
 353

TÜRKİYE’DE KENTSEL YOKSULLUK: GEBZE ÖRNEĞİ
ES, Muharrem*-ŞENGÜL, Ramazan**

TÜRKİYE/ТУРЦИЯ

ÖZET

“ Yoksulluk nedir? ” sorusunun akla gelen ilk cevabında ekonomik ve sosyal
alanda yaşanılan sıkıntılar ortaya konulur: Açlık, işsizlik, konutsuzluk gibi.
Yoksulluk aynı zamanda yeterli sağlık güvencisine sahip olamamaktır. Bu
anlamda hastaların sağlık hizmetinden yararlanamamalarıdır. Yoksulluk, eğitim
ihtiyaçlarının yerine getirilememesidir. Günümüzde kentsel yoksulluğun kırsal
yoksulluktan daha yoğun olarak yaşandığı görülmektedir.

Bu çalışmada yoksulluğun teorik çerçevesi dünya ve Türkiye açısından
açıklanmakta ve özellikle kentsel yoksulluğun Gebze’de kentlileşme ve kent
yaşamı üzerindeki etkileri inceleme konusu olmaktadır.

Anahtar Kelimeler: Yoksulluk, gelir dağılımı, göç.

ABSTRACT

The Urban Poverty In Turkey: Case of Gebze

What is the poverty? Powerty is hunger, joblessness and homelessness.
Poverty is lack of health services and education and presentation. Poverty is
powerlessness. Poverty is to be in worry about the future and urban poverty is
deeper than rural poverty.

This study deals with the meaning of poverty, it’s causes, concequences and
also affects of urban poverty on being urbanised and city life, in Gebze.

Key Words: Poverty, income distribution, migration.

GİRİŞ

Dünyada meydana gelen ekonomik ve teknolojik değişimler toplumsal
hayatı doğrudan etkilemektedir. Yoksulluk sorunu gelişmekte olan ve az

* Kocaeli Üniversitesi İİBF Siyaset Bilimi ve Kamu Yönetimi Bölümü. e-posta: muharrem_es
@hotmail.com

** Kocaeli Üniversitesi İİBF Siyaset Bilimi ve Kamu Yönetimi Bölümü. e-posta: rsengul
@yahoo.com

 354

gelişmiş ülkeler ile gelişmiş ülkelerde farklı derecelerde görülse de dünya
ölçeğinde hissedilen bir sorundur. Çok çeşitli boyutları olmasına karşın
yoksulluk sorunu, özellikle ekonomik boyutuyla ulusal ve uluslararası düzeyde
inceleme konusu olmaktadır.

Yoksulluk kırsal kesimde görüldüğü gibi belki ondan daha fazla olarak
kentsel yaşam alanlarında kendini daha fazla hissettirmektedir. Kentlerde
topraktan ve ona bağlı üretimden yoksun kitlelerin ekonomik yaşama etkin bir
şekilde katılamaması veya hiç katılmaması durumunda kent yoksulu olarak
yaşamını sürdürdükleri görülmektedir. Tarımda yeni teknolojilerin kul-
lanılmasıyla beraber ortaya çıkan işsizlik sonucunda mağdur olan kitleler,
kentlere göç etmektedirler. Kente yeni katılan ve çoğu zaman vasıfsız nitelikteki
yeni iş gücünün istihdamında problemler yaşanmaktadır. Küresel rekabetin
kendisini şiddetli bir biçimde hissettirdiği günümüzde kente yeni gelenlerinin en
önemli problemi işsizliktir. Kentteki sanayi ve hizmet sektörünün aradığı eğitim
ve niteliklere sahip olunamaması kentsel gelirden yeterli şekilde pay almayı
güçleştirmektedir. Sermayeden yoksun olunması durumunda kendi işini kurma
zorlaşmaktadır. Niteliksiz iş gücü, yaşamlarını sürdürebilmek için çoğunlukla
vasıf gerektirmeyen marjinal mesleklerde çalışma imkânı bulabilmektedir. Bu
mesleklerin sağladığı gelir düzeyi, kabul görmüş asgari geçim standartları ve
yoksulluk sınırının altında olduğundan bu kapsamdaki kişi ve aileler birçok
temel ihtiyaçtan yoksun kalmaktadırlar.

Bilgi ve teknoloji çağı olan zamanımızda bir yandan insanın mutluluğu,
insanca yaşaması ve hayatını kolaylaştırabilmesi için birçok yeni teknolojiler
geliştirilirken, diğer yandan bu teknolojilerden yararlanmak bir yana, günlük
yaşamını en basit koşullarda bile sürdürmekten uzak kitlelerde artış
görülmektedir.

İnsan onuruna yaraşır bir düzeyin altında, maddi yönden yetersiz olma
durumu olarak tanımlanabilecek yoksulluk; salt ekonomik verilere
dayandırılmamakta, bunun yanı sıra birtakım sosyal ve kültürel gereksinimlerin
de karşılanamaması durumu olarak da değerlendirilmektedir. Özellikle kentsel
bölgelerde bu tür gereksinimlerin karşılanamaması-maddi kısıtlılıklar olmasa
bile- kentlileşme sürecini de derinden etkilemektedir.

I. Yoksulluğa İlişkin Kavramsal Çerçeve

Yoksulluk denildiğinde akla ilk olarak, zenginliğin karşıtı olan fakirlik
gelmektedir. Sosyal siyaset açısından yoksulluk, insan onuruna yaraşır bir
düzeyin altında, maddi yönden yetersiz olma durumudur. Siyasi ve sosyo-
ekonomik açıdan yoksulluk ise, temel maddi ve sosyo-kültürel gereksinmeleri
karşılayabilme anlamında asgari yaşam standardının altında olmayı ifade eder.
Buna göre, ülkede ortalama gelir düzeyinin altında bir gelire sahip olanlar
yoksuldurlar (Seyyar, 2003: 40).

 355

Yoksulluk, Dünya Bankası Raporlarında sıklıkla dile getirilen bir olgudur.
Dünya Bankası 1990’lı yıllardan itibaren yayınladığı raporlarda yoksulluk
artışına ve bunun yaratacağı sorunlara dikkat çekmektedir. Ortaya çıkabilecek
sorunların önlenmesi amacıyla yoksulluğun hafifletilmesine yönelik politika
arayışları içindedir (Kalaycıoğlu, 2002: 65).

Çok çeşitli yoksulluk tanımlarının varlığı bu kavramın genel kabul görecek
şekilde tek bir tanıma sahip olmasındaki güçlüğe işaret etmektedir. Yoksulluğun
çok boyutlu bir olgu olarak görülmesi tanım konusundaki güçlüklerin başlıca
nedenidir. Gelir, kapasite, belli bir kültürün yokluğu baskın faktöre göre değişik
yoksulluk türleri ortaya çıkarır (Tekeli, 2002: 38).

Yoksulluk, Türk Dil Kurumu Sözlüğü’ne göre iki anlamda kullanılmaktadır
(www.tdk.gov.tr). Yoksulluğun birinci anlamı, “yoksul olma durumu,
yoksuzluk, sefillik, sefalet, fakirlik” şeklindedir. Yoksulluğu nitelendiren bu
sözcükler, ekonomik unsurun baskınlığı dikkate alınarak kişilerin toplumsal
yaşamda içinde bulunduğu durumu betimlemektedir. Maddi yoksunluğun ön
plana çıktığı bu nitelendirmede yoksulluk, ekonomik anlamda varlıklı olmanın
karşıtıdır. İkinci ve mecazi anlamda yoksulluk ise sözlükte “yetersizlik,
verimsizlik” anlamında kullanılmaktadır.

Oral ve Goncagül (2002: 165) ise yoksulluğu “ortak toplumsal hedeflerin
gerektirdiği toplam yatırım ve harcamaların, zaman ve mekânda tutarlı bir
biçimde gerçekleştirilmesi amacıyla gerekli olan güç ve beceriye sahip olma
kapasitesinin eksikliği” şeklinde tanımlamaktadır.

