PLAN HÜKÜMLERİ

ÇAMKÖY BELEDİYE SINIRLARI İÇERİSİNDE BU PLAN KARARLARI VE PLAN HÜKÜMLERİNE GÖRE UYGULAMA YAPILIR.

TANIMLAR
1.1 YAPI İNŞAAT ALANI : İskanı mümkün olan bodrum katlarının %50 si ile bütün katların ışıklıklar çıktıktan sonraki alanları toplamıdır.
1.2 İskanı mümkün katlar ifadesi ile konut, işyeri, eğlence ve dinlenme yerleri gibi ikamete çalışmaya ve eğlenmeye tahsis edilmek üzere yapılan katlar ile bunlara hizmet veren depo ve benzeri alanlar kasdedilmektedir.

1.3 KAPALI ÇIKMALAR :Açık ve kapalı merdivenler ile yapıya mahreç veren zemin kat dışındaki açık koridorlar yapı inşaat alanına dahildir.
1.4 AÇIK ÇIKMALAR :İç yüksekliği (1.80) m. yi geçmeyen sadece tesisatın geçirildiği tesisat galerileri ve katları, yangın merdivenleri ile müştemilat bu alana dahil değildir.

1.5 BİNA YÜKSEKLİĞİ : Binanın arazide kot aldığı noktadan saçak seviyesine kadar olan yüksekliktir. Minimum %30 maksimum %40 meyilli çatı galerisi içinde kalan çatılar, bacalar, merdiven gereçleri, asansör kuleleri, lüzumlu su depoları yüksekliğine dahil değildir. İskan edilen katların taban döşeme kaplamasından tavan altına kadar olan temiz yüksekliği 2.50 m. den az olamaz.
1.6 SAÇAK SEVİYESİ : Binaların son kat tavan döşemesi üst kotudur.

1.7 TABAN ALANI : Yapının, ışıklıklar, yangın merdivenleri ve çıkmalar hariç yatay izdüşümünün arsa zemininde kaplayacağı azami alandır. Bahçede yapılan eklentilerin (müştemilat) %50 lik kısmı taban alanı içinde sayılır.

A)Konut ve Ticaret Yapılarında Müştemilat : Garaj (Ticari amacı olmayan ve yapının kendi ihtiyacı için kullanılan garaj), sığınak, kalorifer dairesi, kömürlük, kapıcı dairesi, koloriferci dairesi, kapıcı bölmesi, kaloriferci ve yeri, su deposu, yangın su deposu.

B) Tarım Alanlarındaki Yapılarda Müştemilat :Entegre olamayan ahır, ağıl, kümes, garaj, samanlık, odunluk, kömürlük, arı hane, ticari amaçlı olmayan kiler, su ve yem deposu vb. anlaşılır. Tarım alanlarındaki müştemilatlar parsel büyüklüğünün %25 ini, yükseklikler ise H:4.50 metreyi geçmez. Bu tesislerin başka bir amaçla kullanılamayacağına dair tesis sahiplerince ilgili mahalli idareye yazılı taahhütte bulunulması zorunludur. Seralar emsale dahil değildir. Müştemilatların %25’i aşması durumunda emsal hesabına dahil edilmesi zorunludur.
1.8 TABAN ALANI KATSAYISI : Taban alanının imar parseli alanına oranıdır.

1.9 KAT ALANI KATSAYISI : Kat alanı toplamının imar parseli alanına oranıdır.

1.10 İNŞAAT ALANI KATSAYISI (E) : İnşaat Alanı toplamının imar parseli alanına oranıdır.

-1-
2.GENEL HÜKÜMLER
2.1 21.05.2000 Tarihinden sonra Fethiye-Göcek Özel Çevre Koruma bölgesi sınırları içerisine dahil edilen kamu yada özel mülkiyete konu bütün arazilerde, bu tarihe kadar yapılan tahsisler, verilmiş ön izinler ve ruhsatlar ile her ölçekteki plan ve projeler Ö.Ç.K.K.B.’nın amaç ve ilkeleri doğrultusunda yeniden değerlendirilir.

2.2 Bu plan hükümlerinde yer almayan konular hakkında 1/25.000 ölçekli Fethiye-Göcek Çevre Düzeni Planı 3194 sayılı imar kanunu ve ilgili mevzuat hükümleri geçerlidir.
2.3 Tarımsal amaçlı kullanım kararlarına yönelik uygulamalar ve ruhsat işlemleri öncesi DSİ tarafından uygun görüş alınmaksızın yapılaşmaya gidilemez.

2.4 Yerleşme alanları ve çevrelerinde kirlilik tesbiti ile Çevresel Etki Değerlendirme çalışmaları yapılarak doğal ve ekolojik yapıya olumsuz etkide bulunacak çıktıların önlenmesi için lüzumlu tedbirlerin alınması mecburidir.

