

M M G A R O N

YILDIZ TEKNİK ÜNİVERSİTESİ MİMARLIK FAKÜLTESİ E-DERGİSİ
YILDIZ TECHNICAL UNIVERSITY FACULTY OF ARCHITECTURE E-JOURNAL

PLANLAMA, MİMARLIK, TASARIM VE YAPIM
PLANNING, ARCHITECTURE, DESIGN AND CONSTRUCTION

CİLT (VOLUME) 4 - SAYI (NUMBER) 1 - YIL (YEAR) 2009

"EBSCO Host Art & Architecture Complete" dizini'nde yer almaktadır.
Indexed in EBSCO Host Art & Architecture Complete.

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi
© 2009 *Yıldız Technical University Faculty of Architecture*

KARE YAYINCILIK
İSTANBUL

M M G A R O N

PLANLAMA, MİMARLIK, TASARIM VE YAPIM
YILDIZ TEKNİK ÜNİVERSİTESİ MİMARLIK FAKÜLTESİ E-DERGİSİ

PLANNING, ARCHITECTURE, DESIGN AND CONSTRUCTION
THE E-JOURNAL OF YTU FACULTY OF ARCHITECTURE

GENEL YAYIN YÖNETMENİ (MANAGING DIRECTOR)

Zekai GÖRGÜLÜ

Yıldız Teknik Üniversitesi, Mimarlık Fakültesi Dekanı

KURULUŞ DÖNEMİ GENEL YAYIN YÖNETMENİ VE EDITÖRÜ (FOUNDER MANAGING DIRECTOR AND EDITOR)

Emre AYSU (*Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü*)

Çiğdem POLATOĞLU (*Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü*)

EDITÖR (EDITOR)

Faruk TUNCER

Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü

YARDIMCI EDITÖRLER (CO-EDITORS)

Yiğit EVREN (*Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü*)

M. Tolga AKBULUT (*Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü*)

YAYIN KURULU (ASSOCIATE EDITORS)

Alev Erkmen ÖZHEKİM (*Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü*)

Aynur ÇİFTÇİ (*Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü*)

Ebru SEÇKİN (*Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü*)

Elif Örnek ÖZDEN (*Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü*)

Sevgül LİMONCU (*Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü*)

ULUSAL BİLİMSSEL DANIŞMA KURULU (NATIONAL EDITORIAL BOARD)

Fusun ALİOĞLU (*Yıldız Teknik Üniversitesi*)

İlgi Yüce AŞKUN (*Mimar Sinan Güzel Sanatlar Üniversitesi*)

Ayfer AYTUĞ (*Yıldız Teknik Üniversitesi*)

Ayşe BALANLI (*Yıldız Teknik Üniversitesi*)

Cengiz CAN (*Yıldız Teknik Üniversitesi*)

Feridun ÇILI (*İstanbul Teknik Üniversitesi*)

Sengül Öymen GÜR (*Karadeniz Teknik Üniversitesi*)

Suna GÜVEN (*Ortadoğu Teknik Üniversitesi*)

Alaattin KANOĞLU (*İstanbul Teknik Üniversitesi*)

Ayşe Nur ÖKTEN (*Yıldız Teknik Üniversitesi*)

Oya PAKDİL (*Yıldız Teknik Üniversitesi*)

Haluk PAMİR (*Ortadoğu Teknik Üniversitesi*)

Müjgan Şerefhanoglu SÖZEN (*Yıldız Teknik Üniversitesi*)

Betül ŞENGEZER (*Yıldız Teknik Üniversitesi*)

Bülent TANJU (*Yıldız Teknik Üniversitesi*)

Uğur TANYELİ (*Yıldız Teknik Üniversitesi*)

Ayhan USTA (*Karadeniz Teknik Üniversitesi*)

Zekiye YENEN (*Yıldız Teknik Üniversitesi*)

Ahmet YILDIZCI (*İstanbul Teknik Üniversitesi*)

ULUSLARARASI BİLİMSSEL DANIŞMA KURULU (INTERNATIONAL EDITORIAL BOARD)

Joseph ABRAM (*L'ecole d'Architecture de Nancy, France*)

