaktadır. Ayrıca, yüksek kentsel yaşam kalitesi açısından

İstanbul için vazgeçilemez önemi olan su ve orman kaynaklarının sürdürülebilirliğinin

mutlak olarak sağlanması için kuzeye doğru gelişmenin kontrol altına alınması ve kentin

kontrollü gelişmesi amacıyla 1/100.000 ölçekli İstanbul İl Çevre Düzeni Planı

hazırlanmıştır.12

11

 Eraslan, S., Modern Kentleşmeye Bir Örnek: Çekmeköy Kent ve Kentleşme http://www.yerelsiyaset.com/pdf/mayis2008/12.pdf
12 İstanbul İl Çevre Düzeni Planı Raporu, 2009

http://www.yerelsiyaset.com/pdf/mayis2008/12.pdf

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

14

Harita 3: İstanbul Ulaşım Ağı

Kaynak: İstanbul İl Çevre Düzeni Planı Raporu, 2009

İstanbul İl Çevre Düzeni Planı, Çekmeköy gibi meskûn alanı toplam alanının

yaklaşık %10’unu oluşturan ve henüz bozulmamış olan doğal arazi yapısına sahip ilçeler

için çok daha büyük önem arz etmektedir. İl Çevre Düzeni Planları, doğal çevrenin

korunması ve sürdürülebilir kentleşmenin sağlanabilmesi için yapılacak düzenlemelerin

anayasası niteliğindedir. Bu kapsamda İstanbul İl Çevre Düzeni Planının, Çekmeköy için

ne ifade ettiği aşağıdaki gibi özetlenebilir:

1. Çevresel Sürdürülebilirlik Açısından Koruma Alanları

1.1. Orman Alanı: İstanbul’un en kaliteli ve geniş ormanlık alanlarını Çekmeköy

ilçesindedir.

2. Tarım Alanları

2.1. Tarımsal Niteliği Korunacak Alanlar: Çekmeköy’ün %6,94 civarında

tarımsal niteliği olan alanların sıkı bir şekilde korunması hedeflenmektedir.

2.2. Ekolojik Tarım Alanı: Tarım arazisi olarak belirlenen bu alanlarda ekolojik

ve yoğun tarım ile ekonomik getirisi yüksek tarımsal üretim

hedeflenmelidir.

3. Kentsel Yerleşim Alanları

3.1. Gelişimi ve Yoğunluğu Denetim Altına Alınacak Alanlar: Geniş ormanlık

alanlara ve su havzalarına sahip Çekmeköy’de yerleşim alanlarının

sınırlarının denetim altına alınması bir zorunluluktur.

4. Kırsal Yerleşim Alanları

4.1. Kentsel yerleşim alanlarında olduğu gibi kırsal yerleşim alanlarının

korunması ve yapı denetiminin ciddi bir şekilde yapılması Çekmeköy’ün

makroformunun korunması için önemli bir gerekliliktir.

5. Yapı Yasağı ya da Sınırlama Getirilen Diğer Alanlar

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

15

5.1. Havza İçi Rehabilite Edilecek Alanlar: Ömerli ve civarında önemli su

kaynaklarına ev sahipliği yapan Çekmeköy’de İSKİ ve İstanbul Büyük Şehir

Belediyesi tarafından yapı yasağı getirilen alanların korunması sadece

Çekmeköy için değil tüm İstanbul için hayati derecede önemlidir.

6. Büyük ve Açık Alan Kullanışları

6.1. Askeri Alan ve Askeri Güvenlik Bölgesi

6.2. Kentsel ve Bölgesel Yeşil ve Spor Alanı

6.3. Kentsel ve Bölgesel Donatı Alanı

 Aşağıdaki haritada su havzaları bakımından, İstanbul İl Çevre Düzeni Planının

Çekmeköy için ne kadar önemli bir koruma olduğu göstermektedir. Çekmeköy tüm

İstanbul için hayati önem arz eden su havzaları ve ormanlar bakımından önemli bir

stratejik üstünlüğe sahiptir. Bu çerçevede Çekmeköy’de sürdürülebilir bir kentsel

gelişimim sağlanması tüm İstanbulluları yakından ilgilendirmektedir.

Harita 4: Çekmeköy ve Çevresi Su Havzaları

Kaynak: İstanbul İl Çevre Düzeni Planı Raporu, 2009

Bu kapsamda, İstanbul İl Çevre Düzeni Planı doğrultusunda alt ölçekli planlardaki

arazi kullanım kararları yerel yönetimler tarafından titizlikle belirlenmelidir. Özellikle,

yaşam destek sistemleri ile yerleşim alanları arasında tampon görevi sağlayacak olan

tarım, rekreasyon ve ihtiyaç duyulan kamuya ait donatı alanları gibi kullanımlar

planlanmalıdır. Nitekim gelişmiş ülkelerde birçok örneği olduğu gibi ekosistem için

stratejik öneme sahip bölgelerin etkin koruması ancak ekosistem ve doğal denge ile

uyumlu kamuya ait donatı alanlarının oluşturulmasıyla sağlanabilmektedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

16

H
ar

it
a

6
:

 İs
ta

n
b

u
l İ

l Ç
ev

re
 D

ü
ze

n
i P

la
n

ı

K
ay

n
ak

:
İs

ta
n

b
u

l İ
l Ç

ev
re

 D
ü

ze
n

i P
la

n
ı R

ap
o

ru
, 2

0
0

9

H
ar

it
a

5
:

İs
ta

n
b

u
l Ç

ev
re

 D
ü

ze
n

i P
la

n
ı

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

17

Sanayi Alanları

Yaklaşık 30 yıl önce bir köy olan Çekmeköy, günümüzde 160.000’e yaklaşan

nüfusu, lüks konut alanları ve doğal güzellikleri ile İstanbul içinde göçün cazibe merkezi

olmuştur. 1999 Marmara Depremi sonrası gelişen depreme güvenli konut arayışı ve bu

yöndeki mevzuat düzenlemeleri inşaat firmalarını sağlam zemine sahip ve İstanbul’da

merkezi noktalara yakın bölgelere yöneltmiştir. Bu kapsamda, Çekmeköy’e yönelik

yoğun talep, ilçeyi modern, güvenilir ve yüksek yaşam kalitesi sunan konutların merkezi

yapmıştır. Bu konutlara talip olan üst gelir gurubu insanların yerleşimi ile Çekmeköy

çevresindeki ilçelerden farklı bir gelişim göstermiştir. Kadıköy, Üsküdar, Mecidiyeköy,

Maslak ve Levent gibi merkezi yerlere ve Anadolu yakasındaki organize sanayi alanlarına

Çekmeköy’den ulaşımın kolaylaşması nedeni ile Çekmeköy yaşam alanı olarak tercih

edilen bir bölge olmuştur. Sanayi alanları Çekmeköy sınırları içinde yer almasa da

doğrudan veya dolaylı etkileri bölgedeki kentsel değişimi hızlandırmıştır. Nitekim 1983

yılında Ümraniye Yukarı Dudullu mevkiinde faaliyete başlayan, Dudullu Organize Sanayi

Bölgesinin Çekmeköy ve civarında yaşayan nüfus için önemli bir çalışma alanı olmuştur.

İstanbul İl Çevre Düzeni Planına göre, Çekmeköy ilçesinde sanayi bölgelerinin

oluşturulması planlanmamıştır. Özgün doğal yapısı, ormanlık arazisi ve su havzasında yer

alması nedeniyle genel bir koruma altına alınan Çekmeköy ilçesinde, çevresel

sürdürülebilirlik ve kentsel gelişim sağlanması amacıyla kentsel arazi; koruma alanları,

tarım alanları, kentsel yerleşim alanları, kırsal yerleşim alanları, yapı yasağı ya da

sınırlama getirilen diğer alanlar gibi ayrımlarla tasnif edilmiştir.

Çekmeköy ve Deprem

Deprem tehlikesi özellikle 1999 Marmara Depreminden sonra Türkiye’nin ve

İstanbul’un gündemini işgal eden en önemli konulardan birisi olmuştur. İstanbul İl Çevre

Düzeni Planı Raporunda yapılan değerlendirmelere göre Marmara Bölgesinin çoğunluğu

1. derece deprem tehlikesi altındadır; ve beklenen maksimum yer ivme katsayısının

karada 0,40 g (g=yer çekimi ivmesi) ve daha yüksek olabileceği beklenmektedir.13

Aşağıdaki haritaya göre koyu kırmızı renkten başlayıp daha açık renklere doğru sırasıyla

1., 2., 3. ve 4. derece deprem bölgeleri gösterilmektedir. Bu duruma göre, İstanbul’da

deprem için en riskli alanlar Avrupa Yakasının kıyı kesimleri ve Anadolu Yakasının güney

13 İstanbul İl Çevre Düzeni Planı Raporu, 2009, s.151

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

18

ve orta güney olarak tanımlanabilecek kısımları en riskli deprem alanları olarak göze

çarpmaktadır.

Harita 7: İstanbul Deprem Dalga Boyu Haritası

 Kaynak: İstabul İl Çevre Düzeni Planı Raporu, 2009, s. 151

Yukarıdaki haritada açıkça görüldüğü gibi bilinenin aksine, İstanbul genelinden

farksız olarak Çekmeköy de ciddi bir deprem riski ile karşı karşıyadır. Dolasıyla afetlere

karşı duyarlı kentsel gelişmeyi sağlamak için afet riskleri açısından sorunlu bölgelerde

yapı ve nüfus yoğunluğu düşük tutulmalıdır. İstanbul Büyükşehir Belediyesi Deprem ve

Zemin İnceleme Müdürlüğü tarafından Fatih, Zeytinburnu, Bakırköy gibi ilçelerde

yürütülen mikro bölgeleme zemin etütlerinin Çekmeköy’de de yapılması önemli bir

gerekliliktir. Çünkü bir ilçenin genel olarak zemini depreme karşı sağlamdır veya zayıftır

gibi ifadeler bilimsellikten uzaktır. Çekmeköy gibi bir ilçenin kapladığı alan bir tarafa,

sadece bir hektarlık bir alan içinde dahi yapılaşma için uygun sağlam zemin olabileceği

gibi, kesinlikle yapılaşmaya izin verilmemesi gereken gevşek zeminlerin olması ihtimal

dâhilindedir.

Bilindiği gibi deprem zeminin yapısına göre şiddet kazanmaktadır. Örneğin, 1999

yılındaki 7,3 şiddetindeki Marmara Depremi, yapılaşmaya uygun olmayan gevşek zemini

ile bilinen Adapazarı kent merkezinde çok daha şiddetli etki gösterdiği bilinmektedir.

Sağlam zemine sahip geniş bölgelerinin varlığı ile bilinen Çekmeköy’de aynı zamanda

deprem tehdidi altındaki bir kentte hassas bölgeler olarak değerlendirilmesi gereken dik

yamaçlar, alüvyon dolgu ve dere yatakları gibi alanlar bulunmaktadır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

19

 DEMOGRAFİK YAPI GÖSTERGELERİ

1960 yılına kadar Türkiye’de nüfus arttırıcı politikalar izlenmiştir. 1963 yılından

sonra ise nüfus politikasında ekonomik nedenler ile değişiklikler yapılmıştır. 1965 ve

2005 arası toplam 8 adet Beş Yıllık Kalkınma Planı yürürlüğe girmiş ve bu planlı dönemde

genel olarak nüfus artış hızını durdurma amaçlı politikalar üretilmiştir.

Osmanlı Devletinin son yıllarında nüfusumuz hızlı bir düşüş göstermiştir.

Cumhuriyetin ilk yıllarında toparlanmaya başlamış ve 1927 yılından itibaren Türkiye

genelinde dengeli bir şekilde artmaya başlamıştır. Ancak 1950’li yıllardan itibaren

İstanbul’un nüfusu, göç nedeniyle Türkiye genelinden daha fazla bir oranda artmıştır.

1927 yılında 13.648.270 olan Türkiye nüfusu, 1960 yılında yaklaşık iki kat artarak

27.754.820 olmuştur. Yine aynı şekilde 1927 yılında 704.825 olan İstanbul’un nüfusu

1960 yılında 2 kattan biraz fazla artarak 1.533.822 olmuştur. 1927 yılında İstanbul’un

Türkiye nüfusu içindeki oranı %5,16 civarındadır. 1960 yılına geldiğimizde ise bu oranın

çok az değişerek %5,53 olduğunu görmekteyiz. Düşük düzeydeki değişikliğin sebebi,

savaşlar nedeniyle nüfus artış hızının düşük olması ve İstanbul’un henüz göç çekim

merkezi olmamasıdır. 1970 Türkiye geneli nüfusu 35.605.176 olmuştur. İstanbul’un

nüfusu ise on yıllık süre içinde iki kat artarak 3.019.032 olmuştur. İstanbul’un Türkiye

nüfusu içindeki oranı hızlı bir şekilde artarak %8,48’e kadar çıkmıştır.14

Tablo 7: Yıllara Göre Türkiye, İstanbul ve Çekmeköy Nüfusları

Yıllar Türkiye İstanbul
Türkiye/

İstanbul Oranı
Çekmeköy

Çekmeköy/
İstanbul Oranı %

1927 13.648.270 704.825 5,16 - -

1960 27.754.820 1.533.822 5,53 420 0,03

1970 35.605.176 3.019.032 8,48 381 0,01

1980 44.736.957 4.741.890 10,60 1.938 0,04

1990 56.473.035 7.309.190 12,94 13.532 0,18

2000 64.845.216 10.018.735 14,78 41.155 0,41

2007 70.586.256 12.573.836 17,81 70.683 0,56

2008* 71.517.100 12.697.165 17,75 147.350 1,16

2009* 72.561.312 12.915.158 17,80 154.103 1,19

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

14 Sedat, M., Ersöz, H. Y., Sener, S., Eminönü Sosyo Ekonomik Yapısı, Eminönü Belediyesi Kültür Yayınları, İstanbul 2006, s.7

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

20

Çekmeköy’de 1990’lı yıllara kadar görülen nüfus artışının en önemli sebebi,

merkeze yakın yeni bir yerleşim bölgesi olarak Anadolu’dan gelen göç hareketinden

etkilenmesidir. Bu sebeple, Çekmeköy o yıllarda İstanbul’un diğer yerleri gibi gelişi güzel

düzensiz yapılaşmadan payını almıştır. Çekmeköy 1994’te belediye olduktan sonra

düzenli gelişme eğilimine girmiş ve araziler arsa niteliği kazanarak, İstanbul'un birçok

yerinde olduğu gibi toplu konut ve kooperatifleşme yoluyla yapılacak olan inşaatlara

zemin hazırlamıştır.

Hızla gelişen ve kentleşen Çekmeköy’ün nüfusu 2007 yılında neredeyse 2 kat

artarak 70.683 kişi olmuştur. 2000-2007 döenminde Çekmeköy’ün nüfus artış hızı %71,7

civarındadır. İlçe belediyesi olmasından bir yıl önce Çekmeköy’ün nüfusu diğer belde

nüfuslarının katılımıyla birlikte 2008 yılında 147.350 kişi ve 2009 yılı sonunda 154.103 kişi

olmuştur. Bununla beraber, Çekmeköy İstanbul’un en az nüfusa sahip olan 5. İlçesidir.

31 Aralık 2009 itibariyle Çekmeköy nüfusu 154.103 kişidir.

Çekmeköy’ün İstanbul nüfusu içindeki oranı 1970 yılında %0,01 oranında iken

2009 yılında %1,19 olmuştur. Hızla gelişen ve kentleşen Çekmeköy’ün İstanbul Boğazına

inşa edilecek 3. Köprünün bitimiyle daha da önem ve değer kazanacağı öngörülmekte ve

beraberinde yoğun bir nüfus artışı olacağı beklenmektedir. Ayrıca, Çekmeköy ve

çevresini ilgilendiren ulaşım ağının metro ve yeni yollar ile desteklenmesinden sonra ilçe

nüfusunun hızlı bir artış göstermesi beklenmektedir.

Grafik 2: İstanbul ve Çekmeköy’ün Türkiye Nüfusundaki Oranı

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

21

Nüfus Miktarı

2009 Nüfus Sayım Sonuçları

31 Aralık 2009 itibariyle TÜİK Adrese Dayalı Nüfus Kayıt Sistemi (ADNKS)

verilerine göre toplamda 154.103 kişi olan Çekmeköy nüfusunun 78.294’ü erkeklerden

ve 75.809’u kadınlardan oluşmaktadır. Bu verilere göre, Türkiye nüfusunun %17,8’i

İstanbul’da ikamet etmektedir. Çekmeköy’ün Türkiye nüfusundaki oranı %0,21’dir.

Aynı şekilde Çekmeköy İstanbul nüfusunun sadece %1,19’lık kısmını oluşturmaktadır.

Nüfus Artış Hızı 2009

Nüfus artış hızı, eğitime, kültüre ve sosyo-ekonomik gelişime bağlı olarak

değişiklik göstermektedir. Türkiye’de nüfus artış hızı iniş ve çıkışlar göstermesine rağmen

nüfus devamlı artış eğilimindedir.15 20. yüzyılın ilk çeyreğinde azalma eğiliminde olan

Türkiye nüfusu, 1927 ve 2000 yılları arasında en düşük yılda ‰ 10,6 ile 1940-1945 yılları

arasında artmıştır. En yüksek nüfus artış hızı ise 1955-1960 yılları arasında ‰28,5 ile

olmuştur. 1945-1990 yılları arasında Türkiye nüfus artış hızı en düşük ‰20 civarındadır.

1990-2000 yılları arası ‰ 18,3 seviyesine düşmüştür ve günümüzde nüfus artış hızı

azalmaya devam etmektedir. İstanbul’un nüfus artış hızı incelendiğinde inişler ve çıkışlar

yaşamasına rağmen Türkiye genelinden daha fazla olmuştur. İstanbul’da nüfus artış hızı

en düşük ‰11,4 civarı ile 1927-1935 yılları arasında görülmüştür. En yüksek nüfus artış

hızı ise 1965 ve 1970 yılları arasında ‰54,9 ile görülmüştür. 1990 ve 2000 yılları arasında

nüfus artış hızı ‰33,1 civarındadır.16 Günümüzde ise İstanbul’un nüfus artış hızı Türkiye

geneline paralel olarak yakın geçmişe oranla düşüş eğilimindedir.

Tablo 8: Türkiye, İstanbul ve Çekmeköy Yıllık Nüfus Artış Hızı, 2009

Nüfus (kişi) Yıllık Nüfus Artış Hızı (binde)

Toplam
İl ve İlçe
Merkezi

Belde ve
Köyler

Toplam
İl ve İçe
Merkezi

Belde ve
Köyler

Türkiye 72.561.312 54.807.219 17.754.093 14,5

İstanbul 12.915.158 12.782.960 132.198 17,0 16,9 31,3

Çekmeköy 154.103 149.142 4.961 44,8 45,2 31,7

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

15 Sedat, M., Ersöz, H. Y., Ümraniye’nin Sosyo-Ekonomik Yapısı, İstanbul: Ümraniye Belediyesi, 2003, s. 12
16 Sedat, M., Ersöz, H. Y., Sener, S., Eminönü Sosyo Ekonomik Yapısı, Eminönü Belediyesi Kültür Yayınları, İstanbul 2006, s.7

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

22

2009 yılında nüfus artış hızın ‰44,8 olan Çekmeköy, hem Türkiye (‰14,5) hem

İstanbul’dan (‰17,2) daha yüksek bir nüfus artış oranına sahiptir. Yeni bir cazibe

merkezi olan Çekmeköy’de nüfus artış hızı İstanbul genelinin iki katından fazladır.

Nüfus Yoğunluğu

Çekmeköy İstanbul’un kırsal nüfusa sahip olan 11 ilçesinden birisidir.

Çekmeköy’de kentleşme oranı İstanbul ortalamasının altındadır. Çekmeköy kentleşme

oranı %96,63 İstanbul’da kentleşme oranı %99 ve Türkiye’nin kentleşme oranı ise %75,5

civarındadır. İstanbul’daki 152 köyden 4’ü Çekmeköy’dedir. Ancak birçok mahalledeki

yaşam standardı söz konusu köylerden daha düşüktür. Kural olarak kentsel ve kırsal

nüfus ayırımındaki ölçü köy kent nüfusudur.

Tablo 9: İstanbul İli ve İlçeleri Nüfus Yoğunluğu

İlçe
Yüzölçümü

km²
Nüfus

Yoğunluğu
İlçe

Yüzölçümü
km²

Nüfus
Yoğunluğu

Güngören 7,17 43.469 Şişli 35,02 9.025

Gaziosmanpaşa 11,67 39.523 Avcılar 42,59 8.186

Bahçelievler 16,57 34.810 Maltepe 53,06 8.048

Bağcılar 22,4 32.333 Bakırköy 29,43 7.419

Bayrampaşa 9,54 28.242 Beylikdüzü 37,21 5.213

Kağıthane 14,83 27.903 Pendik 179,11 3.138

Beyoğlu 8,96 27.290 Sancaktepe 61,87 2.899

Fatih 15,93 27.231 Başakşehir 104,34 2.170

Zeytinburnu 11,31 25.654 Sarıyer 151,26 1.841

Esenler 18,5 24.864 Tuzla 123,89 1.466

Kadıköy 25,07 21.109 Eyüp 1.453 1.453

Küçükçekmece 37,73 17.885 Adalar 11,05 1.298

Üsküdar 35,34 14.838 Büyükçekmece 157,61 1.086

Ataşehir 25,87 13.978 Çekmeköy 148,02 1.041

Ümraniye 45,29 12.658 Beykoz 310,36 787

Sultangazi 36,26 12.481 Arnavutköy 506,46 347

Kartal 38,54 11.071 Silivri 862,54 156

Beşiktaş 18,01 10.275 Çatalca 1.043,58 61

Sultanbeyli 28,86 9.929 Şile 779,11 36

Esenyurt 43,11 9.369 İSTANBUL 5.335,61 2.421

Kaynak: http://www.tuik.gov.tr

http://www.tuik.gov.tr/

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

23

Yukarıdaki tabloda açıkça görüldüğü gibi Çekmeköy nüfus yoğunluğu bakımından

İstanbul’un diğer ilçeleri arasında alt sıralarda yer almaktadır birisidir. Ancak

Çekmeköy’ün arazisinin dörtte üçü ormanlık alan ve yaklaşık %10’luk bir alanın yerleşim

bölgesi olduğu hesaba katılmalıdır. Yani meskûn alanlardaki nüfus yoğunluğu dikkate

alındığında daha farklı sonuçları elde etmek mümkündür.

Tablo 10: Türkiye, İstanbul ve Çekmeköy Nüfus Yoğunluğu
Kayna

k:http

://ww

w.tuik

.gov.t

r/jsp/

duyur

u/upload/vt/vt.htm

31 Aralık 2009 verilerine göre Türkiye genelinde kilometrekareye 94 kişi

düşmektedir. İstanbul’da kilometrekareye düşen kişi sayısı 2.485 kişidir. Çekmeköy’de

kilometrekareye düşen kişi sayısı ise 1.401 kişidir. Ancak daha karşılaştırılabilir verilerin

elde edilebilmesi için Çekmeköy ile İstanbul’un diğer ilçelerinin nüfus yoğunluklarının

birlikte değerlendirilmesi gerekir.

Nüfus Dağılımı

Kentleşme Oranı

22 Mart 2008 yılında yürürlüğe giren 5747 sayılı yasa ile İstanbul’un idari yapısı

yeniden düzenlenmiştir. Bu yeni düzenlemeyla İstanbul’da oluşan 39 ilçenin 11’inde

kırsal nüfus yani köy bulunmaktadır. Bunlar arasında, Arnavutköy’de 8 köy,

Başakşehir'de 1 köy, Beykoz'da 20 köy, Çatalca'da 27 köy, Çekmeköy'de 4 köy, Eyüp

ilçesinde 7 köy, Pendik'te 5 köy, Sancaktepe'de 1 köy, Sarıyer’de 8 köy, Silivri'de 13 köy

ve son olarak Şile'de 57 köy yer almaktadır.

Türkiye genelinde kentleşme oranlarını incelediğimizde; 1927 yılında kentleşme

oranı sadece %24,2 civarında iken İstanbul’da bu oran üç katından biraz daha fazladır.

1927 yılında İstanbul kentleşme oranı %87,6 civarındadır. 2007 yılında ise Türkiye’nin

kentsel nüfus oranı %70,48, 2008 yılında %74,96 ve 2009 yılında ise bu oran %75,5

civarına yükselmiştir. İstanbul’da bu oran 2007 yılında %88,87, 2008 yılında ise yapılan

idari değişiklikten sonra 98,99 civarına çıkmıştır. 2009 yılında ise bu oran %99

civarındadır. Çekmeköy’de ise kentleşme oranı İstanbul ortalamasının altındadır.

Çekmeköy kentleşme oranı 2008 yılında %96,6 ve 2009 yılında ise %96,7 civarındadır.

Göstergeler Türkiye İstanbul Çekmeköy

Nüfus 72.561.312 12.915.158 154.103

Yüzölçümü (km
2
) 814.578 5.343 148,08

Nüfus Yoğunluğu (kişi) 94 2.485 1.041

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

24

Tablo 11: Şehir ve Köy Nüfusunun Toplam Nüfusa Oranı

Türkiye

Yıl Toplam Nüfus Şehir Nüfusu Köy Nüfusu
Şehir

Nüfusu
Oranı

Köy Nüfusu
Oranı

2007 70.586.526 49.747.859 20.838.397 70,48 29,52

2008 71.517.100 53.611.723 17.905.377 74,96 25,04

2009 72.561.312 54.807.219 17.754.093 75,53 24,47

İstanbul

2007 12.573.836 11.174.257 1.399.579 88,87 11,13

2008 12.697.164 12.569.041 128.123 98,99 1,01

2009 12.915.158 12.782.960 132.198 98,98 1,02

Çekmeköy

2007 - - - - -

2008 147.352 142.546 4.806 96,74 3,26

2009 154.103 149.142 4.961 96,78 3,22

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmeköy Yaş Gurubu İtibariyle Nüfus

Bir yerleşim alanında yaş guruplarının dağılımını ve yapısını belirleyen verileri

elde etmeden kentsel hizmetleri, ihtiyaçları, eğilimleri ve fonksiyonları belirlemek

oldukça zordur. Bu çerçevede nüfus miktarı ve nüfus artış hızı kadar yaş gurupları da

önem arz etmektedir. Dolayısıyla temel ihtiyaçlar doğrultusunda planlamanın

yapılabilmesi ve yatırımların dengeli bir biçimde yönlendirilebilmesi için de yaş

guruplarının bilinmesi önemlidir.

Tablo 12: ADNKS TÜİK Çekmeköy Yaşa Göre Nüfus, 2009

Yaş grubu Toplam % Erkek % Kadın %

0-4 14.649 9,50 7.470 51,00 7.179 49,00

05-09 14.148 9,18 7.314 51,70 6.834 48,30

10-14 13.799 8,95 7.075 51,27 6.724 48,73

15-19 12.264 7,96 6.304 51,40 5.960 48,60

20-24 12.457 8,08 5.972 47,94 6.485 52,06

25-29 16.427 10,66 8.080 49,19 8.347 50,81

30-34 16.014 10,39 8.091 50,52 7.923 49,48

35-39 14.325 9,29 7.437 51,92 6.888 48,08

40-44 10.986 7,12 5.854 53,29 5.132 46,71

45-49 9.383 6,09 4.954 52,80 4.429 47,20

50-54 6.854 4,45 3.624 52,87 3.230 47,13

55-59 4.615 2,99 2.383 51,64 2.232 48,36

60-64 3.217 2,09 1.580 49,11 1.637 50,89

65-69 2.025 1,31 979 48,35 1.046 51,65

70-74 1.218 0,79 538 44,17 680 55,83

75-79 1.023 0,66 440 43,01 583 56,99

80-84 480 0,31 150 31,25 330 68,75

85-89 179 0,13 41 22,91 138 77,09

90+ 40 0,026 8 20,00 32 80,00

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

25

Yaş grupları dağılımı incelendiğinde Çekmeköy’ün genç bir nüfusa sahip olduğu

görülmektedir. Toplam 54,860 kişi 0-20 yaş gurubuna dâhildir. Bu yaş aralığında

bulunanların toplam nüfustaki oranı %35,5 civarındadır. 20-40 yaş gurubunda bulunan

kişilerin toplamı 59,223’dür ve bu yaş gurubunun toplam nüfustaki oranı %38,5’dir. Bu

verilere göre Çekmeköy nüfusunun %74’lük ve 114,083 kişilik kısmı 40 yaşın altındadır.

Ayrıca 14-29 yaş arası genç nüfus %35,6 gibi yüksek bir orandadır.

Tablo 13: Türkiye, İstanbul ve Çekmeköy Yaş Gurubu İstatistikleri, 2009

Yaş Grubu
Türkiye İstanbul Çekmeköy

Sayı Oran % Sayı Oran % Sayı Oran %

0-19 25.093.954 34,6 4.141.944 32,1 54.860 35,5

20-39 24.205.322 33,4 4.830.538 37,4 59.223 38,5

40-59 15.817.444 21,8 2.879.598 22,3 31.838 20,8

60-79 6.554.492 9,0 936.087 7,2 7.483 4,8

80+ 890.100 1,2 126.946 1,0 699 0,4

Toplam 72.561.312 100 12.915.158 100 154.103 100

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Nüfus yaş gurupları dağılımına göre Türkiye, İstanbul ve Çekmeköy verilerini

karşılaştırıldığında aşağıdaki bulgular elde edilmiştir;

 0-19 yaş arası nüfus miktarında en yüksek orana sahip olan %35,5 ile

Çekmeköy’dür. İstanbul’un nüfusu 0-19 yaş arası %32,1’dir. Türkiye genelinde 0-

19 yaş nüfusun toplam nüfusa oranı %34,62’dır.

 20-39 yaş arası nüfus miktarında da Çekmeköy %38,5 ile en yüksek orana

sahiptir. İstanbul bu yaş gurubunda %37,4 ile ikinci sıradır. Türkiye genelinde ise

20-39 yaş arası nüfus oranı %33,4’tür.

 Orta yaş gurubunu temsil eden 40-59 yaş gurubunda %22,3 ile İstanbul ilk

sıradadır. İstanbul’u %21,8 oranı ile Türkiye geneli ve %20,8 ile Çekmeköy

izlemektedir.

 60-79 yaş gurubunda ise en yüksek miktara %9 ile Türkiye sahiptir. İstanbul %7,2

ile ikinci sıradadır ve Çekmeköy %4,8 ile bu yaş gurubunda en düşük orana

sahiptir.

 80+ yaş gurubunda da Çekmeköy %0,4 gibi düşük oranla en son sırada yer

almaktadır. Bu gurubun oranı İstanbul genelinde %1 iken Türkiye genelinde bu

oran %1,2’dir.17

17 http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

26

Cinsiyet İtibariyle Nüfus

Çekmeköy ilçesi erkek nüfus oranı %50,80’lik kısmı oluştururken kadın nüfus

oranı %49,20 civarındadır. Öte yandan Türkiye geneli erkek nüfus oranı %50,24 ve

İstanbul geneli erkek nüfus oranı %50,32’dir. Bu duruma göre, Çekmeköy’de erkek

nüfusu hem Türkiye genelinden hem İstanbul genelinden biraz daha fazladır.

Tablo 14: TÜİK Nüfus Sayım Sonuçları: Kadın ve Erkek Oranları 2009

 Erkek Nüfusu % Kadın Nüfusu % Toplam Nüfus %

Türkiye 36.460.470 50,24 36.098.842 49,76 72.561.312 100

İstanbul 6.498.997 50,32 6.416.161 49,68 12.915.158 100

Çekmeköy 50,80 49.20 100

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmeköy’de erkek nüfus oranının İstanbul geneline göre daha yüksek olmasının

sebeplerinden birisi Çekmeköy’ün Türkiye ve İstanbul geneline göre daha genç nüfusa

sahip olmasıdır. Bilindiği gibi Türkiye nüfus yaş-cinsiyet piramidinde18 35-40 yaşlara

kadar olan genç yaşlarda erkek nüfusun oranı kadınlara oranla daha fazladır ve 40’lı

yaşlardan sonra ise kadınların oranı daha fazladır.

Çekmeköy ilçesine bağlı mahallelerin nüfus yapısı yaş guruplarına göre

incelendiğinde aşağıda verileri elde etmek mümkündür. Çekmeköy’de en yüksek nüfusa

sahip ilk 10 mahalle nüfusu cinsiyete göre değerlendirildiğinde aşağıdaki verileri elde

etmek mümkündür:

 Hamidiye mahallesi nüfus bakımından en yüksek miktara sahiptir. Hamidiye

mahallesinin Çekmeköy nüfusundaki oranı %12,39 civarındadır. Hamidiye

mahallesinin toplam nüfusu 19.639 kişidir. Kadın nüfus oranı %49,67 ve erkek

nüfus oranı ise %50,33 civarındadır.

 Mehmet Akif mahallesinin nüfus bakımdan ikinci en yüksek miktara sahip

olan mahalledir. Mehmet Akif mahallesinin toplam nüfustaki oranı %12,18

civarındadır. Toplam nüfusu 19,303 kişidir. Kadın nüfus oranı %48,68 ve erkek

nüfus oranı ise %51,32 civarındadır.