2.5 Yerleşme alanlarında gerekli kapaside ve sağlık normlarına uygun pis su şebekesi ve arıtma tesisleri uygulaması mecburidir. Gerektiği takdirde yeni standartların Ö.Ç.K.K.B. tarafından belirlenerek uygulamaya konulmasına kadar;

A) Halihazırda pis su sistemi varsa kapasitesinin elverdiği ölçüde mevcut yapı ve tesisler bu sisteme bağlanacaktır.
B) Pis su sistemi yoksa, konutlarda; 19.03.1971 gün ve 13873 sayılı resmi gazetede yayımlanan “lağım mecrası inşası mümkün olmayan yerlerde yapılacak çukurlara ait yönetmelik hükümlerinde belirtilen boyut, nitelik ve şartlara uygun olacak biçimde pis su çukurları yapılarak kanallar buraya bağlanacaktır. Pis +su hiçbir şekilde deniz, göl, akarsu, kanal, dere ve tabii araziye deşarj edilemez.
2.6 Bu plan sınırları içerisinde; Ö.Ç.K.K.B. tarafından onaylanmış uygulama uygulama imar planları esas alınarak imar uygulaması yapılmadan inşaat ruhsatı verilemez.
2.7 Tarım alanları dışında yapılacak imar uygulamalarında; 3194 sayılı imar kanununun 18. maddesi gereği uygulama yapılacaktır.

2.8 Uygulama sınırlarını ve etaplarını belirlemeye Ö.Ç.K.K.B. yetkilidir.

2.9 Uygulama imar planlarına göre en az bir ada ölçeğinde imar uygulaması yapılmadan ve inşaat uygulaması yapılacak alanda birden çok kadastro parseli varsa bu parseller tapuda tek imar parseli haline getirilmeden proje onayı, inşaat ruhsatı vb. hiçbir uygulama yapılamaz.
2.10 Uygulama imar planı yapılıp Ö.Ç.K.K.B. nca onanmış yerlerde ifraz yapılabilmesi için planda öngörülen yol, meydan, yeşil alan, genel otopark gibi toplumun yararlanmasına açık olan alanların kamuya terk edilmiş olması mecburidir.

-2-

2.11 Akaryakıt servis istasyonu, genel otopark gibi geniş kapsamlı zemin kullanımı gerektiren alanlarda zorunlu alanlar karşılandıktan sonra kalan alanın yeşil alan olarak ayrılması, bunun dışındaki alanlarda parsel toplamının en az %40’ı kadar, günübirlik alanlarda ise %60,ı kadar bir alan hiçbir yapay malzeme kullanılmadan doğal toprak örtüsü olarak bırakılacak ve bu alanda bitkisel düzenleme yapılacaktır. Bitkilendirmede yöreye özgü ağaç türleri ile görsel olarak yapıyı saklayıcı amaçlı düzenleme esastır. Buna göre toprak sahasının her 20 m2 si için yöresel bitki örtüsüne uygun ağaç dikilmesi zorunludur. Eğer parselde mevcut ağaçlar varsa bunlar gerekli olan ağaç sayısından düşülür.

2.12 Bu plan içerisinde nazım ve uygulama imar planlarına göre; turizm dışı alanlardaki parsellerde otopark yönetmeliğinin 5. madde (A) fıkrasındaki en az otopark miktarlarından; 2. maddede belirtilen esaslara göre 200.000’den fazla nüfusu olan yerleşmelere göre hazırlanmış otopark miktarı tesbitine uyularak otopark ayrılması mecburidir. Vaziyet planlarında bu alanlar ayrılmadan inşaat ruhsatı verilmez.

2.13 Bu planlara göre teknik altyapı sistemi (yol, içme ve kullanma suyu, pissu sistemi, enerji sistemi, çöp sistemi) yapılmadan yapılara iskan ruhsatı verilmez.

A) Yapıların yükseklikleri 1 katlılarda H:3.50 m’yi, 2 katlılarda H:6.50 m’yi, 3 katlılarda H:9.50 m’yi geçemez.

Resmi kurum alanları ile kamu kurumlarına ayrılan alanlarda zemin katların yüksek yapılması halinde saçak kotu 1 m. Yükseltilebilir. Bu durumda aradaki fark saçak kotlarına ilavedir. (+0.00) kotuna göre yukarıda verilen H yükseklikleri son kat tavan döşemesi üst kotudur. Zemin kat taban kotu (su basman) en az (+0.00) en fazla (+1.00) koduna inşa edilebilir. Yukarıda belirtilen istisna dışındaki durumlarda verilen saçak kotu geçilemez. Her durumda verilen saçak kotu geçilemez. Arazinin yapısı, çevre siluetleri vb. gibi sebeplerle, gerekli görülen hallerde, kurum bu hükümlerde belirtilen alt ve üst sınırları aşmamak üzere proje aşamasında kat yüksekliklerini yeniden tayin edebilirler.
Eğitim tesislerinde ise:Zemin kat taban kotu (su basman kotu) en az (+0.00) en fazla (+1.50) kotunda inşa edilir. Her kat için taban kotu ile tavan döşemesi üst kotu arası ortalama 3.50 m den hesap edilerek bina yüksekliği verilir. İskan edilen katların taban döşeme kaplamasından tavan altına kadar olan temiz yüksekliği 2.50 m’den az olamaz.