Yoksulluk, mutlak yoksulluk ve göreli (nispî) yoksulluk olarak ikiye
ayrılarak incelenmektedir. Dünya Bankası’nın tanımlamasında mutlak
yoksulluk, bireylerin zorunlu gereksinimlerini karşılayabilecek gelire sahip
olamamalarıdır (İnsel, 2001: 64). Göreli yoksulluk ise, bir taraftan ülkeden
ülkeye değişebilen yoksulluğu ifade ederken (İnsel, 2001: 64) diğer taraftan,
bireylerin içinde yaşadığı toplumdaki diğer bireylerin yaşam düzeyleri ile
karşılaştırılması sonucu ortaya çıkan yoksulluğu anlatmaktadır (Tekeli, 2007;
Yalçıner, 2002: 200). Göreli (nispî) yoksulluk sınırı, bir ulusun genel yaşam
düzeyini yansıtması ve içerisindeki eşitsizliği göstermesi bakımından önem
taşımaktadır (DPT, 2001: 104).

Temel gereksinimlere yönelik harcamalar ülkeden ülkeye olduğu gibi aynı
ülkede bölgeden bölgeye önemli farklılıklar göstermektedir. Bu nedenle
yoksulların olabildiğince cinsiyet, yaş grupları, yaşadıkları bölge, etnik
özellikleri ve üretim-tüketim ilişkisi içindeki yerleri açısından ayırıma tabi
tutulması gerekmektedir (Dumanlı, 1996: 12).

Yoksulla yoksunluk arasındaki ilişki incelendiğinde yoksulluğun yoksunluğu
da içerdiği belirtilmektedir.Yoksulluk, yoksunluğu içermesine rağmen

 356

yoksunluğun yoksulluğu da kapsadığı her zaman geçerli bir önerme olarak
kabul edilmemektedir (İnsel, 2001: 70).

II. Dünyada Yoksulluk

Dünya nüfusu hızlı bir şekilde artmaktadır. Nüfus artışı kentlerde daha
yoğun bir şekilde olduğundan, yoksulluk problemi kentlerde daha belirgin bir
şekilde görülmektedir (Bostanoğlu, 1992: 148). Yoksulluk sorununu kentler için
önemli kılan faktör, dünya nüfusunun yaklaşık yüzde ellisinin kentlerde yaşıyor
olmasıdır (Eceral, 2002: 89). Özellikle 1980’li yıllardan itibaren sermaye
hareketlerinin serbestliğine yönelik ekonomi politikaları sonucunda kentler
ekonominin merkezi hâline gelmişlerdir. Ekonomik aktivitelerin kentlerde
yoğunlaşması nüfusun bu yerleşim alanlarına kaymasıyla sonuçlanmıştır (Ünsal,
2002: 56).

Kentlerde yaşayanların, ortalama gelirlerinin zorunlu harcamalar sınırının
altına düşmesi kentsel yoksulluğun bireyler açısından görünümü olarak
algılanmaktadır (Oral ve Goncagül, 2002: 166). Yoksulluk, az gelişmiş ülkelere
özgü bir olgu olmayıp gelişmiş ülkeler için de sorun teşkil etmektedir. Amerika
Birleşik Devletleri’nde merkezi yönetimin yanı sıra eyalet yönetimleri ve yerel
yönetimlerin yoksullukla mücadele için çeşitli programlar uygulamaya koyması
bu durumu göstermektedir (Gül, 1997: 98-101).

Yoksulluğun en belirgin nedeni, gelir dağılımının adaletsizliği olarak
görülmektedir. Tüm azgelişmiş ülkelerde genel görünüm yoksulluk iken,
gelişme yolundaki ve gelişmiş ülkelerdeki yoksulluk, gelir dağılımının adil
olmayışından ve bölgeler arası farklılıktan doğmaktadır. Öte yandan ekonomik
krizler, doğal afetler, göçler, savaşlar, küreselleşme ve yapısal uyum
programlarının getirdiği kısıtlamalar hem yoksulluğun şiddetini arttırmakta,
hem de yeni yoksullar oluşturmaktadır. Dünya Bankası tahminlerine göre, 2000
yılında dünya nüfusunun yaklaşık beşte biri yoksuldur ve yoksulların yarısı
azgelişmiş ülkelerde toplanmıştır. Sağlıklı içme suyuna erişemeyen nüfus sayısı
yaklaşık 1 milyar, temel halk sağlığı hizmetlerinden yararlanamayanların sayısı
yaklaşık 2.5 milyar, yeterince beslenemeyenlerin sayısı ise yaklaşık 900
milyondur (Şenses, 2001: 21). BM Genel Sekreteri Kofi Annan, 2002 yılı
raporunda her gün 24.000 kişinin elverişsiz yaşam koşulları nedeniyle öldüğünü
belirtmektedir (Kuyurtay, 2003: 111). İçinde yaşadığımız bilgi çağında insan
mutluluğu ve insanın onurlu yaşaması için gerekli koşulların sağlanması gereği
sıkça dile getirilmektedir. Zengin ülkelerin bu yolda çalışmalar yaparken, diğer
yandan yoksul ülkelerdeki ucuz emeği. istismar etmeleri ve bu ülkelerin doğal
kaynaklarını kontrol altında tutmak istemeleri bir paradoksa işaret etmektedir.
Gelişmiş ülkelerin ve uluslar arası kuruluşların yoksul ülkelere yönelik yardım
programlarının sorunlara köklü ve bütüncül çözümler üretmek yerine geçici ve
günlük çözümlerle yetinmesi temel eleştiri konusudur.

 357

Avrupa Birliği, dengesiz kentleşmenin yarattığı olumsuz koşulların
önlenmesi için finansal desteğini 1992 de kurulan İnsani Büro (ECHO-
European Community Humanity Office) aracılığıyla yapmaktadır. Avrupa
Gelişme Fonu (EDF) tarafından Afrika-Karaib ve Pasifik bölgesindeki
gelişmekte olan ülkelere 35 yıllık süre içinde 1 milyar $ finansal destek
sağlamıştır. Bu desteğin % 70’i içme suyu şebekesi, altyapı çalışmaları, sağlık
hizmetlerinin geliştirilmesi, yol ve elektrik hizmetleri, % 20’si yine sağlık ve
eğitim hizmetleri, % 10’u küçük ve orta ölçekli yatırımlar ile ticaret ve hizmet
sektörünün teşviki için kullandırılmıştır (Eupean Commission, 1996: 9).

Vietnam Sosyoloji Enstitüsü verilerine göre Hanoi kentinde 210.000 kişi
yoksulluk sınırları içinde; düşük gelirli, güvencesiz, topraksız olup, sosyal
yardıma muhtaçtır. Yetkililer, iyileştirme çalışmaları için yoksulları üç gruba
ayırmışlardır. Birinci grup, yaşlılar, yardıma muhtaç engelliler ve çocuklardır.
Bunlar genellikle istasyonlarda, sokaklarda, kiliselerde ve marketlerde
dilenmekte olup, yıllık gelirleri 75 $’ın altındadır. İkinci grup, göçmenler ve
gündelik işlerde çalışan, ayakkabı boyayan, kâğıt toplayan çocuklar gibi, yıllık
geliri 100 $’ın altında olan kesimdir. Üçüncü grup ise, geçici ya da düşük
işlerde çalışan ve yıllık geliri 130 $’ın altında olanlardır. Yetkililere göre
yoksulluğun ana nedeni düşük ücretli, basit işlerdir. Yoksullar sağlıksız
koşullarda, eğitim olanaklarından yoksun yaşayan ve afetlerden en çok
etkilenen gruplardır. Kent yetkilileri, iyileştirme çabalarına yurttaş katılımını
sağlamak amacıyla, tüm kent halkını ve sosyal kuruluşları İnsanî yardım için
teşvik etmektedir. Televizyon programlarında fakirlerin isim ve adreslerinin
belirtildiği yardım programlarında soruna dikkat çekilmeye çalışılmaktadır.
Bekar göçmenler için her biri, 4-6 kişiyi barındıracak 20 m2lik dairelerden
oluşan 4-5 katı binalar yapılarak üst katları konut, zemin katları eğitim ve
üretim amaçlı kullandırılmaktadır. Amaç, yoksullara daha iyi koşullar sunarak
onları açlık ve yoksulluktan kurtarmaktır (Tuan, 1996: 113-114).

III. Türkiye’de Yoksulluk

Türkiye’de tarımda yapısal değişim sonucu işsiz kalanlar kentlere
göç etmektedir. Bu kesim, eğitim düzeylerinin düşük ve vasıfsız olmaları
nedeniyle iş gücü piyasasında zorluklarla karşılaşmaktadır. Kentlerin yeni
gelenleri konumundaki bu kişiler mesleki yeterlilik gerektirmeyen işlere
yönelmektedir. Bu kesim iş taleplerini daha ziyade hizmetler sektöründe
yevmiyeli işlere yöneltmektedir. Yevmiyeli olarak çalışanların yoksulluk oranı
2002 yılında %45 iken bu oran 2004 yılında % 37,5’e gerilemiştir.
(www.ekutup.dpt.gov.tr).