18 “Yaş piramidi, nüfus piramidi ya da yaş-cinsiyet piramidi, belirli bir bölge veya ülkenin nüfusunun cinsiyet ve yaş
gruplarına göre dağılımını gösteren grafiktir. Çoğunlukla X ekseni üzerine nüfusun, Y ekseni üzerine yaş gruplarının
oturtulması ile oluşturulur. Çoğunlukla erkek nüfus sol kolonda, kadın nüfus sağ kolonda gösterilir. Nüfus ekseni, rakamlar
veya yüzdeler ile oluşturulabilir.” Kaynak: http://tr.wikipedia.org/wiki/Ya %C5 %9F_piramidi

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://tr.wikipedia.org/w/index.php?title=X_ekseni&action=edit&redlink=1
http://tr.wikipedia.org/w/index.php?title=Y_ekseni&action=edit&redlink=1

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

27

Tablo 15: Çekmeköy Mahallelere Göre Nüfus Dağılımı

Mahalle Adı
Erkek Kadin Toplam

Kişi Sayısı % Kişi Sayısı % Kişi Sayısı %

Hamidiye 9.884 50,33 9.755 49,67 19.639 12,39

Mehmet Akif 9.907 51,32 9.396 48,68 19.303 12,18

Mimar Sinan 8.820 50,35 8.699 49,65 17.519 11,05

Çamlik 7.971 50,93 7.679 49,07 15.650 9,87

Merkez 6.142 50,89 5.927 49,11 12.069 7,61

Aydinlar 4.183 51,45 3.948 48,55 8.131 5,13

Sultançiftliği 3.841 51,21 3.660 48,79 7.501 4,73

Cumhuriyet 3.689 52,30 3.365 47,70 7.054 4,45

Çatalmeşe 3.561 52,26 3.253 47,74 6.814 4,30

Ekşioğlu 3.500 52,02 3.228 47,98 6.728 4,24

Soğukpinar 3.263 51,35 3.092 48,65 6.355 4,01

Kirazlidere 3.003 50,65 2.926 49,35 5.929 3,74

Güngören 2.420 50,39 2.383 49,61 4.803 3,03

Nişantepe 2.462 51,91 2.281 48,09 4.743 2,99

Alemdağ 2.167 51,24 2.062 48,76 4.229 2,67

Ömerli 1.925 50,09 1.918 49,91 3.843 2,42

Taşdelen 1.685 51,53 1.585 48,47 3.270 2,06

Resadiye 990 50,90 955 49,10 1.945 1,23

Koçullu 749 53,16 660 46,84 1.409 0,89

Sirapinar 414 50,99 398 49,01 812 0,51

Huseyinli 386 51,06 370 48,94 756 0,48

Toplam 80.962 51.08 77.540 48,92 158.502 100

Kaynak: Çekmeköy Kent Bilgi Sistemi, 2010

 Çekmeköy nüfusu içinde %11,05 civarı bir nüfusa sahip olan Mimar Sinan

mahallesinin toplam nüfusu 17.519 kişidir. Kadın nüfusunun oranı %49,20 ve

erkek nüfus oranı %50,80 civarındadır.

 15,650 kişinin yaşadığı Çamlık mahallesinin Çekmeköy nüfusundaki oranı

%9,87 civarındadır. Çamlık mahallesinde kadın nüfus oranı 49,07 ve erkek

nüfus oranı %50,93 civarındadır.

 Çekmeköy Merkez mahallesinde toplam 12.069 kişi ikamet etmektedir.

Merkez mahallesinin toplam nüfustaki oranı %7,61 civarındadır. Kadın nüfus

oranı %49,11 iken erkek nüfus oranı %50,89 civarındadır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

28

 Toplam 8.131 kişinin ikamet ettiği Aydınlar mahallesinin Çekmeköy

nüfusundaki oranı %5,13 civarındadır. Kadın nüfus oranı %48,55 ve erkek

nüfus oranı %51,45 civarındadır.

 Sultançiftliği mahallesinde 7,501 kişi ikamet etmektedir. Bu mahallenin

Çekmeköy nüfusundaki oranı %4,73 civarındadır. Erkek nüfus oranı %48,79

ve kadın nüfus oranı %51,21 civarındadır.

 Cumhuriyet mahallesi toplam 7,054 kişinin ikamet ettiği bir yerleşim alanıdır.

Çekmeköy nüfusundaki oranı %4.45 civarındadır. Kadın nüfus oranı %47,70 ve

erkek nüfus oranı ise %52,30 civarındadır.

 Toplam nüfusu 6,814 kişiden oluşan Çatalçesme mahallesinin Çekmeköy

nüfusundaki oranı %4,30 civarındadır. Kadın nüfus oranı %47,74 ve erkek

nüfus oranı %52,26 civarındadır.

 Ekşioğlu mahallesi nüfus büyüklüğü bakımından 10. Sırada yer almaktadır.

Ekşioğlu Mahallesinde toplam 6.728 kişi ikamet etmektedir. Mahallenin

Çekmeköy nüfusundaki oranı %4,24 civarındadır. Kadın nüfus oranı %47,98 ve

erkek nüfus oranı %52,02 civarındadır.

Çekmeköy’ün nüfus olarak en büyük 10 mahallesinin Çekmeköy toplam

nüfusundaki oranı %75,95’dir ve tümünde erkek sayısı daha fazladır. Kadın sayısının en

az olduğu mahalle %46,84 ile Koçullu ve en fazla olduğu mahalle ise %49.91 ile

Ömerli’dir. Çekmeköy’de köylerde kadın sayısı mahallere göre biraz daha fazladır.

Grafik 3: Nüfusu En Fazla 10 Mahallenin Kadın-Erkek Nüfusları

Kaynak: Çekmeköy Kent Bilgi Sistemi, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

29

Çekmeköy İlçesine Bağlı Köylerin Nüfus Yapısını yaş guruplarına göre

incelediğimizde aşağıda verileri elde etmek mümkündür:

 Reşadiye köyü toplamda 1.945 kişinin ikamet ettiği bir yerleşim birimidir.

Reşadiye köyünün Çekmeköy’ün toplam nüfusundaki oranı %1,23 civarındadır.

Reşadiye köyü kadın nüfus oranı %49,10 ve erkek nüfus oranı %50,80

civarındadır.

 Koçullu köyü ise nüfus bakımından 2. büyük köydür. Toplam 1,409 kişinin ikamet

ettiği Koçullu’nun Çekmeköy nüfusundaki oranı %0,89 civarındadır. Koçullu köyü

kadın nüfusu %46,84 ve erkek nüfus oranı %53,16 civarındadır.

 Sırapınar köyü Çekmeköy’ün nüfus bakımından 3. büyük köyüdür. Toplam 812

kişinin ikamet ettiği Sırapınar köyünün toplam Çekmeköy nüfusundaki oranı

%0,51 civarındadır. Sırapınar köyü kadın nüfus oranı %49,01 ve kadın nüfus oranı

%50,09 civarındadır.

 Hüseyinli köyü Çekmeköy’ün nüfus bakımından en küçük köyüdür. Toplam 756

kişinin ikamet ettiği Hüseyinli’nin toplam Çekmeköy nüfusu içindeki oranı %0,48

civarındadır. Hüseyinli köyü kadın nüfus oranı %48,94 ve erkek nüfus oranı ise

%51,06 civarındadır.

Grafik 4: Çekmeköy İlçesine Bağlı Köylerin Nüfus Yapısı

Kaynak: Çekmeköy Kent Bilgi Sistemi, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

30

Yaş Bağımlılık Oranı

Yaş bağımlılık oranı, çalışmayan (çalışma yaşı dışında kalan) nüfusun, çalışma

çağındaki nüfus içindeki oranıdır. 0-14 yaş gurubunda bağımlılık oranı, 0- 14 yaş gurubu

toplam nüfusunun 15-64 yaş gurubunun toplam nüfusuna bölünmesi ile elde edilir.

Türkiye, İstanbul ve Çekmeköy’de 0-14 yaş gurubunda nüfus oranı diğer Avrupa

ülkelerine göre yüksek olduğu için bağımlılık oranı yüksektir. 65 yaş ve üstü nüfus

Türkiye, İstanbul ve Çekmeköy’de diğer Avrupa ülkelerinden daha düşük olduğu için

bağımlılık oranı daha düşüktür.

Tablo 16: Türkiye, İstanbul ve Çekmeköy Yaş Bağımlılık Oranları 2009

Toplam
Nüfus

0-14 Yaş
Arası Nüfus

65 Yaş ve
Üstü Nüfus

15-64 Yaş
Arası Nüfus

Yaş
Bağımlılık

Oranı

Genç Yaş
Bağımlılık

Oranı

Yaşlı Yaş
Bağımlılık

Oranı

Türkiye 72.561.312 18.859.334 5.083.414 48.618.564 49,25 38,79 10,46

İstanbul 12.915.158 3.121.429 695.750 9.097.979 41,96 34,31 7,65

Çekmeköy 154.103 42.596 4.965 106.542 44,64 39,98 4,66

Kaynak: Çekmeköy Kent Bilgi Sistemi, 2010

Genç Yaş Bağımlılık Oranı Çekmeköy’de %40Türkiye’de %39 ve İstanbul’da ise

%34’tür.. 65 yaş ve üstü yaşlı bağımlılık oranı Çekmeköy’de %4,6’dır. Çekmeköy’de 65

yaş ve üstü gurubun sayısı 4.965 kişidir. İstanbul %7,7’lik oran ile en düşük ikinci yaşlı yaş

bağımlılık oranına sahiptir. İstanbul’da 65 yaş ve üstü gurubun miktarı 695.750 kişidir.

Türkiye genelinde ise yaşlı yaş bağımlılık oranı hem İstanbul hem Çekmeköy’den daha

fazladır. Türkiye’de 5.083.414 kişi 65 yaş ve üstü gurubundadır ve yaşlı yaş bağımlılık

oranı %10,4 civarındadır. Sonuç olarak, toplam yaş bağımlılık oranları, Türkiye genelinde

%49,2, İstanbul genelinde %42 ve Çekmeköy genelinde ise %44,6’dır

Bir ilçede sosyo-ekonomik yapının bölgesel olarak değerlendirilmesinde yaş

bağımlılık oranının değişimini dikkatli incelemek gerekmektedir. Buna göre Çekmeköy’ün

mahallelerine göre yaş bağımlılık oranları incelendiğinde aşağıda verileri elde etmek

mümkündür. Toplam bağımlı nüfus oranı en yüksek Nişantepe mahallesinde %49,29

oranı ile görülmektedir. Nişantepe mahallesini %45,52’lik oran ile Soğukpınar mahallesi

gelmektedir. Bu grupta sırasıyla %44,36’lık oran ile Koçullu köyü, %44,21’lik oran ile

Çatalçeşme, %43,58’lik oran ile Merkez mahallesi, %43,04’lük oran ile Kirazlıdere

mahallesi, %42,86’lık oran ile Ömerli mahallesi, %42,74’lik oran ile Cumhuriyet

mahallesi, %41,81’lik oran ile Güngören, %41,72’lik oran ile Mimar Sinan mahallesi,

%41,70’lik oran ile Aydınlar mahallesi, %40,95’lik oranı ile Taşdelen mahallesi, %40,91’lik

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

31

oran ile Mehmet Akif mahallesi, %40,68’lik oran ile Sultançiftliği, %40,55’lik oran ile

Alemdağ mahallesi, %40,03’lük oran ile Çamlık mahallesi, %40,00’lık oran ile Sırapınar

köyü, %39,79’luk oran ile Ekşioğlu mahallesi, %39,77’lik oranı ile Hamidiye mahallesi,

%36,49’luk oranı ile Reşadiye köyü ve %34, 76’lık oranı ile Hüseyinli köyü en düşük

toplam bağımlı nüfus oranına sahiptir.

Tablo 17: Mahallelere Göre Nüfus Bağımlılık Oranları

Mahalle Adı

Genç
Bağımlı
Nüfus

Yaşlı
Bağımlı
Nüfus

Çalışma
Çağındaki

Nüfus

Toplam
Nüfus

Genç
Bağımlı
Nüfus

Oranı %

Yaşlı
Bağımlı
Nüfus

Oranı %

Toplam
Bağımlı
Nüfus
Oranı

 %

Hamidiye 5.018 570 14.051 19.639 35,71 4,06 39,77

Mehmet
Akif

5.124 480 13.698 19.302 37,41 3,50 40,91

Mimar
Sinan

4.628 529 12.362 17.519 37,44 4,28 41,72

Çamlik 4.035 439 11.176 15.650 36,10 3,93 40,03

Merkez 3.291 372 8.406 12.069 39,15 4,43 43,58

Aydınlar 2.185 208 5.738 8.131 38,08 3,62 41,70

Sultançiftliği 1.938 231 5.332 7.501 36,35 4,33 40,68

Cumhuriyet 1.945 167 4.942 7.054 39,36 3,38 42,74

Çatalmeşe 1.838 251 4.725 6.814 38,90 5,31 44,21

Ekşioğlu 1.734 181 4.813 6.728 36,03 3,76 39,79

Soğukpinar 1.818 170 4.367 6.355 41,63 3,89 45,52

Kirazlidere 1.655 129 4.145 5.929 39,93 3,11 43,04

Güngören 1.265 151 3.387 4.803 37,35 4,46 41,81

Nişantepe 1.428 138 3.177 4.743 44,95 4,34 49,29

Alemdağ 1.021 199 3.009 4.229 33,93 6,61 40,55

Ömerli 957 196 2.690 3.843 35,58 7,29 42,86

Taşdelen 851 99 2.320 3.270 36,68 4,27 40,95

Resadiye 350 170 1.425 1.945 24,56 11,93 36,49

Koçullu 383 50 976 1.409 39,24 5,12 44,36

Sirapinar 181 51 580 812 31,21 8,79 40,00

Huseyinli 142 53 561 756 25,31 9,45 34,76

Toplam 41.787 4.834 111.880 158.501 37,35 4,32 41,67

Kaynak: Çekmeköy Kent Bilgi Sistemi, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

32

Genç bağımlı nüfus oranı kategorisinde en yüksek oran %44,95 ile Nişantepe

mahallesine aittir. Nişantepe mahallesini %41,63‘lük oran ile Soğukpınar mahallesi

gelmektedir. Bu kategoride sırasıyla %39,93’lük oran ile Kirazlıdere, %39, 36’lık oran ile

Cumhuriyet mahallesi, %39,24’lük oran ile Koçullu köyü, %39,15’lik oranı ile Merkez

mahallesi, %38,90’lık oran ile Çatalçeşme, %38,08’lik oran ile Aydınlar mahallesi,

%37,44’lük oran ile Mimar Sinan mahallesi, %37,41’lik oran ile Mehmet Akif mahallesi

%37,35’lik oranı ile Güngören mahallesi, %36,68’lik oranı ile Taşdelen mahallesi, %36,

35’lik oran ile Sultançiftliği mahallesi, %36,10’luk oran ile Çamlık mahallesi, %36,03’lük

oranı ile Ekşioğlu mahallesi, %35,71’lik oran ile Hamidiye mahallesi, %35,58’lik oranı ile

Ömerli mahallesi, %33,93’lük oranı ile Alemdağ mahallesi, %31,21’lik oranı ile Sırapınar

köyü, %25,31’lik oranı ile Hüseyinli köyü ve %24,56’lık oran ile Reşadiye köyü en düşük

orana sahip bir yerleşim yeri olarak en son sırada yer almaktadır.

Yaşlı bağımlı nüfus kategorisinde en yüksek oran %11,93’lük oranı ile Reşadiye

köyü ilk sırada yer almaktadır. Reşadiye köyünü %9,45’lik oran ile Hüseyinli köyü,

%8,79’luk oran ile Sırapınar köyü, %7,29’luk oran ile Ömerli mahallesi, %6,61’lik oran ile

Alemdağ mahallesi, %5,31’lik oran ile Çatalçeşme mahallesi, %5,12’lik oran ile Koçullu

köyü, %4,46’lık oran ile Güngören mahallesi, %4,43’lük oran ile Merkez mahallesi,

%4,34’lük oran ile Nişantepe mahallesi, %4,33’lük oran ile Sultançiftliği mahallesi,

%4,28’lik oran ile Mimar Sinan mahallesi, %4,27’lik oran ile Taşdelen mahallesi, %4,06’lık

oran ile Hamidiye mahallesi, %3,93’lük oranı Çamlık mahallesi, %3,89’luk oran ile

Soğukpınar mahallesi, %3,76’lık oran ile Ekşioğlu mahallesi, %3,62’lik oran ile Aydınlar

mahallesi, %3,50’lik oran ile Mehmet Akif mahallesi, %3,38’lik oranı ile Cumhuriyet

mahallesi ve %3,11’lik oran ile Kirazlıdere mahallesi en düşük yaşlı bağımlı nüfus oranı ile

en son sırada yer almaktadır.

Medeni Durum İtibariyle Nüfus

Türkiye, İstanbul ve Çekmeköy Medeni durum analizi yapıldığında Türkiye geneli

hiç evlenmemiş 15 yaş ve üstü nüfusun toplamı 14.789.619; hiç evlenmemiş toplam

erkek nüfusu 8.484.618 ve kadın nüfus 6.305.001’dir. Hiç evlenmemiş nüfusun %57,37’si

erkek ve %42,83’ü kadındır. İstanbul geneli 15 yaş ve üstü hiç evlenmemiş toplam nüfus

oranı erkeklerde %57,14 ve kadınlarda %42,86’dır. Çekmeköy’de 15 yaş ve üstü hiç

evlenmemiş nüfus oranı erkeklerde %58.10 ve kadınlarda %47.90’dır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

33

Tablo 18: 15 Yaş ve Üstü veCinsiyete Göre Medeni Durum 2009

 Medeni durum Toplam % Erkek % Kadın %

Türkiye

Hiç evlenmemiş 14.789.619 27,62 8.484.618 57,37 6.305.001 42,83

Evli 34.454.747 64,34 17.239.228 50,03 17.215.519 49,97

Boşanmış 1.440.440 2,69 581.143 40,34 859.297 59,66

Dul 2.866.024 5,35 405.624 14,15 2.460.400 85,85

Toplam 53.550.830 100 26.710.613 49,88 26.840.217 50,12

İstanbul

Hiç evlenmemiş 2.806.319 28,78 1.603.603 57,14 1.202.716 42,86

Evli 6.161.166 63,19 3.086.511 50,10 3.074.655 49,90

Boşanmış 350.743 3,60 130.992 37,35 219.751 62,65

Dul 432.29 4,43 51.283 11,86 381.007 88,14

Toplam 9.750.518 100 4.872.389 49,97 4.878.129 50,03

Çekmeköy

Hiç evlenmemiş 28.586 25,69 16.609 58,10 11.977 47,90

Evli 76.400 68,67 38.283 50,10 38.117 49,90

Boşanmış 2.742 2,46 1.019 37,16 1.723 62,84

Dul 3.542 3,18 430 12,14 3.112 87,86

Toplam 111.270 100 56.341 50,63 54.929 49,37

Kaynak: TÜİK, 2010

Hane Halkı Analizi

Genel Hane Halkı Değerlendirmesi

20. yüzyılda sanayileşme, modernleşme ve kentleşme gibi eğilimlerin etkisiyle

geleneksel aileler ekonomik, sosyal ve kültürel yönden daha farklı bir yaşam tarzına

adeta zorlamıştır. Modern yaşam tarzı ile aileler bölünmüş ve kentlerde çekirdek aile tipi

yaygınlaşmıştır. Son elli yılda özellikle İkinci Dünya savaşı sonrasında Türkiye’nin tarım

odaklı ekonomiden sanayi ve ticaret odaklı ekonomiye geçmesi ve bunun paralelinde

hızlı artan nüfus ile tarım alanlarının geniş aile fertleri arasında bölünmesi ile ortaya

çıkan toprak ve kaynak yetmezliği nedeniyle kırsal nüfusun İstanbul başta olmak üzere

büyük kentlere göç etmesine neden olmuştur. Büyük kentlere göç eden ailelerin neden

olduğu kentsel problemler veya kentsel altyapının yetersizliği ve denetimsiz kentsel

büyüme, geleneksel Türk aile yapısında da değişimlere neden olmuştur. Geniş aileler

yerine kentsel yaşamın zorluklarına uyum sağlamada kolaylık sağlayan çekirdek aileler

ortaya çıkmıştır.19

19 Sedat, M., Ersöz, H. Y., Sener, S., Eminönü Sosyo Ekonomik Yapısı, Eminönü Belediyesi Kültür Yayınları, İstanbul 2006, s.39

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

34

1985 yılında 50.813.812 kişilik nüfusa sahip olan Türkiye’de toplam hane sayısı

9.730.018’di. Ortalama hane halkı büyüklüğü ise 5,2’di. Aynı dönemde, İstanbul’da nüfus

5.499.047, hane sayısı 1.293.507’di. Ortalama hane halkı büyüklüğü ise 4,3’tü. 2000

yılına geldiğimizde Türkiye’nin nüfusunun neredeyse 13milyon kişi artarak 67.809.048

kişi olmuştur. Hane halkı sayısı ise 5milyondan fazla artarak 15.070.093 olmuştur. Buna

karşılık, ortalama hane halkı büyüklüğü 5,2’den 4,3’e düşmüştür. Öte yandan İstanbul’da

ise nüfus 15 yıl içinde hızlı bir şekilde artarak 9.822.210 kişiye çıkmıştır. Hane sayısı 2

kattan fazla artarak 2.550.607 adet olmuştur. Ortalama hane büyüklüğü ise 4,3’ten 3,9’a

düşmüştür. TÜİK verilerine göre Çekmeköy’de yaşayanların %51’i kadın %49 erkeklerden

oluşmaktadır ve Çekmeköy’de ortalama hane halkı büyüklüğü 4,1 kişi’dir. Çekmeköy

Sosyo-Ekonomik Durum Araştırması verileri ile hane halkı yaşam tarzı, başka bir deyişle

aile tipi incelendiğinde %75 gibi oran ile çekirdek ailenin büyük çoğunluğu oluşturduğunu

görebiliriz. Geleneksel geniş aile yapıları ise %13 oranındadır.

Grafik 5: Çekmeköy Aile Tipleri, 2010

75,4%

12,7%
7,1%

2,5% 2,3%

Cekirdek aile
(Anne,baba ve cocuk)

Genis aile
(Anne,baba,cocuk ve
diger aile buyukleri)

Sadece ebeveyn Tek kisilik Diger

Hane Aile Tipi

Kaynak: Çekmeköy Sosyo-Ekonomik Araştıması, 2010

Mahallelere Göre Hane Halkı Büyüklüğü

 Hane halkı büyüklüğü mahalle ölçeğinde incelendiğinde daha anlamlı sonuçlar

ortaya çıkmaktadır.

Çekmeköy ortalama hane halkı büyüklüğü kategorisinde mahalle ölçeğinde

incelendiğinde aşağıdaki verilere bulunmaktadır:

 Nişantepe mahallesi ortalama hane halkı büyüklüğünde birinci sıradadır.

Nişantepe mahallesi hane sayısı 941 adettir. Oturan kişi sayısı 4.664 kişidir.

Ortalama hane halkı büyüklüğü ise 5,0’dır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

35

 Ortalama hane halkı büyüklüğünde Nişantepe mahallesini, 4,8’lik ortalaması ile

Koçullu köyü izlemektedir. Koçullu köyünde 285 adet hane sayısı vardır. Oturan

kişi sayısı 1.377 kişidir.

 Soğukpınar mahallesi ortalama hane halkı büyüklüğünde 4,6’lık oran ile 3. sırada

yer almaktadır. Soğukpınar mahallesi hane sayısı 1.349 adettir. Bu hanelerde

toplam 6.220 kişi ikamet etmektedir.

 Cumhuriyet mahallesi ortalama hane halkı büyüklüğü 4,5’tir. Hane sayısı 1.483

adettir. Bu hanelerde 6.661 kişi yaşamaktadır.

Tablo 19: Çekmeköy Mahallelere Göre Ortalama Hane Büyüklüğü, 2010

Mahalle Adı Hane Sayısı Oturan Kişi Sayısı
Ortalama Hane Halkı

Büyüklüğü

Nişantepe 941 4.664 5

Koçullu 285 1.377 4,8

Soğukpinar 1.349 6.220 4,6

Cumhuriyet 1.483 6.661 4,5

Aydınlar 1.802 7.849 4,4

Çatalmeşe 1.533 6.678 4,4

Taşdelen 690 3.009 4,4

Ekşioğlu 1.535 6.667 4,3

Güngören 1.008 4.355 4,3

Merkez 2.513 10.598 4,2

Sultançiftliği 1.611 6.702 4,2

Mehmet Akif 4.117 16.884 4,1

Huseyinli 190 753 4

Çamlık 3.638 14.211 3,9

Hamidiye 4.596 17.633 3,8

Mimar Sinan 4.406 16.587 3,8

Alemdağ 1.061 4.083 3,8

Resadiye 500 1.911 3,8

Sirapinar 218 822 3,8

Kirazlidere 1.543 5.700 3,7

Ömerli 991 3.679 3,7

Toplam 36.010 147.043 4,1

Kaynak: Çekmeköy Kent Bilgi Sistemi, 2010

 Taşdelen, Çatalçeşme ve Aydınlar mahallelerinin ortalama hane halkı büyüklüğü

4,4’tür. Taşdelen’de hane sayısı 690 adettir. Bu hanelerde toplam 3.009 kişi

yaşamaktadır. Öte yanda Çatalçeşme’de hane sayısı 1.533 adettir. Bu hanelerde

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

36

toplam 6.678 kişi yaşamaktadır. Aydınlar mahallesi hane sayısı 1.802 adettir. Bu

hanelerde 7.849 kişi ikamet etmektedir.

 Ekşioğlu ve Güngören mahalleleri ortalama hane halkı büyüklüğü 4,3’tür.

Ekşioğlu mahallesi hane halkı sayısı 1.535 adettir. Bu hanelerde toplam 6.667 kişi

yaşamaktadır. Güngören Mahallesi hane halkı sayısı 1.008 adettir. Bu hanelerde

toplam 4.355 kişi ikamet etmektedir.

 Merkez ve Sultançiftliği ortalama hane halkı büyüklüğü 4,2’dir. Merkez mahallesi

hane sayısı 2.513 adettir. Bu hanelerde toplam 10.598 kişi ikamet etmektedir.

Sultançiftliği hane sayısı 1.611 adettir. Bu hanelerde toplam 6.702 kişi ikamet

etmektedir.

 Mehmet Akif Mahallesi ortalama hane büyüklüğü 4,1’dir. Mehmet Akif mahallesi

hane sayısı 4.117 adettir. Bu hanelerde toplam 16.884 kişi yaşamaktadır.

 Hüseyinli köyü hane ortalama halkı büyüklüğü 4,0’dır. Hüseyinli köyü hane sayısı

190 adettir. Bu hanelerde toplam 753 kişi ikamet etmektedir.

 Çamlık mahallesi ortalama hane halkı büyüklüğü 3,9’dur. Çamlık mahallesi hane

sayısı 3.638 adettir. Bu hanelerde 14.211 kişi yaşamaktadır.

 Alemdağ, Hamidiye, Mimar Sinan mahalleri ve Reşadiye ile Sırapınar köyleri

ortalama hane halkı byüklüğü 3,8’dir. Alemdağ mahallesi hane sayısı 1.061

adettir. Bu hanelerde toplam 4.083 kişi ikamet etmektedir. Hamidiye mahallesi

hane sayısı 4.596 adettir. Bu hanelerde toplam 17.633 kişi ikamet etmektedir.

Mimar Sinan Mahallesi hane sayısı 4.406 adettir. Bu hanelerde toplam 16.587

kişi ikamet etmektedir. Reşadiye köyü hane sayısı 500 adettir. Bu hanelerde

1.911 kişi yaşamaktadır. Sırapınar köyü hane sayısı 218 adettir. Bu hanelerde

toplam 822 kişi yaşamaktadır.

 Ömerli ve Kirazlıdere mahalleleri ortalama hane halkı büyüklüğü 3,7’dir. Ömerli

Mahallesi hane sayısı 991 adettir. Bu hanelerde toplam 3.679 kişi ikamet

etmektedir. Kirazlıdere hane sayısı 1.543 adettir. Bu hanelerde toplam 5.700 kişi

yaşamaktadır.

 Sonuç olarak; 2008 yılı itibariyle Çekmeköy ortalama hane büyüklüğü 4,1’dir.

Genel toplamda Çekmeköy’de 36.010 adet hane vardır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

37

Doğum Yerlerine Göre Nüfus Analizi

Bölgesel Nüfuz Analizi 2009

Tablo 20: Doğum Yerlerine Göre Bölgesel Dağılım

Bölgeler
İstanbul Nüfusu Oranı % Çekmeköy Nüfusu Oranı %

Marmara 2.962.096 22,93 29.751 19,4

Ege 245.040 1,90 2.479 1,7

Karadeniz 4.257.895 33,00 58.158 37,7

İç Anadolu 1.660.153 12,90 21.432 14,1

Akdeniz 389.618 3,02 4.241 2,7

D. Anadolu 2.570.472 20,00 34.616 22,5

G.D. Anadolu 807.951 6,26 2.890 1,9

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

2009 yılı TÜİK verilerine göre Çekmeköy’de en fazla Karadeniz Bölgesine dâhil

illerde doğmuş olanlar ikamet etmektedir. Karadenizlilerin toplam nüfusta oranı 37,7

civarındadır. Çekmeköy’de her 3 kişiden biri Karadeniz kökenlidir. Karadenizliler toplamı

58.158 kişidir.

Yüzde 22,5 oranı ile Doğu Anadolu bölgesi illerinde doğan kişiler ikinci gurubu

oluşturmaktadır. Doğu Anadolu illeri doğumlu kişilerin toplamı 34.616 kişidir. Üçüncü

sırada 19,4 oranı ile Marmara bölgesi doğumlu olanlar yer almaktadır. Marmara bölgesi

illeri doğumlu kişilerin toplamı 29.751 kişidir. Dördüncü sırada olan bölgemiz İç Anadolu

Bölgesidir. İç Anadolu Bölgesi illeri doğumlu kişilerin oranı 14,1’dir. Marmara bölgesi

illeri doğumlu kişilerin toplamı 21.432 kişidir.

Beşinci sırada olan bölgemiz Akdeniz Bölgesidir. Akdeniz bölgesi illeri doğumlu

kişilerin oranı diğer ilk dört bölgeye göre bir hayli düşüktür. Akdenizlilerin toplam

Çekmeköy nüfusuna oranı sadece 2,7’dir. Akdeniz bölgesi illeri doğumlu kişilerin

toplamı 4.241 kişidir.

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

38

Grafik 6: Doğum Yerlerine Göre Bölgesel Dağılım

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Akdeniz Bölgesi İllerine Kayıtlı İlçe Sakini İstatistiği

TÜİK 2009 ADNKS verilerine göre Çekmeköy’de ikamet edenlerin sadece %2,7’lik

kısmı Akdeniz Bölgesi illerinde doğmuş ve sonra Çekmeköy’ e yerleşmiştir. Akdeniz

Bölgesi illerinden göçen toplam kişi sayısı 4.241’dir. Akdeniz Bölgesi illeri toplam kişi

sayısında Ege ve Güneydoğu Anadolu Bölgesinden sonra en düşük üçüncü nüfusa sahip

bölgemizdir. Kahramanmaraş ili 1.037 kişi ile Akdeniz Bölgesi illeri arasında Çekmeköy’de

en yüksek nüfusa sahip ilimizdir.

Tablo 21: Akdeniz Bölgesi Doğumlu Olanların İllere Göre Dağılımı

İller İstanbul Nüfusu Oranı %
Çekmeköy

Nüfusu
Oranı %

K Maraş 83.762 21,5 1.037 24,5

Adana 69.393 17,8 853 20,1

Mersin 45.027 11,6 587 13,8

Isparta 50.755 13,0 517 12,2

Hatay 72.038 18,5 497 11,7

Osmaniye 24.609 6,3 391 9,2

Antalya 36.467 9,4 261 6,2

Burdur 7.567 1,9 98 2,3

Akdeniz B. 389.618 100 4.241 100

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Ege Bölgesi İllerine Kayıtlı İlçe Sakini İstatistiği

TÜİK 2009 ADNKS verilerine göre Çekmeköy’de ikamet edenlerin %1,7’lik kısmı

Ege Bölgesi illerinde doğmuş ve sonra Çekmeköy’e yerleşmiştir. Ege Bölgesi illerinden

göçen toplam kişi sayısı 2.479’dur. Ege Bölgesi illeri toplam kişi sayısında en düşük olan

bölgemizdir. İzmir ilimiz sadece 641 kişi ile Ege Bölgesi illeri arasında Çekmeköy’de en

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

39

yüksek nüfusa sahip ilimizdir. Çekmeköy’de ikamet eden Egelilerin %25,8’lik kısmı

İzmirlidir.

Tablo 22: Ege Bölgesi Doğumlu Olanların İllere Göre Dağılımı

İller İstanbul Nüfusu Oranı % Çekmeköy Nüfusu Oranı %

İzmir 55.123 22,5 641 25,9

Afyon 49.850 20,3 435 17,5

Manisa 37.985 15,5 395 15,9

Aydın 22.285 9,1 270 10,9

Kütahya 24.751 10,1 245 9,9

Denizli 24.778 10,1 240 9,7

Muğla 11.481 4,7 133 5,4

Uşak 18.787 7,7 120 4,8

Ege B. 245.040 100,0 2.479 100,0

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Marmara Bölgesi İllerine Kayıtlı İlçe Sakini İstatistiği

TÜİK 2009 ADNKS verilerine göre Çekmeköy’de ikamet edenlerin %19,4’lük kısmı

Marmara Bölgesi illerinde doğmuş veya İstanbul’un yerlisidir ve sonradan Çekmeköy’ e

yerleşmiştir. Marmara Bölgesi illerinden göçen ve İstanbul’un yerlisi olan toplam kişi

sayısı 29.751’dir. Marmara Bölgesi illeri toplam kişi sayısında en yüksek üçüncü

bölgemizdir. İstanbul ilimiz 24.582 kişi ile Marmara Bölgesi illeri arasında Çekmeköy’de

en yüksek nüfusa sahip ilimizdir. Çekmeköy’de yaşayan Marmara Bölgesi illerinin toplam

nüfusunun %82,6’lik kısmını tek başına İstanbul doğumlular oluşturmaktadır.