B) Tarım alanları ve kamu yapılarının yapılabileceği alanlar haricinde bir parselde birden fazla yapı yapılamaz. Tarım alanlarında binalar arasındaki mesafe H/2, kamu kullanımlarına ayrılmış alanlarda en az 6 m. dir. Bitişik nizam verilmemiş yapılar için en fazla bina boyu 30.00 m dir. Kamu yapılarında (Hastane, eğitim tesisi, idari tesis) bina boyu, yapıda dilatasyon ve sondajlı jeoteknik etüd yapmak ve bina cephesine mimari elemanlarla hareketlilik getirmek şartı ile serbesttir.
C) Yapılarda arka bahçe yaklaşma sınırı en az H/2 olarak uygulanır. Ön cephede en az yapı yaklaşma sınırı 10 m, yan cephede ise en az 5 m dir.
D) Bu Planda Arazi Eğimi:

%0-5 aralığında olan parsellerde zemin kat kotu (su basman kotu) en az (+0.00) m, en fazla (+1.00 m),

%6-12 aralığında olan parsellerde zemin kat (su basman) kotu en az (+0.00), en fazla (+0.50 m.)

-3-

İskan edilen katların taban döşeme kaplamasından tavan altına kadar olan yüksekliği 2.50 m den az olamaz. Her durunda verilen saçak kotu geçilemez.

E) Binalarda saçak zorunluluğu yoktur. Ancak saçak yapıldığında genişliği 1.00 m yi geçemez. Saçaklar ve yağmur oluğu yörenin mimari özellikleri göz önüne alınarak detaylandırılacaktır. Saçak önüne parapet yapılamaz.
F)Binalarda çatı yapılması zorunludur. Çatılar, minimum %30 maksimum %40 eğimle inşa edilerek alaturka kiremit veya benzeri bir malzeme ile kaplanacaktır.

Çatı Eğimi; Binanın dar cephesinden hesaplanarak oluşturulur. Saçaklar hesaba katılamaz. Ancak, üst katında kapalı çıkma bulunan yapılarda çıkmanın bina yüksekliğince devam eden kısımlarında çatı eğimi çıkma ucundan hesaplanır.
Çatılarda Mahya Kotu; İmar durumunda verilen saçak üst kotuna çatı yüksekliği ilave edilmek suretiyle bulunur.

En fazla çatı yüksekliği hesap edilirken; ayrık binalarda kırma, ikili blok binalarda bloğu ile müşterek kırma, blok binalarda ise ön ve arka cepheye akıntılı beşik çatı kurulacağı varsayılarak hesap edilir.

Kule, kubbe ve minare gibi kısımların çatı örtüsü ile tarihi ve mimari değeri olan eski eserlerin yeni yapılacak veya tadil edilecek çatı örtüleri bu kayıtlara tabi değildir.

Yapılarda teras kat, çekme kat yada çatı katı ile çatı aralığında bağımsız bölüm yapılamaz. Ancak, çatı örtüsü altında su deposu, asansör kulesi ile, son kattaki bağımsız bölümlerle irtibatlı ve ait olduğu bağımsız bölüm sınırlarını aşmayacak şekilde emsal hesabına dahil edilmeyen bölümler (mekanlar) düzenlenebilir.

Çatı düzlemi Üzerinde; TSE standartlarına göre yapılacak asansör kulesi veya duman bacaları ile çatı eğimine paralel görsel etkiyi bozmayan havalandırma bacaları ve çatı arası mekanlarını aydınlatmak yada havalandırmak amacıyla cephede yapılmamak ve saçak ucundan en az 2.00 m içeride çatı düzlemi üzerinde olmak şartı ile üçgen alınlı, dekoratif olarak çözülmüş pencereler, max. %40’lık çatı eğiminin getirdiği mahya kotunu aşmayan ve çatı alanının 1/5’ini geçmeyen proje ile uyumlu “cihannüma” karekterindeki havalandırmalar yapılabilir. Güneş kolektörü kullanılması halinde, su depoları çatı içerisine, panelleri ise çatı silüetini bozmayacak şekilde eğime paralel olarak yerleştirilebilecektir.
G) Yapılarda Çıkmalar:

Tabi veya tavsiye edilmiş zeminle çıkma altı arasındaki en yakın düşey mesafe hiçbir noktada 2,40 m’den aşağı düşmemek şartıyla binanın her cephesinde kapalı veya açık çıkma yapılabilir.
Açık Çıkmalar; Yapı yaklaşma sınırlarını en fazla 1,25 m aşabilir. Genişlikleri 1,25 m. yi, boyları ise bina boyunun %50 sini geçemez. Bu alanlar emsal hesabına dahil değildir. 1.25 den geniş açık çıkmalar yapılması istenildiği taktirde bina içine çekilmek suretiyle genişletilebilir.Genişletilen bu alanların 50 cm.’lik kısmı inşaat alanına dahil değildir.Ancak bu alanların elde edilebilmesi için bina formunda yapılacak değişiklik sonucunda bina hiçbir cephe altında planla veya bu plan hükümleri ile verilen yapı yaklaşma mesafeleri dışına çıkılamaz.