 Dokuzuncu kalkınma planına göre Türkiye’de 2002 yılında en zengin %
20’lik grubun yıllık kullanılabilir gelirden aldığı payın, en yoksul % 20’lik
grubun aldığı payın yaklaşık 9,5 katı iken bu oran 2003 yılında 8,1 ve 2004
yılında 7,7 olarak gerçekleşmiştir. 2002-2004 Dönemi’nde düşüş kaydeden bu

 358

oranın AB ülkeleri arasındaki ortalaması 2003 yılında yaklaşık 4,6’dır.
Türkiye’de gıda ve gıda dışı yoksulluk oranı 2002 yılında % 26,96 iken bu oran
2004 yılında % 25,6 düzeyine inmiştir (www.ekutup.dpt.gov.tr).

Türkiye’de yoksulluk, yeni ortaya çıkan bir fenomenmiş gibi son yıllarda
tartışma konusu olmaktadır. Büyük kitleleri, –özellikle daha önce yoksul
sayılamayacak orta tabakayı oluşturan kitleleri de– çok yoğun biçimde etkileyen
ekonomik krizlerin ortaya çıkması sorunu daha da güncelleştirdi. Krizlerin
sonucu olarak nitelikli çalışanlar bile, güvence altında olmadıkları gerçeğini
gördüler. Kimileri işsiz kalırken, kimileri eski ücretlerinden çok daha azına
çalışmayı kabul etmişlerdir. Ekonomik krizlerin, reel sektör üzerindeki olumsuz
etkilerinden dolayı bazı iş yerleri tamamen kapanırken, kimi küçük ve orta
işletme, zarar etme pahasına mallarını elden çıkarmışlardır.

1. Türkiye’de Yoksulluk Sınırının Hesaplanması

Türkiye’de yoksulluk sınırı, günlük 2450 kalorilik gereksinim temel alınarak
hesaplanmaktadır. Bu kalori miktarına ulaşacak mal gruplarının gram ve
ortalama fiyatlarından yola çıkılarak yıllık harcama miktarı, bir başka deyişle
Türkiye için yoksulluk sınırı saptanmaktadır (Dumanlı, 1966: 65). Yapılan
araştırmalar, yoksulluk sınırının günlük 1 dolar olarak kabul edilmesi hâlinde
Türkiye nüfusunun % 15’nin, 1.5 dolar olarak kabul edilmesi hâlinde % 38’nin
yoksul olduğunu göstermektedir (DPT, 2001: 140).

Mutlak yoksulluk ya da bir başka deyişle gelir yoksulluğu için TÜRK-İŞ
tarafından yapılan araştırmalarda, minimum gıda harcaması için gerekli tutarlar
dört kişilik aile büyüklüğü baz alarak hesaplanmıştır. Bu hesaplamaya göre bir
yetişkin erkek, bir yetişkin kadın ile 15-19 yaş grubundan bir, 4-6 yaş
grubundan bir çocuğun bulunduğu bir aile için gıda harcaması tutarı Aralık
2007 için 627,65 YTL olarak hesaplanmıştır ki, bu sınır açlık sınırıdır.
Aşağıdaki tabloda da görüleceği gibi aynı ay için yoksulluk sınırı ise 2,044,47
YTL’dır (Türk-İş, 2007).

Tablo 1: Dört Kişilik Ailenin Gıda Harcaması (YTL/Ay)*
 Aralık 2001 Aralık 2002 Aralık 2003 Ağustos 2007

Yetişkin İşçi 82, 363 104, 236 127, 441 172, 66

Yetişkin Kadın 66, 416 86, 435 105, 570 145, 18

15-19 Yaş Grubu Çocuk 85, 921. 111, 476 134, 618 182, 7

4-6 Yaş Grubu Çocuk 58, 901 77, 910 92, 398 127, 11

Açlık Sınırı 293, 602 380, 056 460, 027 627, 65

Yoksulluk Sınırı 892, 407 1.155, 185 1.398, 258 2. 044, 47

* Gıda harcaması tutarı bin liraya tamamlandığından toplamda farklılık söz
konusu olabilmektedir.

 359

Kaynak: Türk-İş Ağustos 2007 Gıda Harcamaları Anketi

2. Türkiye’de Yoksulluğun Nedenleri

Türkiye’de yoksulluğun nedenlerinin başında; gelir dağılımındaki
adaletsizlik, bölgeler arası farklılıklar, kentleşme ve iç göç, düşük ücret seviyesi
ve kayıt dışı istihdam gelmektedir.

2.1. Gelir Dağılımındaki Adaletsizlik

1987-1994 yılları karşılaştırıldığında; 1987’de nüfusun en alttaki % 5’lik
grubunun toplam gelirden aldığı pay % 0.70, en üstteki %5’lik grubun aldığı
pay % 23 iken, 1994’te sırasıyla % 0.69 ve % 30.34 olmuştur (DİE, 1987-1994).
2002 Yılına gelindiğinde, en alttaki %20’lik grubun payı % 5.3 iken (1994’te %
4.9), en üstteki % 20’lik grubun payı % 50.1 (1994’te % 54.9) olmuş, gini
katsayısı ise, 1994’te 0.49, 2002’de 0.44 olarak saptanmıştır (DİE, 2003: 2).

Yapılan bir araştırmanın sonuçlarına göre, 2002’de 180 milyar dolar olarak
açıklanan millî gelirin % 80’i kullanılabilir gelir olarak hanelere girmiştir. 15
milyon hane 144 milyar dolarlık geliri pay ederken, en zengin % 1’lik hane
ayda 13.280 dolar, en yoksul % 1’lik grup ise sadece ayda 56 dolar almıştır.
Böylece iki grup arasındaki fark 237 kata ulaşmıştır. Araştırmada gelir grupları
beşe ayrılarak incelenmiş ve gelir düzeyleri aşağıdaki gibi saptanmıştır:

i. Süper Zengin Grup: 15 milyon ailenin 150 bin ailesini oluşturan en
üstteki % 1’lik grup, 2002’de millî gelirin yaklaşık 24 milyar dolarını (% 16.6)
almıştır. En varlıklı % 1’in geliri 160.000 dolar/yıl olmuştur.

ii. Yüksek Gelir Grubu: % 5’lik nüfusu kapsayan bu grup, gelirden 23.1
milyar dolar pay almıştır. Yıllık geliri 30.000 dolar olarak saptanan bu grup,
süper zengin grupla birlikte (toplam 900.000 hane) gelirin yaklaşık üçte birini
(47 milyar dolar) almıştır.

iii. Üst-Orta Gelir Grubu: Nüfustaki payı % 16 olmasına karşın gelirdeki
payı % 25. 6 olmuştur.

iv. Alt-Orta Gelir Grubu: Bu grubun nüfustaki payı % 32.5’tir. Grup
içindeki ailelerin aylık geliri 542 dolardır.

v. En Alttakiler: 15 milyon ailenin 4.5 milyonunu oluşturan bu grup
2002’de millî gelirden % 9.2 pay almıştır. Aylık gelirleri ise 245 dolardır
(Sönmez, 2002: 25-26).

 2.2. Bölgesel Farklılıklar

Bölgeler arasındaki sosyo-ekonomik dengesizlikler, geniş anlamda, bölgeler
arasındaki tarım, sanayi, ticaret, hizmet, haberleşme, ulaştırma, sağlık, eğitim,
demografik ve sosyal göstergelerdeki farklılıklardan kaynaklanmaktadır. Bu

 360

farklılıkların doğurduğu sonuçlar ise, bölgeler arasında gelir dağılımında
dengesizlikler yaratmaktadır.

Türkiye’de gerek iller ve gerekse bölgeler arası gelişmişlik farkları AB ve
OECD ülkelerine göre çok daha fazladır. Kişi başına GSYİH endeks değeri,
1983-1998 döneminde, Türkiye ortalaması 100 iken, Marmara Bölgesi 156, Ege
Bölgesi 125, Akdeniz Bölgesi 95, İç Anadolu Bölgesi 91, Karadeniz Bölgesi 68,
Güneydoğu Anadolu Bölgesi 56, Doğu Anadolu Bölgesi 41 olmuştur (Elvan,
2002: 327-329).