Tablo 23: Marmara Bölgesi Doğumlu Olanların İllere Göre Dağılımı

İller İstanbul Nüfusu Oranı % Çekmeköy Nüfusu Oranı %

İstanbul 2.146.509 72,5 24.582 82,6

Sakarya 127.571 4,3 1.321 4,4

Balıkesir 89.791 3,0 779 2,6

Kocaeli 51.402 1,7 630 2,1

Bursa 87.675 3,0 608 2,0

Çanakkale 72.467 2,4 490 1,6

Kırklareli 115.157 3,9 357 1,2

Tekirdağ 112.596 3,8 322 1,1

Edirne 104.883 3,5 285 1,0

Bilecik 34.986 1,2 205 0,7

Yalova 19.059 0,6 172 0,6

Marmara B. 2.962.096 100,0 29.751 100,0

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

40

Doğu Anadolu Bölgesi İllerine Kayıtlı İlçe Sakini İstatistiği

TÜİK 2009 ADNKS verilerine göre Çekmeköy’de ikamet edenlerin %22,5’lik kısmı

Doğu Anadolu Bölgesi illerinde doğmuştur. Doğu Anadolu Bölgesi illerinden göçen

toplam kişi sayısı 34.616’dır. Doğu Anadolu Bölgesi Çekmeköy’de nüfus oranı

bakımından temsil edilen en yüksek ikinci nüfusa sahip bölgemizdir. Kars ilimiz 7.907 kişi

ile Doğu Anadolu Bölgesi illeri arasında Çekmeköy’de en yüksek nüfusa sahip ilimizdir.

Çekmeköy’de ikamet eden Doğu Anadoluların %22,8’lik kısmı Kars’lıdır.

Tablo 24: Doğu Anadolu Bölgesi Doğumlu Olanların İllere Göre Dağılımı

İller İstanbul Nüfusu Oranı %
Çekmeköy

Nüfusu
Oranı %

Kars 240.896 10,2 7.907 22,8

Erzurum 336.140 14,2 5.749 16,6

Erzincan 289.119 12,2 4.557 13,2

Ardahan 219.004 9,2 3.273 9,5

Bingöl 114.630 4,8 2.534 7,3

Ağrı 124.368 5,2 2.423 7,0

Malatya 358.518 15,1 1.752 5,1

Muş 105.532 4,5 1.397 4,0

Elazığ 129.847 5,5 1.392 4,0

Tunceli 80.893 3,4 1.202 3,5

Van 123.680 5,2 925 2,7

Iğdır 73.528 3,1 777 2,2

Bitlis 168.012 7,1 659 1,9

Hakkâri 6.919 0,3 69 0,2

Doğu Anadolu B. 2.371.086 100,0 34.616 100,0

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Güney Doğu Anadolu Bölgesi İllerine Kayıtlı İlçe Sakini İstatistiği

TÜİK 2009 ADNKS verilerine göre Çekmeköy’de ikamet edenlerin %1,9’luk kısmı

Güney Doğu Anadolu Bölgesi illerinde doğmuş ve sonra Çekmeköy’ e yerleşmiştir. Güney

Doğu Anadolu Bölgesi illerinden göçen toplam kişi sayısı 2.890’dır. Güney Doğu Anadolu

Bölgesi illeri toplam kişi sayısında en düşük ikinci bölgemizdir. Diyarbakır ilimiz sadece

588 kişi ile Güney Doğu Anadolu Bölgesi illeri arasında Çekmeköy’de en yüksek nüfusa

sahip ilimizdir. Çekmeköy’de ikamet eden Güney Doğuluların %20,3’lük kısmı

Diyarbakırlıdır.

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

41

Tablo 25: Çekmeköy G.D. Anadolu Bölgesi Doğumlu Olanların İllere Göre Dağılımı

İller İstanbul Nüfusu Oranı % Çekmeköy Nüfusu Oranı %

Diyarbakır 160.043 16,3 588 20,3

Gaziantep 68.996 7,0 484 16,7

Adıyaman 142.756 14,5 441 15,3

Şanlıurfa 93.581 9,5 401 13,9

Mardin 172.028 17,5 327 11,3

Siirt 180.412 18,4 304 10,5

Batman 103.701 10,6 186 6,4

Kilis 34.034 3,5 134 4,6

Şırnak 25.893 2,6 25 0,9

G. Doğu Anadolu
B.

981.444 100,0 2.890 100,0

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

İç Anadolu Bölgesi İllerine Kayıtlı İlçe Sakini İstatistiği

TÜİK 2009 ADNKS verilerine göre Çekmeköy’de ikamet edenlerin %14,1’lik kısmı

İç Anadolu Bölgesi illerinde doğmuş ve sonra Çekmeköy’ e yerleşmiştir. İç Anadolu

Bölgesi illerinden göçen toplam kişi sayısı 21.432’dir. İç Anadolu Bölgesi illeri toplam kişi

sayısında en düşük dördüncü bölgemizdir. Sivas ilimiz sadece 11.658 kişi ile İç Anadolu

Bölgesi illeri arasında Çekmeköy’de en yüksek nüfusa sahip ilimizdir. Çekmeköy’de

yaşayan İç Anadolu Bölgesi illerinin toplam nüfusunun %54’ünü Sivas’lılar

oluşturmaktadır.

Tablo 26: İç Anadolu Bölgesi Doğumlu Olanların İllere Göre Dağılımı

İller İstanbul Nüfusu Oranı % Çekmeköy Nüfusu Oranı %

Sivas 695.863 41,9 % 11.658 54,4 %

Kayseri 140.557 8,5 % 1.598 7,5 %

Yozgat 120.551 7,3 % 1.597 7,5 %

Çankırı 152.112 9,2 % 1.454 6,8 %

Nevşehir 79.183 4,8 % 1003 4,7 %

Konya 135.502 8,2 % 968 4,5 %

Ankara 78.340 4,7 % 939 4,4 %

Niğde 76.727 4,6 % 560 2,6 %

Eskişehir 49.196 3,0 % 486 2,3 %

Kırşehir 39.974 2,4 % 405 1,9 %

Kırıkkale 30.949 1,9 % 325 1,5 %

Aksaray 38.545 2,3 % 256 1,2 %

Karaman 22.654 1,4 % 183 0,9 %

İç Anadolu B. 1.660.153 100,0 % 21.432 100,0 %

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

42

Karadeniz Bölgesi İllerine Kayıtlı İlçe Sakini İstatistiği

TÜİK 2009 ADNKS verilerine göre Çekmeköy’de ikamet edenlerin %37,7’lik kısmı

Karadeniz Bölgesi illerinde doğmuş ve sonradan Çekmeköy’ e yerleşmiştir. Karadeniz

Bölgesi illerinden göçen toplam kişi sayısı 58.158’dir. Karadeniz illeri toplam kişi

sayısında en yüksek birinci bölgemizdir. Ordu ilimiz 11.717 kişi ile Karadeniz Bölgesi illeri

arasında Çekmeköy’de en yüksek nüfusa sahip ilimizdir. Çekmeköy’de yaşayan Karadeniz

Bölgesi illerinin toplam nüfusunun %20,1’lik kısmını tek başına Ordu doğumlular

oluşturmaktadır.

Tablo 27: Karadeniz Bölgesi Doğumlu Olanların İllere Göre Dağılımı
İller İstanbul Nüfusu Oranı % Çekmeköy Nüfusu Oranı %

Amasya 159.390 3,7 1.482 2,5

Artvin 77.791 1,8 1.101 1,9

Bartın 88.441 2,1 948 1,6

Bayburt 109.640 2,6 843 1,4

Bolu 61.269 1,4 903 1,6

Çorum 158.593 3,7 2.142 3,7

Düzce 44.124 1,0 483 0,8

Giresun 464.792 10,9 4.443 7,6

Gümüşhane 130.712 3,1 852 1,5

Karabük 89.261 2,1 926 1,6

Kastamonu 524.596 12,3 6.717 11,5

Ordu 465.589 10,9 11.717 20,1

Rize 280.347 6,6 5.231 9,0

Samsun 382.955 9,0 4.702 8,1

Sinop 350.696 8,2 4.279 7,4

Tokat 408.738 9,6 6.222 10,7

Trabzon 358.030 8,4 3.743 6,4

Zonguldak 102.751 2,4 1.424 2,4

Karadeniz B. 4.257.715 100,0 58.158 100,0

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Nüfusun Kayıtlı Olduğu Yere Göre Çekmeköy Nüfus Analizi

Nüfuslarının kayıtlı olduğu yere göre Çekmeköy’de yaşayanların sıralaması

yapıldığında İstanbul geneli ile oldukça benzer bir tablo ortaya çıkmaktadır. Bu

sıralamaya göre Çekmeköy’de yaşayanlar arasında en fazla İstanbullular, ardından

Ordulular gelmektedir. Ordu’yu sırasıyla Sivas, Kars ve Kastamonu takip etmektedir. Bu

sıralamaya göre, doğdukları iller itibariyle Çekmeköy’de en az yerleşik olanlar sırasıyla

Şırnak, Hakkari, Burdur, Uşak ve Kilislilerdir.

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

43

Grafik 7: Nüfusun Kayıtlı Olduğu Yere Göre Çekmeköy’de En Fazla Nüfusa Sahip ilk Beş İl

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Grafik 8: Nüfusun Kayıtlı Olduğu Yere Göre Çekmeköy’de En Az Nüfusa Sahip ilk Beş İl

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Mahallere Göre Bölgesel Nüfus Dağılımı

Çekmeköy’de en fazla nüfusa sahip olan Karadeniz kökenliler en fazla %46,16 ile

Güngören Mahallesinde bulunmaktadırlar ve Hamidiye, Ekşioğlu Taşdelen ve Mehmet

Akif Mahallerinde %40’ın üzerinde nüfuslarıyla dikkat çekmektedir. Doğu Anadolu

kökenlilerin ise Aydınlar ve Cumhuriyet mahallerinde %44’ün üzerinde bir nüfus ile

yoğunlaştıkları görülmektedir. Ömerli ve Çatalçeşme’de ise Marmara kökenlilerin ağırlığı

dikkat çekmektedir.

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

44

Tablo 28: Bölgelere Göre Mahalle Nüfusunun Dağılımı

Mahalle Akdeniz
G.D.

Anadolu
Ege

D.
Anadolu

Karadeniz İ. Anadolu Marmara Toplam

Hamidiye 2,83 2,15 1,77 19,84 41,01 18,44 13,96 12,39

M. Akif 2,51 2,8 2,26 23,33 42,16 19,16 8,88 12,18

Mimar Sinan 3,34 2,77 2,73 16,66 38,89 15,61 20 11,05

Çamlık 2,3 3,48 1,42 25,2 37,44 19,08 11,07 9,87

Merkez 2,15 2,58 1,94 17,93 34,34 12,33 28,73 7,61

Aydınlar 0,58 2,16 0,38 44,56 33,96 14,83 3,53 5,13

Sultan Çiftliği 3,07 2,49 2,88 29,28 31,54 9,72 21,02 4,73

Cumhuriyet 1,22 2,37 1,01 44,73 34,79 10,56 5,33 4,45

Çatalçeşme 1,17 1,58 1 12,62 33,55 5,39 44,69 4,3

Ekşioğlu 0,61 1,29 0,48 10,95 42,35 5,77 38,56 4,24

Soğukpınar 1,09 2,6 0,68 35,88 40,58 13 6,18 4,01

Kirazlıdere 4,98 3,44 6,19 16,83 37,86 18,42 12,28 3,74

Güngören 1,69 1,44 0,87 24,61 46,16 10,85 14,39 3,03

Nişantepe 1,24 1,33 0,82 20,89 39,34 13,49 22,88 2,99

Alemdað 1,66 1,99 1,54 9,15 36,86 6,64 42,16 2,67

Ömerli 2,06 1,56 2,5 5,91 17,02 7,55 63,41 2,42

Taşdelen 1,87 1,77 0,21 30,12 44,1 8,17 13,76 2,06

Reşadiye 1,03 1,59 0,46 5,71 27,92 8,28 55,01 1,23

Koçullu 0,14 1,77 0,43 8,73 52,31 6,32 30,31 0,89

Sarapınar 2,71 2,71 0,62 4,43 24,01 7,27 58,25 0,51

Hüseyinli 0 2,91 0,4 2,65 28,57 4,23 61,24 0,48

Kaynak: Çekmeköy Kent Bilgi Sistemi

EĞİTİM GÖSTERGELERİ

Bir ülkenin veya bir bölgenin sosyo-ekonomik yapısını analiz etmek için kullanılan

bir diğer önemli veri eğitim göstergeleridir. Günümüzde eğitimin daha özel bir önemi

vardır. Zira içinde bulunduğumuz bilgi çağında eğitime en çok önem veren ülkeler en

gelişmiş ülkelerdir. Eğitim seviyesi, eğitime verilen önem ve gelişmişlik düzeyi arasında

doğru bir orantı vardır. Aynı şekilde bu tablo tersinden de okunabilir. Yani gelişmişlik

seviyesi düştükçe eğitime verilen önem de düşmektedir.

Okuryazar Nüfus Oranı

1980 yılında Türkiye genelinde okuma yazma bilmeyen toplam nüfus oranı

toplamda %32,5 civarındadır. Cinsiyete göre okuma yazma bilmeyenlerin oranı

erkeklerde %20 civarında iken, kadınlarda bu oran %45,3 civarında olduğu

görülmektedir. İstanbul geneli okuma yazma bilmeyenlerin toplam nüfusta oranı

%16,5’tir. Bu orana göre Türkiye geneli okuma yazma bilmeyenlerin oranı İstanbul

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

45

geneli okuma yazma bilmeyenlerin iki katıdır. İstanbul geneli cinsiyete göre okuma

yazma bilmeyenlerin oranı erkeklerde %9,1 ve kadınlarda %24,7 civarındadır.

 1990 yılına geldiğimizde ise okuma yazma bilmeyenlerin oranı Türkiye genelinde

%19,5’a inmiştir. Cinsiyete göre okuma yazma bilmeyenlerin oranına baktığımızda erkek

nüfusta okuma yazma bilmeyenlerin oranı neredeyse yarı yarıya azalarak %11,2’e

inmiştir. Kadınlarda ise %17 civarında bir azalma göze çarpmaktadır. 10 yıllık süre içinde

okuma yazma bilmeyen kadınların Türkiye nüfusu genelindeki oranı %45,3’ten %28’e

inmiştir. Aynı yıl içinde İstanbul geneli okuma yazma bilmeyenlerin oranı sadece %9,7

civarındadır ve Türkiye genelinden yarı yarıya daha az okuma yazma bilmeyen nüfus

oranına sahiptir. İstanbul geneli cinsiyete göre okuma yazma bilmeyenlerin oranları daha

da düşmüştür. İstanbul geneli okuma yazma bilmeyenlerin oranı erkeklerde %4,9 ve

kadınlarda %15 civarındadır. Okuma yazma bilmeyen kadın nüfusu erkeklerin 3 katıdır.

2000 yılında ise Türkiye geneli okuma yazma bilmeyenlerin oranı %12,7 civarına inmiştir.

Cinsiyete göre okuma yazma bilmeyenlerin oranı erkeklerde %6,1 ve kadınlarda %19,4

civarındadır. İstanbul genelinde ise bu oran %6,6 civarındadır. İstanbul geneli cinsiyete

göre okuma yazma oranı erkeklerde %2,8 ve kadınlarda %10,5 civarındadır. Okuma

yazma bilmeyen kadınların oranı okuma yazma bilmeyen erkeklerin oranın yaklaşık

katıdır.

Tablo 29: Okur-Yazarlık Oranları 6 + Yaş Üstü (Türkiye, İstanbul, Çekmeköy - 2009)

 Okuma yazma durumu Toplam Toplam % Erkek Kadın Erkek % Kadın %

Türkiye

Okuma yazma bilmeyenler 4.640.948 7,1 910.395 3.730.553 19,6 80,4

Okuma yazma bilenler 56.793.188 87,3 29.743.015 27.050.173 52,4 47,6

Bilinmeyenler 3.614.957 5,6 1.958.897 1.656.060 54,2 45,8

Toplam 65.049.093 100 32.612.307 32.436.786 50,1 49,9

İstanbul

Okuma yazma bilmeyenler 441.647 3,7 76.097 365.550 17,2 82,8

Okuma yazma bilenler 10.381.277 89,3 5.322.772 5.058.505 51,3 48,7

Bilinmeyenler 800.913 6,9 439.263 361.650 54,8 45,2

Toplam 11.623.837 100 5.838.132 5.785.705 50,2 49,8

Çekmeköy

Okuma yazma bilmeyenler 5.608 4,1 906 4.702 16,2 83,8

Okuma yazma bilenler 123.465 90,5 64.320 59.145 52,1 47,9

Bilinmeyenler 7.343 5,3 4.081 3.262 55,6 44,4

Toplam 136.416 100 69.307 67.109 50,8 49,2

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

46

TÜİK verilerine göre; 31 Aralık 2009 yılı itibariyle Türkiye geneli okuma yazma

bilmeyen nüfusun toplamı 4.640.948 kişidir. Okuma yazma bilmeyen nüfus oranı 9 yıl

içinde %12,7’den %7,1’e düşmüştür. Cinsiyete göre okuma yazma yazma bilmeyen

toplam kişi sayısı erkeklerde 910.395 kişidir. Okuma yazma bilmeyen erkek nüfus oranı

%2,8 civarındadır. Okuma yazma bilmeyen kadın nüfusun toplamı 3.730.553 kişidir.

Okuma yazma bilmeyen kadın nüfus oranı son 9 yılda %19,4’ten %11,5’e inmiştir.

İstanbul geneli okuma yazma bilmeyen toplam kişi sayısı ise 441.647 kişidir. Okuma

yazma bilmeyen nüfus oranı %3,8 civarındadır. Cinsiyete göre incelediğimizde okuma

yazma bilmeyen toplam erkek sayısı 76.097 kişidir. Okuma yazma bilmeyen erkek nüfus

oranı son 9 yıl içinde %1,3 civarına inmiştir. Diğer taraftan okuma yazma bilmeyen

toplam kadın nüfusu 365.550 kişidir. Okuma yazma bilmeyen kadın nüfusu %6,3

civarındadır. Çekmeköy’de okuma yazma bilmeyen toplam nüfus ise 5,608 kişidir.

Okuma yazma bilmeyenlerin Çekmeköy nüfusundaki oranı %4,1 civarındadır. Bu orana

göre Çekmeköy’de okuma yazma bilmeyenlerini oranı Türkiye ortalamasının üzerindedir,

ancak İstanbul oranın altında kalmaktadır. Çekmeköy okuma yazma oranını cinsiyete

göre incelediğimizde; Çekmeköy genelinde okuma yazma bilmeyen erkek nüfusun

toplamı 906 kişidir. Okuma yazma bilmeyen erkek nüfus oranı %1,3 civarındadır. Okuma

yazma bilmeyen toplam kadın nüfusu 4.702 kişidir. Okuma yazma bilmeyen kadın oranı

ise %7 civarındadır.

TÜİK verilerine göre, 31 Aralık 2009 itibariyle Türkiye genelinde toplam

56.793.188 kişi okuryazardır. Okuryazar nüfusun oranı %87,3 civarındadır. Cinsiyete göre

incelediğimizde; okuryazar olan toplam erkek sayısı 29.743.015 kişidir. Okuryazar erkek

oranı %91,2 civarındadır. Diğer tarafta okuryazar toplam kadın nüfusu 27.050.173

kişidir. Okuryazar kadın oranı %83,4 civarındadır. İstanbul genelinde toplam okuryazar

kişi sayısı ise 10.381.277’dir. İstanbul geneli okuryazar oranı %89,3 civarındadır.

Cinsiyete göre incelediğimizde; okuryazar olan toplam erkek sayısı 5.322.772 kişidir.

Okuryazar erkek oranı %91,2 civarındadır. Diğer yanda okuryazar toplam kadın sayısı

5.058.505 kişidir. Okuryazar kadın oranı %87,4 civarındadır. Çekmeköy genelinde toplam

okuryazar kişi sayısı ise 123.465’tir. Çekmeköy geneli okuryazar oranı %90,5

civarındadır. Cinsiyete göre incelediğimizde; okuryazar olan toplam erkek sayısı 64,320

kişidir. Okuryazar erkek oranı %92,8 civarıdır. Öte yanda okuryazar toplam kadın nüfusu

59.145 kişidir. Okuryazar kadın oranı %88, 0 civarındadır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

47

Sonuç olarak, Çekmeköy toplamda ve cinsiyete göre okuryazar oranı dikkate

alındığında hem Türkiye hem de İstanbul ortalamasının üzerinde değerlere sahiptir.

Diğer yandan TÜİK verilerine göre, Türkiye genelinde okuryazarlık durumu

bilinmeyen 3.614.957 kişi yaşamaktadır ve bunların toplam nüfusa oranı %5,6

civarındadır. Cinsiyete göre incelediğimizde; okuryazar olup olmadığı bilinmeyen toplam

erkek sayısı 1.958.897’dir. Okuryazar olup olmadığı bilinmeyen erkek oranı %6

civarındadır. Öte yanda okuryazar olup olmadığı bilinmeyen toplam kadın sayısı

1.656.060’dır. Okuryazar olup olmadığı bilinmeyen kadın oranı %5,1 civarındadır.

İstanbul genelinde okuryazarlık durumu bilinmeyen toplam 800.913 kişi ikamet

etmektedir. Cinsiyete göre incelediğimizde; okuryazar olup olmadığı bilinmeyen toplam

erkek sayısı 439.263 kişidir. Okuryazar olup olmadığı belli olmayan erkek nüfusun oranı

%7,5 civarındadır. Diğer tarafta İstanbul genelinde okuryazar olup olmadığı belli olmayan

toplam kadın sayısı 361.650’dir. Okuryazar olup olmadığı belli olmayan kadın nüfus

oranı %6,3 civarındadır. Çekmeköy genelinde okuryazarlık durumu bilinmeyen toplam

7.343 kişi ikamet etmektedir. Cinsiyete göre incelediğimizde; okuryazar olup olmadığı

bilinmeyen toplam erkek sayısı 4.081 kişidir. Okuryazar olup olmadığı belli olmayan

erkek nüfusun oranı %5,9 civarındadır. Diğer tarafta Çekmeköy genelinde okuryazar olup

olmadığı belli olmayan toplam kadın sayısı 3.262’dır. Okuryazar olup olmadığı belli

olmayan kadın nüfus oranı %4,9 civarındadır.

Genel Eğitim İstatistikleri
Tablo 30: Türkiye, İstanbul ve Çekmeköy Genel Eğitim İstatistikleri, 2009

Göstergeler Türkiye % İstanbul % Çekmeköy %

Okuma- yazma bilmeyenler 7,13 3,80 4,12

Okuma yazma bilen fakat okul

bitirmeyen
20,74 18,50 19,85

İlkokul mezunu 27,98 27,49 29,14

İlköğretim mezunu 11,42 10,82 11,89

Ortaokul ve dengi mezunu 4,21 5,07 4,36

Lise ve dengi mezunu 15,81 18,20 16,43

Yüksekokul ve Fakülte 6,60 8,18 7,75

Yüksek Lisans Mezunu 0,44 0,84 0,94

Doktora Mezunu 0,12 0,20 0,14

Bilinmeyen 5,55 6,90 5,38

Toplam 100 100 100

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

48

İlköğretim Okulu Mezunu: İlköğretim mezunu kişilerin toplam nüfustaki oranı

Türkiye genelinde %11,42, İstanbul genelinde %10,82 ve Çekmeköy genelinde ise hem

Türkiye hem İstanbul genelinden daha yüksektir. Çekmeköy nüfusunun %11,89’luk kısmı

İlköğretim okullarından mezundur. Bu son duruma göre Türkiye nüfusunun %60,14’lük

kısmı, İstanbul nüfusunun %56,81’lik kısmı ve Çekmeköy nüfusunun %60,88’lik kısmı

okuma yazma bilen ancak herhangi bir lise veya yüksek okuldan mezun olmayan, ilkokul

ve ilköğretim okulu mezunu kişilerden oluşmaktadır.

Ortaokul ve Dengi Mezunu: Ortaokul ve dengi okul mezunu kişilerin toplam

nüfustaki oranı Türkiye genelinde %4,21, İstanbul’da %5,07 ve Çekmeköy’de ise %4,36

civarındadır.

Lise ve Dengi Mezunu: Lise ve dengi okul mezunu kişilerin toplam nüfustaki

oranı Türkiye genelinde %15,81, İstanbul’da %18,20 ve Çekmeköy’de ise %16,43

civarındadır.

Yüksekokul ve Fakülte Mezunu: Yüksek okul ve fakülte mezunu kişilerin toplam

nüfustaki oranı Türkiye genelinde %6,60, İstanbul’da %8,18 ve Çekmeköy’de ise oranı

%7,75 civarındadır. TÜİK 2009 verilerine göre Türkiye genelinde ikamet eden yüksek okul

ve fakülte mezunlarının %22,2’lik kısmı İstanbul’da ikamet etmektedir. İstanbul

genelinde ikamet eden yüksek okul ve fakülte mezunlarının sadece %1,11’lik kısmı

Çekmeköy’deikamet etmektedir.

Yüksek Lisans ve Mezunu: Yüksek lisans mezunu kişilerin toplam nüfustaki oranı

Türkiye genelinde %0,44, İstanbul’da %0,88 ve Çekmeköy’de ise %0,94’tür.

TÜİK 2009 verilerine göre Türkiye genelinde ikamet eden yüksek lisans

mezunlarının %35,3’lük kısmı İstanbul’da ikamet etmektedir. İstanbul genelinde ikamet

eden yüksek lisans mezunlarının sadece %1,29’luk kısmı Çekmeköy’de ikamet

etmektedir.

Doktora ve Mezunu: Doktora mezunu kişilerin toplam nüfustaki oranı Türkiye

genelinde %0,12, İstanbul’da %0,20 ve Çekmeköy’de ise %0,14’tür. TÜİK 2009 verilerine

göre Türkiye genelinde ikamet eden doktora lisans mezunlarının %30,56’lık kısmı

İstanbul’da ikamet etmektedir. İstanbul genelinde ikamet eden doktora mezunlarının

sadece %0,89’luk kısmı Çekmeköy’de ikamet etmektedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

49

Son olarak, okuma yazma durumu bilinmeyen kişilerin toplam nüfustaki oranı

Türkiye genelinde %5,55, İstanbul’da %6,90 ve Çekmeköy’de ise %5,38 civarındadır.

Okullaşma Oranları

Okullaşma oranı bir bölgedeki değişik düzeylerdeki okullar ve eğitimin yaygınlığı

hakkında temel verileri sağlar. En basit tanımıyla okullaşma oranı: örneğin ilkokula

kayıtlı bütün çocukların sayısının, ilkokul çağında olan toplam nüfusa bölünmesi ile

ilkokul okullaşma oranı elde edilir. Genel olarak hesaplanan okullaşma oranı bazı

bölgelerde yüzde yüzü geçebilir, çünkü ilkokul’a kayıtlı öğrenciler arasında olması

gerekenden daha genç veya yaşlı öğrenciler bulunmaktadır. Ayrıca il veya ilçe ölçeğinde

düşünüldüğünde il veya ilçe sınırları dışında ikamet eden ve okul için gelen öğrenciler de

yer almaktadır. Bu durum, Büyükşehir ilçeleri arasında sık karşılaşılan bir durumdur.

Örneğin İstanbul Çekmeköy ilçesinde ilkokullarda okullaşma oranı %108 civarındadır.

Bunun sebebi, ilçenin çevre ilçelerden öğrenci çekmesine bağlıdır.

Tablo 31: Okullaşma Oranları (2008-2009 Yılı)

Yer Kurum Toplam % Erkek % Kadın %

Türkiye

Okul Öncesi (3-5 yaş) 26,91 27,34 26,48

İlköğretim (06-13 yaş) 96,49 96,99 95,97

Orta Öğretim (14-17 yaş) 58,52 60,63 56,30

Genel Orta Öğretim (14-17 yaş) 45,37 46,17 44,51

Mesleki Orta Öğretim (14-17 yaş) 31,26 34,79 27,54

İstanbul

Okul Öncesi (3-5 yaş) 18,44 18,84 18,01

İlköğretim (06-13 yaş) 98,60 98,98 98,19

Orta Öğretim (14-17 yaş) 62,81 62,18 63,50

Genel Orta Öğretim (14-17 yaş) 35,29 33,99 36,68

Mesleki Orta Öğretim (14-17 yaş) 27,53 28,19 26,82

Çekmeköy

Okul Öncesi (3-5 yaş) ? - -

İlköğretim (06-13 yaş) 108,24 - -

Orta Öğretim (14-17 yaş) 62,44 - -

Genel Orta Öğretim (14-17 yaş) 37,52 - -

Mesleki Orta Öğretim (14-17 yaş) 21,57 - -

Kaynak: TUİK, 2010; İlçe Milli Eğitim Müdürlüğü, 2010

2008-2009 yılı dönemi Türkiye, İstanbul ve Çekmeköy’e ait okullaşma oranlarını

karşılaştırdığımızda aşağıdaki verileri elde edilebilmektedir;

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

50

Okul öncesi (03-05 Yaş): Milli Eğitim Bakanlığı ve Çekmeköy İlçe Eğitim

Müdürlüğü verilerine göre, Türkiye genelinde okul öncesi eğitimde okullaşma oranı

toplamda %29,62, erkek öğrencilerde %27,34 ve kız öğrencilerde %26,48 civarındadır.

İstanbul genelinde ise, okul öncesi eğitimde okullaşma oranı toplamda %18,44 civarında

tespit edilmiştir. Cinsiyete göre incelediğimizde elde edilen verilere göre, okul öncesi

eğitimde okullaşma oranı erkeklerde %18,84 ve kızlarda %18,01 civarında tespit

edilmiştir.

İlköğretim (06-13 Yaş): Milli Eğitim Bakanlığı ve Çekmeköy İlçe Eğitim Müdürlüğü

verilerine göre Türkiye genelinde ilköğretim eğitiminde okullaşma oranı toplamda

%96,49, erkek öğrencilerde %96,99 ve kız öğrencilerde %95,97 civarındadır. İstanbul

genelinde ise ilköğretimde okullaşma oranı toplamda %98,60 civarında tespit edilmiştir.

Cinsiyete göre irdelediğimizde elde edilen veriye göre ilköğretimde okullaşma oranı

erkeklerde %98,98 ve kızlarda %98,19 civarında tespit edilmiştir. Çekmeköy geneli

ilköğretimde okullaşma oranı toplamda %108,24 olarak tespit edilmiştir. Çekmeköy’de

okullaşma oranın yüzde yüzden fazla olmasının nedeni; Çekmeköy ilçesi ilköğretim

okullarında eğitim gören ve komşu ilçelerde ikamet eden öğrencilerin de yer almasıdır.

Ortaöğretim (14-17 Yaş): Milli Eğitim Bakanlığı ve Çekmeköy İlçe Eğitim

Müdürlüğü verilerine göre Türkiye genelinde ortaöğretim eğitiminde okullaşma oranı

toplamda %58,52 erkek öğrencilerde %60,63 ve kız öğrencilerde %56,30 civarındadır.

İstanbul genelinde ise ortaöğretim eğitimde okullaşma oranı toplamda %62,81 civarında

tespit edilmiştir. Cinsiyete göre irdelediğimizde elde edilen veriye göre ortaöğretim

eğitimde okullaşma oranı erkeklerde %62,18 ve kızlarda %3,50 civarında tespit edilmiştir.

Çekmeköy geneli orta öğretim okullaşma oranı toplamda %62,44 civarında tespit

edilmiştir

Genel Ortaöğretim (14-17 Yaş): Milli Eğitim Bakanlığı ve Çekmeköy İlçe Eğitim

Müdürlüğü verilerine göre Türkiye genelinde genel orta öğretim eğitiminde okullaşma

oranı toplamda %45,37 erkek öğrencilerde %46,17 ve kız öğrencilerde %44,51

civarındadır. İstanbul genelinde ise genel orta öğretim eğitimde okullaşma oranı

toplamda %35,29 civarında tespit edilmiştir. Cinsiyete göre irdelediğimizde elde edilen

veriye göre genel orta öğretim eğitimde okullaşma oranı erkeklerde %33,99 ve kızlarda

%36,68 civarında tespit edilmiştir. Çekmeköy geneli genel orta öğretim okullaşma oranı

toplamda %37,52 civarında tespit edilmiştir

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

51

Mesleki Ortaöğretim (14-17 Yaş): Milli Eğitim Bakanlığı ve Çekmeköy İlçe Eğitim

Müdürlüğü verilerine göre Türkiye genelinde mesleki ortaöğretim eğitiminde okullaşma

oranı toplamda %31,26 erkek öğrencilerde %34,79 ve kız öğrencilerde %27,54

civarındadır. İstanbul genelinde ise mesleki ortaöğretim eğitimde okullaşma oranı

toplamda %27,53 civarında tespit edilmiştir. Cinsiyete göre irdelediğimizde elde edilen

veriye göre mesleki ortaöğretim eğitimde okullaşma oranı erkeklerde %28,19 ve kızlarda

%26,82 civarında tespit edilmiştir. Çekmeköy geneli mesleki ortaöğretim okullaşma

oranı toplamda %21,57 civarında tespit edilmiştir.