Kapalı Çıkmalar; Yan ve arka bahçe mesafesinin 5 m. den az olduğu durumlarda; yaklaşma mesafeleri içinde, 5 m. ve daha fazlası olduğu durumlarda yaklaşma mesafesi dışında kapalı çıkma yapılabilir. Ön cephe çekme mesafesi belirlenen alanlarda 5 m. kısıtı uygulanamaz. Her durumda kapalı çıkmaların genişliği 1 m. yi, boyları ise bina boyunun %50’sini geçemez. Planda ön çekme mesafesi0,00 m. verilen alanlarda kapalı çıkmalar, tabi veya tesviye edilmiş zeminle çıkma altı arasındaki en yakın düşey mesafe hiçbir noktada 3.00 m. den az olmamak koşuluyla ön cephede parsel sınırı dışına taşabilirler.
-4-
Ticaret alanlarında ön cephede açık çıkma yapılamaz. Cephe alanının %50’sini geçmemek ve 1,00 m. yi aşmamak şartı ile ön cephede tabi veya tesviye edilmiş zeminle çıkma altı arasındaki en yakın düşey mesafe hiçbir noktada 3.00 m. den az olmamak koşuluyla emsale dahil olmayan kapalı çıkma yapılabilir. Birden fazla yola cephesi olan parsellerdeki bütün yol cepheleri ön cephe gibi değerlendirilir.
H) Cephe boyunun yüksekliğine oranı 2,00 a eriştiği yada geçtiği yapılarda cephe uzunluğu çıkma, balkon, pencere vb mimari elemanlarla kırılarak cepheye hareketlilik getirilecektir. Bu uygulamada yerel mimari tarz ve özellikler ile cephe oranlarının göz önünde tutulması mecburidir. Cephelerdeki kapı-pencere boşlukları toplamı, cephe alanın %50’sini geçemez. Zemin katları ticaret olarak kullanılan ve tek kat ticaret kullanımına ayrılan yapıların yalnızca bina ön cephelerinde ve turizm tesislerinde bu oran uygulanmaz. Pencereler Ö.Ç.K.K.B.’nca belirlenecek özel durumlar dışında dikdörtgen formlu, yüksekliğin genişliğe oranı en az 1,5, en fazla 2 olacak ve uzun kenar düşey olmak üzere uygulanacaktır. Cephelerdeki kapılarda ise bu oran en az 2, en fazla 2,5 dir. Ancak bu oran, alt katlarda ticari kullanım bulunan yapılarda yalnızca bina ön cephesi için uygulanmaz.

I) Cepheler tuğla veya günümüz diğer malzemelerinden ise sıvalı ve badanalı olmalıdır. Ahşap veya taş duvar şeklinde ise sıvasız bırakılabilir.

Taş duvar kullanımını sağlamak veya ve taş duvarın tekniği itibariyle inşaat kayıplarına sebep olmamak üzere yapı yaklaşma sınırları dışına çıkmamak şartı ile, dış cephedeki taş duvar kalınlığının 30 cm’lik kısmı inşaat alanına dahil edilir.

j) Bacalar yörenin mimari karakterini yansıtacak şekilde ve kiremit şapkalı olarak yapılacaktır. Mimari unsurlarda görsel estetiği sağlamak ve korumak amacıyla, iç mekanda düzenlenerek dış cepheye yansıyan “ocak bacasının” her yapı birimi için bir adedi emsale katılamaz.

K) Parsel sınırının binanın bulunmadığı bölümlerinin tümü bahçe duvarıyla çevrililecektir. Duvar;sıvalı, taştan bitki veya ahşaptan yapılabilir. Duvar yüksekliği minimum 80 cm, maksimum 1,80 m olacaktır.

L) Yapıya iskan ruhsatı alınmadan önce parsel içerisindeki açık alanların düzenleme ve bitkilendirilmesi işleminin tamamlanması zorunludur.

M) Bu plan kapsamındaki mimari projelerde 04.04.1991 gün ve TS 911 sayılı TSE teknik kurul kararı ile belirlenen “özürlü insanların ikamet edeceği binaların düzenlenmesi kurallarına ilişkin” iç mekan mimari standartları göz önüne alınmak suretiyle, bedensel özürlü insanların yeni yapılacak turizm yapılarını, resmi kurum ve kuruluşlara ait yapıları ve umumi binaları kullanabilmelerini sağlayacak düzenlemelerin getirilmesi zorunludur.
2.14 Enerji Nakil Hattı altında kalan yapılarda Kuvvetli Akım Tesisler Yönetmeliği Hükümleri geçerlidir.

2.15 Kadastro ve imar planı hattı arasındaki uyuşmazlıklardan kaynaklanan 2 metreye kadar uyumsuzlukları, yolun genişliği ve güzergahı değişmemek koşulu ile düzeltmeye yada yapılaşmanın biçimine göre esas doğrultuyu değiştirmemek koşulu ile taşıt ve trafik yollarını 1-2 metreye kadar genişletmeye belediyesi yetkilidir.
-5-

2.16 Ayrık yapı düzeninde, planda verilen TAKS-KAKS değerlerini aşmamak koşulu ile ikiz yapı yapılabilir.
2.17 Gelişme konut alanlarında, ada ara çizgileri şematik olup, bu çizgiler esas alınmak kaydıyla, mülkiyet düzeni göz önüne alınarak parselasyon düzenini belirlemeye belediyesi yetkilidir.

JEOLOJİK KOŞULLAR
:
3.1 Yerleşme 1. derece deprem kuşağındadır. Bu nedenle yapılacak tüm yapılarda afet bölgelerinde yapılacak yapılar hakkındaki yönetmeliğin ilgili hükümlerine uyulacaktır.