Türkiye’deki gelir dağılımı sorunu, bölgesel gelişmenin dengesizliği ile de
bütünleşmektedir. DİE’nin 1987 fiyatlarıyla bölgelere göre KBGSYİH verileri
incelendiğinde VII. Plan Dönemi ve sonrasında bir değişiklik göze
çarpmamaktadır. Marmara Bölgesi en yüksek KBGSYİH’ya sahipken, Doğu
Anadolu Bölgesi en düşük KBGSYİH’yı almaktadır. Doğu ve Güney Doğu
Anadolu Bölgelerinin gelir payı, hanehalkı oranının altında kalmaktadır.
Marmara Bölgesi nüfusa oranla gelir yüksekliğine sahip tek bölgedir.

Hane halkı kullanılabilir gelirlerinin % 20’lik hanehalkı dilimlerine göre
dağılımı analiz edildiğinde ise, en düşük gelirli % 20’lik hanehalkı diliminin
gelirden aldığı payın en düşük olduğu bölge Marmara Bölgesi (% 4.3), en
yüksek olduğu bölge ise Güneydoğu Anadolu Bölgesidir (% 7.1). En yüksek
gelirli % 20’lik hanehalkı diliminin gelirden aldığı payın en yüksek olduğu
bölge Marmara Bölgesi (% 61.2), en düşük olduğu bölge ise Doğu Anadolu
Bölgesidir (% 43.1). Gini katsayıları dikkate alındığında, Doğu Anadolu (0.37)
ve Güney. Doğu Anadolu (0.38) bölgelerinde gelir dağılımının Türkiye geneline
göre daha adil olduğu sonucuna varılabilir.

Marmara Bölgesi Türkiye genelinde en zenginlerin toplandığı bölgedir. 2000
yılı verileri değerlendirildiğinde, İlk %l’lik en zengin grup Marmara
Bölgesi’nde olup, ayda yaklaşık 180 milyar TL gelir elde etmektedir. Doğu
Anadolu’nun “süper zenginler”inin kazancı ise ayda ancak 2.089 milyar TL’dir.
Marmara Bölgesi’ndeki en zengin % 1’lik grubunun geliri, Doğu Anadolu’nun
en zenginlerinin gelirinin yaklaşık 80 katıdır. Türkiye’nin % 78’ini oluşturan
alt-orta ve düşük gelirliler ise bölgelere göre farklılıklar göstermektedir. Ayda
200 milyon TL’den daha az geliri olanların bölge nüfusuna oranı, Marmara
Bölgesi’ndeki % 19 iken, Güneydoğu’da % 47, Akdeniz ve İç Anadolu’da % 35
civarındadır (Sönmez, 2002: 28-35).

Minimum Gıda Harcaması Yöntemi’ne göre, yetersiz beslenen aileler veya
mutlak yoksullar olarak adlandırılabilecek durumda olanlar, Türkiye’de
nüfusunun % 11’ni oluşturmaktadır. Kentlerde % 7 olan bu oran, kırsal alanda
% 14’e çıkmaktadır. Bölgeler arasında ise toplam yoksulluk, nüfusun % 3’ü
olarak en az Ege’de görülürken, Doğu ve Güneydoğu Anadolu’da aynı yönteme
göre yoksul oranı % 18’e çıkmaktadır. Temel gereksinimler açısından

 361

bakıldığında bölgeler arasındaki sıralama değişmektedir. Güneydoğu Anadolu
% 37 yoksul oranı ile en fakir bölge olarak görülürken, Karadeniz Bölgesinde %
34 olan yoksul oranını % 33 oranıyla Doğu Anadolu izlemektedir (DPT, 2001:
138).

2.3. İç Göçler ve Yoksulluk

Gerek uluslar arası ve gerekse ülkeler bazında yapılan çalışmalarda göçlerle
yoksulluk arasında ciddi bir nedensellik bağı kurulamamıştır (DPT, 2001: 161).
Buna karşın; Türkiye’de tarım alanlarının daralması ve bölüşülmesi, verimin
düşüklüğü, tarımda makineleşme sonucu insan gücüne gereksinimin azalması
gibi kırsalın iticiliği ile eğitim, istihdam, sosyal ve kültürel olanaklarıyla kentin
çekiciliği birleştiğinde kırdan kente yoğun bir göç olgusu yaşanmaktadır.

Türkiye’de de kentlerin kenar yerleşim yerleri, tüm dünyada olduğu gibi,
genellikle göçlerle oluşmuştur. Özelikle ekonomik kapasiteleri ile yaşama şansı
açısından bulunduğu bölgenin merkezi durumundaki kentler, en çok göç alan
kentlerdir (İstanbul. Ankara, İzmir, Bursa, Kocaeli, Adana gibi). Bu tür yerleşim
merkezleri, köy cemaati düzeyinde bütünleşebileceği gibi, bazıları da birbirini
tanımayan insanların toplandığı istasyonlar hâline dönüşmüştür. Bu ikili yapı
kenar mahallelileri, kenardaki yaşamlarını geçici olarak gören, en azından
çocuklarını ve torunlarını kurtarabileceğine, kente yabancılaşmadan nüfuz
edebileceğine inananlarla, kendilerini dışarıya, yabancıya karşı kilitleyen, kentle
bütünleşmeden umudunu kesenler olarak ayrıştırmaktadır (Akkaya, 2002: 210-
211).

Yapılan araştırmalar, göçle kente yerleşenleri, başarı durumuna bağlı olarak
üç temel gruba ayırmaktadır: Yükselenler, izole olanlar ve yoksullar. Yeni göç
eden yoksullar, yetişkin yaştaki niteliksiz göçerler, özürlü ya da iş kazası
geçirerek sakatlanmış hane reisleri, dullar, işinde başarısız olmuş göçerler ya da
hemşehrilik ilişkilerinden dışlanmış haneler yoksullar grubunu oluşturmaktadır.
Özellikle doğu ve güneydoğu kökenli, çok çocuklu, niteliksiz yetişkinlerin
oluşturduğu hanelerin, mevcut hemşehrilik ilişkileri içine girmeleri çok daha zor
olmakta ve yalnızlığa terk edilmektedirler. Bu grubun varlığı kökene dayalı
ilişkilerin seçiciliğini ve kentte yoksulluğun bazı gruplar için yerleşikleşme
eğiliminde olduğunu göstermektedir. Bu da, yoksulluk, işsizlik, niteliksiz
yetişkinler ve kalabalık haneler anlamına gelmekte ve son çare çocukların
çalıştırılması olmaktadır (Altıntaş, 2003: 39).

IV. Gebze İlçesinde Yoksulluk Araştırması

Gebze için 2004 yılı itibarıyla tahmini GSYİH 4268 milyon dolardır.
Gebze’nin Türkiye GSYİH içindeki payı % 1,69’dur. Kocaeli’de GSYİH
içindeki payı ise % 37,11 olup diğer ilçeler karşısında birinci sırayı almaktadır
(Kocaeli Büyükşehir Belediyesi, 2007: 78-80). Kocaeli ilinde işsizlik oranı %8,
32 iken bu oran Gebze’de % 16,90’a ulaşmaktadır. Gebze’de ekonomik

 362

faaliyete göre istihdam yapısı şöyledir (Kocaeli Büyükşehir Belediyesi,
2007: 86-87):

– Toplum hizmetleri, sosyal ve kişisel hizmetler % 19,24.
– Mali kurumlar, sigorta, taşınmaz mallara ait işler ve kurumları, yardımcı iş

hizmetleri, % 4,38.
– Ulaştırma, haberleşme ve depolama % 5,86.
– Toptan ve perakende ticaret, lokanta ve oteller % 14,25.
– İnşaat % 9,42.
– Elektrik, gaz ve su % 0,39.
– İmalat sanayi % 43,67.
– Madencilik ve taş ocakçılığı % 0,74.
– Ziraat, avcılık, ormancılık ve balıkçılık % 1,85.