Marcel BAZIN (*Uni. De Reims Champagne Ardenne, France*)

Sulan KOTALAN (*Colombia University, USA*)

Manuel da Costa LOBO (*Portugal*)

Milan ZACEK (*L'ecole d'Architecture de Marseille Luminy, France*)

John LOVERING (*Cardiff University, UK*)

Luigi MAFFEI (*Seconda Uni. Degli Studi di Napoli, Italy*)

Fernando Nunes da SILVA (*Portugal*)

François TRAN (*L'ecole d'Architecture de Lyon, France*)

MEGARON

PLANLAMA, MİMARLIK, TASARIM VE YAPIM
YILDIZ TEKNİK ÜNİVERSİTESİ MİMARLIK FAKÜLTESİ E-DERGİSİ

PLANNING, ARCHITECTURE, DESIGN AND CONSTRUCTION
THE E-JOURNAL OF YTU FACULTY OF ARCHITECTURE

E-ISSN 1309 - 6915

CİLT (VOLUME) 4 - SAYI (NUMBER) 1 - YIL (YEAR) 2009

Yıldız Teknik Üniversitesi Mimarlık Fakültesi adına

Sahibi (Owner) Zekai GÖRGÜLÜ
Genel Yayın Yönetmeni (Managing Director) Zekai GÖRGÜLÜ
Editör (Editor) Faruk TUNCER
Editör yardımcıları (Co-Editors) Yiğit EVREN
M. Tolga AKBULUT
Yazışma adresi (Correspondence address) Yıldız Teknik Üniversitesi, Mimarlık Fakültesi,
Merkez Yerleşim, Beşiktaş, 34349 İstanbul, Turkey
Tel +90 (0)212 2366537
Faks (Fax) +90 (0)212 2610549
e-posta (e-mail) megaron@yildiz.edu.tr
Web www.megaronjournal.com

Yayına hazırlama (Publisher): KARE Yayıncılık

Tel: 0216 550 6 111 - Faks (Fax): 0216 550 6 112 - e-posta (e-mail): info@kareyayincilik.com.tr

Yayınlanma tarihi (Publication date): Haziran (June) 2009

Yayın türü (Type of publication): Süreli yayın (Periodical)

Sayfa tasarım (Design): Ali CANGÜL

Megaron amblem tasarım (Emblem): M. Tolga AKBULUT

Dört ayda bir yayınlanır. (Published three times a year).

Megaron Dergisi 2008 yılından itibaren EBSCO Host Art & Architecture Complete tarafından taranmaktadır. Dergi 07.04.2008 tarihinde TÜBİTAK tarafından ULAKBİM Sosyal Bilimler Veri Tabanı listelerinde "Ulusal Hakemli Dergi" statüsüne alınmıştır.
(As from 2008 Megaron has been indexed in EBSCO Host Art & Architecture Complete. On 07.04.2008 it was recognised as national refereed journal in the Social Science Data Base of ULAKBİM by TUBITAK.)

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi - © 2009 Yıldız Technical University, Faculty of Architecture

Türkçe ve İngilizce tam metinlere İnternet ulaşımı ücretsizdir. (www.megaronjournal.com)
Free full-text articles in Turkish and English are available at www.megaronjournal.com.

İçindekiler / Contents

Editörden (Editorial)

Görgülü Z	iv
-----------------	----

GÖRÜŞ (VIEWPOINT)

The Mystery of Planning in Istanbul: Three Impressions of a Visitor Lovering J	1
---	---

ARAŞTIRMA (RESEARCH BRIEF)

İstanbul'un Koruma Alanlarının Değerlendirilmesi <i>An Overview of Istanbul's Conservation Sites</i> Dinçer İ, Enlil Z, Evren Y	5
---	---

MAKALE (ARTICLES)

Kentsel Rejim Kuramının Türkiye'deki Kentleşme Dinamiklerinin Açıklanmasında Uygulanabilirliği Üzerine Kuramsal Bir Tartışma <i>Does the Urban Regime Theory Provide an Appropriate Theoretical Framework for Analysis of Urban Politics in the Context of the Urbanization Process in Turkey? a Theoretical Discussion</i> Uzbek MH, Dinçer İ	16
---	----