3.2 Bayındırlık ve İskan Bakanlığı, Teknik Araştırma ve Uygulama Genel Müdürlüğü tarafından çıkarılan 31 Ocak 2000 gün ve 2023 sayılı genelge gereği, birinci ve ikinci derece deprem bölgesinde bulunan konglomera (kg) zeminlerde iki katı geçen yapılarda imar adası veya parsel bazında, alüvyon ve yamaç molozu zeminlerde ise her türlü yapılaşmalarda, her imar parseli için zemin etüdü yaptırılmalıdır.
3.3 Alüvyon alanlardaki yapılaşmalarda Afet İşleri Genel Müdürlüğü’nce 14.01.2002 tarihinde onanan jeoteknik zemin raporunun sonuç ve öneriler bölümündeki önlemlere uyulmalıdır.
3.4Yapı temelleri farklı oturmaları önlemek için tek tip zemine oturtulmalıdır.

3.5 yapılacak inşaatlarda mutlaka üstteki bozulmuş bitkisel toprak kaldırıldıktan sonra yapılaşmaya gidilmelidir.

KAMU ARAZİLERİ
:
4.1 Bu plan sınırı içinde Ö.Ç.K.K.B.’nin yetki alanlarında bulunan ve plan yürürlüğe girmeden önce tahsis kararı olan taşınmazlar ile Özel Çevre Koruma Kurumu Başkanlığınca onaylı/onaylanacak alt ölçek planlarda; yine Ö.Ç.K.K.B.’nin uygun görüşü alınarak “Kamu Tesis Alanları” , “Resmi Kurum Alanları” ve “Belediye Hizmet Alanları” olarak belirlenen kamu arazileri mahalli ve müşterek ihtiyaçların karşılanması için taşrada uygulama birimi olan merkezi idare kuruluşlarına, yalnızca idare binası, laboratuar, okul, emniyet, sağlık, cami ve müştemilatların yapılması kaydıyla tahsise konu edilebilir. Bunların dışındaki taşınmazlar, 383 sayılı kanun hükmünde kararname ile koruma ile kullanma dengesinin sağlanması ve bu alanlarda geri dönüşü olanaksız uygulamaların oluşmaması amacıyla; hiçbir amaç ve gerekçe ile tahsise konu edilemez.

4.2 Bu plan sınırları içinde bulunan ve aşağıda belirtilen, hazinenin özel mülkiyetindeki taşınmaz malların gerçek kişilerle kamu ve özel hukuk tüzel kişilerine satışı kesinlikle yapılamaz. Bu arazilere ilişkin, Maliye Bakanlığı, Milli Emlak Genel Müdürlüğünün mevzuatı doğrultusunda tahsis harici takas, devir vb. işlemler Özel çevre Koruma Kurumu Başkanlığı’ndan alınacak uygun görüşü takiben yapılır.

A) Bu plan yürürlüğe girmeden önce, bir kamu hizmetine tahsis edilmiş olup halen tahsis amacında kullanılanlar,

B) İmar planlarında bir kamu hizmeti için ayrılmış olup da o kamu hizmeti görevi verilmiş kamu kurum veya kuruluşu dışındaki satın alma taleplerine konu edilenler,

-6-

C) Maliye ve Gümrük Bakanlığı veya diğer genel bütçeli kuruluşların gelecekteki ihtiyaçları için gerekli olduğu anlaşılanlar,

D) 31.08.1956 tarih ve 6831 sayılı orman kanununa tabi olan yerler,

E) Devletin hüküm ve tasarrufu altında bulunan ve 3402 sayılı kadastro kanununa göre tapuya tescili mümkün olmayan taşınmaz mallar,

-Menfaati umumi mallar (kamu malları) örn; ormanlar, parklar, yollar, köprüler, okullar, hastaneler, kışlalar, camiler vb.

-Sahipsiz araziler (doğal yapısı nedeniyle) kültüre elverişli olmayan ve sahip olunamayan dağlar, tepeler, kayalar, bataklıklar, taşlıklar, kıyı şeritleri vb.
F) 21.07.1983 tarih ve 2863 sayılı kanun uyarınca, korunması gerekli taşınmaz, kültür, ve ve tabiat varlıkları ile bunlara ait koruma sınırı dahilindeki taşınmaz mallar,

G) 2565 sayılı askeri yasak bölgeler ve güvenlik bölgeleri kanununa göre 1. derecedeki kara askeri yasak bölgeleri ile güvenlik bölgelerinde kalan taşınmaz mallar,

H) Teferruğ yolu ile edinilip, edinme tarihinden itibaren 1 yıl geçmemiş taşınmaz mallar,
 I) Kamulaştırma yolu ile edinilip amacında kullanılmadığı için boş kalan yerlerden, 04.11.1983 tarih ve 2942 sayılı kanunun 23. maddesinde yazılı süresi dolmamış olanlar,
J) Üzerinde irtifak hakkı tesis edilmiş ve hak süresi dolmamış bulunanlar,
K) 12.03.1982 tarih ve 2634 sayılı kanun uyarınca, turizm alan ve merkezlerinde, imar planları yapılmış ve turizme ayrılmış bulunan ve Kültür ve Turizm Bakanlığı’na tahsisi gereken taşınmaz mallar (hazine ile hisseli olanlar ile hazineye ait olmayanlara tevhit şartı olan hazine taşınmaz mallar hariç),