Örgün Eğitim

Okul Öncesi Okulları Öğrenci, Öğretmen ve Derslik Sayıları

Okul öncesi eğitim gelişmiş ülkelerde çoğu zaman zorunlu ve tüm masrafları

devlet tarafından karşılanan bir eğitim türüdür. Almanya, Fransa ve İngiltere gibi Batı

Avrupa Devletlerinde 3 yaşından itibaren okul öncesi eğitim zorunlu ve devlet

garantörlüğü altındadır. Son yıllarda ülkemizde de konunun önemi üzerine

değerlendirmeler yapılmış ve özellikle velilerin ısrarlı tutumları neticesinde merkezi

hükümet ve yerel yönetimlerin teşvik edici çalışmaları yapılmıştır. Yeni Belediye

Kanunu’nda belediyelerin okul öncesi eğitim için işletme açıp işletebilecekleri yer

almıştır. Ancak uygulamada okul öncesi kurumların tamamına yakını özel sektöre ait

bulunmaktadır. Her ne kadar 6 yaş için zorunlu okul öncesi eğitim düzenlemesi yapıldı ise

de, 3-6 yaş arası için büyük oranda özel eğitim kurumları hizmet vermektedir. Anayasal

bir hak olan eğitimde fırsat eşitliği ilkesine aykırı olan bu uygulama aynı zamanda sosyal

devlet ilkesine de uygun değildir. Kısaca, toplumda önemli bir sorun kaynağı oluşturan

okul öncesi eğitimde kamu kurumlarının ve özellikle belediyelerin görev, yetki ve rolleri

yeniden düzenlenmelidir.

Tablo 32: Okul Öncesi Eğitim Kurumları ve İstatistikleri (2008-2009 Eğitim Dönemi)

Kurum
Sayısı

Öğrm
Sayısı

Derslik
Sayısı

Şube
Sayısı

Öğrenci Sayısı Öğrenci/
Öğretmen

Öğrenci/
Derslik

Öğrenci/
Şube

Erkek Kız Toplam

Özel 10 - 64 55 284 283 529 8 9,6

Devlet 2 43 9 10 90 90 180 4,2 20 18,0

Toplam 12 43 73 65 374 373 747 16,5 10 10,9

Kaynak: Çekmeköy Milli Eğitim Müdürlüğü

Çekmeköy’de İlçe Milli Eğitim Müdürlüğü verilerine göre 2 tanesi devlete ve 10

tanesi özel sektöre ait toplamda 12 adet okul öncesi eğitim kurumu bulunmaktadır.

284’ü erkek ve 283’ü kız olan ve toplamda 529 öğrencinin eğitim gördüğü bu özel okul

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

52

öncesi eğitim kurumlarında derslik başına düşen öğrenci sayısı 8’dir. Devlete ait okul

öncesi iki eğitim kurumunda öğretmen sayısı 43 adettir. 9 derslik ve 10 şubeden oluşan

bu iki kurumda 90 kız ve 90 erkek olmak üzer toplamda 180 adet öğrenci eğitim

görmektedir. Derslik başına düşen öğrenci sayısı 20’dir.

Tablo 33: Resmi ve Özel Okullar (2008-2009 Eğitim Dönemi)

Okul
Sayısı

Öğrenci Sayısı
Öğretmen

Sayısı
Derslik
Sayısı

Derslik
Başı

Şube
Sayısı

Şube Başı
Öğrenci/

Öğretmen
Erkek Kız Toplam

368 46.939 42.107 89.046 3.569 4.044 22 4.788 19 25

Kaynak: Çekmeköy Milli Eğitim Müdürlüğü

Yukarıdaki tabloya göre, İstanbul’da resmi ve özel toplam 368 adet okul öncesi

eğitim kurumu bulunmaktadır. Çekmeköy’de bulunan okul öncesi eğitim kurumlarının

İstanbul genelindeki oranı %2,72 civarındadır. İstanbul genelinde ise, 2008-2009 eğitim

döneminde toplam 89.046 adet öğrenci okul öncesi eğitim kurumlarında eğitim

görmüştür. Çekmeköy’de bu sayı sadece 747’dir.

İstanbul İl ve İlçeleri Resmi İlköğretim Okulları Öğrenci Öğretmen Derslik Sayıları

Devlet garantörlüğü altında zorunlu olan ilköğretim ülkemizde 6-14 yaş

gurubundaki çocukların tamamına yakını kapsamaktadır. İlköğretim cumhuriyetin

ilanından 1997 yılına kadar iki kısımdan oluşmaktaydı. İlkokul eğitimi zorunlu ve 5 yıl

süreli iken ortaokul eğitimi zorunlu olmayıp 3 yıl sürmekteydi. 1997-1998 öğretim

dönemi ile birlikte ilkokul ve ortaokul öğretimi birleştirilerek 8 yıllık zorunlu ilköğretim

eğitimi başlamıştır. 2008-2009 öğretim döneminde Türkiye genelinde 33.769 eğitim

kurumunda 10.709.920 adet öğrenciye 453,318 öğretmen ile eğitim verilmiştir. İstanbul

genelinde ise, toplam 1.387 eğitim kurumunda 1,688,972 öğrenciye 57.149 öğretmen ile

eğitim verilmiştir. Çekmeköy’de 27 eğitim kurumunda 22.437 öğrenciye 840 öğretmen

ile eğitim verilmiştir.

2008-2009 dönemi Çekmeköy resmi ve özel ilköğretim verileri:

 Çekmeköy ilçesinde 27 resmi ve özel ilköğretim okulunda toplam 572 derslik ve 694

adet şube bulunmaktadır. İstanbul genelinde toplam 1622 adet özel ve resmi

ilköğretim okulu bulunmaktadır. Çekmeköy’de İstanbul genelindeki ilköğretim

okullarının sadece %1,66’sı bulunmaktadır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

53

 İlköğretim kurumlarındaki eğitim kalitesi göstergelerinden biri öğretmen başına

düşen öğrenci sayısıdır. 2008-2009 öğretim yılında Çekmeköy’de öğretmen başına

düşen öğrenci sayısı 26,71 öğrencidir. Türkiye geneli öğretmen başına düşen

öğrenci sayısı 23,62 kişidir. İstanbul genelinde ise öğretmen başına düşen öğrenci

sayısı 29,55 kişidir. Bu oranlara göre öğretmen öğrenci oranında Çekmeköy İstanbul

ortalamasının üstünde, ancak Türkiye ortalamasının altında yer almaktadır.

 İlköğretim kurumlarındaki eğitim kalitesinin diğer bir göstergesi derslik başı düşen

öğrenci sayısıdır. Çekmeköy’de derslik başı 39 öğrenci düşmektedir. İstanbul geneli

derslik başı öğrenci sayısı 48’dir. Bu sonuçlara göre Çekmeköy’de ilköğretim kalitesi

İstanbul ortalamasından daha iyi durumda olduğu söylenebilir. Derslik başına düşen

en düşük öğrenci sayısı kategorisinde 14 öğrenci ile Adalar, 17 öğrenci ile Şile, 21

öğrenci ile Çatalca, 23 öğrenci ile Silivri, 28 öğrenci ile Bakırköy, 29 öğrenci ile Tuzla,

30 öğrenci ile Kadıköy ve Büyükçekmece, 32 öğrenci ile Beşiktaş ve Sarıyer, 35

öğrenci ile Beylikdüzü, 37 öğrenci ile Arnavutköy ve Çekmeköy, Şişli ve 41 öğrenci

ile Beykoz ilçeleri önde gelmektedir. Derslik başına düşen en yüksek öğrenci

kategorisinde 85 öğrenci ile Esenler, 82 öğrenci ile Sultangazi, 77 öğrenci ile

Sultanbeyli, 71 öğrenci ile Bağcılar, 68 öğrenci ile Gaziosmpanpaşa, 63 öğrenci ile

Bayrampaşa, 60 öğrenci ile Güngören, 58 öğrenci ile Esenyurt, 56 öğrenci ile

Zeytinburnu, 55 öğrenci ile Küçükçekmece ve 54 öğrenci ile Avcılar ilçeleri yer

almaktadır.

 Şube başı düşen öğrenci sayısında yine Adalar 18 öğrenci ile ilk sıradadır. 26 öğrenci

ile Çatalca ve Beşiktaş, 27 öğrenci ile Kadıköy, 28 öğrenci ile Sarıyer, Silivri, Tuzla ve

Üsküdar, 31 öğrenci ile Beykoz, 32 öğrenci ile Çekmeköy, 33 öğrenci ile Ataşehir,

Beylikdüzü ve Şişli, 34 öğrenci ile Arnavutköy, Fatih, Kartal ve Maltepe ilçeleri de

şube başına en az öğrenci düşen kategorisinde önde yer almaktadır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

54

Tablo 34: Resmi + Özel İlköğretim Okulları Öğrenci Öğretmen Derslik 2008-2009

Ilçe Adi
Okul
Sayisi

Derslik
Sayisi

Şube
Sayisi

Toplam Öğrenci Öğretm
en

Sayısı

Derslik
Başına

Öğrenci

Şube
Başına

Öğrenci

Öğretmen
Başına

Öğrenci Erkek Kiz Toplam

Adalar 6 56 44 428 367 795 51 14 18 16

Arnavutköy 40 754 866 15.354 13.807 29.161 661 39 34 44

Ataşehir 43 1.024 1.350 23.102 21.418 44.520 1.840 43 33 24

Avcilar 27 790 1.111 22.236 20.734 42.970 1.360 54 39 32

Bağcilar 60 1.649 2.929 60.867 55.802 116.669 2.647 71 40 44

Bahçelievler 50 1.219 1.921 38.688 36.174 74.862 2.525 61 39 30

Bakirköy 46 910 938 13.522 12.384 25.906 1.580 28 28 16

Başakşehir 29 834 992 19.158 17.769 36.927 1.237 44 37 30

Bayrampaşa 25 571 912 18.732 17.223 35.955 1.072 63 39 34

Beşiktaş 44 616 753 10.412 9.347 19.759 1.341 32 26 15

Beykoz 53 732 975 15.619 14.398 30.017 1.201 41 31 25

Beylikdüzü 24 628 679 11.481 10.627 22.108 924 35 33 24

Beyoğlu 34 579 743 14.301 13.277 27.578 864 48 37 32

Büyükçekmece 39 772 797 12.060 11.128 23.188 1.100 30 29 21

Çatalca 32 366 295 3.900 3.728 7.628 310 21 26 25

Çekmeköy 27 572 694 11.638 10.799 22.437 840 39 32 27

Esenler 27 796 1.423 35.517 32.514 68.031 1.438 85 48 47

Esenyurt 39 973 1.359 29.797 26.766 56.563 1.327 58 42 43

Eyüp 50 855 1.271 23.270 21.140 44.410 1.457 52 35 30

Fatih 75 1.060 1.489 26.865 24.248 51.113 1.959 48 34 26

Gaziosmanpaşa 35 899 1.550 31.913 29.415 61.328 1.449 68 40 42

Güngören 27 599 892 18.794 17.168 35.962 1.118 60 40 32

Kadiköy 74 1.428 1.582 22.050 20.637 42.687 2.609 30 27 16

Kağithane 51 966 1.338 26.764 25.325 52.089 1.489 54 39 35

Kartal 48 1.188 1.505 26.409 24.334 50.743 2.065 43 34 25

Küçükçekmece 65 1.684 2.389 48.400 44.512 92.912 2.674 55 39 35

Maltepe 46 1.178 1.259 22.250 20.947 43.197 1.938 37 34 22

Pendik 63 1.702 2.331 42.036 38.933 80.969 2.639 48 35 31

Sancaktepe 30 858 1.056 19.766 18.536 38.302 1.024 45 36 37

Sariyer 55 978 1.117 16.264 14.818 31.082 1.619 32 28 19

Silivri 39 717 574 8.461 7.749 16.210 716 23 28 23

Sultanbeyli 28 655 1.226 26.306 24.089 50.395 1.109 77 41 45

Sultangazi 31 892 1.699 38.377 34.711 73.088 1.411 82 43 52

Şile 9 166 124 1.415 1.385 2.800 126 17 23 22

Şişli 49 893 1.047 18.008 16.503 34.511 1.521 39 33 23

Tuzla 31 855 880 12.883 11.895 24.778 1.040 29 28 24

Ümraniye 56 1.502 2.031 39.864 36.919 76.783 2.511 51 38 31

Üsküdar 88 1.415 2.193 32.173 30.057 62.230 3.245 44 28 19

Zeytinburnu 27 680 971 19.918 18.391 38.309 1.112 56 39 34

Toplam 1.622 35.011 47.305 878.998 809.974 1.688.972 57.149 48 36 30

Kaynak: İstanbul Milli Eğitim Müdürlüğü, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

55

Resmi ve Özel Orta Öğretim Kurumları Öğrenci Öğretmen ve Derslik Sayıları

Ortaöğretim Türkiye’de zorunlu değildir. Genel ve mesleki-teknik orta öğretim

olarak ikiye ayrılmaktadır. Ortaöğretim ile genç nesiller hem yükseköğretime

hazırlanmakta, hem iş hayatına hazırlanmakta, hem de mesleki beceriler

kazanmaktadırlar.

2008-2009 öğretim döneminde Türkiye genelinde özel ve resmi toplam 8.675

okulda 3.837.164 öğrenciye toplam 196.713 öğretmen ile eğitim verilmiştir. Aynı

dönemde İstanbul genelinde resmi ve özel toplam 812 okulda 577.951 öğrenciye 28.419

öğretmen ile eğitim verilmiştir. Çekmeköy genelinde ise 8 okulda 4.540 öğrenciye 257

öğretmen ile eğitim verilmiştir.

2008-2009 İstanbul ilçeleri ve Çekmeköy Resmi ve Özel Ortaöğretim Kurumları

İstatistikleri:

 Çekmeköy ilçesinde 8 resmi ve özel ortaöğretim okulunda toplam 158 derslik ve

195 adet şube bulunmaktadır. İstanbul genelinde toplam 812 adet özel ve resmi

ortaöğretim okulu bulunmaktadır. Çekmeköy’de İstanbul genelindeki

ortaöğretim okullarının sadece %0,98’i bulunmaktadır.

 Çekmeköy’de orta eğitim kurumlarında eğitim gören toplam 6.194 öğrencinin

%54,06’sı erkek ve %45,94’ü kız öğrencidir. İstanbul genelinde orta öğretim

okullarında eğitim gören toplam 577.951 öğrencinin %51,69’u erkek ve %48,31’i

kız öğrencidir. Türkiye genelinde orta öğretim okullarında eğitim gören toplam

3.837.164 öğrencinin %54,20’si erkek ve %45,80’i kız öğrencidir.

 Orta öğretim kurumlarındaki eğitim kalitesi göstergelerinden birisi öğretmen

başına düşen öğrenci sayısıdır. 2008-2009 öğretim yılında Çekmeköy’de

öğretmen başına düşen öğrenci sayısı 17,66 öğrencidir. Türkiye geneli öğretmen

başına düşen öğrenci sayısı 19,50 adettir. İstanbul genelinde ise öğretmen başına

düşen öğrenci sayısı 20,33 adettir. Bu oranlara göre öğretmen / öğrenci oranında

Çekmeköy hem Türkiye hem İstanbul ortalamasının üstündedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

56

Tablo 35: Resmi+ Özel Ortaöğretim Kurumları Öğrenci Öğretmen Derslik 2008-2009

Ilçe Adi
Okul
Sayisi

Derslik
Sayisi

Şube
Sayisi

Toplam Öğrenci Öğretme
n Sayısı

Derslik
Başına

Öğrenci

Şube
Başına

Öğrenci

Öğretmen
Başına
Öğrenci Erkek Kiz Toplam

Adalar 2 20 22 186 153 339 33 17 15 10

Arnavutköy 11 250 185 3.181 2.550 5.731 135 23 31 42

Ataşehir 22 466 528 9.085 8.190 17.275 829 59 55 21

Avcilar 16 302 373 6.636 6.323 12.959 654 57 48 20

Bağcilar 26 578 753 14.051 12.940 26.991 807 59 52 33

Bahçelievler 43 858 937 15.580 13.636 29.216 1.445 65 49 20

Bakirköy 30 518 577 7.322 10.303 17.625 1.062 56 51 17

Başakşehir 17 341 586 4.947 4.144 9.091 482 50 39 19

Bayrampaşa 12 266 441 9.588 8.022 17.610 579 66 40 30

Beşiktaş 33 507 551 6.998 7.152 14.150 1.154 51 47 12

Beykoz 13 247 393 6.609 4.975 11.584 569 68 45 20

Beylikdüzü 11 207 229 3.591 2.999 6.590 350 54 49 19

Beyoğlu 29 473 570 6.553 7.094 13.647 987 56 46 14

Büyükçekmece 17 274 314 4.798 4.465 9.263 496 57 50 19

Çatalca 8 125 150 2.723 1.817 4.540 186 36 30 24

Çekmeköy 8 158 195 3.349 2.845 6.194 257 57 47 24

Esenler 8 140 206 4.494 4.080 8.574 194 81 61 44

Esenyurt 14 443 329 6.251 4.578 10.829 360 50 45 30

Eyüp 16 336 480 8.009 8.843 16.852 629 64 48 27

Fatih 45 708 930 14.531 13.457 27.988 1.497 58 46 19

Gaziosmanpaşa 19 328 457 7.994 9.204 17.198 610 75 58 28

Güngören 16 263 367 6.473 5.343 11.816 500 72 54 24

Kadiköy 49 857 864 10.896 12.004 22.900 1.766 47 47 13

Kağithane 15 350 386 6.672 6.114 12.786 555 51 47 23

Kartal 31 761 894 14.182 13.408 27.590 1.537 53 52 18

Küçükçekmece 27 579 822 15.740 14.108 29.848 1.064 66 54 28

Maltepe 31 552 600 9.608 9.321 18.929 1.099 57 51 17

Pendik 32 573 740 12.581 11.197 23.778 939 60 49 25

Sancaktepe 7 159 177 3.886 2.953 6.839 212 43 39 32

Sariyer 33 557 692 5.711 6.560 12.271 859 41 33 14

Silivri 13 189 212 2.770 2.778 5.548 293 36 42 19

Sultanbeyli 10 234 287 5.167 4.682 9.849 294 57 48 34

Sultangazi 8 132 188 3.647 3.350 6.997 178 78 56 39

Şile 5 43 50 654 523 1.177 67 27 24 18

Şişli 27 560 722 13.382 8.642 22.024 1.144 61 49 19

Tuzla 13 314 329 4.818 4.937 9.755 563 51 50 17

Ümraniye 26 650 701 13.707 12.287 25.994 1.199 65 52 22

Üsküdar 51 1.140 1.148 14.571 16.900 31.471 2.147 47 47 15

Zeytinburnu 18 387 438 7.812 6.321 14.133 688 50 50 21

Toplam 812 15.845 18.823 298.753 279.198 577.951 28.419 36 31 20

Kaynak: İstanbul Milli Eğitim Müdürlüğü, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

57

 Çekmeköy ilçesi orta öğretim öğretmenlerinin cinsiyete göre dağılımı şöyledir:

138 erkek ve 119 kadın öğretmen resmi ve özel orta öğretim kurumlarında görev

yapmaktadır. Bu rakamlara göre Çekmeköy’de görevli öğretmenlerin %53,70’i

erkek ve %46,30’u ise kadındır.

 Orta öğretim kurumlarındaki eğitim kalitesinin diğer iki göstergesi derslik başına

düşen öğrenci ve şube başı düşen öğrenci sayılarıdır. Çekmeköy’de orta öğretim

eğitimde derslik başına 57 ve şube başına 47 öğrenci düşmektedir. İstanbul

geneli derslik başı öğrenci sayısı 36 ve şube başı öğrenci sayısı 31’dir. Bu

sonuçlara göre, Çekmeköy’de orta öğretimin kalitesi İstanbul ortalamasından

daha kötü durum olduğu söylenebilir.

 Derslik başına en düşük öğrenci sayısı kategorisinde 17 öğrenci ile Adalar, 23

öğrenci ile Arnavutköy, 27 öğrenci ile Şile, 36 öğrenci ile Çatalca ve Silivri, 41

öğrenci ile Sarıyer, 43 öğrenci ile Sancaktepe, 47 öğrenci ile Üsküdar ve Kadıköy,

50 öğrenci ile Başakşehir, Esenyurt ve Zeytinburnu ilk sıralarda yer almaktadır.

 Derslik başına en yüksek öğrenci kategorisinde ise 81 öğrenci ile Esenler, 78

öğrenci ile Sultangazi, 75 öğrenci ile Gaziosmanpaşa, 72 öğrenci ile Güngören, 68

öğrenci ile Beykoz, 66 öğrenci ile Bayrampaşa ve Küçükçekmece, 65 öğrenci ile

Bahçelievler ve Ümraniye, 64 öğrenci ile Eyüp ilk sıralarda yer almaktadır.

 Şube başına düşen öğrenci sayısında yine Adalar 15 öğrenci ile ilk sıradadır. 24

öğrenci ile Şile, 30 öğrenci ile Çatalca, 31 öğrenci ile Arnavutköy, 33 öğrenci ile

Sarıyer, 39 öğrenci ile Başakşehir ve Sancaktepe, 40 öğrenci ile Bayrampaşa, 42

öğrenci ile Silivri, 45 öğrenci ile Esenyurt ve Beykoz, 46 öğrenci ile Beyoğlu, 47

öğrenci ile Beşiktaş, Çekmeköy, Kadıköy, Kağıthane ve Üsküdar ilk sıralarda yer

almaktadır.

Kütüphaneler

Çekmeköy Belediyesi Kültür ve Sosyal İşler Müdürlüğü verilerine göre Çekmeköy

Belediyesine ait toplam 4 adet kütüphane mevcuttur. Aşağıdaki tabloda Nisan 2009 ve

Aralık 2009 arası ziyaretçi verileri gösterilmektedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

58

Tablo 36: 2009 Kütüphane Hizmetleri

Aylar
Hamidiye K.

Mrk.
Y. Emre

B.Evi
Alemdağ

B.Evi
Ömerli K.

Mrkz
Toplam

Nisan 373 100 160 50 683

Mayıs 343 80 140 30 593

Haziran 337 83 85 45 550

Temmuz 343 100 75 35 553

Ağustos 301 95 0 10 406

Eylül 426 151 375 15 967

Ekim 1.074 250 485 20 1.829

Kasım 807 260 491 30 1.588

Aralık 1.957 450 489 40 2.936

Toplam 5.961 1.569 2.300 275 10.105

Kaynak: Çekmeköy Belediyesi Faaliyet Raporu 2009

SAĞLIK GÖSTERGELERİ

Kentsel yaşam kalitesini belirleyen önemli ana başlıklardan birisi de sağlık

göstergeleridir. Türkiye’de temel sağlık hizmeti anayasal güvence altındadır. Sağlık

sigortası olmayan ve geliri olmayan kişiler yeşil kart uygulaması ile sağlık hizmetlerinden

yararlandırılmaktadır.

Yataklı Tedavi Kurumları İstatistiği

Hastanelerde tedavi edici sağlık hizmetlerini sağlarlar. Hasta ve yaralıların sağlık

kontrolü, ayakta ve yatakta tedavi, muayene ve iyileştirme gibi birçok benzeri hizmet

hastanelerde verilmektedir. Türkiye’de sağlık hizmeti verilen hastane sayısı

Cumhuriyetin ilk yıllarından itibaren artış göstermiştir.

1923 yılında sadece 86 yataklı tedavi kurumu mevcutken, günümüzde Sağlık

Bakanlığı verilerine göre Türkiye genelinde 1.350 adet hastane bulunmaktadır. Bu

hastanelerin 847’si Sağlık Bakanlığına, 57’si üniversite, 400’ü özel ve 46’sı diğer

kurumlara aittir. Hastanelerde yatak sayısı 2008 sonu itibariyle 188.065 adettir.

31 Aralık 2009 itibariyle Türkiye genelinde yoğun bakım yatak sayıları şöyledir:20

 Sağlık Bakanlığı hastaneleri: erişkinler için 4.711 ve yeni doğanlar için 1.710 ve

toplamda 6.421 adet;

20 http://www.saglik.gov.tr/EN/dosyagoster.aspx?DIL=2&BELGEANAH=1308&DOSYAISIM=
Health_Statistics_Yearbook_2008.pdf s. 47

http://www.saglik.gov.tr/EN/dosyagoster.aspx?DIL=2&BELGEANAH=1308&DOSYAISIM=%20Health_Statistics_Yearbook_2008.pdf
http://www.saglik.gov.tr/EN/dosyagoster.aspx?DIL=2&BELGEANAH=1308&DOSYAISIM=%20Health_Statistics_Yearbook_2008.pdf

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

59

 Üniversite hastaneleri: erişkinler için 2.541 ve yeni doğanlar için 587 ve

toplamda 3.128 adet;

 Özel hastaneler: erişkinler için 2.996, yeni doğanlar için 1.420 ve toplamda 4.416

adet ve

 Türkiye geneli toplam: erişkinler için 10.248, yeni doğanlar için 3.717 ve

toplamda 13,965 yatak.

İstanbul İl Sağlık Müdürlüğü tarafından yayınlanan verilere göre 31 Aralık 2009

itibariyle İstanbul ili genelinde ikinci ve üçüncü basamak sağlık kuruluşlarında toplam

31,909 adet yatak mevcuttur: 21

 İkinci ve üçüncü basamak hastane yatak sayısı 16.044 adet;

 Özel hastanelerde 9.668 adet;

 Kamu üniversiteleri hastanelerinde 4.243 adet;

 Darülaceze’de 555 adet;

 Vakıf hastanelerinde 910 adet ve

 Özel üniversite hastanelerinde 489 adet.

İstanbul İl Sağlık Müdürlüğü tarafından yayınlanan verilere göre 31 Aralık 2009

itibariyle İstanbul il genelinde birinci basamak sağlık kurulusu sayısı 1.015’tir Bu

kuruluşların sayısı aşağıda verilmektedir:

 Sağlık gurubu sayısı: 39

 Sağlık Ocağı sayısı: 552

 AÇSAP Merkezi: 39

 Verem Savaş Dispanseri: 31

 Tıp Merkezi:201

 Özel Poliklinik: 153

Sağlık Hizmetleri İnsan Kaynağı

Sağlık hizmetinin etkili ve verimli sunulması için uygun altyapı kadar, yetişmiş ve

eğitimli sağlık personelinin varlığı da önemlidir. Sağlık hizmetinin temel unsuru olan

hekimlerin yeterli sayıda olması zorunludur. İstanbul İl Sağlık Müdürlüğü tarafından

yayınlanan verilere göre 31 Aralık 2009 itibariyle İstanbul’da görev yapan sağlık

personelinin sayıları aşağıda verilmektedir:

 Uzman Doktor 4.447

21 İstanbul Sağlık Müdürlüğü verileri http://www.istanbulsaglik.gov.tr/ sitesinden alınmıştır.

http://www.istanbulsaglik.gov.tr/

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

60

 Assistan Doktor 4.147

 Pratisyen Doktor: 3.121

 Diş Hekimi: 638

 Eczacı: 191

 Hemşire: 8923

 Ebe: 3.299

 Sağlık Memuru: 726

 Sağlık Teknisyen: 20

Sağlık Ocağı İstatistikleri

İstanbul İli Sağlık Müdürlüğü verilerine göre İstanbul’da toplam 552 adet sağlık

ocağı mevcuttur. En az Sağlık Ocağı 4 adet ile Adalar ve Şile ilçelerinde mevcuttur.

Şile’de sağlık ocağı başına düşen kişi sayısı 7,081’dir. Adalar’da ise sağlık ocağı başına

3.585 kişi düşmektedir. En fazla sağlık ocağı Pendik’te (29 adet) sağlık ocağı başı toplam

ortalama 19.383 kişi düşmektedir. Çekmeköy’de ise 7 adet sağlık ocağı bulunmaktadır.

Çekmeköy’de sağlık ocağı düşen kişi sayısı 22.014’tür.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

61

Tablo 37: İstanbul İlçelere Göre Sağlık Ocağı Verileri 2010

İlçe
Sağlık
Ocağı
Sayısı

S. O. Muayene
Oda Sayısı

S.O Doktor
Sayısı

S.O. Ebe ve
Hemşire Sayısı

S. O Muayene
Sayısı

S.O. Doktor Başı
Muayene Sayısı

Gaziosmanpaşa 13 56 42 57 986.849 104

Arnavutköy 11 34 21 33 457.815 92

Sultangazi 13 37 39 53 595.193 91

Avcılar 15 65 52 78 1.010.054 87

Eyüp 15 44 42 67 718.629 85

Bayrampaşa 14 55 41 41 726.297 83

Esenler 18 58 50 59 745.617 82

Bahçelievler 18 97 79 69 1.121.147 81

Beyoğlu 11 44 31 34 667.353 79

Zeytinburnu 12 44 52 52 698.775 79

Güngören 15 68 46 62 728.524 77

Ümraniye 13 61 56 70 915.406 76

Çekmeköy 7 25 27 33 352.756 76

Fatih 20 81 64 64 965.149 76

Bakırköy 8 41 32 32 408.176 75

Kartal 17 66 50 82 845.660 74

Kâğıthane 17 68 57 67 818.938 74

Bağcılar 24 92 76 119 1.391.652 74

Sancaktepe 13 46 26 34 431.472 73

Kücükçekmece 21 95 94 123 1.385.576 73

Başakşehir 6 3057 24 25 298.974 70

Esenyurt 12 64 55 50 765.145 69

Beylikdüzü 8 29 30 48 460.958 68

Ataşehir 15 71 54 63 916.164 67

Tuzla 11 43 29 52 451.372 67

Pendik 29 102 82 149 1.143.887 66

Şile 4 7 7 13 84.023 66

Büyükçekmece 13 49 41 45 565.757 66

Maltepe 19 85 75 93 1.041.159 65

Kadıköy 17 81 69 68 1.009.929 65

Sultanbeyli 15 54 38 47 525.603 65

Üsküdar 24 103 83 90 1.111.442 64

Sarıyer 21 66 49 70 667.353 62

Beşiktaş 7 26 23 25 313.918 60

Beykoz 19 47 57 60 709.511 58

Silivri 13 43 29 53 407.808 56

Şişli 12 46 43 33 343.138 53

Çatalca 8 21 17 19 206.540 53

Adalar 4 7 9 9 79.632 42

Kaynak: İstanbul İl Sağlık Müdürlüğü http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp

http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

62

Genel Sağlık Göstergeleri

Çekmeköy’ün yeni bir ilçe olmasının getirdiği birçok engeller vardır.Bunlardan

birisi bir ilçe ölçeğinde olması gereken planlamaların 2009 yılına kadar yapılamaması

nedeniyle, ilçe ölçeğine uygun önemli devlet yatırımlarının bulunmayışıdır. Büyük

ölçekli temel kamu hizmeti sayılan yatırımlar genelde nüfus kriteri göz önüne alınarak

yapılmaktadır. 2008 yılına kadar Çekmeköy’ün genelini temsil eden bir kamu tüzel kişiliği

olmadığı için ilçe ölçeğinde kamusal hizmet planlamaları yapılamamıştır.

Ancak Çekmeköy İstanbul’un merkezi büyük ilçelerine yakınlığından dolayı bu

eksikliği şimdiye kadar pek hissetmemiştir. Özellikle, genel sağlık verileri bakımından

İstanbul genelinden daha iyi bir duruma sahiptir. Örneğin, Çekmeköy’de Kkaba doğum

hızı İstanbul genelinin iki katından fazla olmasına rağmen bebek ölüm oranı İstanbul

genelinden daha düşüktür. Anne ölüm hızında ise İstanbul ortalamasının çok altındadır.

Tablo 38: Genel Sağlık Göstergeleri (31 Aralık 2008)

Göstergeler Türkiye İstanbul Çekmeköy

Bebek Ölüm Oranı (binde) 17,0 12,16 12

Kaba Doğum Hızı (binde) 16,18 37,4

Anne Ölüm Hızı (binde) 19,4 14,46 0,3

Kaba Ölüm Hızı 4,35 0,88

Ölüm Sayısı (kişi) 139

Toplam Hekim Başına Düşen Kişi Sayısı 1.120 5.064

1.000 Kişiye Düşen Diş Hekimi Sayısı 0,28 0,41 10,4

Eczane Sayısı 18.725 4.748 36

Kaynak:http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp

Çekmeköy ilçesindeki yeşil kartlıların ilçe nüfusuna oranı %0,9’dur. Bu oran

İstanbul’un diğer ilçeleriyle karşılaştırıldığında Beylikdüzü’nden sonra en düşük orandır.

Çekmeköy’de 36 adet eczane bulunmaktadır. Eczane sayısı ilçede bulunan hastane vb.

sağlık tesisleriyle bağlantılı olarak değişmesi sebebiyle eczane sayıları nüfusla

ilişkilendirilmemiştir. Çekmeköy ilçesinde 2009 yılında 188 kişi vefat etmiştir. Yine ölüm

verileri ölüm yeriyle bağlantılı olarak tutulmakta ve hastanede ölenler sebebiyle de ilçe

nüfusuyla ilişki kurulmamıştır.

http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

63

Tablo 39: İstanbul İlçelere Göre Ölüm/Yeşil Kart ve Eczane Sayıları

İlçe Ölüm Sayısı
Yeşil Kartlı

Sayısı

Yeşil Kartlıların
İlçe Nüfusuna

Oranı (%)
Eczane Sayısı

Beyoğlu 777 52.026 21,3 122

Gaziosmanpaşa 2.266 84.066 18,2 129

Çatalca 196 8.925 14,0 18

Sultanbeyli 544 37.463 13,1 69

Esenler 978 51.197 11,1 92

Kücükçekmece 1.954 71.544 10,6 181

Şile 59 2.780 9,9 9

Beykoz 683 24.092 9,9 71

Büyükçekmece 454 16.705 9,8 53

Fatih 6.425 41.220 9,5 346

Arnavutköy 316 14.947 8,5 24

Kadıköy 3.773 44.995 8,5 504

Ümraniye 1.310 48.360 8,4 167

Kağıthane 667 31.917 7,7 125

Silivri 515 9.298 6,9 49

Bayrampaşa 597 18.081 6,7 105

Zeytinburnu 1.898 19.123 6,6 111

Kartal 3.943 27.935 6,5 150

Şişli 3.655 20.517 6,5 231

Adalar 43 908 6,3 13

Tuzla 336 10.931 6,0 46

Bağcılar 2.142 41.941 5,8 158

Güngören 857 17.336 5,6 107

Bahçelievler 6.333 26.480 4,6 208

Esenyurt 664 16.206 4,0 79

Pendik 1.117 22.146 3,9 176

Maltepe 2.092 15.559 3,6 190

Sancaktepe 369 5.488 3,1 51

Ataşehir 949 8.643 2,4 159

Başakşehir 161 5.144 2,3 45

Sultangazi 635 9.759 2,2 89

Üsküdar 5.036 10.917 2,1 244

Avcılar 1.073 6.904 2,0 103

Eyüp 941 41.211 2,0 75

Sarıyer 727 5.319 1,9 102

Beşiktaş 587 2.106 1,1 153

Bakırköy 2.902 1.995 0,9 152

Çekmeköy 188 1.406 0,9 36

Beylikdüzü 483 1.210 0,6 49

İstanbul 58.645 876.800 255 4.791

Kaynak:http://www.istanbulsaglik.gov.tr/

http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

64

SOSYO-KÜLTÜREL ANALİZ

Sosyal ve Kültürel Yapı Göstergeleri

Çekmeköy, İstanbul genelini yansıtan bir kültürel çeşitliliğe sahiptir. Ağırlık

Karadeniz ve Doğu Anadolu bölgesinden olmak üzere Türkiye’nin her tarafından gelen

insanların yerleştiği bir bölgedir. Çekmeköy’de ağır basan hâkim kültür belirgin değildir.