Geleceğin Ekolojik ve Teknolojik Kentleri <i>Ecological and Technological Cities of the Future</i> Ercoşkun ÖY, Karaaslan Ş	27
---	----

Yeniden Kullanıma Adaptasyon ve Sosyokültürel Sürdürülebilirlik Bağlamında Afyonkarahisar Millet Hamamının Değerlendirilmesi <i>Assessing the Afyonkarahisar Millet Hamam in the Context of Reuse Adaptation and Sociocultural Sustainability</i> Aydın D, Okuyucu ŞE	35
--	----

Özel Sektör Yönetim Binalarında Sistem İyileştirme Modeli <i>A Model to Improve the Management Buildings used by Private Sector</i> Aluçlu İ, Aytuğ A	45
---	----

Hasta Bakım ve Tedavi Ünitelerinin Verimli Tasarlanması <i>Efficient Design of Nursing Unit Floors</i> Kazanasmaz ZT, Düzgüneş A	52
--	----

Isıtmada kullanılan "C Tipi Denge Bacalı (Hermetik)" Aygıtlarda Atık Gaz Çıkışının Dış Duvarlarda Düzenlenmesi <i>Positional Arrangements of Waste Exhaust Gas Ducts of C-Type Balanced Chimney Heating Devices on Building Façades</i> Avlar E, Kormaz E	61
---	----

Yazarlara Bilgi	69
Information for the Authors	70

Yeni Megaron

Yıldız Teknik Üniversitesi Mimarlık Fakültesi'nin bir dönem önceki dekanı Prof. Dr. Emre Aysu'nun çabaları ile 2005 yılında yayın hayatına başlayan Megaron aradan geçen dört yıllık süre içerisinde yayın kurulumuz ve Dekanlığımızın özverili çalışmaları sonucunda bugün önemli bir aşamaya gelmiştir. 2008 yılında dergimiz EBSCO Host Art & Architecture Complete tarafından taranmaya başlanmış ve aynı yılın Nisan ayında TÜBİTAK tarafından ULAKBİM Sosyal Bilimler Veri Tabanı listelerinde "Ulusal Hakemli Dergi" statüsüne alınmıştır.

Geride bıraktığımız on sayının ardından, bu sayıda bir dizi yenilik ile okuyucularımızın karşısına çıkıyoruz. Yayınevimizin desteğini de alarak dergimizi çağdaş bir çizgide yeniden tasarladık. Bu sayı ile birlikte Megaron yeni web sitesinden elektronik dergi olarak yayınlanmaya devam edecek. Dergimize gelen yazıların sayısındaki artışa ve sizlerden gördüğü ilgiye bundan böyle yılda üç sayı çıkararak yanıt vereceğiz. Megaron'un içeriğinde de önemli değişiklikler var; orijinal makalelerin ve meslek alanına ilişkin güncel tartışma ve görüşlerin yanı sıra araştırma özetleri ile kitap incelemeleri de dergimizde yayınlanacak. Öte yandan planlama ve mimarlık alanında yapılmış doktora tezlerinin daha geniş bir okuyucu kitlesine ulaştırılması için genç araştırmacıların çalışmalarını yayımlamaya devam edeceğiz.

Tüm bu olumlu gelişmeler bizlere, başlangıçta belirlediğimiz uluslararası indekslerde taranır bir dergi olma hedefine ulaşmak için güç veriyor. Katkılarından dolayı teşekkür ediyoruz.

Sevgi ve saygılarımla.

Prof. Dr. Zekai GÖRGÜLÜ

Genel Yayın Yönetmeni

YTÜ Mimarlık Fakültesi Dekanı

The Mystery of Planning in Istanbul: Three Impressions of a Visitor

John LOVERING¹

Planners, Cities and the Urban Landscape

Cities are human constructions built up of sequential layers of development - some consciously planned, some less so. Everything in a city is there because someone either put it there, or allowed it to remain there. Film directors are responsible for every single thing you see in a movie. Some (Hollywood) scrutinise every square millimetre and fill it with their chosen imagery. Others (French or Turkish 'New Wave') take a more minimalist approach and let events determine how the final product looks.