1. Nüfus ve Yapısı

Gebze’nin yüzölçümü 584 km2dir. 2000 Nüfus sayımına göre Gebze’de
nüfus yoğunluğu (kişi/km) 722’dir. 1955 Sayımına göre Kocaeli nüfusunun %
10’u Gebze’de yaşarken bu oran 2000’de % 35’e yükselmiştir ve ilçeler
arasında en fazla nüfusa sahiptir. Bu dönemde Gebze’nin il nüfusu içindeki payı
üç kattan fazla artış göstererek 421.932’ye ulaşmıştır. Gebze nüfusunun % 60’ı
şehirlerde yaşamaktadır ve şehir nüfus artış hızı binde 46,56 ve Türkiye nüfusu
içindeki payı % 0,63’tür. (Kocaeli Büyükşehir Belediyesi, 2007: 74-80)

Gebze ilçesi yoğun bir göç altındadır. Dışarıdan gelenler kendi
hemşehrilerinin bulunduğu yerlere gelip yerleşmektedirler. Bazı mahalleler
isminden daha çok yöre itibarıyla bilinmektedir. Örneğin Beylikbağı Mahallesi
Giresunluların mahallesi olarak bilinir. Ayrıca yoğun bir sanayi bölgesi olması
nedeniyle gündüz ve gece nüfusu da farklılık göstermektedir. İlçe dışından
servis araçlarıyla yoğun bir işçi hareketi yaşanmaktadır. (Tablo 2, 3, 4, bkz.:
503)

2. Eğitim

İlçede 93 İlköğretim Okulu, 2 Ana Okulu, 9 Genel Lise, 1 İmam Hatip
Lisesi, 1 Meslek Eğitim Merkezi, 1 Halk Eğitim Merkezi, 1 Eğitim Uygulama
Okulu, 4 Anadolu Lisesi, 2 Çok Programlı Lise, 4 Anadolu Teknik ve Endüstri
Meslek Lisesi, 2 Ticaret Meslek Lisesi, 1 Kız Meslek Lisesi bulunduğu,
bunlarda 12.665 Erkek, 9.925 Kız öğrenci olmak üzere toplam 22.590 öğrenci
öğrenim görmektedir (Gebze Kaymakamlığı, 2006).

 İlköğretim çağında olan kız öğrencilerin tamamının okul kapsamına
alınması için çalışmalar titizlikle yürütülmektedir, taşımalı eğitim kapsamındaki
yerleşim yerlerindeki kız öğrencilerin tamamının okullara devamının sağlandığı
ancak gecekondulaşmanın yoğun olduğu bölgelerde yaşayan ve muhtarlıklarda
da kayıtları bulunmayan okul çağında öğrencilerin olduğu, bunların tespit

 363

edilerek okul kapsamına alınmaları için bölge okul müdürleri ile muhtarların
ortak çalışmalarının devam ettiği belirtilmektedir. (Gebze Kaymakamlığı,
2006).

3. Gebze’de Yoksulluk Nedenleri

Gebze’de yoksulluğa etki eden faktörlerin başında göçler gelmektedir.
Ancak yaşanan ekonomik krizlerin ve özellikle depremin kent yoksulluğunun
artmasında ve derinleşmesinde büyük rolü olmuştur.

3.1. Göçlerin Kent Yaşamına Etkileri ve Yoksulluk

 Ekonomik koşulların ağırlığı, farklı sosyo-ekonomik gruplar üzerinde farklı
etkiler yaratmış, insanları birbirine tahammül edemez hale getirmiştir.
Farklılıklar daha göze batar hale gelmiştir. Yoksul kesimlerde yaşayan işsiz
göçenler, özellikle gençler; kırsaldaki öz denetimden de uzakta olduklarından,
daha önce sahip oldukları değer yargılarını da yitirmektedirler. Bu durumdaki
gençler daha kolay para kazanmanın yasal olmayan yollarını aramaktadırlar.
Birkaç örnek dışında kentte henüz kronik sokak çocukları olgusu
gözlemlenmemektedir. Son 5 yıldır sokaklarda mendil, sakız ve buna benzer
ufak tefek ürünler satan küçüklerin sayısı ise gittikçe artış göstermektedir.

3.2. Gecekondulaşma

Gebze gecekondu olgusunu tehlikeli boyutlarda yaşamaktadır. Başlangıçta
Çayırova ve Dilovası Beldelerinde gecekondu yapımları gerçekleşmişse de
zaman içinde imar aflardan faydalanan bu yapılar yapılan imar planları ve
şuyulandırmalarla hukuki altyapıya kavuşmuştur. Bu çalışmalar sonunda kaçak
ve hazine arazileri üzerine yapılan gecekondulara tapu verilmiştir.

4. Gebze’de Yoksulluğu Önleme Politikası: Sosyal Riski Azaltma Projesi

Gebze Kaymakamlığı Sosyal Yardımlaşma ve Dayanışma Vakfı
Başkanlığınca Sosyal Riski Azaltma Projesi (gelir getirici küçük ölçekli alt
projeler) kapsamında 6 adet süt koyunculuğunu geliştirme alt projesi
uygulamaya konulmuştur. Yağcılar, Hatıplar, Tepemanair, Kargalı, Tepecik,
Cumaköy, Mudarlı ve Kadıllı olmak üzere 8 köyü kapsayan süt koyunculuğunu
geliştirme amaçlı 6 proje hazırlanmış ve uygulamaya konulmuştur. Bu projeler
kapsamında 53 aileye 14’er adet kıvırcık ırkı süt koyunu ve 1’er adet kıvırcık
ırkı koç teslimatı yapılmıştır. Toplamda 742 koyun ve 53 koç dağıtımı
gerçekleştirilmiştir (Gebze Kaymakamlığı, 2006).

Kişi başına 4.050.00 YTL’lik destek sağlanmış olup toplamda 214.650.00
YTL’lik yatırım yapılmıştır. 4 Adet süt sığırcılığını geliştirme alt projesi
uygulamaya konulmuştur. Duraklı, Elbizli, Hatıplar, Tepemanair, Ahatlı,
Kargalı köylerini kapsayan süt sığırcılığını geliştirme amaçlı 4 proje
uygulamaya konulmuştur. Bu projeler kapsamında 33 aileye Holstein ırkı süt

 364

sığırı ve 1.700 kg yem dağıtımı gerçekleştirilmiştir. Aile başına 3.600.00
YTL’lik destek sağlanmış olup, 118.800.00 YTL’lik yatırım gerçekleştirilmiştir.
Projelerden 11 köy faydalanmış olup toplam yatırım miktarı: 333.450.00
YTL’dir. 2 adet süt sığırcılığını geliştirme alt projesi ve 4 seracılık projesi
hazırlanarak Proje Koordinasyon Birimi’ne (PKB) gönderilmiş olup, işlemleri
devam etmektedir. Kadıllı, Cumaköy, Ovacık ve Mudarlı köylerini kapsayan 2
süt sığırcılığı projesinde toplam 18 kişi hak eden olmuş olup işlemleri devam
etmektedir. Aynı köyleri kapsayan 4 seracılık projesi ise PKB’ye gönderilmiş
olup onay beklenmektedir. Seracılık Projelerinde her proje için 10 fayda sahibi
müracaatı vardır. Hak edenler belli olmamıştır (Gebze Kaymakamlığı, 2006).

4.1. Şartlı Nakit Transferi

Gebze ilçesinde uygulanan Şartlı Nakit Transferi Projesi kapsamında; 2690
başvuru gerçekleşmiş olup 704 aile hak eden olmuştur. 1530 Çocuk eğitim
yardımından, 160 çocuk sağlık yardımından, 4 aile de gebelik yardımından
faydalanmaktadır (Gebze Kaymakamlığı, 2006).

4.2. Yakacak Dağıtımı ile İlgili Bilgiler

 Gebze ilçesinde Sosyal Yardımlaşma ve Dayanışma Vakfı (SYDGM)’na
müracaat eden ve mağdur olduğu tespit edilen 2.264 aileye, aile başına 30
torba/750 kg olmak üzere toplam 1.698 ton kömür yardımı yapılmış ve
kömürleri evlerine teslim edilmiştir. Bu projenin parasal değeri 198.417,00
YTL’dir. Aile başına 30 torba/750 kg. kömür dağıtımı yapılmasına vakıf
mütevelli heyetince karar verilmiştir. 2.264 aileye kömür dağıtımı yapılmıştır.
Dağıtım 25.07.2005 tarihi itibarıyla başlamış olup 1 ay içinde tüm dağıtımın
tamamlanmıştır (Gebze Kaymakamlığı, 2006).