L) 15.05.1959 tarih ve 7269 sayılı kanun ile afetlere ait hükümler öngörülen diğer kanunlar uyarınca edinilen ve hazineye ait olup, bahsi geçen kanun amaçlarında kullanılmak üzere Bayındırlık ve İskan Bakanlığı emrine verilen ya da tahsis edilen taşınmaz mallar,
M) Orman sayılan yerlerden iken, 6831 sayılı Orman Kanunu gereğince, orman sınırları dışına çıkılarak hazine adına tescil edilen 17.10.1983 tarih ve 2924 sayılı kanunun 3. maddesi
Gereğince, Tarım Orman ve Köy İşleri Bakanlığı emrine geçen taşınmaz mallar,

N) 09.08.1983 tarih ve 2873 sayılı kanunun 6. maddesi uyarınca, milli park, tabiat parkı, tabiat anıtı ve koruma alanları içinde kalan Tarım Orman ve Köy İşleri Bakanlığına tahsisi gereken taşınmaz mallar,

O) Deniz, göl ve nehir kıyılarındaki yerlerden olup da henüz uygulama imar planları yapılmamış taşınmaz mallar,

P) Hazineye miras yoluyla hisseli olarak intikal edip iştirak halindeki mülkiyet durumu müşterek mülkiyete dönüştürülmemiş taşınmaz mallar,

Q) Özel kanunlar gereği olarak, özel amaçlarla, tahsisi, kamu kurum ve kuruluşlarına devri veya kullanımlarına verilmesi gereken taşınmaz mallar,

R) 24.02.1984 tarih ve 2981 sayılı kanun ile ek ve değişikliklerine göre tapu tahsis belgesi verilenler ile bir kısmına tapu tahsis belgesi verilmiş olup henüz tapusu verilmediği için ifrazı yapılmamış taşınmaz mallardaki fazlalıklar,
S) Taşınmaz malın bir kısmının satışının istenilmesi halinde; ifrazı hazine lehine olmayanlar ile 3194 sayılı imar kanunu ve bu kanuna göre çıkarılmış yönetmeliklere göre ifrazı mümkün olmayanlar,

T) 03.05.1985 tarih ve 3194 sayılı imar kanununun 11. maddesi ile 27.06.1984 ve 3030 sayılı kanunun 7. maddesi kapsamında kalan ve imar planında;yol, meydan, otopark, park, yeşil saha, çocuk bahçesi gibi umumi hizmetlere ayrılmış olması nedeniyle belediyelere bedelsiz devredilmesi gereken taşınmaz mallar,

4.3 Tescili mümkün olan, hazine ve/veya diğer kamu kurum ve kuruluşlarına ait bulunan ve menfaati umuma ait olmayan taşınmaz mallar; bu plan kararları ve buna bağlı Ö.Ç.K.K.B.
tarafından onaylanan alt ölçek planları var ise onaylı plan kararları doğrultusunda kullanılması kaydıyla satış, kiralama ve tahsise konu edilebilirler. Ancak bu işlemlere ilişkin Ö.Ç.K.K.B. nin uygun görüşü alındıktan sonra ilgili kurumlarca yasal süreç başlatılabilir.

4.4 Bu arazilerde planda belirtilmemesine rağmen daha sonra ihtiyaç duyulabilecek kullanımlardan; kamu yararına olmak şartıyla yol geçişi, enerji nakil ve telefon hattı, gölet, baraj, sulama kanalı, kuyu yeri, su deposu vb. kamu hizmetleri altyapı tesis alanları için ise ilgili plan hükümlerine uygun olması kaydıyla Ö.Ç.K.K.B.’den olumlu görüş alınması zorunludur.
4.5 Plan ile kullanım kararı getirilmiş olan veya yukarıda sözü edilen ihtiyaç gerekçeleri ile kullanılması uygun görülen bahse konu kamu arazilerinin plan kararlarına uygun olarak kullanılmasına ilişkin satış, tahsis ve kiralama dışındaki diğer işlemler; arazinin ait olduğu kurumun veya kuruluşun ilgili mevzuatına göre yapılır. Kamu arazileri bu planda ve hükümlerinde belirtilen kullanım kararları dışında kesinlikle kullanılamaz.
Yukarıda açıklanan alanların düzenlenmesine ilişkin araştırmalar ile her ölçekteki planların Ö.Ç.K.K.B. tarafından onaylanması, ve projenin Ö.Ç.K.K.B. tarafından uygun görülmesi zorunludur.
4.6 Bu plan yürürlüğe girdikten sonra orman vasfını kaybettiği ilgili idarece tesbit ve ilan olunan 2b vasıflı arazilerin orman dışına çıkartılması ve hazineye tescili zorunludur. işlemler tamamlandıktan sonra, ilgili idarece en geç 3 ay içinde Ö.Ç.K.K.B.’ na gerekli ölçekli ekli harita ile bilgi verilecektir.

4.7 Bu plan ile;tarım, orman, konut, konut dışı kentsel çalışma, resmi kurum, vb. şeklinde tanımlanmış olan ve kamu mülkiyetinde bulunan arazilerde, bu plan hükümlerinde; Bu alanlarda yer alacak faaliyetler ile yapılaşma koşullarına yönelik açıklamalar doğrultusunda yukarıda tanımlanan işlemler tesis edilebilir.
4.8 21.05.2000 tarihinden sonra Fethiye-Göcek Özel Çevre Koruma Bölgesi sınırları içerisine dahil edilen kamu arazilerinde, bu tarihe kadar yapılan tahsisler, verilmiş ön izinler ve ruhsatlar ile her ölçekteki plan ve projeler Ö.Ç.K.K.B.’nin amaç ve ilkeleri doğrultusunda yeniden değerlendirilir.