It is perhaps rather similar with Planning. At one stage in the twentieth century, when Planners enjoyed their greatest esteem, they aspired to 'comprehensive planning' in minute detail. But outside in the real world, this did not go very far. And since the name 'Le Corbusier' switched from being fashionable (1950s) to being desperately unfashionable (1970s), this 'holistic' approach has become very unfashionable. Modern - or rather Post-Modern - Planners have more modest ambitions. They are generally content to concentrate on small issues and planning that is partial in ways more than one. Prevailing market pressures and governance styles prevent them from aiming at much more.

Over the years, very different forms of Planning have impacted cities, leaving complex overlaid legacies. So when one looks at a city, some of what one sees can be directly attributable to Planning and some can not. Some things 'just are', like birds in the trees, teenagers making a noise in the streets or stray dogs in Beyoglu. Some things are there as the result of some kind of planning decisions, while others are there in spite of some planning decisions. It is not easy to distinguish between them at first glance.

In these terms, Istanbul is a particularly fascinating place. Some of it is beautiful; much more of it is ugly. Many of the beautiful parts seem to be getting uglier, although some are being carefully tidied up, albeit in rather clichéd ways (for example in the use of European Capital of Culture money to repaint minarets in the Historical District). Some new arrivals are attractive enough in their own, rather unoriginal ways. Others are hideous. The question arises: 'what is driving this?' and 'why?'. Some parts clearly bear the mark of serious planning intentions; many more seem to be mistakes, or untouched by planning altogether. There seems no clear unifying logic to the patterns displayed before ones eyes; every view offers up new puzzles.

Trying to Read Istanbul

It is said that Zaha Hadid studied Kartal by looking out the window of an aeroplane (she then produced a science fiction vision of a mega project that it is inconceivable will ever be built). As a yabancı (foreigner), like me, I wonder what she thought she was looking at. I have visited Istanbul many times, and love just to look at it. Coming from a small city the other side of Europe, the urban landscape of Istanbul is an endless puzzle. The wonderful architectural guide to Istanbul published by the Chamber of Architects is a superb source of information on its planning history and individual buildings and helps in piecing the jigsaw together. But much remains inexplicable.

Take, for example, the view of the European side from a Bosphorus ferryboat. Why are there so many new high-rise buildings shattering the skyline in an apparently meaningless pattern? And why are so many of them so ugly? How did the developers and architects get away with it?

¹ Professor of Urban Development School of City and Regional Planning, Cardiff University, Wales UK.

Or consider the view from a dolmus (minicab). Why are the roads so crowded and the pavements so unfriendly? Why don't Turkish people use road bridges? Won't the city soon grind to a halt, gridlocking and choking itself to 'death by automobile'?

The rapid expansion of the boundaries of Istanbul provokes more questions. Why are there so many new but ordinary (not reinforced) housing developments on the 'earthquake coast'? What motivates people to live in those robotic new tower blocks kilometres away from anywhere, and how do they earn their livings? Why are the planners and builders of developments like Kemer Country not in prison for environmental theft? Some of the answers to these questions may be rather obvious to you. But for an outsider it is hard to see the logic of many of the developments.

Many proposals for future development are even more puzzling. Does anybody apart from those making profits actually want all these mega-projects? Is Zaha Hadid serious or playing a joke on Topbas? Has anyone actually tried to demonstrate the benefits that monstrosities like the Dubai or Sapphire Tower will bring to the city? Why does Istanbul so often seem to be a land-bank for the well-connected and financially well-oiled?

And, why is so much new development backward looking? Istanbul seems to be trying to create a pastiche of 1950s America, when America itself is trying to get away from all that. It is bizarre that while cities in the rest of the world boast about how successful they have been at reducing car use, the mayor of Istanbul boasts about how many new roads he is building. Climate change predictions suggest that Istanbul will be one of the worst hit in Europe, heading for an environmental catastrophe within the next generation or two, unless something is done urgently. Hasn't anyone in the planning world noticed?

Questions of this kind bubble to the surface every time I visit Istanbul. My attempts to answer them have been through three stages.