Ancak mahalle ölçeğinde yapılan lokal incelemelerde bazı bölge kültürlerinin ağır bastığı

görülebilmektedir.

Çekmeköy sosyo-ekonomik statü bakımından da zengin bir çeşitliliğe sahiptir.

Gecekondu bölgelerinden, villa sitelerinin yer aldığı bölgelere; büyük apartman

bloklarının yer aldığı sitelerin oluşturduğu bölgelerden, genellikle kaçak yapıların

oluşturduğu ve çarpık bir yerleşim düzeninin olduğu bölgelere varan bir çeşitlilik

hâkimdir. Ancak bu konuda Çekmeköy’ün en belirgin özelliği villa siteleriyle gecekondu

bölgelerinin veya kaçak yapılardan oluşan düzensiz ve plansız yapıların yer aldığı bölgeler

yan yana bulunmasıdır. Çoğu zaman bu karşıtlık arasında bir sokak veya sadece bir duvar

bulunmaktadır.

Çekmeköy’de kültürel çeşitliğin önemli göstergelerinden birisi de yerel ve genel

seçimlerde gösterilen seçmen davranışları olarak gösterilebilir. Nitekim siyasi görüş ile

dünya görüşü veya hayat tarzını oluşturan kültürel gelenekler arasında dolaylı da olsa

bağlantı kurulabilmektedir. Örneğin, 2009 yerel seçim sonuçları incelendiğinde herhangi

bir siyasi görüşün ezici bir çoğunluk sağlayamadığı ve İstanbul genelinden pek de farklı

olmayan bir tablo ortaya çıkmıştır.

Seçim ve Seçmen Davranışı Analizi

İlçe olmadan önce şimdiki Çekmeköy bölgesini temsil eden dört ayrı seçim

bölgesi çevresi vardı. Bu bölgeler nispeten küçük ölçekli oldukları için seçmen

davranışlarını analiz edeceğimiz bu bölümde Çekmeköy’ün ilçe olmasından sonraki

dönemde yapılan seçimler ele alınmaktadır. 2008 yılında ilçe olan Çekmeköy’de şimdiki

mahalle ve köyleri ile birlikte yapılan ilk seçim, 29 Mart 2009 yerel seçimleridir. İlçede

Seçmen davranışını değerlendirebileceğimiz ikinci vaka ise 12 Eylül 2010’de yapılan

anayasa değişikliği referandumudur.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

65

 29 Mart 2009 yerel seçimlerinde 94,921 kayıtlı seçmenin bulunduğu Çekmeköy

ilçesinde katılım %84,81 olarak gerçekleşmiştir. İstanbul genelinde bu oran Büyükşehir

Belediye Başkanlığı için %83.,17 olarak gerçekleşmiştir. Çekmeköy’de bu seçime katılım

kadınlarda %49,82 ve erkeklerde ise %50,18 oranında gerçekleşmiştir. Aşağıdaki tabloda

Çekmeköy İlçe Belediye Başkanlığı ve İstanbul Büyükşehir Belediye Başkanlığı

seçimlerinde seçmeninin tercihleri karşılaştırmalı olarak verilmiştir.

Tablo 40: Çekmeköy 29 Mart 2009 Yerel Seçim Sonuçları Belediye Başkanlıkları Oy Oranları

 Çekmeköy İlçe Belediyesi Büyükşehir Belediyesi

Sıra Parti Adı Oy Oranı % Oy Sayısı Oy Oranı % Oy Sayısı

1. AK PARTİ - Adalet ve Kalkınma Partisi 43,4 34.089 44,2 3.083.593

2. CHP - Cumhuriyet Halk Partisi 42,4 33.328 37 2.578.623

3. MHP - Milliyetçi Hareket Partisi 4,3 3.371 5,1 358.686

4. SP - Saadet Partisi 3,9 3.026 4,9 342.319

5. DTP - Demokratik Toplum Partisi 3,6 2.853 4,6 323.778

6. BBP - Büyük Birlik Partisi 1,5 1.195 1,4 96.986

7. DSP - Demokratik Sol Parti 0,4 328 1,1 76.867

8. DP - Demokrat Parti 0,2 141 0,5 34.868

9. BTP - Bağımsız Türkiye Partisi 0,1 94 0,3 23.391

10. TKP - Türkiye Komünist Partisi 0,1 71 0,3 20.279

11. ANAP - Anavatan Partisi 0 27 0,1 8.368

12. LDP - Liberal Demokrat Parti 0 19 0,1 7.006

13. Bağımsız - Bağımsız 0 15 0,1 5.681

14. BDP - Barış ve Demokrasi Partisi 0 12 0,1 4.635

15. Diğer Bağımsızlar - Diğer Bağımsızlar 0 11 0,1 4.145

16. HAK-PAR - Hak ve Özgürlükler Partisi 0 3 0 3.363

17. MP - Millet Partisi 0 2 0 1.318

18. ÖDP - Özgürlük ve Dayanışma Partisi 0 2 0 1.129

19. IP - İşçi Partisi 0 2 0 660

20. HYP - Halkın Yükselişi Partisi 0 1 0 335

21. EP - Emek Partisi 0 1 0 241

Kaynak: http://secim.haberler.com/2010/sonuc.asp?il=istanbul 08/10/2010

Saadet Partisi, Milliyetçi Hareket Partisi ve Demokratik Toplum Partisi gibi

partiler Çekmeköy’de İstanbul geneline göre yaklaşık yüzde bir oranında geride

kalmışlardır. Çekmeköy’de seçmenin iki büyük siyasal parti üzerinde yoğunlaştığı

gözlemlenmiştir. 29 Mart 2009 Yerel Seçimlerinde Çekmeköy seçmenini İstanbul

genelinden ve hatta Türkiye genelinden ayıran en belirgin fark Cumhuriyetçi Halk

Partisinin aldığı oy oranıdır. İstanbul genelinde oy oranı %37 olan Cumhuriyetçi Halk

http://secim.haberler.com/2009/partisonuc.asp?id=1
http://secim.haberler.com/2009/partisonuc.asp?id=7
http://secim.haberler.com/2009/partisonuc.asp?id=17
http://secim.haberler.com/2009/partisonuc.asp?id=19
http://secim.haberler.com/2009/partisonuc.asp?id=10
http://secim.haberler.com/2009/partisonuc.asp?id=6
http://secim.haberler.com/2009/partisonuc.asp?id=9
http://secim.haberler.com/2009/partisonuc.asp?id=8
http://secim.haberler.com/2009/partisonuc.asp?id=4
http://secim.haberler.com/2009/partisonuc.asp?id=20
http://secim.haberler.com/2009/partisonuc.asp?id=2
http://secim.haberler.com/2009/partisonuc.asp?id=15
http://secim.haberler.com/2009/partisonuc.asp?id=5
http://secim.haberler.com/2009/partisonuc.asp?id=12
http://secim.haberler.com/2009/partisonuc.asp?id=16
http://secim.haberler.com/2009/partisonuc.asp?id=18
http://secim.haberler.com/2009/partisonuc.asp?id=14
http://secim.haberler.com/2009/partisonuc.asp?id=13
http://secim.haberler.com/2009/partisonuc.asp?id=11
http://secim.haberler.com/2010/sonuc.asp?il=istanbul

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

66

Partisi, Çekmeköy’de %42,4 oy almıştır. Adalet ve Kalkınma Partisi ve Cumhuriyetçi Halk

Partisinin nerdeyse başa baş bir yarış içinde olmaları seçmeni diğer partilere

yönelmekten alıkoymuş olabilir ve yukarıda sayılan partilerin İstanbul geneline göre

yaklaşık yüzde bir oranında daha az almalarının sebebi bu kıyasıya yarış olabilir. Bu

çerçevede, Çekmeköy seçmeni, oylarını bölmek istemeyerek iki parti etrafında

birleşmelerek İstanbul geneline göre daha bilinçli bir tercih yaptıkları söylenebilir. Bunun

sonucunda, bu seçimlerde Çekmeköy’de Adalet ve Kalkınma Partisi dışındaki sağ

partilere İstanbul geneline göre daha az oy verilirken Cumhuriyetçi Halk Partisi dışındaki

sol partilere de İstanbul geneline göre daha az verilmiştir.

12 Eylül 2010 tarihinde anayasa değişiklikleri konusunda yapılan referanduma

Çekmeköy’de katılım Türkiye ve İstanbul genelinden yaklaşık yüzde 2 oranında daha fazla

olarak %75,1’dir. Bu durumda, ülke genelini ilgilendiren konularda daha duyarlı bir

siyasal katılımın varlığından söz edilebilir. Anayasa değişikliklerine %59,47 oranında evet

çıkmıştır ki bu oran Türkiye ve İstanbul genelinden daha yüksektir. İstanbul genelinden

ise yaklaşık yüzde 5 oranında daha yüksek bir evet oyu çıkmıştır.

Tablo 41: 12 Eylül 2010 Referandum Çekmeköy, İstanbul, Türkiye Sonuçları

Kaynak: http://www.dha.com.tr/n.php?n=referandumdan-2010-09-12

Anayasa değişiklik paketi için yapılan referandumda sandığa giden Çekmeköy

sakinlerinin %40,53’ü hayır oyu kullanmıştır. Bu oranın Türkiye genelinden yaklaşık yüzde

2 oranında daha düşük olması çok önem arz etmemektedir. Ancak son yapılan mahalli

seçimlerde sadece CHP’nin oy oranının %42,4 olduğunu ve MHP’nin oy oranında %4,3

olduğunu göz önünde bulundurarak değerlendirme yapıldığında ortaya farklı bir siyasal

davranış çıkmaktadır. Bilindiği gibi, CHP ve MHP referandum için güçlü birhayır

kampanyası başlatmıştı. Kısaca, Çekmeköy’de anayasa değişikliği paketi için verilen hayır

oylarının CHP’nin oy oranının da altında çıkması, farklı konularda farklı siyasal davranış

sergileyen bilinçli bir seçmen varlığı söz konusudur.

Açılan
Sandık.

Kayıtlı S.
Sayısı

Oy Kullanan
Seçmen

Sayısı

Geçerli Oy
Sayısı

Geçersiz
Oy

Sayısı
Evet Oyları

Evet
Oranı
(%)

Hayır Oyları
Hayır
Oranı
(%)

Katılım
Oranı

(%)

Çekmeköy 107.372 79.037 77.442 1.595 47.003 59,47 32.034 40,53 75,10

İstanbul 9.206.124 6.743.672 6.641.160 102.512 3.643.896 54,87 2.997.264 45,13 73,25

Türkiye 52.051.828 38.369.253 37.643.290 725.963 21.788.911 57,88 15.854.379 42,12 73,71

http://www.dha.com.tr/n.php?n=referandumdan-2010-09-12

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

67

GENEL İSTİHDAM GÖSTERGELERİ

Çekmeköy yeni bir ilçe olmasından dolayı istihdam ile ilgili verileri sağlayan, en

azından bu raporda kullanılmak istenen nitelikte veri sağlayan bir kaynak

bulunmamaktadır. Ancak bir sosyo-ekonomik raporda yer alması gereken genel istihdam

verilerinin temin edilmesi zarureti ile en azından örnek oluşturması düşüncesi ile bu

bölümde kullanılan Çekmeköy istihdam verileri ‘Çekmeköy Sosyo-Ekonomik Durum

Araştırmasından’22 alınmıştır.

Bu çalışma kapsamında Çekmeköy’de sosyo-ekonomik durumu tespit etmek

amacıyla anket çalışması yapılmıştır. Bu anketin amacı: Çekmeköy’de yaşayan insanların

Sosyo-ekonomik durumlarını ana hatlarıyla ortaya koymaktır. Çekmeköy’ün tamamını

temsil edecek şekilde seçilen ve yaş ortalaması 39 olan 1.052 kişiyle yüz yüze görüşmeler

yapılmıştır. Bu araştırmada elde edilen sonuçlara göre, Çekmeköy, ortalama 1.207 TL’lik

hane geliri ile İstanbul geneline göre daha zengin bir konumdadır. Çekmeköy’deki

hanelerin %33’ünün geliri 751-1.000 TL arasındadır. İkinci en yüksek gelir grubu ise %23

ile 1.001-1.500 TL arasında yer almaktadır.

Grafik 9: Hanehalkı Gelir Durumu

Kaynak: Çekmeköy Sosyo-Ekonomik Yapı Araştırması, 2010

Çekmeköy’de meskenlerde düzenli bir işte çalışanların oranı %80’dir. Geriye

kalan %20’lik aktif işgücünün işsiz olduğunu söylemek olanaklı değildir. Çünkü, mevsimlik

işlerden çalışanlar ve düzensiz de olsa çalışarak ailesini geçindirenler bu grupta yer

22 Çekmeköy Sosyo-Ekonomik Durum Araştırması, 2010 yılında elinizde bulunan Çekmeköy Sosyo- Ekonomik Durum

Raporuna paralel olarak raporu hazırlayan ekibin koordinatörlüğünde sahada yürütülmüş bir alan çalışmasıdır. Bu rapor

ekinde çalışmanın özet raporuna yer verilmiştir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

68

almaktadır. Ayrıca, Çekmeköy’de en az bir kişinin sosyal güvenceye sahip olduğu

hanelerin oranı %90’dır. Diğer yandan, bu konuda dikkati çeken bir başka husus, bir

kişinin düzenli olarak bir işte çalıştığı hanelerin oranı %80’dir. Ayrıca, hanelerin

%16’sında ortalama 2 kişi çalışmaktadır. Çalışan sayısının 3 ve daha zerinde olduğu

hanelerin oranı ise %5’tir.

Grafik 10: Hanede Çalışan Kişi Sayısı

Kaynak: Çekmeköy Sosyo-Ekonomik Yapı Araştırması, 2010

Çekmeköy Sosyo-Ekonomik Durum Araştırmasının Çekmeköy’deki istihdam ve

çalışanların meslek gruplarını belirleyen verileri aşağıdaki grafikte gösterilmiştir.

Grafik 11: Çekmeköy Hane Reisinin Mesleği

%36

%25

%18

%10

%5

%2
%4

İşçi Serbest
meslek
sahibi

Emekli Özel sektör
çalışan

Memur İşsiz Diğer

Kaynak: Çekmeköy Sosyo-Ekonomik Yapı Araştırması, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

69

Çekmeköy’de yaşayanlar arasında düzenli bir işte çalışanların %36’sıişçi

statüsündedir. Daha sonra, %25 ile serbest meslek sahipleri, %18 ile emekliler, %10 ile

özel sektör çalışanları, %5 ile memurlar gelmektedir. Bunların dışında %18 oranında bir

emekli grubunun Çekmeköy’de yaşaması dikkat çekmektedir.

BELEDİYECİLİK TARİHİ VE UYGULAMALARI

Belediyeciliğin Tarihi Gelişimi

Çekmeköy’de belediyecilik yenidir. 16 yıllık bir belediyecilik deneyimine sahip olan

ilçede çok hızlı bir değişim yaşanmıştır. 1994 yılında yerel yönetim seçimlerine şimdiki

Çekmeköy sınırları içinde olan Çekmeköy Merkez, Alemdağ, Ömerli ve Taşdelen olmak

üzere 4 ayrı ilk kademe belediyesi olarak katılım olmuştur. Her bir belde belediyesi kendi

bölgelerini öne çıkarabilmek için yoğun bir çalışma yapmış ve hepsinin de ortak hareket

noktası merkeze yakın, ancak merkezin kargaşa ve telaşından uzak huzurlu bir kent

hayatını sağlamak üzerine olmuş ve bu yönde beldelerin tanıtım çalışmaları yapılmıştır.

Ancak mütevazı belediye bütçeleri ile temel zaruri belediyecilik hizmetlerini sunmaktan

öteye gidememişlerdir. Bu dönemde söz konusu belediyelerde yoğun bir imar

düzenlemesi faaliyeti yaşanmıştır.

1999 ve 2004 yerel yönetim seçimlerine yine dört ayrı ilk kademe belediyesi olarak

katılım olmuştur. Çekmeköy’ün geleceğini derinden etkileyecek olan 1999 Marmara

Depreminin yaşanmasından önce Çekmeköy büyümekte olan ancak İstanbul genelinden

çok da farklı olmayan bir gelişim çizgisine sahipti. 1999 Marmara Depremi Çekmeköy’ün

kentsel gelişimi adına bir dönüm noktası olmuştur. Öylesine hızlı bir kentsel gelişim

yaşanmıştır ki depremden 9 yıl sonra ilçe olmuştur.

6 Mart 2008 yılında kabul edilen 5747 sayılı Büyükşehir Belediyesi Sınırları

İçerisinde ilçe Kurulması ve Bazı Kanunlarda Değişiklik Yapılması Hakkında Kanun ile

“Alemdağ, Ömerli ve Taşdelen ilk kademe belediyelerinin tüzel kişilikleri kaldırılarak ekli

(19) sayılı listede adları yazılı mahalleler ile mahalle kısımları Çekmeköy İlk Kademe

Belediyesine katılmıştır. Ekli (19) sayılı listede adları yazılı mahalleler ile mahalle kısımları

merkez olmak ve aynı listede adları yazılı köyler bağlanmak üzere İstanbul İlinde

Çekmeköy.” Çekmeköy ilçesine bağlanan ve ilgili kanun maddesinde 19 sayılı listede

yazılan mahalleler ve köyler aşağıdaki gibidir:

Çekmeköy İlk Kademe Belediyesine bağlı

 Merkez

 Mimar Sinan

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

70

 Hamidiye

 Mehmet Akif Mahallesinin Ümraniye-Şile yolunun kuzeyinde kalan kısmı

 Çamlık Mahallesinin Ümraniye-Şile yolunun kuzeyinde kalan kısmı

Taşdelen İlk Kademe Belediyesine bağlı

 Merkez

 Çamlık

 Güngören

 Kirazlıdere

 Aydınlar

 Soğukpınar

 Cumhuriyet

Alemdağ İlk Kademe Belediyesine bağlı

 Merkez

 Nişantepe

 Çatalmeşe

 Ekşioğlu

 Ömerli İlk Kademe Belediyesine bağlı

 Merkez

Çekmeköy ilçesine bağlanan köyler ve köy kısımları

 Reşadiye

 Hüseyinli

 Sırapınar

 Koçullu

 (Kartal ilçesi Samandıra Bucağına bağlı Paşaköy’ün Ümraniye-Şile bağlantı
yolunun kuzeyinde kalan kısmı)

Temel Belediyecilik Uygulamaları

 Çekmeköy’de belediyecilik uygulamaları oldukça yenidir. 2008 yılına kadar

Çekmeköy’ün bağlı olduğu Ümraniye de 1987 yılında ilçe olmuştur. Ancak İstanbul’un

hızla artan nüfusuna paralel olarak bölgeye yönelik yoğun bir talep olmuştur. Bu yoğun

talep neticesinde gayrimenkul fiyatlarının artması yatırımcıları bu bölgeye çekmiş ve

paralelinde temel belediyecilik hizmetleri de hızla yayılmıştır. Çekmeköy, 2009 yılında,

Ömerli, Alemdağ ve Taşdelen ilk kademe belediyelerinin tüzel kişiliklerinin sona ermesi

sonucunda toplam 17 mahalle ile 4 köyün birleşmesi ile ilçe olmuştur. Çekmeköy’de

belediyecilik uygulamaları ancak 1994 yerel seçimlerine bölgede Çekmeköy Merkez,

Alemdağ, Taşdelen ve Ömerli’nin belediye tüzel kişiline sahip olarak katılmaları ile

başlamıştır. Bu belediyeler, 1994, 1999 ve 2004 yerel seçimlerine katılmışlardır. Bölgenin

yeni bir yaşam merkezi olarak adını duyurmasında bu belediyelerin başarılı çalışmalarının

payı büyüktür.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

71

Öncelikle temel altyapı hizmetlerini sunmakla meşgul olan bölge belediyeleri,

imar düzenlemelerine ağırlık vererek bölgede modern yapıların ve sitelerin kurulmasını

teşvik etmişlerdir. Yeni yapılar ile birlikte bölgede kentsel canlılık artmış ve bunun

paralelinde gayrimenkul fiyatlarında hızlı bir yükseliş başlamıştır. Ayrıca, İstanbul

ekosistemi için büyük önem arz eden bölge ormanları ve su kaynakları dolayısıyla

İstanbul Büyükşehir Belediyesi, İstanbul Su ve Kanalizasyon İdaresi koruyucu ve önleyici

tedbirler almışlardır. Çekmeköy’de temel belediyecilik uygulamalarını etkileyen en

önemli dış etken bölgeye yönelik olan koruyucu önlemlerdir. Nitekim İstanbul için

stratejik öneme sahip olan su havzası ve ormanlık alanlar sebebiyle İstanbul Büyükşehir

Belediyesi, İSKİ ve Orman Bölge Müdürlüğü gibi kurumların yatırımları ve koruma

önlemleri, sürdürülebilir kentsel gelişim adına Çekmeköy bölgesine önemli bir destek

sağlamıştır.

YAPI STOKU

Mahallelere Göre Yapı Dağılımı
Tablo 42: Çekmeköy Mahallelere Göre Bina Dağılımı, 2010

Mahalle
Site İçi Site Dışı Toplam

Sayı % Sayı % Sayı %

Merkez 614 27,77 1.597 72,23 2.211 11,48

Mehmet Akif 24 1,82 1.298 98,18 1.322 6,86

Mimar Sinan 554 39,57 846 60,43 1.400 7,27

Hamidiye 342 28,52 857 71,48 1.199 6,23

Çamlık 90 9,48 859 90,52 949 4,93

Ömerli 406 32,87 829 67,13 1.235 6,41

Koçullu Köyü 0 0,00 237 100,00 237 1,23

Sultançiftliği 82 11,53 629 88,47 711 3,69

Taşdelen 19 4,28 425 95,72 444 2,31

Güngören 12 2,82 413 97,18 425 2,21

Cumhuriyet 26 3,60 697 96,40 723 3,75

Kirazlıdere 14 3,26 415 96,74 429 2,23

Soğukpınar 3 0,59 507 99,41 510 2,65

Aydınlar 37 4,23 837 95,77 874 4,54

Alemdağ 186 16,45 945 83,55 1.131 5,87

Ekşioğlu 8 0,77 1.029 99,23 1.037 5,38

Çatalmeşe 149 12,31 1.061 87,69 1.210 6,28

Nişantepe 95 9,03 957 90,97 1.052 5,46

Resadıye Köyü 140 11,88 1.038 88,12 1.178 6,12

Huseyınlı Köyü 19 4,42 411 95,58 430 2,23

Sırapınar Köyü 125 25,77 360 74,23 485 2,52

Bilinmeyen 16 24,62 54 75,38 69 0,36

Toplam 2.961 15,37 16.300 84,63 19.261 100

Kaynak: Çekmeköy Kent Bilgi Sistemi, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

72

Kentsel gelişmenin sürdürülebilir ve yaşam kalitesi odaklı olması önemli bir

belediye sorumluluğudur. Günümüzde hızla büyümekte olan birçok irili ufaklı kentsel

yerleşim alanın karşılaştığı temel sorun çarpık yapılaşma ve beraberinde getirdiğini

olumsuzluklardır. Çekmeköy İstanbul geneline göre nispeten daha şanslı olsa da çarpık

yapılaşmanın ve temel altyapı sorunlarının bulunduğu bölgelere sahiptir. Ancak,

gayrimenkul fiyatlarının aşırı değerlenmesinden sonra düzenli yapılar ve özellikle site içi

yapıların çoğaldığı gözlemlenmektedir. Örneğin, Çekmeköy’de toplam 19.261 adet yapı

tespit edilmiş ve bunların %15,37’si site içerisindedir.

Bağımsız birimlerin %77,6’sı site alanları dışında bulunurken %22,4’ü site

alanlarında bulunmaktadır. En fazla bağımsız birimler, sırasıyla 9.279’la Mehmet Akif

Mahallesi, 8.689’la Hamidiye Mahallesi ve 7.934’le Mimar Sinan Mahallesinde

bulunmaktadır.

Tablo 43: Mahallelere Göre Bağımsız Birim Dağılımı 2010

Mahalle
Site İçi Site Dışı Toplam

Sayı % Sayı % Sayı %

Merkez 1.900 28,02 4.881 71,98 6.781 8,35

Mehmet Akif 813 8,76 8.466 91,24 9.279 11,43

Mimar Sinan 3.397 42,82 4.537 57,18 7.934 9,77

Hamidiye 3.341 38,45 5.348 61,55 8.689 10,70

Çamlık 2.252 31,70 4.851 68,30 7.103 8,75

Ömerli 747 26,47 2.075 73,53 2.822 3,47

Koçullu Köyü 0 0,00 625 100,00 625 0,77

Sultançiftliği 1.615 37,16 2.731 62,84 4.346 5,35

Taşdelen 709 28,62 1.768 71,38 2.477 3,05

Güngören 439 16,63 2.201 83,37 2.64 3,25

Cumhuriyet 563 14,67 3.274 85,33 3.837 4,72

Kirazlıdere 116 4,50 2.461 95,50 2.577 3,17

Soğukpınar 336 12,06 2.45 87,94 2.786 3,43

Aydınlar 173 4,28 3.867 95,72 4.04 4,97

Alemdağ 712 22,03 2.52 77,97 3.232 3,98

Ekşioğlu 177 5,53 3.026 94,47 3.203 3,94

Çatalmeşe 399 11,75 2.997 88,25 3.396 4,18

Nişantepe 145 7,00 1.925 93,00 2.07 2,55

Resadıye Köyü 195 10,04 1.748 89,96 1.943 2,39

Huseyınlı Köyü 20 2,85 681 97,15 701 0,86

Sırapınar Köyü 126 17,43 597 82,57 723 0,89

Bilinmeyen 0 0,00 9 100,00 9 0,01

Toplam 18.175 22,38 63.038 77,62 81.213 100

Kaynak: Çekmeköy Kent Bilgi Sistemi, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

73

Dış Cephe Türlerine Göre Yapı Dağılımı:

Kentsel estetik açısından büyük önem arz eden binaların dış cephelerinin

durumu açısından Çekmeköy oldukça iyi bir durumdadır. Mevcut 19.261 binadan sadece

866 tanesinin sıvasız olduğu tespit edilmiştir. Bir başka deyişle, binaların büyük bir

bölümü sıhhi niteliğe sahiptir. Aşağıdaki grafikte Çekmeköy’de bulunan binaların dış

cephelerinin türü dağılımını detaylı olarak görebiliriz.

Tablo 44: Çekmeköy Bina Cephe Türü Dağılımı

Cephe Türü Bina Sayısı %

Boyalı 13.365 69,4

Sıvalı 3.837 19,9

Sıvasız 866 4,5

Mermer 551 2,9

Ahşap 179 0,9

Cam Giydirme 172 0,9

Bilinmeyen 170 0,9

Mozaik 121 0,6

Toplam 19.261 100,0

Kaynak: Çekmeköy Kent Bilgi Sistemi

Grafik 12: Bina Cephe Türü Dağılımı

Kaynak: Çekmeköy Kent Bilgi Sistemi

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

74

Ticari, Sınaî, Sıhhi ve Sosyal Kültürel ve İdari Yapılar

Çekmeköy ilçesi sınırlarında toplam 80.746 adet yapı tespit edilmiştir. Aşağıda

verilen istatistiklere göre; mesken olarak kullanılan yapı sayısı 66.524’tür (%82,39). İşyeri

olarak kullanılan yapı sayısı 9.330’dur (%11,55). Ne olduğu bilinmeyen yapı sayısı

3.257’dir (%4,03) civarındadır. Fabrika olarak tespit edilmiş yapı sayısı ise 1.103’tür

(%1,37) civarındadır. Okul olarak kullanılan yapı sayısı 306’dır (%0,39). Geriye kalan

yapılar; 107 adet hastane, 85 adet benzinlik ve 5 adet otelden oluşmaktadır.

Tablo 45: Yapı Türleri

Yapı Türü
Bağımsız Birim

Sayısı
 %

Mesken 66.524 82,4

İşyeri 9.330 11,6

Bilinmeyen 3.257 4,0

Fabrika 1.103 1,4

Okul 306 0,4

Sağlık Tesisi 107 0,1

Benzinlik 85 0,1

Toplam 80.746 100,0

Kaynak: Çekmeköy Kent Bilgi Sistemi

Çekmeköy’deki ticari faaliyetleri göstermesi bakımında diğer bir gösterge ise, ilçe

sınırları içinde bulunan ve banka şubesi olarak kullanılan yapılardır. Bu kapsamda

İstanbul genelinde faaliyet gösteren 45 bankanın 12’si Çekmeköy’de toplam 18 şube ile

hizmet vermektedir.

Tablo 46: Banka ve Şube Sayısı

Göstergeler Türkiye İstanbul Çekmeköy

Banka Sayısı 45 45 12

Banka Şube Sayısı 9.027 2.691 18

Kaynak: Türkiye Bankalar Birliği, 2010 http://www.tbb.org.tr

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

75

ALTYAPI GÖSTERGELERİ

Su ve Atık Su Altyapı Durumu

Çekmeköy ilçesi önemli ormanlık arazilere sahip olduğu kadar İstanbul ilinin

önemli su kaynaklarından birisi olan Ömerli Barajına da komşudur. Ömerli Barajı

İstanbul’a su sağlayan en büyük havzadır. Paşaköy İleri Biyolojik Atık Su Artma Tesisi

Ömerli su havzasında yer almaktadır ve kısmen Çekmeköy’ün (Alemdağ, Sultançitliği)

içerisinde yer almaktadır. Atık sular, ileri biyolojik arıtma sistemiyle alıcı ortam deşarj

standartlarına uygun arıtılarak 6 kilometre uzunluğunda bir tünel vasıtası ile Riva

Deresi'ne deşarj edilmekte ve bu yolla Karadeniz'e ulaştırılmaktadır. Böylece İstanbul'un

en önemli su kaynaklarından biri olan Ömerli Barajı kirlilikten korunmaktadır.23

Ayrıca Çekmeköy Belediyesi, Fen İşleri Müdürlüğü 2009 Faaliyet verilerine göre;

2009 yılı boyunca müdürlük personeli tarafından tespit edilen yol üzerindeki su

birikintilerine, su baskınlarına sebebiyet veren, aşağıda detayları belirtilen muhtelif

sokak ve caddelerde toplam 2.472,50 metre yağmur suyu kanalı inşa edilmiştir.24

 Merkez mahallesinde; Keçiağılı caddesinden mansap alınarak Köroğlu caddesi ve

Esenyurt sokakta toplam 500 mm çapında 750metre yağmur suyu hattı yapılmıştır.

 Mehmet Akif mahallesinde; Kemerdere Mimar Sinan caddesinden mansap

alınarak Necip Fazıl Caddesi, Kubilay sokak, Günyamaç caddesi ve bağlantılı

sokaklarında toplam 500 mm çapında 705,00 metre yağmur suyu hattı yapılmıştır.

 Alemdağ mahallesinde; Reşadiye caddesinden mansap alınarak Elmalı sokakta

500 mm çapında 269 metre yağmur suyu hattı ve yine 145. Sokakta 300 mm çapında

27 metre yağmur suyu hattı yapılmıştır.

 Taşdelen mahallesinde; Buluş sokakta 500 mm çapında 303,5 metre yağmur

suyu hattı yapılmıştır.

 Çamlık mahallesinde; Şile otoyolu kenarındaki kolektör hattından akasya sokağa

kadar gelen yağmur suyu hattından mansap alınarak Bahar Sokak, Yeni sokak, Karanfil

sokak ve çiğdem sokağa kadar 800 mm çapında 418,00 m yağmursuyu hattı yapılmıştır.

23 Kaynak: http://www.iski.gov.tr/web/statik.aspx? 09.10.2010
24 Çekmeköy Belediyesi, 2009 Faaliyet Raporu

http://www.iski.gov.tr/web/statik.aspx?KID=1000439

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

76

Asfalt Yol Durumu

İstanbul ili genelinde asfalt yol oranı %100 civarındadır. Bununla birlikte,

Çekmeköy’de 2009 yılı içinde Fen İşleri Müdürlüğü tarafından tüm cadde ve sokaklar

sürekli gözden geçirilmiş ve gereken asfalt çalışmaları ya da yamalama işlemleri

yapılmıştır. Bu dönemde, 75 sokak ve caddeye 22.521,70 ton, sürekli gözden geçirilen

tüm mevcut cadde sokakların asfalt yama işlemlerinde ise 6,000ton olmak üzere toplam

28.521,70 ton asfalt serilmiştir. Ayrıca, 9.000 metre asfalt öncesi yapılan yol

düzenlenmesi (reglaj) çalışması yapılmıştır.