5. KONUT ALANLARI
5.1 MEVCUT KONUT ALANLARI

5.1.1 İKİ KAT YAPILAŞMA İZNİ OLAN ALANLARDA
En fazla T.A.K.S.
= 0.30

En fazla K.A.K.S.
= 0.60
En Fazla Yükseklik
= 6.50 m (2 kat)

En Az İfraz

= 400 m2 dir.

5.1.2 ÜÇ KAT YAPILAŞMA İZNİ OLAN ALANLARDA
En fazla T.A.K.S.
= 0.30

En fazla K.A.K.S.
= 0.90

En Fazla Yükseklik= 9.50 M (3 kat)

En Az İfraz

= 400 M2 dir.

Maksimum İnşaat Alanı, taban Alanı Koşullarının belirlenmesi, yıkılıp yeniden, yapılanmalarda yıkılan binanın izdüşümünün alınması ve mevcut yapılaşmaya göre çekme mesafesi belirlenmesi durumlarında Belediye yetkilidir.
5.2 GELİŞME KONUT ALANLARI
En fazla T.A.K.S.
= 0.20

En fazla K.A.K.S.
= 0.40

En Fazla Yükseklik
= 6.50 M (2 kat)

En Az İfraz

= 750 M2 dir.

Konut alanlarında yapılacak ifrazlardan sonra her parselin kamuya ait bir yola en az 15 m cephesinin olması gerekir. Çıkmaz sokaklarda cephesi olan arsalar ifraz edilemez. İfraz suretiyle çıkmaz sokak ihdas edilemez. İfraz edilmedikçe bir parsel üzerine lüzumlu müştemilat binalarının dışında birden fazla bina yapılamaz. Bu alanlarda yapıların inşa şartları için genel hükümlerinde belirtilen hususlara uyulacaktır. Ancak ön ve yan bahçenin çekme mesafelerinin tayini esnasında mevcut teşekküle uyma zorunluluğu ortaya çıktığında sözü edilen hükümler yerine mevcut teşekküle uyulabilir.
5.3 Bu alanlarda belgeli turizm tesisi, otel, motel ve pansiyon yapılabilir. Yapılaşma şartları konut alanlarında belirtildiği şekildedir.

6. TARIMSAL NİTELİĞİ KORUNACAK ALANLAR (TNKA)

6.1 Bu alanlarda sadece tarımsal faaliyetlere yönelik tarımsal nitelikli konut ile, tarım ve hayvancılık üretimine yönelik, üretimden pazarlamaya kadar tüm faaliyetleri içeren entegre olmayan balık üretim havuzları, kümes, ahır, ağıl, sera, su ve yem depoları, gübre ve silaj çukurları yapılabilir.

6.2 Bir parselde birden fazla yapı yapılabilir. Bu durumda; bütün yapılar aynı ruhsata tabi olacak ve tapunun beyanlar hanesine ifraz edilemeyeceğine dair şerh düşmeden iskan ruhsatı verilmeyecektir. Bu alanlarda binalar arası mesafe H/2 olarak uygulanacaktır.
6.3 İfrazdan sonra elde edilecek her parsel 5.000 m2 den küçük olamaz. Ayrıca bu parsellerin tapu haritasında bulunan yada var olan bir yola en az 25 mt cephesinin bulunması gereklidir. Bu alanlarda yol ihdas suretiyle ifraz yapılamaz. Bu alanlarda yer alan seralar emsal hesabına dahil edilmeyecek, ancak izne tabi olacaktır.

-9-

YAPILAŞMA KOŞULLARI;

En fazla İ.A.K.S.
= 0,05 (%5)

En fazla inşaat alanı
= 250 m2
En Fazla Yükseklik
= 6.50 M (2 kat)

6.4 Çekme mesafeleri yol cephesinden en az 10 m. yan komşu parselden ise 5 m. dir.
6.5 Bu alanlarda entegre olmayan tarıma yönelik faaliyetler ve tesisleri için yapılaşma koşulları;

En fazla İ.A.K.S.
= 0,10

En fazla inşaat alanı
= 350 m2

En Fazla Yükseklik
= 6.50 M (2 kat)

*Bina boyu paketleme ürünleri için azami =60 m
*Konut kullanımı ile birlikte olması halinde toplam İAKS’ın %3’ü konut, %7’si tesis için uygulanacaktır.

*Konut kullanımının yer verilmediği hallerde parsellerde tek bir bina yapılacaktır.

*Konut kullanımı ile birlikte tesis yapılması halinde toplam İAKS değeri aşılamaz. Binalar arası mesafe H/2 olacak şekilde iki birim yer alabilir.