4.3. Eğitim Yardımı

2.024 Öğrenciye, ilk öğretim öğrencisi başına 50,00 YTL, ortaöğretim
öğrencisi başına 75,00 YTL olmak üzere toplam 113.750,00 YTL tutarında
yardım yapılmıştır. Ayrıca 11 üniversite öğrencisine 3.474,00 YTL tutarında
yardım vakıf bütçesinden yapılmıştır. Aileleri mağdur olan 6 özürlü öğrencinin
aylık yemek bedelleri okul süresince Vakıfça karşılanmaktadır (Gebze
Kaymakamlığı, 2006).

4.4. Gıda Yardımı

 Ramazan Bayramı nedeniyle SYDGM’den 113.750,00 YTL aktarılmış olup
bugüne kadar 2.044 kişiye 112.420,00 YTL tutarında, aile başına 55,00
YTL’lik, gıda fişi verilmiş olup gıda yardımları devam etmektedir (Gebze
Kaymakamlığı, 2006).

 365

4.5. Sağlık Yardımları

 Vakfa kayıtlı olan 9 diyaliz hastası, Gebze Devlet Hastanesi Diyaliz
Ünitesinde yer olmadığı için iki özel diyaliz merkezinde diyalize giderleri
vakıfça karşılanarak gönderilmektedir. Ayrıca diyaliz için tıbbi malzeme ve
cihazları, özürlü araç ve gereçleri için toplam 528 kişiye 537.359,00 YTL sağlık
yardımı yapılmıştır (Gebze Kaymakamlığı, 2006).

4.6. Nakit Yardımları

 Mağdur olan 73 kişiye Vakıflar bankası aracılığı ile her ay toplam 4.610,00
YTL nakit yardım yapılmaktadır. Çeşitli nedenlerle nakit yardım talebinde
bulunan 350 kişiye toplam 44.105, 00YTL tutarında yardım yapılmıştır. 15
aileye 4.700,00YTL tutarında nakit yardım yapılmıştır. Yangın nedeniyle
mağdur 2 şehit ailesine 1.600,00 YTL tutarında nakit yardım yapılmıştır. 5
aileye 2.518,00 YTL tutarında göç yardımı yapılmıştır. Kendi geçimlerini
sağlamaları amacıyla 2 kişiye 2.180,00 YTL tutarında iki adet dikiş makinesi
alınmıştır. Görme özürlü bir üniversite öğrencisine 4.270,00 YTL tutarında
1 adet bilgisayar, program ve yazıcısı alınmıştır. 30.11.2005 tarihine kadar
7.335 aileye 1.053.000,00 YTL tutarında yardım yapılmıştır (Gebze
Kaymakamlığı, 2006).

Devlet imkânlarının yanı sıra vatandaşlarca yoksullukla mücadelede
geliştirilen yöntemlerin bazıları ise şunlardır:

– Halk pazarlarında, pazar sonunu bekleyerek ucuz almak veya arta kalanları
toplamak.

– Fırınlarda ertesi güne kalan bayat ekmekleri yarı fiyatına almak.

– Lokantalardan artan yemekleri ucuza almak.

– Mevsimine göre doğadan yenilebilir ve kendiliğinden yetişen bitkileri
toplamak.

– Memleketten ucuza tarımsal mahsul getirtmek.

5. Alan Araştırması

5.1 Araştırmanın Tanıtımı

Araştırmanın Adı: Gebze’de Yoksulluk Araştırması.

Araştırmanın Amacı: Bu araştırmada “Kentsel Yoksulluk” olgusunun
Kocaeli ili Gebze İlçesi halkındaki yansımasının değerlendirilmesi ve
Gebzelilerin yoksulluk düzeylerinin ölçülmesi amacıyla yapılmıştır.

Araştırmanın Yöntem ve Teknikleri: Bu çalışmada araştırma neticesinde
bilimsel veriler elde etmek amacıyla kantitatif araştırma yöntemi ve bu

 366

yöntemin büyük örneklemeler için kullanılan yüz yüze anket tekniği ayrıca
kalitatif araştırma yöntemi kullanılmıştır.

Araştırmanın Yapılışı ve Çalışanlar: Bu araştırma 2006 yılı Nisan ayında
Kocaeli ili Gebze ilçesinde gerçekleştirilmiştir. Bu araştırma araştırma ekibi ve
öğretim elemanları tarafından gerçekleştirilmiştir.

Araştırma Evren ve Örneklemi: Araştırma evreni, Kocaeli’nin Gebze ilçe
merkezinde yaşayanlar olarak belirlenmiş, ilçe nüfusu göz önüne alınarak nüfus
büyüklüğüne göre örneklem büyüklüğü ilgili tablolardan çıkarılmıştır.
Araştırmacılar 500 kişiye anket uygulamışlardır. Gelen anketlerin yeniden
gözden geçirilmesi neticesinde 456 anket analiz edilmiştir.

5.2 Değerlendirme ve Bazı Önemli Bulgular

Anket Katılımcılarının Demografik Özellikleri

Ankete katılanların % 50’si kadın, % 50’si erkektir. Katılımcıların % 44’ü
25-44 yaş aralığında yer almakta iken, % 26,6’sı 18-24, %10,5’i 45-54 yaş
aralığındadır. Katılımcıların % 58,8’i evlidir, % 38,6’sı bekardır.

Gebze’nin demografik verileri kent tanımı ile paralellik arz etmektedir.

Gebze, sayısal anlamda 400.000’in üzerinde nüfusa sahip bir yerleşim olarak
kent tanımına girmektedir. Ankete katılanların 35.9’unun ilkokul-ortaokul,
36,8’inin lise, % 18,4’ünün üniversite düzeyinde eğitim görmüş olması
Gebze’nin eğitim seviyesi düşük bir kent olduğunu göstermektedir. Aynı
zamanda, anket sonuçları halkın hizmet ağırlıklı sektörlerde çalıştığını ortaya
koymaktadır. Sanayi sektörünün ilçede gelişmiş sektörlerden biri olduğu göz
önüne alındığında, sanayide çalışan nüfusun daha fazla olması beklenebilir.
Fakat durum tam tersinedir. Katılımcıların meslek durumları ile ilgili soruya
verdikleri cevaplardan, % 27’si işçi, % 11.4’ünün memur, % 3.5’inin esnaf %
16.7’sinin ev hanımı, % 18.4’ünün diğer mesleklerde olduğu anlaşılmaktadır.
Bu verilere göre, Gebze’de çalışan nüfusun büyük kısmı sanayi üssü olmasına
rağmen sanayi dışında çalıştığı örülmektedir. Sonuç olarak, hem çalışılan
sektör itibarıyla, hem de gelir kaynakları açısından Gebze halkı ekonomik
anlamda kentlileşme sürecini tamamlamış görülmemektedir.

Gebze’ye göç edenler kent yaşamını benimsemişlerdir.

Halkın kentte oturma süresine baktığımızda, Gebze ilçesi statik bir yerleşme
olarak değerlendirilebilir. Gebze’ye yerleşme yıllarına bakıldığında Türkiye’de
kırdan kentlere doğru gelişen göçlerin yoğun olarak yaşandığı yıllarla paralellik
arz etmektedir. Bu da bize Gebze’nin bir göç çekim bölgesi olduğunu
göstermektedir. Göç edenlerin büyük çoğunluğunun Doğu ve Güneydoğu
Anadolu bölgelerinden gelmiş olması göç sürecinde yaşanan kültürel
uyumsuzluğu en yüksek düzeye çıkarmaktadır. Kırsal alanlardan gelenlerin kent

 367

yaşamının kırsal yaşamdan farklılaşması nedeniyle kentte uyum problemleri
yaşadıkları görülmektedir. Gebze’ye göç edenlerin Gebze’ye geliş nedenleri
arasında daha iyi bir yaşam ve resmi görev % 60 oranı ile önemli bir yer
tutmakta, katılımcıların % 32,5’i işsizlik gibi diğer nedenlerle kente geldiklerini
belirtmektedirler. Göç edenlerin kente uyum sağlayıp sağlayamadıkları geri
dönme isteği sorusu ile sınanmış, katılımcıların % 21,9’u kent yaşamının pahalı
olduğunu belirtmiş, ekonomik nedenlerle geri dönmek istemişlerdir. Sonuç
olarak, ankete katılanların % 72,8’i geldikleri yere geri dönmek istemediklerini
ifade etmişlerdir.

Gebze’ye göç edenlerin yaşamlarında değişiklikler olmaktadır.