2009 yılında Çekmeköy genelinde; eskimiş olmuş ya da çeşitli sebeplerden tahrip

edilmiş, eskimiş ve kullanılabilirlik özelliğini yitirmiş tretuvarların yenilenmesi ve yeni

açılan imar yollarının yapımı kapsamında, Merkez Mahallesinde, Hamidiye

Mahallesinde, Mehmet Akif Mahallesinde, Mimar Sinan Mahallesinde, Niaşantepe

Mahallesinde, Alemdağ Mahallesinde toplam 54.750 metrekare parke taşı döşemesi ve

yenilemesi yapılmıştır.25

Yeşil Alanlar

Çekmeköy orman alanı içerisinde bir ilçe olmasına rağmen, kişi başına düşen

kullanılabilir yeşil alan bakımından İstanbul ortalamasının altındadır. Bu durum, hızlı bir

kentsel gelişimin yaşandığı bölgede ihmal edilen en önemli belediye sorumluluklardan

birisidir. Bununla birlikte, yeni bir ilçe olan Çekmeköy Belediyesi henüz ikinci hizmet

yılının içinde bulunmaktadır ve kullanılabilir yeşil alanların çoğaltılması için önemli

adımlar atılmaktadır. Nitekim, Çekmeköy Belediyesinin 2009 Çekmeköy Park ve Bahçeler

Müdürlüğü faaliyet raporuna Çekmeköy genelinde 101 adet yeni yeşil alan, park ve refüj

bulunmaktadır. Aşağıdaki tabloda yeşil alan ve refüj düzenlemelerinin bölgelere göre

dağılımı detaylı olarak görülebilmektedir.

Tablo 47: Çekmeköy Yeşil Alan ve Parklar, 2009

Bölge Yeşil Alan (m
2
) Park Adedi

Yeşil Alan ve Refüj
Adedi

Çekmeköy 50.667 27 7

Taşdelen 17.973 19 5

Alemdağ 71.011 12 11

Ömerli 22.583 4 16

Toplam 162.235 62 39

Kaynak: Çekmeköy Belediyesi Park ve Bahçeler Müdürlüğü, 2010

25 Çekmeköy Belediyesi, 2009 Faaliyet Raporu

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

77

KAMU HARCAMALARI VE KAMU (İBB VE İSKİ) YATIRIMLARI

Çekmeköy İlçesinde son 2 yılda yatırım yapan kamu kurumları arasında İstanbul

Büyükşehir Belediyesi, İSKİ, İstanbul İl Özel İdaresi ve merkezi hükümet organları olarak

sayılabilir. Ancak İBB ve İSKİ’nin yatırımları bölge için hayati derecede önem arz

etmektedir.

İBB Yatırımları

İstanbul Büyükşehir Belediyesi 2009 Faaliyet Raporuna göre26 Çekmeköy’de

yapılan ve plan aşamasında olan bazı temel yatırımlar aşağıda sıralanmıştır:

 Çekmeköy-Taşdelen Raylı Sistem Hattı: Saatte 70.000 yolcu kapasiteli bu

metro hattının toplam uzunluğu 5,2 km olarak planlanmıştır.

 30 Haziran 2008 yılında yapımına başlanan Çekmeköy Birlik Mahallesi Kavşak

inşaatı 15 Mart 2009 yılında bitirilmiştir.

 28 Ocak 2009 yılında başlanan Çekmeköy Kemerdere Kavşak inşaatı yine 15

Mart 2009 yılında bitirilmiştir.

 15 Temmuz 2008 yılında yapımına başlanan Alemdağ Fatih Sultan Mehmet

Caddesi altyapı ve çevre düzenleme inşaatı 9 Şubat 2009 tarihinde

sonlandırılmıştır.

 2009 İstanbul Büyükşehir Belediyesi Faaliyet Raporunda Çekmeköy’de Şile

yolu Taşdelen Kavşağı inşaatı 2010 yılında yapılması gereken bir kavşak

projesi olarak yazılmıştır.

 İstanbul Büyükşehir Belediyesi tarafından Çekmeköy’de 5 tane spor

salonunun inşaat aşamasında olduğu yazılmıştır.

İSKİ Yatırımları

İSKİ verilerine göre Çekmeköy ilçesinde Mart 2010 tarihi itibariyle atık su

altyapısı metraj uzunluğu 188.848 kilometre,içme suyu altyapısı metraj uzunluğu

312.095 kilometre ve yağmur suyu alt yapısı metraj uzunluğu ise 25.811 kilometre olarak

26 İstanbul Büyükşehir Belediyesi (İBB), 2009 Faaliyet Raporu

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

78

tespit edilmiştir. İSKİ 2009 Faaliyet Raporuna göre27 Çekmeköy’de yeni yapılan

yatırımların başında su depoları, içme suyu ve atık su boru hatları olarak sıralanabilir.

Beykoz ilçesi köy isale hatları ile Samandıra, Sultanbeyli, Alemdağ, Yenidoğan,

Pendik ve Maltepe bölgelerinde toplam 132.000 metre boru döşenmiştir. 2009 yılına

kadar İstanbul genelinde 1.428.280 metreküp kapasiteli 116 adet su deposu yapılmıştır.

Çekmeköy’de yapılan su depoları ve kapasiteleri aşağıdaki gibidir;

 Ömerli’de 24.000 m³ su deposu

 Çekmeköy’de 15.000 m³ su deposu

 Alemdağ’da 15.000 m³ su deposu

Çekmeköy Belediyesi Mali Yapısı

Yukarıdaki tabloda Çekmeköy Belediyesi gelirleri arasında vergi gelirlerinin

diğer gelir kalemlerinden daha fazla olması sürdürülebilir bir finansal yapılanma

adına önemli bir gelişmedir. Öte yandan giderler kalemlerinden olan personel

giderleri toplam giderlerin yaklaşık %15’i civarında olması diğer önemli bir

avantajdır. Çekmeköy’de 2009 yılında kişi başına belediye harcamaları 435.423 TL

olarak gerçekleşmiştir.

Tablo 48: Çekmeköy Belediyesi 2009 Yılı Gerçekleşen Gelir ve Giderler

Gider Kalemi Tutar (TL) Gelir Kalemi Tutar (TL)

Personel Giderleri 9.896.399,0 Vergi gelirleri 27.950.00,0

Sosyal Güvenlik
Kurumuna

1.678.230,0 Teşebbüs ve Mülkiyet gelirleri 2.240.000,0

Mal ve Hizmet Alım
Gider.

19.896.561,0 Alınan Bağış ve Yardımlar 5.650.000,0

Faiz Giderleri 0 Diğer Gelirler 23.200.000,0

Cari Transferler 2.340.100,0 Sermaye gelirleri 8.210.000,0

Sermaye Giderleri 24.280.660,0 Red ve İadeler (-) 150.000,0

Borç Verme 0

Yedek Ödenekler 9.008.050,0

Toplam 67.100.000,0 Toplam 67.100.000,0

Kaynak: Çekmeköy Belediyesi Faaliyet Raporu, 2009

27 İstanbul Su ve Kanalizasyon İdaresi (İSKİ), Faaliyet Raporu 2009

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

79

ÇEKMEKÖY

SOSYO-EKONOMIK DURUM

ARAŞTIRMASI

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

80

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

81

ÇEKMEKÖY SOSYO-EKONOMIK DURUM ARAŞTIRMASI

Amaç

Haziran-Temmuz 2010 tarihleri arasında gerçeklestirilen bu araştırmada;

Çekmeköy’de ikamet eden vatandaşlara Sosyal ve Ekonomik Durum Algılama

sorularından oluşan bir anket uygulanmıştır.

Saha Planı

Saha çalışması Çekmeköy ilçesinde ikamet eden kişiler arasından tesadüfi olarak

seçilen 1.052 kişi ile gerçekleştirilmistir. Ön çalışma 30 Haziran 2010 tarihinde

başlamıştır ve 9 Temmuz 2010 tarihinde saha çalışması tamamlanmıştır. Günlere göre

yapılan anket sayısı aşagıda belirtilmiştir.

Tarih Yapılan anket sayısı

30 Haziran 2010 215

1 Temmuz 2010 263

2 Temmuz 2010 374

3 Temmuz 2010 127

4 Temmuz 2010 24

9 Temmuz 2010 49

Sosyal ve Ekonomik Durum Konu Başlıkları

• Cinsiyet,yaş,eğitim gibi demografik bilgileri,

• İkamet süresi,

• Konut sahipliği,

• Araç sahipliği,

• Aylik gelir seviyesi,

• Hanede yaşayan kişi sayısı,

• Çalışan kişi sayısı,

• Sosyal Güvence altında çalışan kişi sayısı,

• Aile tipi değişkenleri bakımından incelenmiştir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

82

Demografik Bilgiler

Cinsiyet

Görüşme yapılan kişilerin %51 ’i kadın, %49 ’u erkek’lerden oluşmaktadır.

Yaş Aralığı

Görüşme yapılan kişilerin yaş dağılımı 26-45 yaşları arasında yoğunluk

göstermektedir. Görüşme yapılan kişilerin yaş dağılımı değerlendirildiğinde; Yaş

ortalaması 39 olarak gözlemlenmiştir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

83

Eğitim Durumu

Görüşme yapılan kişilerin büyük çoğunluğu, ilkokul veya ortaokul ile dengi

okullardan mezunlarından oluşmaktadır.

%44

%19
%23

%8

%1
%6

İlkokul veya
ilkögretim
mezunu

Ortaokul ve dengi
okul mezunu

Lise ve dengi okul
mezunu

Yüksekokul ve
üniversite
mezunu

Yüksek Lisans ve
Doktora Mezunu

Okur-yazar (Okul
bitirmemis)

Egitim Durumu

Görüşülen Kişilerin Çekmeköy’de Ikamet Süresi

Görüşme yapılan kişiler çoğunluğu 10 yıldan uzun bir süredir bölgede

yaşadıklarını söylemişlerdir. Deneklerin %2’si ikamet süresini yanıtlamamıştır. Görüşme

yapılan kişiler arasından 1 yıldan daha kısa süredir bölgede ikamet edenler deneklerin

%1’ini, bu soruyu yanıtlamayanlar ise %2’yi oluşturmaktadırlar ve değerlendirme dışında

tutulmuşlardır.Deneklerin ortalama İkamet süresi 11 yıl olarak belirlenmiştir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

84

Hanedeki Araç Sahipliği

Toplu ulaşım konusunda sorunların bulunduğu bölgede, özel araç sahibi olan

haneler %33’lük bir bölümü oluşturmaktadır. Bu gruba yöneltilen“Kaç aracınız var?”

sorusuna verilen yanıt bu hanelerde en fazla 3 aracın bulunduğunu göstermektedir

Haneye Ait Konut Sahipliği

Deneklerin %62’si kendi evlerinde oturmaktadır Kiracı olanların oranı %37’dir ve

bunlar dışındakalan %12’lik bölüm ise lojmanlarda . yaşamaktadır

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

85

Haneye Ait İkinci Ev Sahipliği

Konut sahipliğinin yaygın olduğu denek grubunda ikinci ev sahibi olanlar %5’lik

bir grubu oluşturmaktadır.

Hane Nüfus Dağılımı

En kalabalık ailenin 16 kişiden oluştuğu gözlemlenmiştir. Görüşme Hanehalkı

nüfus ortalaması 4 kişi olarak belirlenmiştir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

86

Hanenin Aylık Net Geliri (TL)

Görüşülen hanelerin aylık gelir seviyesi 751-1.000 TL arasında

yoğunlaşmaktadır.Aylık gelir sorusuna cevap vermeyen haneler toplam örneklem

içerisinde %1’lik bir orana sahiptir. Görüşülen hanelerin aylık gelir ortalaması ise 1.207 TL

seviyesindedir.

 Hanedeki Çalışma Durumu

Hanede düzenli bir işte çalışan deneklerin oranı %80 ‘dir. Geri kalan %20’lik bir

bölüm ise düzenli bir işte çalışmamaktadırlar.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

87

Hanede Düzenli Bir İşte Çalışan Kişi Sayısı

Hanede düzenli bir işte çalıştığını belirten hanelerde çalışan kişi sayısı değerleri

aşağıdaki grafikte belirtilmiştir.

Hane Reisinin Mesleği

Görüşülen kişilerin bulunduğu hanelerde; hane reisinin meslek grupları arasında

işçi ve serbest meslek grubunda bulunlar çoğunluğu oluşturmaktadır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

88

Hanede Sosyal Güvenceya Sahip Kişi Sayısı

Hanede sosyal güvenceye sahip (Emekli Sandığı, SSK, Bağ-Kur) kişi orani %90

civarındadır. Geri kalan %10’luk bölüm herhangi bir sosyal güvenceye sahip değildir.

Hane Nüfus Dağılımı

Görüşülen kişiler arasındaçekirdek aile oranı %75 ile en yüksek değeri ifade

etmektedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

89

İKİNCİ BÖLÜM

ÇEKMEKÖY KENTSEL YAŞAM

KALİTESİ

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

90

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

91

ÇEKMEKÖY KENTSEL YAŞAM KALİTESİ

Çekmeköy Kentsel Yaşam Kalitesi

Araştırmasının Amacı:

Çekmeköy Kentsel Yaşam Kalitesi

Araştırmasının dört temel amacı bulunmaktadır:

• Birincisi, Çekmeköy’de yaşayanların, kentsel

yaşam kalitesinin değişik boyutlarını nasıl

algıladığı ve değerlendirdiğinin tespiti

yapılmaktadır.

• İkinci olarak, bu algı ve değerlendirmelerden

yola çıkarak Çekmeköy’de kentsel yaşam

kalitesi göstergelerinin hazırlanmasında zemin hazırlamaktır.

• Üçüncü olarak bu alanda başarılı çalışmaları olanları ve iyi örnekleri

inceleyebilmek (benchmarking) amacı ile karşılaştırılabilir verileri üretmektir.

• Son olara ise yaşam kalitesi kriterleri kapsamında kentsel bilincin oluşturulmasını

sağlamaktır.

Kentsel hizmetlerin yerindeliği, etkinliği ve verimliliği, bu hizmetlerin paydaşlar

tarafından sağlıklı olarak sorgulanma

derecesiyle doğru orantılıdır. Vatandaşların

kentsel yaşam kalitesini etkileyen temel

etkenlerin neler olduğu ve sorumluların

kimler olduğu konusundaki bilincin

artırılması yönündeki faaliyetler bu konuda

yapılabileceklerin en önemlisidir diyebiliriz.

Nitekim bu çalışma ile başlayan

süreçte Çekmeköy Belediyesi hizmet

stratejisini belirlemek için temel verileri

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

92

sağlamak amacı ile, yerel gündem oluşturarak, yaşam kalitesinin nasıl yükseltilebileceği

üzerinde diyalog platformunun oluşum sağlamak ve daha iyi bir yaşam kalitesi için

kentsel bilinç ve kent kültürünün gelişimini sağlamayı hedeflemektedir.

Çekmeköy Belediyesi, ilçenin doğal güzelliğinin ve temiz havasının önemli bir

stratejik avantaj olduğu farkındalığının artırılması ve bu alanda ilçeyi tanıtarak gözde bir

çekim merkezi yapma gayreti içindedir. Bu amaçla Türkiye’de ve Dünya’da yaşam

kalitesi alanında yapılan çalışmaları araştırmak, başarılı olan örnekleri incelemek ve

karşılaştırmalı veriler ile Çekmeköy’ün sürekli başarılı örnekler ile mukayese edilmesi

hedeflenmektedir.

Kentsel yaşam kalitesi kriterlerinin oluşturulması ve bu yönde sürdürülebilir

kentsel stratejilerin oluşturulması için birçok uluslararası organizasyon tarafından

çalışmalar sürdürülmektedir. Birçok kent veya ülke kentsel yaşam kalitesi eylem

stratejisinin uluslar arası organizasyonların çalışmalarından esinlenerek hazırlamış ve

geliştirmiştir. Özellikle Birleşmiş Milletler ve Avrupa Birliğinin bu konudaki çalışmaları

yönlendirici önemli dış dinamikler arasında sayılmaktadır.

Yaşam Kalitesi Tanımlamaları

Yaşam kalitesi nedir?

Yaşam kalitesi (quality of life), insanların duygusal, toplumsal ve fiziksel afiyetine

ve hayatlarındaki gündelik işlerini kendi başlarına yerine getirebilme becerisine sahip

bulunmalarına atıfta bulunan tasvir

edici bir kavramdır ki, ‘afiyet’ (well-

being) ve ‘sürdürülebilir kalkınma’

(sustainable development) ile eşanlamlı

olarak kullanılır. ‘Nitelikli hayat’ yahut

‘yaşam kalitesi’ teriminin kesin/nihaî bir

tanımı yoktur.

Yaşam kalitesi kavramı, modern

hayatın gelişimi ve toplumların

çağdaşlaşmasıyla birlikte gündeme

gelen ve gelişen bir kavramdır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

93

Araştırmalar teknolojinin gelişmesi ve gelir seviyesinin yükselmesiyle birlikte, maddi

zenginliğin yaşam kalitesinin tek başına bir göstergesi olmadığını; mekansal, sosyal ve

hatta politik faktörlerin de bireylerin yaşam kalitesinde etkili olduğunu göstermektedir.

Yaşam kalitesi kavramıyla birlikte çevresel kalite, yaşanabilirlik ve

sürdürülebilirlik gibi farklı kavramlar da kullanılmaktadır. Bu kavramları temel alan

araştırmalarda, söz konusu kavramların genellikle birbirini tamamladığı, görülmektedir.

Uluslararası Örgütlerin Kentsel Yaşam Kalitesi Tanımlamaları:

• Dünya Sağlık Örgütü yaşam kalitesini ‘kişinin kendi amaçlarına, beklentilerine,

standartlarına ve çıkarlarına göre bir kültür ve değer sisteminde kendini yaşamını

algılaması’ olarak tanımlamıştır.

• 2009 Birleşmiş Milletler sözlüğünde

‘yaşam kalitesi gelir ve üretimin

niceliksel ölçümünden ziyade sosyal

göstergeler ile insanların mutluluğunu

ölçen’ bir kavram olarak

tanımlanmıştır.

• Avrupa Birliği üyesi ülkelerin yaşam

kalitesi seviyesini ölçmek için

çalışmalar yapan ve anketler

hazırlayan Eurofound yaşam kalitesini;

toplumsal yaşamı ilgilendiren toplum

içinde genel iyi olma ile alakalı olan

geniş bir kavram olarak tanımlamıştır.

• Dünya Bankası da yaşam kalitesini

insanların genel iyi olma durumu

olarak tanımlamıştır.

Yaşam kalitesi ekonomik üretim ve yaşam standardı gibi kavramlardan daha

geniş içeriğe sahip bir kavramdır. Farklı anlam ve içeriklerine rağmen sağlıklı ve kaliteli

yaşam, refah, mutluluk, esenlik, kişisel ve toplumsal huzur, sosyal memnuniyet gibi

kavramlar yaşam kalitesi ile ilintili kavramlardır. Bu kavramlar yaşam kalitesi ile ilgili

Şekil 1: Yaşam Kalitesi Unsurları

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

94

olmalarına ve bazen birbirleri yerine

kullanılmalarına rağmen farklı durumları

ifade etmektedir ve yaşam kalitesi

kavramının eş anlamlısı değildir.

İnsanların mevcut yaşam standardını

ve kalitesini ölçmek ve çıkan sonuçlara göre

toplumun ve insanın yaşam kalitesini

iyileştirmek tarih boyunca popüler bir

kavram olmuştur. Son zamanlarda ve

özellikle günümüzde yaşam kalitesi kavramı

birçok bilim dalı ve akademik çalışmanın

konusu olmuştur. Yaşam kalitesi kavramı

üzerine yapılan çalışmaların temel dayanağı sosyal ve fiziksel çevrenin insanın yaşam

kalitesini etkilediği fikrine dayanmaktadır. Dış çevrenin yaşam kalitesini etkileyen tek

unsur olmadığı ve insanların görüş açıları ve algılarının da yaşam kalitesini etkileyen

unsurlardan olduğu da kabul gören bir fikirdir.

Yaşam kalitesi kavramının birçok bilim dalı tarafından farklı açılardan ele alınması

nedeniyle günümüze kadar ortak bir yaşam kalitesi kavramı üretilememiştir. Genel

olarak yaşam kalitesi ekonomide yaşam standardı olarak kavramlaştırılmıştır. Tıpta

insanların yaşam stilini etkileyen faktörler ile sağlık ve hastalığın birbirine oranı

anlamında kullanılmaktadır. Felsefede yaşam kalitesi kavramını mutluluk, haz ve

ulaşılacak en son amaç, çerçevesinde kullanılmaktadır. Psikolojide yaşam kalitesi kavramı

ruhsal durum ve sübjektif iyi olma hali kişilerin ruhani durumu ve kişisel mutluluk gibi

öğeleri içermektedir.

Sosyoloji ve kamu yönetimi gibi disiplinler ise yaşam kalitesi kavramını insanların

yaşamını etkileyen ve şekillendiren toplumsal, çevresel ve ekonomik yapı çerçevesinde

ele alınmaktadır. Bu ve benzeri örnekleri her bilim dalı için çeşitlendirmek mümkündür.

Görüldüğü üzere yaşam kalitesi kavramı birçok disiplin tarafından farklı metot ve bakış

Şekil 2: Sürdürebilir Gelişim Dögüsü

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

95

açısı ile ele alınıp tanımlanmaktadır. Bu

nedenle akademisyenler yaşam kalitesi

için evrensel ve ortak bir tanımı

üretememiş veya üretmemişlerdir.28

Yaşam kalitesi kavramı gibi, yaşam

kalitesini ölçen evrensel bir göstergeler

sistemi yoktur. Ne tek bir standart ne de

kapsamlı göstergeler sistemi vardır. Ancak

sürdürülebilir gelişmeyi (sustainable

development) temel alan evrensel

göstergeler oluşturulması üzerinde

çalışmalar vardır.

Sürdürülebilir gelişme stratejisinden sonra yaşam kalitesi göstergelerinin

oluşturulmasında genel kabul gören ve Maslow’un ihtiyaçlar/gereksinimler teorisine

göre; insanların yaşam kalitesini en çok etkileyen 5 temel ihtiyacı vardır. Bu teoriye göre

insanların gereksinimleri önem

sırasına göre29;

• Fiziksel ihtiyaçlar: (besin, su,

barınak gibi)

• Güvenlik gereksinimi:

(emniyet, korunma ve sağlık

gibi)

• Sosyal gereksinimler:

(sosyalleşme, gurup aidiyeti

hissi ve sevgisi gibi)

• Saygı ihtiyacı (toplumsal statü,

karizma ve saygınlık gibi)

• Kişisel gelişim ihtiyacı (kişisel

gelişim ve hedeflerin

gerçekleştirilmesi gibi.)

28 Susniene, J. 2009
29 Fırat, R., Yaşam Kalitesi mi Yaşam Standardı mı? Köprü Dergisi; Sayı 90, Bahar 2005

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

96

Yaşam Kalitesi Algısı

GSMH uzun bir süre birçok devlet

tarafından refah ve yaşam kalitesi seviyesini

belirlemek amacıyla kullanılan en en önemli bir

etken olarak değerlendirilmiştir. Ancak GSMH’nin

mucidi Nobel ödüllü Simon Kuznets bir toplumun

refahının GSHM ile ölçülemeyeceğini kabul

etmiştir. Benzer bir şekilde Nobel edebiyat

ödülüne sahip İngiliz felsefeci Bertrand Russell,

Conquest of Happiness ‘Mutluluğun Fethi’ isimli

eserinde ‘mutluluk’ kavramını daha da geliştirerek mutluluğun, kişiden kişiye ve

kültürden kültüre değişiklik gösteren bir memnuniyet algısı olarak tanımlamıştır.

 Yaşam kalitesini etkileyen objektif özelliklerin kişisel olarak algılanması

memnuniyeti belirlemektedir. Bu durumda kentsel hizmetleri iyi sunmanın yanında

genel şartlar kapsamında doğru algılanması için çalışmalar önem kazanmaktadır.

Kısacası yerel yöneticilerin kentsel hizmetlerin amaçlarını ve uygulama süreçlerini

vatandaşa çok iyi anlatabilmeleri gerekmektedir. Mevcut şartlar çerçevesinde söz

konusu sorumlulukların en iyi nasıl yerine getirilebileceği ve kendi yönetimlerinin neler

yaptığı vatandaş tarafından şeffaf bir şekilde sorgulanabilmelidir. Bu ise ancak önceden

objektif kentsel yaşam kalitesi kriterlerinin oluşturulması ile mümkündür.

 Küreselleşme ile dünyanın küçülmesi ve kentleşmenin hızla artması, kentsel

yaşam kalitesinin güncel bir sorun haline gelmesine sebep olmuştur. Değişen yaşam

şartları ve bireylerin tercihleri kentsel mekânda da ilişkilerin yeniden sorgulanmasını

gerektirdi. Dünyanın gelişmiş ülkelerinde olduğu gibi, Türkiye'de de bireylerin

yaşamlarından ne derece hoşnut oldukları, nelerden şikayet ettikleri kısaca kaliteli bir

yaşamın bileşenleri sıkça tartışılır oldu.

Kısacası yerel yöneticilerin kentsel hizmetlerin amaçlarını ve uygulama

süreçlerini vatandaşa çok iyi anlatabilmeleri gerekmektedir. Mevcut şartlar çerçevesinde

söz konusu sorumlulukların en iyi nasıl yerine getirilebileceği ve kendi yönetimlerinin

neler yaptığı vatandaş tarafından şeffaf bir şekilde sorgulanabilmelidir. Bu ise ancak

önceden objektif kentsel yaşam kalitesi kriterlerinin oluşturulması ile mümkündür.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

97

Küreselleşme ile dünyanın küçülmesi ve kentleşmenin hızla artması, kentsel

yaşam kalitesinin güncel bir sorun haline gelmesine sebep olmuştur. Değişen yaşam

şartları ve bireylerin tercihleri kentsel mekânda da ilişkilerin yeniden sorgulanmasını

gerektirdi. Dünyanın gelişmiş ülkelerinde olduğu gibi, Türkiye'de de bireylerin

yaşamlarından ne derece hoşnut oldukları, nelerden şikayet ettikleri kısaca kaliteli bir

yaşamın bileşenleri sıkça tartışılır oldu.

Hayatın niteliği ölçülebilir mi?

Yaşam kalitesi araştırmalarını hem ülkeler, hem araştırmacılar, hem de Dünya

Bankası, UNICEF, BM gibi kuruluşlar yaklaşık 30-40 yıldır sürdürüyor. Özellikle Avrupa

ülkelerinde, ABD ve Kanada'da bu araştırmalar periyodik olarak, ülkenin yönetim

yapısına göre, kimi zaman yerel yönetimlerce (Kanada, İngiltere), kimi zaman

metropoliten alan yönetimlerince (ABD), kimi zaman da ülke genelinde (İtalya, Hollanda)

devlet kurumlarınca yapılıyor.

Birleşmiş Milletler genelde yaşam kalitesi kavramı yerine sürdürülebilirlik

kavramı kullanmaktadır. Birleşmiş Milletler tanımına göre, sürdürülebilirlik, ekonominin

ve yaşam kalitesinin yükseltilmesine yönelik gelişme süreçlerinin, doğal kaynaklar

üzerindeki olumsuz etkisini en aza indirgemeyi amaçlayan küresel ölçekte etkili bir

yaklaşımdır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

98

Yaşam kalitesi araştırmalarını hem ülkeler, hem araştırmacılar, hem de Dünya

Bankası, UNICEF, BM gibi kuruluşlar yaklaşık 30-40 yıldır sürdürüyor. Özellikle Avrupa

ülkelerinde, ABD ve Kanada'da bu araştırmalar periyodik olarak, ülkenin yönetim

yapısına göre, kimi zaman yerel yönetimlerce (Kanada, İngiltere), kimi zaman

metropoliten alan yönetimlerince (ABD), kimi zaman da ülke genelinde (İtalya, Hollanda)

devlet kurumlarınca yapılıyor.

Birleşmiş Milletler genelde yaşam kalitesi kavramı yerine sürdürülebilirlik

kavramı kullanmaktadır. Birleşmiş Milletler tanımına göre, sürdürülebilirlik, ekonominin

ve yaşam kalitesinin yükseltilmesine yönelik gelişme süreçlerinin, doğal kaynaklar

üzerindeki olumsuz etkisini en aza indirgemeyi amaçlayan küresel ölçekte etkili bir

yaklaşımdır.

Yaşam Kalitesinin Ölçülmesinin Önemi

Yaşam kalitesi kavramı, modern hayatın gelişimi ve toplumların çağdaşlaşmasıyla

birlikte gündeme gelen ve gelişen bir kavramdır. Araştırmalar teknolojinin gelişmesi ve

gelir seviyesinin yükselmesiyle birlikte, maddi zenginliğin yaşam kalitesinin tek başına bir

göstergesi olmadığını; mekansal, sosyal ve hatta politik faktörlerin de bireylerin yaşam

kalitesinde etkili olduğunu göstermektedir.

Yaşam kalitesi kavramıyla birlikte ‘çevresel kalite’, ‘yaşanabilirlik’ ve

‘sürdürülebilirlik’ gibi farklı kavramlar da kullanılmaktadır. Bu kavramları temel alan

araştırmalarda, söz konusu kavramların genellikle birbirini tamamladığı, görülmektedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

99

Günümüzdeki idari reformların sebebi olan yeni kamu yönetimi anlayışının

temelinde ‘vatandaş memnuniyeti’ vardır. Yerel yönetimlerin başarısı kentsel hizmetlerin

sunumunda, vatandaşın memnuniyetine bağlıdır. Dolayısıyla kentsel hizmetlerin

tanımlanmasında yaşam kalitesi kriterlerini belirleme ve ölçme çalışmaları temel

olmalıdır.

Ayrıca yaşam kalitesi çalışmalarının aşağıdaki gibi faydaları beklenebilir:

• Hizmet stratejisini belirlemede temel verileri sağlar.

• Vatandaş ile iletişim stratejisi oluşturmada temel verileri sağlar.

• Hizmetlerin yerine getirilmesinde tüm yerel aktörler ile işbirliği sağlar.

• Sunulan hizmetlerin ulusal-uluslar arası örneklerle karşılaştırılabilir kılınmasını

sağlar.

• Kentteki yaşam kalitesinin değişiminin izlenmesini sağlar.

• Yerel gündem oluşturarak yaşam kalitesinin nasıl yükseltilebileceği üzerinde

diyalog platformunun oluşumu sağlar.

• Daha iyi bir yaşam kalitesi için kentsel bilinç veya kent kültürünün gelişimini sağlar.

• Kentsel katılımın ve ilgili kurumlardan hesap sorma kültürünün gelişimini sağlar.

Yaşam kalitesi çalışmaları aynı zamanda kentsel hakların belirlenmesinde

kullanılabilir ki bu üç farklı yönden önem taşır:

• Vatandaşların haklarını kullanırken sahiplenme ile kentsel hakları kötü

kullanmasının önlenmesidir (kentsel bilinç).

• Kentsel haklarının her kentlinin davranışlarıyla oluşup geliştiği kabul edildiğine

göre, kişilerin gelişime açık olması gerekliliğidir (kent kültürü).

• Kentsel hizmetlerin kalitesinin sorumlu olan idareden istemesi yoluyla

gerçekleştirilmesidir (kentsel katılım, hesap sorma).

Yaşam Kalitesi Konusunda Uluslararası Düzenlemeler

Yaşam kalitesi göstergeleri doğrultusunda hizmet stratejisinin geliştirilmesini

öngören uluslar arası düzenlemeler:

 İnsan Hakları Evrensel Bildirgesi,

 Avrupa İnsan Hakları Sözleşmesi,

 UCLG Yerel Yönetim Dünya Bildirgesi,

 UN Gündem 21 Raporu,

 Avrupa Kentsel Şartı.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

100

Yaşam Kalitesi ve Birleşmiş Milletler Çalışmaları

Birleşmiş Milletler Gündem 21

Raporu’nda, sürdürülebilir gelişimin

sağlanabilmesi için, sağlık, eğitim, sosyal refah,

çevre ve ekonomik durum gibi çeşitli yaşam

kalitesi göstergelerinin ölçülmesi ve

değerlendirmesine olanak tanıyan araçların

geliştirilmesinin ülkeler için bir zorunluluk

olduğu belirtilmiştir.

Birleşmiş Milletler İnsan Yerleşimleri Programı (BM-HABITAT), kentsel yaşam

kalitesi konusunda yaptığı başarılı çalışmaları ile bilinmektedir. Nitekim BM insani Çevre

Konferansı, BM Kanada HABITAT I Zirvesi, BM Yeryüzü Zirvesi, BM İstanbul HABITAT II

Zirvesi, BM Binyıl Zirvesi ve BM Sürdürülebilir Kalkınma Zirvesi olmak üzere 6 önemli

konferans düzenlemiştir.

BM Yeryüzü Zirvesi (BM Çevre Ve Kalkınma Konferansı) Rio 1992: 179 ülkenin

Devlet ve Hükümet Başkanları ile birlikte, binlerce resmi temsilcinin ve 35 bin üzerinde

sivil toplum kurulusu temsilcisinin katılımıyla 1992 yılında Rio Zirvesi düzenlenmiştir.

Konferans sonucunda “Gündem 21” baslıklı bir küresel eylem planı kabul edilmiştir.30

BM'in yerel yönetimler için en tanınmış

belgelerinden biri durumuna gelen Gündem 21:

• Kalkınma ve çevre arasında denge

kurulmasını hedefleyen “sürdürülebilir

gelişme” kavramının yasama geçirilmesine

yönelik bir eylem planı niteliğindedir.

İnsanlığın temel gereksinimlerinin

karşılanmasını, yasam standartlarının

iyileştirilmesini, ekosistemlerin daha iyi

korunmasını ve yönetilmesini

amaçlamaktadır.