First Impression: Istanbul as Chaos

The simplest answer is that planning in Istanbul is fiction. The authorities labour hard to produce beautiful detailed maps, but they mean almost nothing, because outside the planning studio developers and local politicians just get on with business as they like it. Planning reflects Turkish society and culture generally. About half the Turkish economy is 'informal', and much of this presumably illegal. This means, in

economic terms at least, that the Turkish state is exceptionally weak (one reason perhaps why it places so much ideological emphasis on nationalism and religious identity). The public sector is underfunded partly because the state does not tax half the activity in the economy. The incoherent character of planning reflects the failure of the Republic over eighty years to establish a strong system of social obligations, civil society, and respect for the law.

It is not poor people who are responsible for the fragile grip of the Turkish state. There is no reason to assume that Turks are naturally any more chaotic than anyone else. The lack of legality, and the power of private social networks, have played into the hands of the advantaged since Ottoman times. The Revolution failed to change it. The problematic nature of urban development in Turkey manifests in the built environment the weaknesses of the political culture.

Second Impression: Istanbul as a Careless Palimpsest

Thinking along these lines leads to the notion that the kaleidoscope presented to the eye by the landscape of Istanbul can be made sense of if we look on it as a partial palimpsest - a painting which has been painted over again and again by different artists creating different pictures.

The first thing any foreigner knows about Istanbul is that it is old. Recent archaeological research is revealing that it is actually much older than has been realised, with traces of civilisations predating the early Greeks by at least a millennium on the Asian side (under Uskudar) and Kadikoy. Istanbul was of course the world's first planned Christian city. The Sultanahmet Mosque is partly built out of material from the Christian Roman palace, much of which still lies underground.

It is not too hard to identify parts where Istanbul's late Ottoman, Republican and more recent 'Neoliberal' history has left distinctive patterns. After a brief flirtation with high Modernism, the architectural and town planning enthusiasms of the early Republic inclined towards Fascist models.^[1] This led to the destruction of much of the Ottoman legacy (especially wooden buildings) and to the construction of some of the ugliest buildings in Turkey. More recently, the architectural and urban design fashions associated with the 'Neoliberal' era (the one that has just crashed) are also obvious to the eye. Maslakhattan, for example, is clearly a blob of imitative Americana, and deliberately so.^[2] Dozens of shopping malls look as if they have been imported wholesale from Europe or the US. The

Neoliberal era has added an awful lot of could-be-anywhere architecture and thoughtless design. And much of it was built to last only a short time (unlike projects of the Romans, Byzantines, Ottomans or the early Republicans).

Even more temporary is the layer of paint and pixels that has descended on this and every other city in the last few years so that the way it looks can be changed almost at the touch of a button. Lighting and fireworks have become ubiquitous additions to the urban landscape under Neoliberalism, (echoing in the physical realm the constant change of images that are supposed to characterise modern human identities, or reproducing the diversity of the supermarket counter display). Six million coloured LEDs have turned the Bosphorus Bridge into a permanent light show. The Neoliberal city looks good, if you have mainstream tastes. But sadly not all of the Neoliberal 'layer' has been as temporary as this. The wave of development since the 1980s has left the city with many ugly and unviable legacies. The recession means that many buildings will remain uncompleted and unoccupied.

The short-term thinking behind much of the recent development is particularly evident in the destruction of so many of the few remaining urban green spaces. Partly in response, there has been a growing awareness of conservation and 'Green' issues. But their impact is still very hard to detect. The conservation industry has become important globally because people are increasingly aware that urban history is not merely something for historians - it can be a source of both pleasure and education. 'Popular history' books about cities are best sellers, and a historical sensitivity is nurtured in many cities through new museums that try to go beyond stereotypical notions of 'heritage'. It seems to be one of the peculiarities of Istanbul that its extraordinary historical resources - unique gems of world-historical significance - are underappreciated by locals, and endangered by local government planners who seem to have no understanding or respect. Istanbul has one of the best archaeological museums in the world, for example, although it is never busy and attracts visitors rather than locals. Perhaps the ideological emphasis in education on Islamic and Republican history is partly to blame.