Gebze’ye göç edenlerin, % 46,5’inin hayat tarzında, % 35,1’nin siyasi
görüşünde, % 33,3’nün konuşma ve şivesinde, %50,9’nun ekonomik
durumunda olumlu yönde ve % 14’ünün inançlarında değişiklikler olmuştur.

Gebze’deki yaşam şartları, eğitim ve iş imkânları kenti çekici
kılmaktadır.

Gebze’ye göç edenlerin % 46,5’i kentte daha fazla kazanç sağladığını,
% 15,8’i kentte daha iyi yaşam şartları olduğunu, % 9,6’sı işinde yükselme
imkânı bulunduğunu ifade ederek geldikleri yere geri dönmek istemediklerini
belirtmektedirler.

Gebze’de ailelerin aylık toplam gelirleri yoksulluk sınırı düzeyindedir.

Gebze bir sanayi merkezi olmasına rağmen göçle gelen insanlar daha çok
sanayi dışında işlerde çalışmaktadırlar. Bu da bize göçle gelen insanların sanayi
sektörünün istediği vasıflara sahip olmadığını göstermektedir. Doğal olarak bu
durum insanların kazançlarını etkilemektedir. Gebze’de yaşayanların % 82’nin
gelirleri 300-1.000 YTL arasında değişmektedir. Tabi anket de gelir sorusuna
verilen cevapların doğruluğu tartışılır. Aslında Gebze’de bir marjinal sektör
geliri de söz konusudur. Gebze’de çalışanların büyük kısmı sanayi sektörü
dışında işlerde çalıştıklarından gerçek gelirlerini tahmin etmek zordur. Bunu
ancak ankette yer alan bazı sorularla test etmek imkânı olmuştur. Örneğin gelir
yüksekliği açısından araba sahipliği önemli bir unsurdur. Ankete katılanların %
21’nin arabası olduğu ortaya çıkmıştır. Bu soruya % 76.3’ü olumsuz cevap
vermiştir. Arabası olanların ise sahip oldukları arabaların çok lüks arabalar
olmadıkları model sorusuna verdikleri cevaptan anlaşılmıştır.

Gebze’de halkın büyük kısmı barınma ihtiyaçlarını kendi yaptıkları
konutlarda sağlamaktadır.

Gebze yoğun göç alması nedeniyle konut açığının yoğun olarak yaşandığı
bir bölgedir. Gebze’ye göçle gelen insanlar barınma ihtiyaçlarını kendi
yaptıkları konutlarda ve mahallerde sağlamaktadırlar. Bu da Gebze’nin planlı
gelişen bir bölge olmadığını göstermektedir. Gerçektende Gebze’de konutların

 368

büyük kısmı gecekondu bölgelerinde bulunmaktadır. Hazine arazilerinin
işgaliyle oluşan bu bölgeler Gebze’nin aynı zamanda yoksul bölgeleridir.

SONUÇ

Türkiye’de yoksulluğun temel nedeni, gelir dağılımında adaletsizlik, göçler,
işsizlik ve doğal afetler olarak gösterilebilir. Büyüme hızı yıldan yıla artış
göstermekle birlikte işsizliğe ve gelirlerin yetersizliğine çözüm bulunamayışı,
kısacası büyüme hızı arttıkça yoksulluğun da artması ve derinleşmesi, gerekli
sosyal politikaların uygulanmadığını göstermektedir. Gebze’yi bu noktada
incelediğimizde şu sonuçlara varırız:

– Gebze, son 30 yıldır gelişen sanayinin yarattığı istihdam olanakları nedeni
ile göç edenlerin umut kenti hâline gelmiştir. Hızla plansız gelişen bu kent
ileride birçok sosyal sorunlara da gebedir. Bu durumda, bugüne kadar
uygulanan ekonomik ve sosyal politikaların gözden geçirilmesi gerekmektedir.

– Gebze’de kentsel yoksulluğun en önemli nedeni iç göçlerdir.
– Kentteki gelir dağılımı adil değildir. Yaşayanların %82’sinin gelirleri

1.000 YTL altındadır.
– Konut açığının yüksek olması nedeniyle gecekondulaşma had safhadadır.
– Kentsel hizmet kalitesi düşüktür.
– Kentlileşme süreci ağır işlemektedir.
– Ortak kent kültürü oluşturulamamaktadır.
– İşsizlik oranının gençler arasında vasıf düzeylerinin düşük olmasından

dolayı özellikle yüksek olması sorunu daha da önemli hale getirmektedir.
– Kentsel suç oranı Türkiye ortalamasının üzerindedir.
– Halk daha kırsal yaşam tarzını terk edememiştir.
–

Sayılan olumsuzlukları gidermek için geliştirilen öneriler ise şunlardır:
– Halkın gelir seviyelerini yükseltecek sosyal politikaları devreye sokmak
– İşsizliği azaltmak için ilgililerin nitelikli iş gücüne katılımını sağlayacak

çalışmalar yapmak
– Kentsel hizmetlerden bütün bölgeyi faydalandırmak
– Sosyal donatı alanlarını yaygınlaştırmak
– Kentlileşme sürecini kontrol altında tutacak sosyal, fiziki, ekonomik

tedbirleri almak
– Fizikî manada konut sorununu ortadan kaldıracak dönüşüm projelerini

devreye sokmak
– Kentsel planların kentin sürekli göç alacağını düşünerek uzun dönemli

perspektifleri içerecek şekilde hazırlanması
– Yoksulluğu azaltmak için STK’ları, devletin sosyal yardım kurumlarını ve

yerel yönetimlerin ortak proje üretmelerini teşvik etmek
– Kredilendirme metodlarıyla kendi işini kuracaklara yardımcı olmak

 369

EK: ANKET SONUÇLARIYLA İLGİLİ ÖRNEK TABLOLAR

Tablo 5: Yaş
Seçenekler Sayı Yüzde %
 15-18 64 14,0
 18-24 112 24,6
 25-34 88 19,3
 35-44 108 23,7
 45-54 48 10,5
 55-64 36 7,9
 Toplam 456 100,0

Tablo 6: Cinsiyet
 Seçenekler Sayı Yüzde %
 Bay 228 50,0
 Bayan 224 49,1
 Toplam 452 99,1
 Cevapsız 4 0,9
 Toplam 456 100,0

 Tablo 7: Eğitim Durumunuz
Seçenekler Sayı Yüzde %
 Okur-yazar değil 28 6,1
 Okur-yazar 12 2,6
 İlkokul 100 21,9
 Orta-dengi okul 64 14,0
 Lise-dengi okul 88 19,3
 Meslek lisesi 80 17,5
 y. okul fakülte 84 18,4
 Toplam 456 100,0

Tablo 8: Medenî Durumunuz
Seçenekler Sayı Yüzde %
 Bekâr 176 38,6

 Evli 268 58,8

 Eşi ölmüş 12 2,6

 Toplam 456 100,0

Tablo 9: Mesleğiniz
Seçenekler Sayı Yüzde %
 Geçici işçi 8 1,8
 İşçi 124 27,2
 Esnaf, Zanaatkâr 16 3,5
 Çiftçi 4 ,9
 Memur 52 11,4
 Şoför 12 2,6

 370

 Ev Hanımı 76 16,7
 İşsiz 16 3,5
 Emekli 44 9,6
 Tüccar 4 ,9
 Diğer 84 18,4
 Toplam 440 96,5
 Cevapsız 16 3,5
 Genel Topl. 456 100,0

Tablo 10: Aylık Toplam Gelir
Gelir Sayı Yüzde %
 300-500 212 46,5
 501-1.000 164 36,0
 1.001-1.500 56 12,3
 1.500-2.000 4 ,9
 2.000 üstü 8 1,8
 Toplam 444 97,4
 Cevapsız 12 2,6
 Genel Topl. 456 100,0

Tablo 11: Çocuk Sayısı
 Çocuk Sayısı Sayı Yüzde %
 1-2 147 32,2
 3-4 97 21,3
 5-6 28 6,1
 6’dan fazla 4 ,9
 Toplam 276 60,5
 Cevapsız 180 39,5
 Toplam 456 100,0

 Tablo 12: Gelir Grubu
 Grup Sayı Yüzde %
 yoksul 72 15,8
 ortanın altı 72 15,8
 orta 236 51,8
 ortanın üstü 72 15,8
 Toplam 452 99,1
 Cevapsız 4 ,9
 Genel Topl. 456 100,0