30 http://www.un.org/geninfo/bp/enviro.html

http://www.un.org/geninfo/bp/enviro.html

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

101

• Bir yandan günümüzün ağırlıklı sorunlarının üstesinden gelmeyi, öte yandan da

dünyamızı gelecek yüzyılın tehditlerine karsı hazırlamayı, bir başka ifadeyle 21.

yüzyılın gündemini oluşturmayı hedeflemektedir.

Avrupa Birliği ve Yaşam Kalitesi Çalışmaları

Avrupa Birliği bünyesinde yapılan çalışmalar ile yaşam kalitesinin ekonomik güç

ve maddi refah ile elde edilebileceği görüşüne, alternatif olarak yeni yaklaşımlar

üretilmeye çalışılmıştır. Bu kapsamda 1957 Roma Antlaşması, 1992 Maastricht

Antlaşması ve 1997 Amsterdam Antlaşmaları ile Avrupa Birliğde yaşam kalitesini

arttırmak için üç temel stratejik hedef belirlenmiştir.31

• İlk hedef ekonomik gelişme ve sosyal ilerlemedir. Bu hedef beş ana amacı içerir.

Bu amaçlar; ekonomik durumun iyileştirilmesi, yüksek istihdam ve düşük işsizlik,

daha fazla eğitim, iyileştirilmiş sağlık ve güvenlik ve çevrenin korunmasıdır.

• İkinci hedef sosyal ve ekonomik birlikteliği sağlamlaştırmaktır. Bu hedefin iki ana

amacı bulunmaktadır. Birincisi bölgesel eşitsizlikleri ortadan kaldırmak ve ikinci

amacı ise sivil ve siyasal katılım ile sosyal birlikteliği güçlendirmektir.

• Üçüncü hedef ise sürdürülebilir gelişmedir. Bu hedefin amaçları sürdürülebilir,

toplumsal, çevresel ve ekonomik politikalar ile yaşam kalitesinin yükseltmektir.

Sürdürülebilirlik kavramı ile nesiller arası kaynakların eşit paylaşımın olması

gerektiği ifade edilmiştir.

Avrupa Birliği Müktesebatının

(mevzuatının) %80’ine yakını yerel yönetimlerin

bizzat uygulaması gereken kurallar bütününden

oluşmaktadır. Dolayısı ile AB müktesebatına

uyum sürecinde olan Türkiye’nin çalışmalarına

paralel olarak belediyelerde gerekli hazırlıkları

yapmalıdır. Avrupa Birliğinin kentsel haklar ve

yerel hizmetlerin üretim ve sunumundaki temel

düzenlemesi Avrupa Kentsel Şartıdır.

31 Grasso Marco ve Canova; An Assesment of the Quality of Life in the European Union Based on the Social İndicators
Approach, Munich Personal Re PEc Archive, March 2007

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

102

2009 Yerel Seçimlerinde sonra Türkiye’nin yeni bir açılım ile AB müktesebatına

uyum çalışmalarını hızlandıracağı beklenmektedir. Bu vesile ile Çekmeköy Belediyesinin

de Avrupa Kentsel Şartını kabul ederek bu alanda belediyece yapılması gereken

çalışmalara yeni bir ivme kazandırabilir.

Avrupa Konseyi ve Yaşam Kalitesi Çalışmaları

Avrupa Konseyi Türkiye’nin de aralarında bulunduğu 47 üyeden oluşan bir

uluslar arası birliktir ve Avrupa Birliğinden farklı bir yapıya sahiptir. Avrupa Birliği

üzerinde önemli bir etkisi vardır. Özellikle insan hakları, demokratikleşme, yerelleşme ve

şeffaflık gibi konularda Avrupa Birliğini yönlendirici çalışmalar yapmıştır. Özellikle yerel

yönetimlerin güçlendirilmesi için ciddi çaba sarf etmektedir. Avrupa Birliği üye ülkeleri

temsil etmekteyken Avrupa Konseyi, Yerel ve Bölgesel Yönetimler Kongresi ile yerel

yönetimleri temsil eder konumdadır.

Avrupa Konseyi’nin temel organlarından biri olan Avrupa Yerel ve Bölgesel

Yönetimler Kongresi, yerel ve bölgesel yönetimleri temsil etmektedir. Bir baska deyişle,

Kongre, Avrupa Konseyi’nde, Avrupa belediyeleri ve bölgelerinin sesi olmaktadır. Yerel

yönetimlerle işbirliğini sağlamakla görevli Avrupa Yerel ve Bölgesel Yönetimler

Kongresi’nde, her yıl, Avrupa’nın belediye başkanlarıyla yerel yönetim temsilcileri bir

araya gelmekte, sorunlarını uluslararası düzeyde tartışmakta ve gelişmeleri ülkelerinde

değerlendirmektedirler.

Yerel halkın idari ve siyasi mekanizmalarda daha

iyi temsil edilmesini gündemine alan Kongre’nin temel

hedefleri arasında; yerel ve bölgesel yönetimlerdeki

etkinliği geliştirmek; belediyeler ve bölge yönetimleri

arasında işbirliğini özendirmek; yerel ve bölgesel

demokrasinin gelişimini izlemek; hemşeri girişimlerini

geliştirmek; bölgesel ve sınır ötesi işbirliğini teşvik etmek

yer almaktadır.

Avrupa Yerel ve Bölgesel Yönetimler Kongresi,

kentsel ve bölgesel gelişme konusunda üye ülkeler için

aşağıdaki gibi ortak strateji belgeleri üretmiştir:

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

103

• Avrupa Bölgesel ve Mekansal Planlama Şartı (1983),

• Avrupa Yerel Yönetimler Özerklik Şartı (1985),

• Avrupa Kentsel Şartı (1992),

• Gençlerin Yerel ve Bölgesel Yaşama Katılımlarına ilişkin Avrupa Şartı (1992),

• Yabancıların Yerel Düzeyde Kamusal Hayata Katılımlarına İlişkin Sözleşme (1997),

• Avrupa Bölgesel Yönetimler Özerklik Şartı Taslağı (2002),

• Avrupa Peyzaj Sözleşmesi (2003).

Avrupa Kentsel Şartı (1992)

Türkiye yukarıda sıralanan uluslar arası düzenlemelerin ilk dördüne taraf

olmuştur. Ancak beklide somut adımlar atma yolunda en etkilisi olan Avrupa Kentsel

Şartı, Avrupa Konseyi Avrupa Yerel Yönetimler Konferansı'nda Mart 1992'de kabul

edilmiştir. Şart diğerlerinden farklı olarak Hükümetlerin değil yerel yönetimlerin imzasına

açılmıştır. Türkiye'de henüz anlaşmayı imzalayan bir belediye olmamıştır.

Taraf olunduğunda herhangi bir bağlayıcı etkisi olmayan, Avrupa Kentsel Şartı ile

iyi bir kentin nasıl olması gerektiği ortaya konmuştur. Taraf olunduğu takdirde en basit

şekliyle bir belediye olarak yaşam kalitesi alanında yapılanları ulusal ve uluslararası

gözlemcilerin denetimine açarak araştırmacılar

ve uygulayıcılar için veri sağlama ve karşılıklı iyi

örneklerden faydalanılmaktadır.

Avrupa Kentsel Yaşam Kalitesi Göstergeleri:

1. Ulaşım ve Dolaşım Yönetimi

• Özellikle özel araçlarla, seyahat

hacminin azaltılması gerekliliği

• Çeşitli ulaşım alternatiflerine izin

vermeli

2. Kentlerde Çevre Yönetimi

• Yerel yönetimlerin, doğal ve enerji

kaynaklarını, uygun ve akılcı bir

biçimde, yönetme sorumluluğu

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

104

• Yerel yönetimlerin kirliliğe karşı politikalar uygulaması ve doğayı ve yeşil alanları

koruma yükümlülüğü

3. Kentlerin Fiziki Yapıları

• Kent merkezlerinin Avrupa’nın kültür ve tarihi mirasının sembolleri olarak

koruma altına alınması

• Kentlerde açık alanların oluşturulması ve yönetiminin kentsel gelişmenin

vazgeçilmez bir parçası olması

• Mimari yaratıcılık ve imarın, kentsel görünümün kalitesindeki önemli rolü

4. Tarihi Kentsel Yapı Mirası

• Kentsel korumada hassas bir yasal çerçevenin gerekliliği

• Kentsel mirasın korunması için bilgilendirme politikalarının gerekliliği

5. Konut

• Konutla bireyin mahremiyetinin olması; Her insan ve ailenin; güvenli, sağlam bir

konut edinme hakkı

• Yerel yönetimlerin, konutla seçenek, çeşitlilik ve ulaşılabilirliği artırması

6. Kent Güvenliğinin Sağlanması ve Suçların Önlenmesi

• Yerel güvenlik politikasının; güncelleştirilmiş, kapsamlı istatistik ve bilgilere

dayandırılması

• Suçun önlenmesinin toplumun tüm

üyelerini ilgilendirmesi; emniyet

güçleri ve yerel halkın yardımlaşması

7. Kentlerdeki Özürlü ve Sosyo-Ekonomik

Bakımdan Engelliler

• Kentlerin, herkesin her yere

erişebilirliğini sağlayabilecek şekilde

tasarlanması

• Engellilere ilişkin politikaların, hedef

gruplar için aşırı himayeci değil,

toplumla bütünleştirici olması

8. Kentsel Alanlarda Spor ve Boş Zamanları

Değerlendirme

• Tüm kent sakinlerinin, eğlence,

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

105

dinlence ve spor faaliyetlerinde yer alma hakkı

• Her kent sakininin kişisel potansiyelleri doğrultusunda istediği sporu yapma

hakkı

9. Yerleşimlerde Kültür

• Tüm kent sakinlerinin kültürel faaliyetlerden faydalanma hakkı

10. Yerleşimlerde Kültürlerarası Kaynaşma

• Kent politikalarının temel unsuru olarak ayırımcılık karşıtlığı

• Kentlerde uygulanan kültür ve eğitim politikalarının ayırımcı olmaması

11. Kentlerde Sağlık

• Kentsel çevrenin tüm kentlilere iyi sağlık koşullarını sağlaması

• Yerel yönetimlerin; toplum kaynaklı sağlık girişimlerini ve katılımları teşvik

etmesi

12. Halk Katılımı, Kent Yönetimi ve Kent Planlaması

• Yerel politik yaşama halkın katılımını için; halk temsilcilerini, özgür olarak

seçebilme hakkı

• Halkın politik ve idari yapılarda belirleyici olması gereği

13. Kentlerde Ekonomik Kalkınma

• Yerel yönetimlerin ekonomik kalkınmada rolleri ve sosyal ve ekonomik

kalkınmanın ayrılmaz bütünlüğü

• Kent ekonomisinin büyümesi ve kalkınması için önemli bir bileşken olan, kamu-

özel sektör.

ÇEKMEKÖY KENTSEL YAŞAM KALİTESİ DURUM ANALİZİ

Çekmeköy, tercihi kaliteli ve iyi yaşam olan İstanbul sakinlerinin gözdesi olan bir

ilçedir. Orman içinde oluşu, temiz havası ve sağlam zemini nedeniyle son zamanlarda

yüksek yaşam kalitesi odaklı gayrimenkul yatırımlarının merkezi olan ilçe İstanbul’un en

yaşanabilir mekânlarından birisidir.

Çekmeköy karayolu ulaşım ağı sayesinde İstanbul’un geleneksel kentsel

merkezlerine yakın bir ilçe olarak değerlendirilmektedir. Çekmeköy Çamlıca, Altunizade

ve Boğaziçi Köprüsünden 8-10- dakika mesafede ve Etiler ve Maslak gibi merkezlerden

ise 15-20 dakika uzakta bulunmaktadır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

106

Harita 8: Çekmeköy ve Ormanlık Alanlar

Çevre Analizi

Çekmeköy Coğrafi Konum ve Doğal Yapı:

41.03 Kuzey Enlemi ve 29.10 Doğu Boylamı koordinatlarında bulunan Çekmeköy

İstanbul Anadolu Yakasında Marmara Denizinden kuzeye doğru iç bölge sayılabilecek bir

konumdadır. Ortalama rakımın 100 olduğu bölge İstanbul geneline göre daha fazla yağış

almakta ve nispeten daha serin bir iklime sahiptir. Güneyi boydan boya Şile otobanı ile

çevrili olan İlçenin kuzey batısında Beykoz, kuzeydoğusunda Şile, güneybatısında

Ümraniye, güneydoğusunda ise Sancaktepe ilçeleri yer almaktadır. Genel olarak

Ormanlık alanlardan ve su toplama havzalarından oluşan ilçenin yüzölçümü 148,08

kilometredir. İstanbul’un en büyük su havzası olan Ömerli Barajı su havzasının kuzey ve

kuzey batısı Çekmeköy sınırları içindedir.

Çekmeköy Arazi Varlığı ve Dağılımı:

Çekmeköy sınırları içinde türlerine göre arazi dağılımında; birinci büyük alan

109,89 km² ile ormanlık alanlardır. İkinci büyük alan 16,32 km² ile yerleşim alanlarıdır.

Üçüncü büyük ise alan 10,27 km² ile tarım alanlarıdır. Tarım alanlarının Çekmeköy

arazisindeki oranı %6,94 civarındadır. Alemdağ, Ömerli, Taşdelen ve Çekmeköy

beldelerinin birleştirilmesi ile ortaya çıkan Çekmeköy ilçesinde orman vasfını yitirmiş B2

arazileri de 8,96 km² ile geniş yer tutmaktadır. B2 arazilerinin Çekmeköy ilçesinin

yüzölçümünde oranı %6,05’dir.

7.3 km² mutlak tarım alanı bulunana Çekmeköy’de Arazi derin, ince bünyeli,

geçirgen, toprak derinliği 50 cm den az olmayıp, su tutma kapasitesi yüksek, hava ve

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

107

suyu geçirebilen toprak karakteri göstermektedir. İlçede sera ve açık olarak sebze

üretimi yapılmaktadır. Ticari olarak yem bitkisi, endüstri bitkisi, yağlı tohumlu bitkiler,

hububat, yumrulu bitki yetiştiriciliği yapılmamaktadır.

Tablo 49: Çekmeköy Arazi Durumu 2010

Alanlar Km2

Sulu Mutlak Tarım 3,31

Kuru Mutlak Tarım 3,99

Kuru Marjinal Tarım 2,91

Sera Alanları 0,05

Orman 109,89

B2 8,96

Su Yüzeyi 0,07

Yerleşim 16,32

Diğer Alanlar 2,49

Toplam 147,99

Kaynak: Çekmeköy İlçe Tarım Müdürlüğü, 2010

Çekmeköy’ü İstanbul’un gözde ilçelerinden birisi yapan en belirgin stratejik

üstünlüğü, orman içinde bir ilçe oluşudur. Çekmeköy’ün %74’lük gibi büyük bir kısmı

ormanlık alanlardan oluşmaktadır ve bu alanların toplamı 109,88 km² olarak

belirtilmiştir. İstanbul’un yüzölçümünün %44,6’sı, Türkiye’nin %27,2 ‘si ormanlık alan

olduğu bilinmektedir.

Harita 9: Çekmeköy Uydu Fotoğrafı

Çekmeköy Şile Otobanı ile çevrelenen güney sınırları hariç orman ve veya baraj

gölleriyle çevrilidir. Bu özelliği orman içinde bir ilçe söylemini daha da güçlendirmektedir.

Yani dörtte üçü orman olan ilçenin batı, kuzey ve kısmi olarak doğu sınırlarında

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

108

başlayarak devam eden büyük ormanlık alanlar vardır. Bu durumda Şile Otobanına

paralel bir yeşil kuşak oluşturulması, İlçenin yeşil ile olan bütünlüğünü tamamlayan

önemli bir hamle olacaktır.

Tablo 50: Ormanlık Alan 2009

Toplam Yüzölçümü (km
2
)

Toplam Ormanlık Alan

(km
2
)

Ormanlık Alan Oranı %

Türkiye 778.460 211.890 27,2

İstanbul 5.430 2.424 44,6

Çekmeköy 148,08 109,89 74.20

Kaynak: Orman Bakanlığı; Çekmeköy İlçesi Tarım Müdürlüğü

Çekmeköy İklimi:

İstanbul’da yağışlar genel olarak güneyden kuzeye ve kıyılardan iç kesimlere

doğru gidildikçe artmaktadır. Şimdiye kadar İstanbul’da en yüksek yıllık yağış miktarları

Bahçeköy, Ömerli ve Teke istasyonlarında kaydedilmiştir. Sıcaklık ise Marmara Denizi

kıyılarından Karadeniz kıyılarına doğru ve İstanbul Boğazından iç kesimlere doğru

gidildikçe azalmaktadır. Bu veriler ışığında Çekmeköy İstanbul’un en fazla yağış alan ve

sıcaklığın en düşük olduğu bölgelerden birisidir. Nitekim şimdiye kadar en yüksek

ortalama sıcaklıklar Kartal, en düşük ortalama sıcaklıklar ise Ömerli İstasyonunda

ölçülmüştür. Çekmeköy’ün doğu, kuzey ve batı sınırları tamamen ormanlarla kaplıdır. Bu

çerçevede Çekmeköy’ü sadece sınırları içindeki ormanlarla değerlendirmek yanlış olur;

Çekmeköy orman içinde bir ilçedir.

Çekmeköy’de yaz ayları sıcak ve az yağışlı, kış ayları ılık ve yağmurlu geçer. İklim,

Marmara Denizi’nin etkisi altındadır. İstanbul’un kıyı ilçelerinden farklı olarak kıyılardan

içerilere gidildikçe denizin etkisi azalmaya başlar. Ortalama sıcaklık en soğuk aylarda -8-0

derece arası, en sıcak aylarda +23- 39 derece arasıdır. Yıllık yağış ortalaması 800

milimetredir. En yüksek sıcaklık 41 derece, en düşük sıcaklık -9 derece ölçülmüştür. Yıllık

sıcaklık ortalaması 14 derecedir.

Çekmeköy’de Kentsel Gelişim:

İstanbul dünyanın hızlı gelişen metropollerinden birisidir. Sahip olduğu kültürel

miras ve doğal güzelliği ile ciddi bir turizm potansiyeline sahiptir. İstanbul aynı zamanda

bir eğitim kenti, finans kenti ve kültürel aktiviteler kenti olma yönünde hızla

ilerlemektedir. Ancak İstanbul’un büyük sorunları vardır ve bunlardan en önemlisi yoğun

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

109

bir göç baskısı altında olması ve bunun paralelinde gelen çarpık kentleşmededir.

İstanbul’a olan göç dalgası ve çarpık kentleşme, son 30 yıldır tartışılmasına rağmen

günümüzde hala hız kesmeden devam etmektedir. İstanbul’un yeni ilçelerinden birisi

olan Çekmeköy bu süreçten etkilenen genel olarak ormanlık alan, tarım alanı ve su

havzalarının bulunduğu bir bölgede yer almaktadır.

İstanbul kentsel gelişim haritasından da görülebileceği gibi İstanbul’un

makroformunun kuzeye doğru gelişimi 1970’li yıllardan sonra hızlanmıştır. Bu haritaya

göre Çekmeköy ilçesinin kentsel gelişiminin başlangıcının 1970’li yıllara dayandırmak

mümkündür. Özellikle 1950’li yıllardan itibaren sanayileşmenin ve ekonomik gelişmenin

oluşturduğu konut gibi temel ihtiyaçların yerel yönetimlerce iyi yönetilememesi

nedeniyle İstanbul kontrolsüz bir biçimde büyümüştür.

Sanayi tesislerinin İstanbul içindeki düzensiz dağılımını önlemek için öngörülen

Organize Sanayi Bölgelerinin kurulduğu bölgelerde hızlı bir kentleşme gözlemlenmiştir.

Benzer şekilde bu süreç Çekmeköy’ün de kentsel gelişimini hızlandırmıştır. Özellikle

Dudullu Organize Sanayi Bölgesi ve beraberinde ulaşım imkanlarının artması ile

Ümraniye ve Çekmeköy sosyo-ekonomik durumları orta ve ortanın altında olan bir nüfus

kitlesi için cazibe merkezi olmuştur.

Harita 10: İstanbul Kentsel Gelişim Haritası

Çekmeköy, çevresinde 1970’li yıllarda artmaya başlayan iş imkanları ve ucuz

yerleşim imkanı sunması dolayısıyla İstanbul’a yeni göçenler için cazip yerlerden birisi

olmuştur. Özellikle İMES ve MODOKO gibi iş alanları Çekmeköy’ü işçi sınıf için tercih

edilen bir yaşam alanı olarak öne çıkartmıştır. Yaşanan iç göçe paralel olarak

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

110

Çekmeköy’ün nüfusu 1990 yılında 13.532, 2000’de 37.502 kişiye ve 2007 yılında bu sayı

yaklaşık iki katına çıkarak 70.683 kişiye ulaşmıştır.

Çekmeköy, 2009 yılında, Ömerli, Alemdağ ve Taşdelen ilk kademe belediyelerinin

tüzel kişiliklerinin sona ermesi ve bu belediyelere bağlı 17 mahalle ile 4 köyün katılması

ile ilçe olmuştur. 2009 yılına kadar Çekmeköy’ün bağlı olduğu Ümraniye ise 1987 yılında

ilçe olmuştur. 148,08 km² alan üzerinde kurulu olan Çekmeköy, ilçe olmadan önce

75.423 kişilik bir nüfusa sahip iken, ilçe olduktan sonra Ömerli, Alemdağ ve Taşdelen ilk

kademe belediyeleri ve 4 köyün de katılımı ile nüfusu 147.352 kişiye

ulaşmıştır. Çekmeköy İstanbul geneline göre yoğun göç ve beraberinde getirdiği çarpık

kentleşme sürecinde daha az etkilenen bölgelerden birisidir. Merkeze yakınlığından

dolayı gayrimenkullerin değerli olmasının yanında yüksek korunaklı ormanlık alan ve su

havzalarının geniş yer tutması

Çekmeköy’ün doğal yapısının nispeten korunarak günümüze ulaşmasına sebep

olmuştur. Orman içinde, gürültü ve hava kirliliğinden uzak bir bölge olarak ve ayrıca

çevre yollarıyla merkezlere kısa zamanda ulaşılabilmesi sayesinde Çekmeköy kısa

zamanda sosyo-ekonomik seviyesi yüksek olan insanların ilgisini çeken bir ilçe olmuştur.

Harita 11: İstanbul Kentsel Gelişim ve Ana Ulaşım Aksları Haritası

İstanbul İl Çevre Düzeni Planı (1/100.000 Ölçekli Plan):

Sürdürülebilir be kentsel yaşam kalitesi süreci için 1/100.000 Ölçekli İstanbul İl

Çevre Düzeni Planı, İstanbul ilinin mekansal planlamasını bir bütün olarak yönetilebilir bir

şekilde düzenlemeyi amaçlamıştır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

111

1/100.000 Ölçekli İstanbul İl Çevre Düzeni Planı Raporunda, İstanbul’da

sürdürülebilir yaşam kalitesinin geliştirilmesi için üç temel amaç belirlenmiştir ki bu

amaçlar Çekmeköy gibi bölgeler için ayrı öneme sahiptir:

• Yerleşim alanlarında yapı kalitesi odaklı sağlıklı ve kaliteli bir yaşam sağlamak.

• Çevresel sürdürülebilirlik için yerleşim alanlarının doğal ve ekolojik yapıya zarar

vermesini engellemek .

• Yerleşim alanlarını sadece konut alanları olmaktan çıkaracak ekonomik ve sosyal

canlılığı getirecek yatırımlara kavuşturmak.

Önümüzdeki 10 yıl içinde İstanbul’un en gözde merkezlerinden birisi olma

yolunda hızla ilerlemesi beklenen Çekmeköy’ün kentsel yaşam kalitesi ve modern kent

bilinci odaklı bir stratejik yönetim anlayışı ile yönetilmesi önemli bir gerekliliktir. Çarpık

konut yapılaşmaları ile Çekmeköy’de orman, doğa, toprak ve çevre uyumunu tehdit

etmektedir. Düşük ve orta yoğunluktaki konut projeleri konut yapılaşmasında öne

çıkmaktadır. 1/100.000 Ölçekli İstanbul Çevre Düzeni Planında, Çekmeköy’de endüstriyel

yapılaşma hedeflenmemektedir.

Harita 12: 1/100.000 İstanbul Çevre Düzeni Planı’nda Çekmeköy

Kaynak: 1/100.000 İstanbul Çevre Düzeni Planı Raporu, sayfa: 324

İstanbul’un hızla büyüyen bir dünya metropolü olarak yüksek kentsel yaşam

kalitesi açısından vazgeçilemez önemi olan su ve orman kaynaklarının

sürdürülebilirliğinin mutlak olarak sağlanması için kuzeye gelişmenin kontrol altına

alınması ve kentin kontrollü gelişmesi amacıyla hazırlanan İstanbul İl Çevre Düzeni

Planında, baraj gölleri ve su toplama havzaları çok sıkı bir kontrol altına alınmıştır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

112

Yandaki harita su havzaları bakımından söz konusu planın Çekmeköy için ne kadar

önemli koruma olduğu göstermektedir. Zira su havzaları neredeyse Çekmeköy’ün doğal

sınırları olmuştur.

Lokal ölçekte Çekmeköy’ün olduğu kadar genelde İstanbul’un da yaşam destek

sistemlerine ve hassas ekosistemlere duyarlı sürdürülebilir gelişmesini sağlamak

amacıyla su havzalarına ve ormanlık alanlara yönelik kentleşme baskısının kontrol altına

ve durdurulması yarınlarımız adına toplumsal bir sorumluluktur.

Dolayısıyla İstanbul İl Çevre Düzeni Planı doğrultusunda alt ölçekli planlardaki

arazi kullanım kararları büyük önem taşımaktadır. Gelişmiş ülkelerde benzeri

durumlarda, yaşam destek sistemleri ile yerleşim alanları arasında tampon görevi

görecek ekolojik tarım, rekreasyon alanları ve ihtiyaç duyulan kamuya ait donatı alanları

gibi kullanımlar öne plana çıkmaktadır. Modern dünyada birçok örneği olduğu gibi

ekosistem için stratejik öneme sahip bölgelerin etkin koruması ancak ekosistem ve doğal

denge ile uyumlu kamuya ait donatı alanlarının oluşturulması etkin bir yöntemdir.

Harita 13: Çekmeköy ve Su Havzaları

Çekmeköy ve Deprem:

Deprem tehlikesi özellikle 1999 Marmara Depreminden sonra Türkiye’nin ve

İstanbul’un gündemini işgal eden en önemli konulardan olmuştur. İstanbul İl Çevre

Düzeni Planı Raporunda yapılan değerlendirmelere göre İstanbul’un çoğunluğu 1. ve 2.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

113

derece deprem tehlikesi altındadır ve beklenen maksimum yer ivme katsayısının karada

0.40g ve daha yüksek olabileceği beklenmektedir.Deprem Dalga Boyu Haritasına göre

koyu kırmızı renkten başlayıp daha açık renklere doğru sırasıyla 1., 2., 3. ve 4. derece

deprem bölgeleri gösterilmektedir. Bu duruma göre İstanbul’da deprem için en riskli

alanlar Avrupa Yakasının kıyı kesimleri ve Anadolu Yakasının güney ve orta güney olarak

tanımlanabilecek kısımları en riskli deprem alanları olarak göze çarpmaktadır.

Harita 14: İstanbul Deprem Deprem Dalga Boyu Haritası

Deprem Dalga Boyu Haritasında açıkça görüldüğü gibi bilinenin aksine, İstanbul

genelinden farksız olarak Çekmeköy de ciddi bir deprem riski ile karşı karşıyadır. Bu

nedenle afet riskleri açısından sorunlu bölgelerde yapı ve nüfus yoğunluğu düşük

tutulmalıdır. İstanbul Büyükşehir Belediyesi Deprem ve Zemin İnceleme Müdürlüğü

tarafından Fatih, Zeytinburnu, Bakırköy gibi ilçelerde yürütülen mikro bölgeleme zemin

etütlerinin Çekmeköy’de de yapılması önemli bir gerekliliktir. Çünkü bir ilçenin genel

olarak zemini depreme karşı sağlamdır veya zayıftır gibi ifadeler bilimsellikten uzaktır.

Çekmeköy gibi bir ilçenin kapladığı alan bir tarafa; sadece bir hektarlık bir alan içinde

dahi yapılaşma için uygun sağlam zemin olabileceği gibi, kesinlikle yapılaşmamanın

olmaması gereken gevşek zeminin olması ihtimal dahilindedir.

Bilindiği gibi deprem zeminin yapısına göre şiddet kazanmamaktadır. Örneğin

1999 yılındaki 7.3 şiddetindeki Marmara Depremi, yapılaşmaya uygun olmayan gevşek

zemini ile bilinen Adapazarı kent merkezinde çok daha şiddetli etki göstermiştir. Sağlam

zemine sahip geniş bölgelerinin varlığı ile bilinen Çekmeköy’de aynı zamanda deprem

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

114

tehdidi altındaki bir kentte hassas bölgeler olarak değerlendirilmesi gereken dik

yamaçlar, alüvyon dolgu ve dere yatakları gibi alanlar bulunmaktadır.

Demografik Göstergeler

Tablo 51: Yıllara Göre Türkiye, İstanbul ve Çekmeköy Nüfusları

Yıllar Türkiye İstanbul
Türkiye/

İstanbul Ortanı
%

Çekmeköy
Çekmeköy/

İstanbul Oranı
%

1927 13.648.270 704.825 5,16 - -

1960 27.754.820 1.533.822 5.53 420 0,03

1970 35.605.176 3.019.032 8,48 381 0,01

1980 44.736.957 4.741.890 10,60 1.938 0,04

1990 56.473.035 7.309.190 12,94 13.532 0,18

2000 64.845.216 10.018.735 14,78 41.155 0,41

2007 70.586.256 12.573.836 17,81 70.683 0,56

2008* 71.517.100 12.697.165 17,75 147.350 1,16

2009* 72.561.312 12.915.158 17,80 154.103 1.19

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Tablo 52: Nüfus Sayım Sonuçları 2009

 Toplam Nüfus Erkek Nüfusu Kadın Nüfusu

Türkiye 72.561.312 36.460.470 36.098.842

İstanbul 12.915.158 6.498.997 6.416.161

Çekmeköy 154.103 78.294 75.809

Çekmeköy’de 1990’lı yıllara kadar görülen nüfus artışının en önemli sebebi,

merkeze yakın yeni bir yerleşim bölgesi olarak Anadolu’dan gelen göç hareketinden

etkilenmesidir. Bu sebepledir ki Çekmeköy o yıllarda İstanbul’un diğer yerleri gibi gelişi

güzel düzensiz yapılaşmadan nasibini almıştır. Çekmeköy 1994’te belediye olduktan

sonra düzenli gelişme trendine girmiş ve araziler arsa vasfını alarak, İstanbul'un birçok

yerinde olduğu gibi toplu konut ve kooperatifleşme yoluyla yapılacak olan inşaatlara

zemin hazırlamıştır.

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

115

Tablo 53: Türkiye, İstanbul ve Çekmeköy Nüfus İstatistikleri

Göstergeler Türkiye İstanbul Çekmeköy

Nüfus 72.561.312 12.915.158 154.103

Yüzölçümü (km
2
) 814.578 5.343 148,08

Nüfus Yoğunluğu (kişi) 94 2.485 1.041

Nüfus Artış Hızı (binde) 14,5 17,2 44,8

Şehirleşme Oranı (%) 75,5 99 96,63

Kaynak: http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm

İlçe belediyesi olmasından bir yıl önce Çekmeköy’ün nüfusu diğer belde

nüfuslarının katılımıyla birlikte 2008 yılında 147.350 kişi ve 2009 yılında 154.103 kişi

olmuştur. Bununla beraber, Çekmeköy İstanbul’un en az nüfusa sahip olan 5. İlçesidir.

31 Aralık 2009 itibariyle Çekmeköy nüfusu 154.103 kişidir. Türkiye, İstanbul ve

Çekmeköy’e ait nüfus verileri aşağıdadır.

Tablo 54: İstanbul ve Diğer Dünya Kentleri Meskûn Bölgeler

Kentler
Belediye
Sınırları

(km
2
)

Meskûn
Bölge

(%)

Metropoliten
Bölge
(km

2
)

Meskûn
Bölge

(%)

Çekmeköy 148 16 148 11

İstanbul 5.343 16 5.343 16

New York 833 88 27.065 13

Shangay 6.341 18 6.341 18

Londra 1.572 53 28.030 7

Mexico city 1.484 36 4.979 25

Johannesburg 1.644 18 17.010 5

Berlin 892 38 5.370 11

Mumbai 438 53 4.355 15

Sao Paulo 1.525 56 7.944 21

Kaynak: Urban Age İstanbul Bülteni
32

Çekmeköy İlçesinde meskûn bölgelerin toplam alanı 16,32 km² ve bu alanların

Çekmeköy yüzölçümündeki oranı %11,02’dir. Meskûn bölge oranı Urban Age verilerine

göre İstanbul için %16, New York için %13 civarındadır. Aşağıda örnekleri verilen Dünya

genelinde bazı büyük metropol alanlara ait verilere göre Çekmeköy’ün %11 civarındaki

meskun alanı metropol alanların genel ortalamasının çok altındadır.

32 http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf

http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.tuik.gov.tr/jsp/duyuru/upload/vt/vt.htm
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf
http://www.urban-age.net/publications/newspapers/istanbul/media/UrbanAgeIstanbulNewspaper_tr.pdf

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

116

Tablo 55: Türkiye, İstanbul ve Çekmeköy Kıyaslamalı Yaş Gurubu İstatistikleri

 Türkiye İstanbul Çekmeköy

 Sayı % Sayı % Sayı %

0-19 25.093.954 34,6 4.141.944 32,1 54.860 35,5

20-39 24.205.322 33,4 4.830.538 37,4 59.223 38,5

40-59 15.817.444 21,8 2.879.598 22,3 31.838 20,8

60-79 6.554.492 9,0 936.087 7,2 7.483 4,8

80+ 890.100 1,2 126.946 1,0 699 0,4

Toplam 72.561.312 100 12.915.158 100 154.103 100

Kaynak: TÜİK, 2010

• 0-19 yaş arası nüfus miktarında en yüksek orana sahip olan %35,5 ile

Çekmeköy’dür. İstanbul’un nüfusu 0-19 yaş arası %32,1’dir. Türkiye genelinde 0-

19 yaş nüfusun toplam nüfusa oranı %34,62’dır.