6.6 Bir parselde birden fazla yapı yapılması durumunda; bütün yapılar aynı ruhsata tabii olacak ve tapunun beyanlar hanesine ifraz edilemeyeceğine dair şerh düşülmeden iskan ruhsatı verilemeyecektir.
7. KONUT DIŞI KENTSEL ÇALIŞMA ALANLARI
7.1 Bu alanlarda, akaryakıt-LPG istasyonları, ticari iş merkezi ile resmi gazetenin 26.05.1991 gün ve 20882 sayısında yayınlanan bakanlar kurulunun 12.05.1991 gün ve 91/1551 sayılı “çevre kirliliğine” yol açan işletmelerin faaliyet kolları itibariyle gruplandırılması hakkındaki kararı’nda belirtilen gruplardan 3., 4., 5. gruplarda yer alan dumansız, kokusuz, atık ve artık bırakmayan ve çevre sağlığı yönünden tehlike yaratmayan imalathaneler, mamül veya işlenmiş malzemeden eşya üretenler, montaj, tamir, paketleme, ambalajlama yapanlar, parlayıcı,patlayıcı ve yanıcı maddeler içermeyen tesisler ile depolar ve yüksek teknolojiye dayalı faaliyette bulunan işletmeler yer alabilecektir.

7.2 Bu alanlarda ÇED yönetmeliği hükümleri geçerlidir. Gerekli kapasite ve sağlık normlarına uygun pis su şebekesi ve arıtma tesisleri uygulaması mecburidir. Bu çalışmalar tamamlanmadan, iskan ve işletme ruhsatı vb. verilemez.

7.3 Bu alanlarda minimum parsel derinliği ve minimum parsel cephesi 40 m. den az olamaz.
7.4 yapılaşma koşulları;

*Minimum parsel büyüklüğü ve ifraz koşulu = 2000 m2

*E
 = 0,60

*H max = 9,50 m dir.
-10-

*Çekme mesafeleri ön cephelerde karayolu istimlak sınırından itibaren 25 m. Diğer cephelerde 10 m. Yapı niteliğinde olmayan zorunlu üniteler için H serbetttir.
8. KAMU KURUM ALANLARI
(EĞİTİM, SAĞLIK, BELEDİYE HİZMET ALANI VB.)

8.1 Bu alanlarda
E = 0,60 -
H max = 9,50 m, Planda yapı adaları üzerinde gösterilen yapı yaklaşma mesafelerine uyulacaktır. Otopark ihtiyacı ile açık alan düzenlemeleri içeren projeler/vaziyet planları Ö.Ç.K.K.B.’nca uygun görülmeden inşaat, çevre düzenlemesi yapılmadan iskan ruhsatı verilmez.
9.ÇAMKÖY (Muğla) 1/1000 ölçekli uygulama imar planı hükümlerinde yer almayan hususlarda yürürlükteki 1/25000 ölçekli Fethiye – Dalaman çevre düzeni planı hükümleri, 1/5000 ölçekli Çamköy / Muğla nazım imar planı hükümleri, 3194 sayılı imar kanunu ve ilgili yönetmelikler geçerlidir.
10. KÜÇÜK SANATLAR
Bu alanlarda mevcut nüfusun ihtiyaçlarına cevap verecek dumansız, kokusuz, atık ve artık bırakmayan ve çevre sağlığı yönünden tehlike yaratmayan imalathaneler, mamül veya işlenmiş malzemeden eşya üretenler, montaj, tamir, paketleme, ambalajlama yapanlar, parlayıcı, patlayıcı, yanıcı maddeler içermeyen atölyeler yer alabilecektir. Bu alanlarda parsel derinliği 20 ve parsel cephesi 15 m. den az olamaz.
Yapılaşma Koşulları;

* Bitişik nizam,

* Minimum parsel büyüklüğü
= 300 m2
* E
 = 0,50

* H max = 5.50 m. dir.

* Çekme mesafeleri ön cephelerde 10 m. Köşebaşı parsellerde her yoldan 10 m. dir.

11. TİCARET ALANLARI

11.1 Ticaret alanlarında ateşli ve gürültülü olmayan, ancak ticari amaca yönelik yapılar yapılabilir. Ticaret alanlarında an az ifraz 400 m2 ve en az parsel cephesi 10 mt. olarak uygulanacaktır.
11.2 Ticaret alanlarında ön cephede açık çıkma yapılamaz. Bitişik nizam verilen ticari alanlarda, sadece ön cephede uygulanmak ve kendi parsel sınırları içinde kalmak kaydı ile belirtilen alanlarda bina cephe boyunun %50’sini geçmemek ve genişliği 1,0 metreyi aşmamak şartı ile ikinci kattan itibaren emsale dahil olmayan kapalı çıkmalar yapılabilir.

11.3 Tamamı ticari kullanım olarak belirtilen yapı adalarında iç mekanda kullanılması amacıyla arkad geçiş yapılarak iç avlu düzenlemelerine gidilebilir. Arkad geçişlerin genişliği 4 metreden, yüksekliği 3 metreden az olamaz.
Ön çekme mesafesi verilmemiş ticari alanlarda; yeni yapılacak binanın çekme mesafesi için, o adada oluşmamış cephe hattına uyulacaktır.

-11-

11.4 Ticaret alanlarına belgeli turizm tesisi yapılabilir. Bu kullanımlar için yapılaşma planda belirtildiği gibidir.

Minimum parsel büyüklüğü = 400 m2

E = 0,60

H max = 9,50 m dir.

Çekme mesafeleri ön cephelerde 10 m. Köşe başı parsellerde her yoldan 10 m. dir.

-12-