Tablo 13: Konutun Mülkiyet Durumu
 Seçenekler Sayı Yüzde %
 Ev Kendimin 156 34, 2
 Kiracıyım 148 32, 5
 Annem-Babama Ait 136 29, 8
 Akrabalarıma Ait 8 1,8
 Toplam 448 98,2
 Cevapsız 8 1,8
 Genel Topl. 456 100,0

 371

KAYNAKÇA
Akkaya, Yüksel, (2002), “Göç, Yoksulluk ve Kentsel Şiddet”, Yoksulluk,

Şiddet ve
İnsan Hakları, (Ed. Yasemin Özdek), Ankara: TODAİE Yayınları.
Altıntaş, Betül, (2003), Mendile, Simite, Boyaya, Çöpe…, İstanbul: İletişim

Yayınları.
Bostanoğlu, Özer, (1992), “Birinci ve Üçüncü Dünyalarda (Kentsel)

Yoksulluk Üzerine”, Amme İdaresi Dergisi C. 25 S. 3, ss. 147-161.
Börtücene, İcen-Öncel, A. Lütfi, (1996), Kocaeli İli Havza Stratejik

Planlaması İzmit: Kocaeli Valiliği-İzmit Büyükşehir Belediyesi Raporu.
DİE, “2002 Hanehalkı Bütçe Anketi Gelir Dağılımı Sonuçları”, DİE Haber

Bülteni, 6. 11.2003.
DPT, (2001) , VIII. BYKP Gelir Dağılımın İyileştirilmesi ve Yoksullukla

Mücadele, Özel İhtisas Komisyonu Raporu, Ankara.
Dumanlı, Recep, (1996), Yoksulluk ve Türkiye’deki Boyutları, Ankara:

DPT Yayınları, .
Eceral, Tanyel Özelçi, (2002), “Kentsel Yoksulluk ve Su”, Yoksulluk, Kent

Yoksulluğu ve Planlama (içinde), 8 Kasım Dünya Şehircilik Günü 26.
Kolokyumu 6-8 Kasım 2002, TMMOB Şehir Plancıları Odası ve Gazi
Üniversitesi Şehir ve Bölge Planlama Bölümü, Ankara, ss. 89-100.

Elvan, Lütfi, (2002), “Türkiye’de Bölgelerarası İktisadi Gelişmişlik
Farklarının GSYİH (İller Endeksi) Esas Alınarak Karşılaştırılması”, Planlama
Dergisi, DPT 42. Yıl Özel Sayısı, Ankara.

EUROPEAN COMMISSION, Towards Sustainable Human
Settlements, UN Habitat II Conference, İstanbul, 3-14 June 1996: 1996, p. 9.

FOCUS ON HUMANKIND, Stockholm: The Printing Works of the
Cabinet Office and Ministries, 1995, pp. 19-21.

Gül, Hüseyin, (1997), “Yoksulluk, Kentsel Yeniden Kalkındırma ve Dallas
Mapple Avenue Örneği”, Amme İdaresi Dergisi, Cilt: 30, Sayı: 2, ss. 91-104.

İnsel, Ahmet, (2001), “İki Yoksulluk Tanımı ve Bir Öneri”, Toplum ve
Bilim 89, ss. 62-72.

İSO, Kocaeli’de Deprem Raporu, 2002.
Kalaycıoğlu, Sibel, (2002), “Türkiye’de Kentsel Yoksulluğun

Tanımlanmasında Geçinme ve Aile Stratejilerinin Etkileri”, Yoksulluk, Kent
Yoksulluğu ve Planlama (içinde), 8 Kasım Dünya Şehircilik Günü 26.
Kolokyumu 6-8 Kasım 2002, TMMOB Şehir Plancıları Odası ve Gazi
Üniversitesi Şehir ve Bölge Planlama Bölümü, Ankara, ss. 65-72.

Kocaeli Büyükşehir Belediyesi (2007), Kocaeli Büyükşehir Belediyesi
Stratejik Planı 2007-2011.

 372

Kuyurtay, Erol, (2003), “Mutlak Yoksulluğa İlişkin İki Etik Yaklaşım”,
Yoksulluk-1. Ulusal Yoksulluk Sempozyumu, 31 Mayıs-1 Haziran 2003,
Cilt: III, İstanbul: Deniz Feneri Derneği Yayınları.

Moscha, C. Aloysius, (1996), “The City of Gaborone : Planning and
Manegement”, MBIO, Stockholm: The Royal Swedish Academy Publishing, p.
119.

Oral, Yıldırım-Goncagül, Ertunç, (2002), “Kent Yoksulluğunun Mekânla
Yansımalarının, Çok Parçalı Kentsel Büyüme ve Bütünleşik Planlama
Karşıtlığında İncelenmesi-İzmir Örneği”, Yoksulluk, Kent Yoksulluğu ve
Planlama (içinde), 8 Kasım Dünya Şehircilik Günü 26. Kolokyumu 6-8
Kasım 2002, TMMOB Şehir Plancıları Odası ve Gazi Üniversitesi Şehir ve
Bölge Planlama Bölümü, Ankara, ss. 165-171.

Oyan, Oğuz, (2002), Kentleşme Göç ve Yoksulluk (Ed. Ahmet Alpay
Dikmen) 7. Ulusal Sosyal Bilimler Kongresi, Türkiye Sosyal Bilimler Derneği
Yayınları, Ankara: İmaj Yayıncılık.

Seyyar, Ali, “Sosyal Siyaset Açısından Yoksulluğa Karşı Mücadele”,
Yoksulluk-1. Ulusal Yoksulluk Sempozyumu, 31 Mayıs-1 Haziran 2003,
Cilt: I, İstanbul: Deniz Feneri Derneği Yayınları, 2003.

Şenses, Fikret, (2001), Küreselleşmenin Öteki Yüzü Yoksulluk, İstanbul:
İletişim Yayınları.

Sönmez, Mustafa, (2001), Gelir Uçurumu-Türkiye’de Gelirin Adaletsiz
Bölüşümü, İstanbul: Om Yayınevi.

Tekeli, İlhan, (2007), “Kent Yoksulluğu ve Modernite’nin Bu Soruna
Yaklaşım Seçenekleri Üzerine”, http://www.tesev.org.tr/projeler/
yoksulluk_kent_metin_teblig2. php 09.07.2007.

-----, (2002), “Yoksulluğu Düşünme Biçimimiz Samimiyet Sınavını
Geçebilir mi?”, Yoksulluk, Kent Yoksulluğu ve Planlama (içinde), 8 Kasım
Dünya Şehircilik Günü 26. Kolokyumu 6-8 Kasım 2002, TMMOB Şehir
Plancıları Odası ve Gazi Üniversitesi Şehir ve Bölge Planlama Bölümü, Ankara,
ss. 37-44.

Tuan, Dang To, (1996), “Housing for there Poor in Hanoi”, AMBIO,
Stockholm: The Royal Swedish Academy Publishing, p. 113-114.

“Türk-İş Aralık 2003 Gıda Harcamaları Anketi”, www.turkish.org.tr
(19.05.2004).

Ünsal, Fatma, (2002), “Toplumsal Barışın Korunması Bağlamında Kent
Yoksulluğunun Çağdaş Kentsel Dinamikler Çerçevesinde Değerlendirilmesi”,
Yoksulluk, Kent Yoksulluğu ve Planlama (içinde), 8 Kasım Dünya
Şehircilik Günü 26. Kolokyumu 6-8 Kasım 2002, TMMOB Şehir Plancıları
Odası ve Gazi Üniversitesi Şehir ve Bölge Planlama Bölümü, Ankara, ss. 55-64.

Yalçiner, Özge, (2002), “Kent Yoksulluğu ve Coğrafi Bilgi Sistemleri”,
Yoksulluk, Kent Yoksulluğu ve Planlama (içinde), 8 Kasım Dünya

 373

Şehircilik Günü 26. Kolokyumu 6-8 Kasım 2002, TMMOB Şehir Plancıları
Odası ve Gazi Üniversitesi Şehir ve Bölge Planlama Bölümü, Ankara, ss. 199-
214.

WEB
http: //ekutup. dpt. gov. tr/plan/plan9. Pdf (Erişim Tarihi: 09.07.2007).
http://www.tdk.gov.tr/TR/SozBul.aspx?F6E10F8892433CFFAAF6AA84

9816B2EF05A79F75456518CA (Erişim Tarihi: 09.07.2007).

 374