• 20-39 yaş arası nüfus miktarında da Çekmeköy %38,5 ile en yüksek orana

sahiptir. İstanbul bu yaş gurubunda %37,4 ile ikinci sıradır. Türkiye genelinde ise

20-39 yaş arası nüfus oranı %33,4’tür.

• Orta yaş gurubunu temsil eden 40-59 yaş gurubunda %22,3 ile İstanbul ilk

sıradadır. İstanbul’u 21,8 oranı ile Türkiye geneli ve %20,8 ile Çekmeköy

izlemektedir.

• 60-79 yaş gurubunda ise en yüksek miktara %9 ile Türkiye sahiptir. İstanbul %7,2

ile ikinci sıradadır ve Çekmeköy %4,8 ile bu yaş gurubunda en düşük orana

sahiptir.

• 80+ yaş gurubunda da Çekmeköy %0,4 gibi düşük oranla en son sırada yer

almaktadır. Bu gurubun oranı İstanbul genelinde %1 iken Türkiye genelinde bu

oran %1,2’dir.

Tablo 56: Türkiye, İstanbul ve Çekmeköy Yaş Bağımlılık Oranları 2009

Gösterge Türkiye İstanbul Çekmeköy

Toplam Nüfus 72.561.312 12.915.158 154.103

0-14 Yaş Arası Nüfus 18.859.334 3.121.429 42.596

65 Yaş ve Üstü Nüfus 5.083.414 695.750 4.965

15-64 Yaş Arası Nüfus 48.618.564 9.097.979 106.542

Yaş Bağımlılık Oranı 49,2 42 44,6

Genç Yaş Bağımlılık Oranı 38,8 34,3 40,0

Yaşlı Yaş Bağımlılık Oranı 10,4 7,7 4,6

Kaynak: TÜİK, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

117

Yaş bağımlılık oranı çalışmayan (çalışma yaşı dışında kalan) nüfusun, çalışma

çağındaki nüfus içindeki oranıdır. 0-14 yaş gurubunda bağımlılık oranı, 0- 14 yaş gurubu

toplam nüfusunun 15-64 yaş gurubunun toplam nüfusuna bölünmesi ile elde edilir.

Türkiye, İstanbul ve Çekmeköy’de 0-14 yaş gurubunda nüfus oranı diğer Avrupa

ülkelerine göre yüksek olduğu için bağımlılık oranı yüksektir. 65 yaş ve üstü nüfus

Türkiye, İstanbul ve Çekmeköy’de diğer Avrupa ülkelerinden daha düşük olduğu için

bağımlılık oranı daha düşüktür.

• 2009 yılı TÜİK verilerine göre Çekmeköy’de en fazla Karadeniz Bölgesine dâhil

illerde doğmuş olanlar ikamet etmektedir. Karadenizlilerin toplam nüfusta oranı

37,7 civarındadır. Çekmeköy’de her 3 kişiden biri Karadeniz kökenlidir.

Karadenizliler toplamı; 58.158 kişidir.

• 22,5 oranı ile Doğu Anadolu bölgesi illerinde doğan kimseler ikinci gurubu

oluşturmaktadır. Doğu Anadolu illeri doğumlu kişilerin toplamı; 34.616 kişidir.

• Üçüncü sırada 19,4 oranı ile Marmara bölgesi doğumlu olanlar yer almaktadır.

Marmara bölgesi illeri doğumlu kişilerin toplamı: 29.751 kişidir.

Tablo 57: İstanbul ve Çekmeköy Bölgelere Göre Nüfus Dağılımı

Bölgeler İstanbul Nüfusu % Çekmeköy Nüfusu %

Marmara 2.962.096 22,93 29.751 19,4

Ege 245.040 1,90 2.479 1,7

Karadeniz 4.257.895 33,00 58.158 37,7

İç Anadolu 1.660.153 12,90 21.432 14,1

Akdeniz 389.618 3,02 4.241 2,7

D. Anadolu 2.570.472 20,00 34.616 22,5

G.D. Anadolu 807.951 6,26 2.890 1,9

Kaynak: TÜİK, 2010

Eğitim Göstergeleri

Çekmeköy’de okuma yazma bilmeyen toplam nüfus ise 5.608 kişidir. Okuma

yazma bilmeyenlerin Çekmeköy nüfusundaki oranı %4,1 civarındadır. Bu orana göre

Çekmeköy’de okuma yazma bilmeyen kişi oranı Türkiye ortalamasının üzerindedir fakat

İstanbul oranın altında kalmaktadır. Çekmeköy okuma yazma oranını cinsiyete göre

incelediğimizde; Çekmeköy genelinde okuma yazma bilmeyen erkek nüfusun toplamı

906 kişidir. Okuma yazma bilmeyen erkek nüfus oranı %1,3 civarındadır. Okuma yazma

bilmeyen toplam kadın nüfusu 4.702 kişidir. Okuma yazma bilmeyen kadın oranı ise %7

civarındadır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

118

Tablo 58: İstanbul ve Çekmeköy Okuma Yazma İstatistikleri

İstanbul

Okuma yazma durumu Toplam Erkek Kadın

Okuma yazma bilmeyen 441.647 76.097 365.550

Okuma yazma bilen 10.381.277 5.322.772 5.058.505

Bilinmeyen 800.913 439.263 361.650

Toplam 11.623.837 5.838.132 5.785.705

Çekmeköy

Okuma yazma bilmeyen 5.608 906 4.702

Okuma yazma bilen 123.465 64.320 59.145

Bilinmeyen 7.343 4.081 3.262

Toplam 136.416 69.307 67.109

Kaynak: TÜİK, 2010

Çekmeköy’de okuma yazma bilmeyen toplam nüfus ise 5.608 kişidir. Okuma

yazma bilmeyenlerin Çekmeköy nüfusundaki oranı %4,1 civarındadır. Bu orana göre

Çekmeköy’de okuma yazma bilmeyen kişi oranı Türkiye ortalamasının üzerindedir fakat

İstanbul oranın altında kalmaktadır. Çekmeköy okuma yazma oranını cinsiyete göre

incelediğimizde; Çekmeköy genelinde okuma yazma bilmeyen erkek nüfusun toplamı

906 kişidir. Okuma yazma bilmeyen erkek nüfus oranı %1,3 civarındadır. Okuma yazma

bilmeyen toplam kadın nüfusu 4.702 kişidir. Okuma yazma bilmeyen kadın oranı ise %7

civarındadır.

Tablo 59: Türkiye, İstanbul ve Çekmeköy Genel Eğitim İstatistikleri

Göstergeler Türkiye % İstanbul % Çekmeköy %

Okuma- yazma bilmeyenler 7,13 3,80 4,12

Okuma yazma bilen fakat okul
bitirmeyen

20,74 18,50 19,85

İlkokul mezunu 27,98 27,49 29,14

İlköğretim mezunu 11,42 10,82 11,89

Ortaokul ve dengi mezunu 4,21 5,07 4,36

Lise ve dengi mezunu 15,81 18,20 16,43

Yüksekokul ve Fakülte 6,60 8,18 7,75

Yüksek Lisans Mezunu 0,44 0,84 0,94

Doktora Mezunu 0,12 0,20 0,14

Bilinmeyen 5,55 6,90 5,38

Toplam 100 100 100

Kaynak: TÜİK, 2010

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

119

İstanbul genelinde okuryazarlık durumu bilinmeyen toplam 800.913 kişi ikamet

etmektedir. Cinsiyete göre incelediğimizde; okuryazar olup olmadığı bilinmeyen toplam

erkek sayısı 439.263 kişidir. Okuryazar olup olmadığı belli olmayan erkek nüfusun oranı

%7,5 civarındadır. Diğer tarafta İstanbul genelinde okuryazar olup olmadığı belli olmayan

toplam kadın sayısı 361.650’dir. Okuryazar olup olmadığı belli olmayan kadın nüfus

oranı %6,3 civarındadır. Çekmeköy genelinde okuryazarlık durumu bilinmeyen toplam

7.343 kişi ikamet etmektedir. Cinsiyete göre incelediğimizde; okuryazar olup olmadığı

bilinmeyen toplam erkek sayısı 4.081 kişidir. Okuryazar olup olmadığı belli olmayan

erkek nüfusun oranı %5,9 civarındadır. Diğer tarafta Çekmeköy genelinde okuryazar olup

olmadığı belli olmayan toplam kadın sayısı 3.262’dır. Okuryazar olup olmadığı belli

olmayan kadın nüfus oranı %4,9 civarındadır.

Tablo 60: Çekmeköy ve Bazı İstanbul İlçelerine Göre Resmi İlköğretim İstatistikleri 2009

 Çekmeköy Kadıköy Fatih Beşiktaş Beykoz Pendik

Okul Sayısı 23 61 63 30 30 57

Derslik Sayısı 490 1.156 981 418 418 1.651

Şube Sayısı 624 1.367 1.365 492 492 2.283

Toplam Öğrenci Sayısı 21.048 38.696 48.996 14.912 28.414 80.114

Toplam Öğretmen Sayısı 676 2.086 1.706 731 978 2.538

Öğretmen Başı Düşen
Öğrenci S.

31 19 29 20 29 32

Derslik Başı Düşen Öğrenci
S.

43 33 50 36 47 49

Şube Başı Düşen Öğrenci S. 34 28 36 30 32 35

Kaynak: TÜİK, 2010

Sağlık Göstergeleri

Çekmeköy’ün yeni bir ilçe olmasının dezavantajlarından birisi de; ilçe ölçeğinde

planlamaların İlçe belediyesi oluncaya kadar yapılamaması neticesinde, ilçe ölçeğine

uygun önemli devlet yatırımlarının yokluğudur. Büyük ölçekli temel kamu hizmeti sayılan

yatırımlar genelde nüfus kriteri göz önüne alınarak yapılmaktadır. 2008 yılına kadar

Çekmeköy’ün genelini temsil eden bir kamu tüzel kişiliği olmadığı için ilçe ölçeğinde

kamusal hizmet planlamaları yapılamamıştır.

 Ancak Çekmeköy İstanbul’un merkezi büyük ilçelerini yakınlığından dolayı bu

eksikliği şimdiye kadar pek hissetmemiştir. Zira genel sağlık verileri bakımından İstanbul

genelinden daha iyi bir tablosu vardır. Örneğin Çekmeköy’de Kaba doğum hızı İstanbul

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

120

genelinin iki katından fazla olmasına rağmen bebek ölüm oranı İstanbul genelinden daha

düşüktür. Anne ölüm hızında ise İstanbul geneli ile mukayese edilemeyecek derecede iyi

bir konumdadır.

Tablo 61: Genel Sağlık Göstergeleri 2009

Göstergeler (31 Aralık 2008) Türkiye İstanbul Çekmeköy

Bebek Ölüm Oranı (binde) 17,0 12,16 12

Kaba Doğum Hızı (binde) - 16,18 37,4

Anne Ölüm Hızı (binde) 19,4 14,46 000,3

Kaba Ölüm Hızı - 4,35 0,88

Ölüm Sayısı (kişi) - - 139

Toplam Hekim Başına Düşen Kişi Sayısı - 1.120 5.064

1.000 Kişiye Düşen Diş Hekimi Sayısı 0,28 0,41 10,4

Eczane Sayısı 18.725 4.748 36

Kaynak:http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp

http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp
http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp
http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp
http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp
http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp
http://www.istanbulsaglik.gov.tr/w/anasayfalinkler/pano2.asp

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

121

ÇEKMEKÖY

KENTSEL YAŞAM KALITESI

ARAŞTIRMASI

-2010-

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

122

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

123

ÇEKMEKÖY KENTSEL YAŞAM KALITESI ARAŞTIRMASI-2010

Amaç ve Saha Planı: Çekmeköy’de ikamet eden vatandaşlara kentsel yaşam

kalitesi algılama ve beklentilerin belirlenmesi amaçlı sorulardan oluşan bir anket

uygulanmıştır. Ankette temel yaşam kalitesi kriterleri (genel memnuniyetin yanında, alt

yapı, yeşil alanlar, hava kalitesi, güvenlik, eğitim, sağlık ve ulaşım gibi alanlar)

sorgulanmıştır. Bu raporda anket soruları kırmızı kutucuklar içinde gösterilmiştir.

Saha çalışmasında Çekmeköy ilçesinde ikamet eden 1.052 kişinin bilgisine

başvurulmuştur. Ön çalişma 30 Haziran 2010 tarihinde başlamış ve takip eden günlerde

hız kazanmıştır. 9 Temmuz 2010 tarihinde ise saha çalışması hedeflenen sayı ile

tamamlanmıştır. Günlere göre yapılan anket sayısı yandaki tabloda belirtilmiştir.

iTarih Yapılan anket sayısı

30 Haziran 2010 215

1 Temmuz 2010 263

2 Temmuz 2010 374

3 Temmuz 2010 127

4 Temmuz 2010 24

9 Temmuz 2010 49

Çekmeköy’de Yaşamaktan Memnunum

 %88 oranında memnuniyet yönünde eğilim mevcuttur.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

124

Çekmeköy Güvenli Bir Ilçedir

Çekmeköy ’ün güvenli bir ilçe olduğunu düüşnenlerin oranı %82 ‘dir.

Hava Kalitesi Yüksektir

Hava kalitesinin yüksek olduğunu düşünen kişilerin oranı toplam içerisinde %94

seviyesindedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

125

Toplu Taşıma Hizmetinden Memnunum

Görüşülen kişilerin Toplu Taşıma konusundaki düşünceleri diğer hizmetler göz

önüne alındığında negatif yönde seyretmektedir. %52 oranında memnuniyetsizlik

sözkonusudur.

Toplu Taşıma Hizmetlerinden Memnunum

Görüşülen kişilerin Toplu Taşıma konusundaki düşünceleri diğer hizmetler göz

önüne alındığında negatif yönde seyretmektedir. %52 oranında memnuniyetsizlik

sözkonusudur.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

126

Eğitim Hizmetlerinden Memnunum

Eğitim hizmetlerinden memnuniyet %51’lik paya sahiptir. Ancak

memnuniyetsizlik %31’lik pay almış ve fikri olmayanların oranı azımsanamayacak kadar

büyük çıkmıştır.

Sağlık Hizmetlerinden Memnunum

Sağlık hizmetlerinden memnun olmayanlar %44 iken hiç memnun olmayanların

oranı %26 ile sivrilmiştir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

127

Sosyal ve Kültürel Etkinliklerden Memnunum

Görüşülen kişilerin %38’ i bu hizmet açısından fikir belirtmemiştir. Fikir

belirtenler arasında ise memnumum ve memnun değilim oranları birbirini takip eden

değerlerden oluşmaktadır.

Kullanılabilir yeşil alanlar yeterlidir

Yeşil alanların yeterli olduğunu düşünen kişiler ile bu ifadeye katılmayan kişiler

birbirlerine yakın oranlara sahiptir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

128

Çekmeköy’de Yaşama Sebebi

Yaşama sebepleri arasında Sessiz ve Sakin bir yer olması ifadesi en yüksek

değerle 1.sıradadır.

Ağırlıklandırılmış Index:

Kişilere en önemli 2 unsur sorulmuştur.İlk önemli unsurda belirtilen x frekansı 2

ile carpılır,elde edilen değer 2.önemli unsurda belirtilen x ifadesinin frekansı ile toplanır

ve toplam içerisindeki yüzdelik değer hesaplanır.

En önemli ilk unsur En önemli 2.unsur

Ifade Frekans Ifade Frekans

x a x e

y b y f

z c z g

Toplam d Toplam d

X ifadesinin Index Formülü : ((a x 2) + (e)) / (d x 3)

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

129

Yaşam kalitesini kötü yönde etkileyen en önemli unsur

Bu soru Yaşam Kalitesini Kötü yönde etkileyen ilk 2 unsuru belirtir misiniz?

şeklinde sorulmuş ve bu 2 soruya verilen cevaplar ağırlıklandırılıp index skoru

hesaplanmıştır.

%25

%22

%15
%13

%9
%7

%6

Altyapı sorunları İşsizlik Ulaşım Sağlık hizmeti Kullanılabilir yeşil
alan azligi

Güvenlik Eğitim imkanları

Yaşam kalitesini kötü yönde etkileyen en önemli unsur

Yaşam kalitesini kötü yönde etkileyen ilk en önemli unsur degerlendirildiğinde;

Altyapı sorunları ve İşsizlik en önemli unsurlar arasında yer almaktadır.
%37

%24

%15

%10
%7

%5 %4

Altyapı
sorunları

İşsizlik Sağlik hizmeti Güvenlik/asayiş Ulaşım Eğitim imkanları Diğer

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

130

Yaşam kalitesini iyi yönde etkileyen en önemli unsur

Bu soru Yaşam Kalitesini iyi yönde etkileyen ilk 2 unsuru belirtir misiniz? şeklinde

sorulmuş ve bu 2 soruya verilen cevaplar ağırlıklandırılıp index skoru hesaplanmıştır.

%38

%27

%22

%8

%4

%1

Doğa güzelligi Sessiz ve sakin olması Temiz havası Güvenli bir yer olması Merkezlere yakın olması Diğer

Yaşam kalitesini iyi yönde etkileyen en önemli unsur

Yaşam kalitesini iyi yönde etkileyen ilk en önemli unsur değerlendirildiğinde;

Doğa güzelliği ve Sessiz sakin olması en önemli unsurlar arasında yer almaktadır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

131

ÇEKMEKÖY

KENTSEL YAŞAM KALİTESİ

STRATEJİK EYLEM PLANI

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

132

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

133

ÇEKMEKÖY KENTSEL YAŞAM KALİTESİ STRATEJİK EYLEM PLANI

Uluslararası kabul görmüş temel kentsel yaşam kalitesi kriterleri ışığında yapılan

saha çalışması ve analizlere göre Çekmeköy’ün stratejik avantajlarının yanında bazı

dezavantajları, üstünlüklerinin yanında zayıf kalmış bazı alanlar tespit edilmiştir.

Yaşam kalitesinin üst sınırı yoktur. Haliyle hep daha iyiye doğru çalışılması doğal

olandır. Ancak sağlam bir durum analizi yaparak zayıf kalan alanlarda iyileştirmeler

yapabilen ve stratejik üstünlüklerini iyi yönetebilen kentler ve bölgeler başarılı

olabilmektedirler.

İçinde bulunduğumuz yüzyıl kentleri küresel ekonomik entegrasyona, büyümeye,

zenginliğe ve sosyal mutluluğu yakalamaya mecbur kılmaktadır. Günümüzün kentleri

artık yenilikçi ve rekabetçi olmak zorundadır. Kentlerin rutin günlük hizmetlerinin

verimliliğinin ve etkisinin arttırılarak kentsel yaşam kalitesinin arttırılması önemlidir.

Çünkü son 100 yılda kentleşme ile birlikte ortaya çıkan gelişmeler kent yönetimlerinin

görevlerini veya rollerini değiştirmiştir.

Daha 30 yıl öncesine kadar yerel düzeyde basit altyapı ve kentsel hizmetleri

sunan yerel yönetimler, günümüzde kapsamlı ve müşteri odaklı hizmetler üretip ve

uygulamak zorundadırlar. Yabancı yatırım çekmek, iklim değişikliği için gerekli olan

atılımları gerçekleştirmek ve iyi yönetişim ilkesini uygulayarak kent sakinleri ve sivil

toplum örgütleri ile işbirliğine giderek daha

katılımcı ve şeffaf bir yönetim tarzı

benimsemek artık zorunlu hale gelmiştir. Bu

bağlamda kentsel performansı ölçen ve

stratejiyi belirleyen göstergelerin üretilmesi

ve kullanılması kentsel yaşam kalitesinin

seviyesinin arttırılmasını sağlayacaktır.

Gelişmiş, gelişmekte olan, büyük, orta ve

hatta küçük kentler kent yönetiminde,

büyümede ve gelişmede değişim ve rekabet

odaklı stratejik perspektife ihtiyaç

duymaktadırlar.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

134

Amaç

 İlgili ve sorumlu tüm birimlere yönelik Çekmeköy’ün yaşam kalitesini artırmak

için gerekli verileri sağlamak.

 Çekmeköy’ün temel problemlerini göstergeler ve istatistiki verilerle ortaya

koymak.

 Çekmeköy’de verilen kentsel hizmetlerin performansını yaşam kalitesi odaklı

göstergeler ile izlemek.

 Çekmeköy’ün kentsel gelişimini ve yaşam kalitesini etkileyen negatif etmenleri

belirleyerek iyileştirici ve sürdürülebilir politikaların üretilmesini sağlamak

 Çekmeköy’ün mahallî ölçekte Çekmeköy’ün ve ulusal ölçekte Türkiye’nin yaşam

kalitesi odaklı hizmetler üreten en yaşanabilir ilçesi yapmak.

 Toplumsal sahiplenme ve kentsel bilinci artırarak, Çekmeköy sakinlerinin yaşam

kalitesinin iyileştirilmesine yönelik faaliyetleri sahiplendirmek.

Modern dünyada kentsel hizmetlerin alanı ve niteliklerine yönelik beklentiler

artarak devam etmektedir. Genel eğitim seviyesinin yükselmesi ve teknolojik imkanların,

özellikle iletişim alanındaki baş döndürücü gelişmelerin de etkisiyle insanlar kendileri

adına yapılan ve yapılması gerekenleri daha ciddi sorgular olmuşlardır. Bu gelişmeler

karşısında klasik kamu yönetimi anlayışı yerini yeni kamu yönetimi (new public

management) anlayışına bırakmıştır. Yeni kamu yönetimi modelinin bir cümle ile tanımı;

özel sektördeki müşteri memnuniyeti gibi vatandaş memnuniyetini esas alan bir yönetim

anlayışı olarak yapılabilir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

135

Bu durumda, temel kentsel hizmetleri üretmek ve sunmakla görevli olan

belediyelere büyük sorumluluk düşmektedir. Çünkü vatandaş yaşam kalitesini

olumlu/olumsuz etkileyen hemen her alanda belediyeleri sorumlu olarak görmekteler

veya görmek istemektedirler. Vatandaşın hizmetlerin etkinliğini denetleyebileceği ve

yerine göre hesap sorabileceği kurumları muhatap almak istemesi gayet doğaldır.

Nitekim belediyeler vatandaşa en yakın seçilmiş kurumlardır.

Ülkemizde son yıllarda kamu yönetimi alanında yapılmakta olan iyileştirme

çalışmaları ile modern dünya ile paralel olarak, vatandaşın yaşam kalitesini yükseltme

adına yerel yönetimlerin sorumlulukları ve yetkileri artırılmıştır. Bu sürecin önümüzdeki

yıllarda gelişerek devam etmesi beklenmektedir.

Görev, yetki ve sorumlulukları artan belediyelerin kurumsal kapasitelerinin

geliştirilmesinin yanında kentsel yaşam kalitesinin artırılmasına yönelik stratejik eylem

planlarını yapmaları önemli bir gerekliliktir. Nitekim Çekmeköy Belediyesi bu

sorumluluktan hareketle Türkiye’de bir ilk olarak kentsel yaşam kalitesi raporunu ve

eylem planını bu çalışma ile birlikte kamuoyu ile paylaşmaktadır.

 Kentsel yaşam kalitesi eylem planı bir belediyenin kendisine uluslararası norm

ve kriterler çerçevesinde performans hedefi ve göstergeleri tayin etmesidir. Haliyle bu

netice uluslararası standartlar kapsamında yaşam kalitesini yükseltmek için daha çok

gayreti ve daha çok çalışmayı gerektirmektedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

136

Çekmeköy Belediyesi önümüzdeki yıllarda diğer belediyelerimize örnek

olabilecek cesur bir adım atarak, hizmet götürmekte sorumlu olduğu vatandaşlarımızın

yaşam kalitelerinin artırılmasına yönelik uluslararası kriterleri benimsemiştir. Kentsel

yaşam kalitesi alanında çalışmalar yapan uluslararası organizasyonların belirlediği

kriterler arasında farklılıklar olsa da üzerinde üzerinde ittifak ettikleri temel alanlar

vardır.

Bir dünya kenti olan İstanbul’un gözde ilçesi Çekmeköy örnek model olarak

Avrupa Kentsel Yaşam Kalitesi Kriterlerini genel prensip olarak benimsemiştir. Ancak

Çekmeköy Belediyesi, 4. bölümdeki saha çalışması sonucundan hareketle aşağıdaki gibi

bazı temel alanlara öncelik verecektir.

Çekmeköy Kentsel Yaşam Kalitesi Kriterleri

 Kentsel Planlama/Temel Altyapı Hizmetleri

 Fiziki Kentsel Çevre

 Kentsel Ulaşım

 Sağlık Hizmetleri

 Eğitim Hizmetleri

 Asayiş/Güvenlik Hizmetleri

 Sosyo-Ekonomik Durum

Yukarıdaki kriterler kapsamında ilk üç yılda iyileştirme çalışmalarına ağırlık

verilecek ve vatandaşın memnuniyeti düzenli aralıklarla sorgulanacaktır.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

137

Kentsel Planlama/Temel Altyapı Hizmetleri

İstanbul Metropoliten İl Çevre Düzeni Planı, İstanbul Metropoliten Deprem

Master Planı ve İlçe ölçeğindeki kentsel planlar ile sıkı bir denetim ve kontrol

mekanizması kurularak, bir doğa harikası olan Çekmeköy geçmişin mirası ve geleceğin

emaneti olarak korunacaktır.

Fiziki Kentsel Çevre

Çekmeköy’ün yaklaşık dörtte üçü orman ve yeşil alan olmasına rağmen kişi

başına düşen aktif yeşil alan bakımından İstanbul ortalamasının yarısı kadardır. Öncelikli

hedef aktif yeşil alanı oranını İstanbul Ortalamasının üzerine çıkartmaktır. Ayrıca

Çekmeköy sakinlerinin en fazla 10 dakikalık yürüyüşle ulaşabilecekleri semt parkları

yapılması önemli bir gerekliliktir.

Eğitim Hizmetleri

Çekmeköy’ün önemli eksikliklerinden

birisi de eğitim alanındaki yatırımlardır. İlgili

kurumlarla koordineli çalışılarak üç yıl içinde

Çekmeköy eğitim istatistiklerinde İstanbul

ortalamasının üzerinde ve beş yıl içinde ilk beş

İstanbul İlçesi arasında yer almasının

sağlanması öncelikli hedefler arasındadır.

Asayiş/Güvenlik Hizmetleri

İstanbul Emniyet Müdürlüğü

verilerine göre Çekmeköy İstanbul’un

en huzurlu ilçelerinden birisidir. Bu

huzur ortamının muhafaza edilmesi için,

ilgili kurumlarda koordineli çalışmak ve

kolluk güçleriyle vatandaş arasındaki

diyalogunun geliştirilmesi amaçlı

çalışmalar hedeflenmektedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

138

Kentsel Ulaşım

Çekmeköy’ün en önemli kentsel sorunlarının başında toplu ulaşım alanındaki

altyapı eksikliğidir. Çağımızın en modern toplu ulaşım aracı olan metro’nun ilçemize

gelmesi için yoğun çalışmalar devam etmektedir. İki yıl içinde somut adımların atılması

planlanmaktadır. Geçici çözüm olarak otobüs seferleri için İstanbul Büyükşehir Belediyesi

ile koordineli olarak çalışmalar devam etmektedir.

Sağlık Hizmetleri

Yeni bir ilçe olan Çekmeköy bölgesi hızlı ve plansız büyümenin sonucu olarak

sağlık gibi bazı alanlarda temel

yatırımlar ihmal edilmiştir. Doğal

konumu gereği sağlık alanındaki

yatırımlar için ideal bir yer olan ilçeye

çeşitli teşviklerle yatırımcıların

çekilmesi planlanmaktadır. Gelecekte

Çekmeköy’ün sağlık hizmetleri

alanında, İstanbul’un en gözde

bölgelerinden birisi olması

planlanmaktadır.

Sosyo-Ekonomik Durum

Sosyo-ekonomik statü bakımından İstanbul’un en kozmopolit ilçelerinden birisi

olan Çekmeköy Villa siteleriyle gecekondu semtlerinin yan yana olduğu bir ilçedir. Bu

yapısı itibariyle bir çok akademik çalışmaya konu olmuştur.

Ancak Çekmeköy genel olarak İstanbul ortalamasının üzerinde bir hane halkı

ortalama gelirine sahiptir. 1.200 TL ortalama hane halkı ortalama gelirine sahip olan

Çekmeköy’de işsizlik yine %10 ile Türkiye ve İstanbul ortalamasının altındadır. Gelecek üç

yıl içinde yerel düzeyde sosyo-ekonomik tedbir ve girişimlerle daha müreffeh bir

Çekmeköy hedeflenmektedir.

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

139

 Kaynakça
1. Çekmeköy Belediyesi, Faaliyet Raporu 2009-2010

2. Çekmeköy Belediyesi, Stratejik Plan 2010-2014

3. Çekmeköy Belediyesi: www.cekmekoy.bel.tr

4. Çekmeköy Emniyet Müdürlüğü: cekmekoy.iem.gov.tr

5. Çekmeköy İlçe Milli Eğitim Müdürlüğü: www.cekmekoy-meb.gov.tr

6. Çekmeköy İlçe Tarım Müdürlüğü: www.cekmekoy.gov.tr/kurumlar/tarim-ilce-mudurlugu

7. Çekmeköy Kaymakamlığı: www.cekmekoy.gov.tr

8. Çekmeköy Kent Bilgi Sistemi: www.cekmekoy.gov.tr

9. Çevre ve Orman Bakanlığı: www.cevreorman.gov.tr

10. Devlet Meteoroloji İşleri Genel Müdürlüğü: www.meteor.gov.tr/

11. Eraslan, S., Modern Kentleşmeye Bir Örnek: Çekmeköy Kent ve Kentleşme

http://www.yerelsiyaset.com/pdf/mayis2008/12.pdf

12. http://secim.haberler.com

13. http://www.dha.com.tr

14. İstanbul Büyükşehir Belediyesi, Faliyet Raporu, 2009

15. İstanbul Büyükşehir Belediyesi, İstanbul İl Çevre Düzeni Raporu, 2009

16. İstanbul Büyükşehir Belediyesi, Performans Programı, 2010

17. İstanbul Büyükşehir Belediyesi, Stratejik Plan 2010-2014

18. İstanbul Büyükşehir Belediyesi, Stratejik Planlama Müdürlüğü, Bilgi Notları, Ocak-Mart

2010

19. İstanbul Büyükşehir Belediyesi: www.ibb.gov.tr

20. İstanbul Çevre Durum Raporları, İstanbul Çevre ve Orman İl Müdürlüğü, 2005-2006

21. İstanbul Çevre ve Orman Müdürlüğü: www.istanbulcevor.gov.tr

22. İstanbul Elektrik, Tramvay ve Tünel İşletmeleri Genel Müdürlüğü (İETT): www.iett.gov.tr

23. İstanbul İl Çevre Düzeni Planı Raporu, İstanbul Büyükşehir Belediyesi, 2009

24. İstanbul İl Emniyet Müdürlüğü: www.iem.gov.tr

25. İstanbul İl Milli Eğitim Müdürlüğü: istanbul.meb.gov.tr

26. İstanbul İl Sağlık Müdürlüğü: www.istanbulsaglik.gov.tr

27. İstanbul Orman Bölge Müdürlüğü: istanbulobm.ogm.gov.tr

28. İstanbul Sanayi Odası: www.iso.org.tr

29. İstanbul Su ve Kanalizasyon İdaresi (İSKİ): www.iski.gov.tr

30. İstanbul Ticaret Odası: www.ito.org.tr

31. İstanbul Ulaşım Koordinasyon Merkezi: www.istanbulasim.net/ukome-ulam-

koordinasyon-merkezi.html

http://www.cekmekoy.bel.tr/
http://www.meteor.gov.tr/
http://www.yerelsiyaset.com/pdf/mayis2008/12.pdf
http://secim.haberler.com/
http://www.ibb.gov.tr/
http://www.istanbulsaglik.gov.tr/
http://www.iski.gov.tr/
http://www.istanbulasim.net/ukome-ulam-koordinasyon-merkezi.html
http://www.istanbulasim.net/ukome-ulam-koordinasyon-merkezi.html

Çekmkeköy’ün Sosyo-Ekonomik Yapısı ve Kentsel Yaşam Kalitesi - 2010

140

32. İstanbul Ulaşım: www.istanbululasim.com

33. İstanbul Valiliği: www.istanbul.gov.tr

34. Orman Genel Müdürlüğü: www.ogm.gov.tr

35. Şahin, S., Çekmeköy Tarihi: http://www.cekmekoy.bel.tr/icerik.asp?b=CEKMEKOY-TARIHI

36. Sedat, M., Ersöz, H. Y., Eminönü Sosyo Ekonomik Yapısı. İstanbul: Eminönü Belediyesi

Kültür Yayınları, 2006

37. Sedat, M., Ersöz, H. Y., Ümraniye’nin Sosyo-Ekonomik Yapısı, İstanbul: Ümraniye

Belediyesi, 2003

38. Türkiye İstatistik Kurumu (TÜİK): www.tuik.gov.tr

39. Urban Age: www.urban-age.net

http://www.istanbululasim.com/
http://www.istanbul.gov.tr/
http://www.cekmekoy.bel.tr/icerik.asp?b=CEKMEKOY-TARIHI&is=101q1255q10q1hdq1100q10q10q10
http://www.tuik.gov.tr/
http://www.urban-age.net/