The 'palimpsest' perspective helps make sense of the juxtapositions one constantly finds in Istanbul by pointing to historical explanations. But one of the most distinctive facts about Istanbul is how often this is not available. In February I attended an eye-opening talk as part of a conference hosted by the Istanbul

Chamber of Architects. The speaker carefully itemised building after prominent building, and explained how the origins, funding and planning concerning each were shrouded in secrecy. This suggests that one of the reasons Istanbul is so hard to 'read' is that much of what has happened has been deliberately shrouded in secrecy.

Third Impression: Istanbul as a Manifestation of Neo-Ottoman Secrecy

Every building tells a story, but what exactly is it? From this perspective, Istanbul is a huge detective novel. But in a detective novel, the author gives you enough information to follow the plot and guess the answer. Not so Istanbul. The lecture about illegal skyscrapers revealed something very significant and distinctive.

As in all cities, the most recent 'layer' has been painted in a style familiar to all cities in the Neoliberal era. The latest additions to the urban landscape reflect the global trend for investment to flow to urban 're-generation' projects, shopping malls, high-rise apartments, entertainment complexes, cultural industries, and so on. But even in these cases, the workings of the market are exceptionally opaque. The lack of public information about major developments is extraordinary from a West European viewpoint, as is the general lack of public concern about it. But it makes sense against the background that almost half of the Turkish economy is 'informal'. Much of what is going on is hidden from view. It is because of the deliberate 'invisibility' of much of the economic life that agencies such as the World Bank or International Monetary Fund perceive Turkey as so much less Neoliberal than other countries influenced by recent policy orthodoxies. Capitalist forces operate in less open ways here than elsewhere.

The 'Neoliberal boom' (just recently ended) gave rise around the world to a new urban middle class. Apparently about half the world's population now consider themselves to fall in the category of 'middle class'. The tastes and spending power of this social group have given rise to new cultural trends and a new service economy. This is as true of Istanbul as any other city. And one effect has been the rise of a fashion for things Ottoman. Ottoman style in architecture, interior design, music and even lingerie has apparently been very popular. Perhaps it is appropriate that this should be happening inside individual buildings. For there seems to have been something distinctively neo-Ottoman about the secrecy obscuring so much of the

dynamics behind the recent development of the urban landscape.

Theorising the View

Secrecy is incompatible with democratic planning. For nineteenth century romantics, socialists and anarchists, planning was to be a way of bringing decisions that shape people's lives into the public arena. Planning would democratise development. Hitherto the working class had lived in cities built for monarchs or capitalists. Planning would give the working class a say. But other early planning thinkers aimed at a rather less democratic vision, in which they - a Platonic elite able to stand above everyday concerns - would get on with designing "objectively good" buildings and cities which the masses should be grateful to occupy and admire.

The second group won out, thanks to the rise of the state and the subordination of local to central government. Planning and direct democracy parted company as 'democracy' became a justification word applied to nation states (the number of which quadrupled between 1945 and 2000). Planning became an official profession, and planners became technocrats and bureaucrats licensed by (and mainly employed by) the state. They earn their living through the authority to grant or withhold 'state permits' to use land. The result was not only to build a wall of officialdom around the very idea of planning, but also to open up wonderful opportunities for corruption.

For Liberals this meant planning was inherently problematic. Not only did it mean state interference with individual choices, it would be susceptible to powerful elites clubbing together to pursue their private interests. Freedom would be lost to special interest group pressure. For Anarchists, the history of urban planning was one of an opportunity wasted; instead

of being a means for ordinary people to create space for autonomy, it became a tool of ruling class control. For Marxists, this was the inevitable effect of the entrenchment of capitalism as a global force, coercing or seducing people into ordered controllable ranks. Capitalism required that the city be planned for accumulation, not for emancipation. Cities were the projection in space of the divisive but contradictory nature of capitalism. For Postmodernists, the whole idea of emancipation is an illusion anyway. All we ever do is go round and round reinventing ourselves according to one or other discourse or 'social construction'. Planning is the servant of a dominant discourse, but no one is really better than any other.

Each of these grand theories suggests ways in which the urban landscape might be 'decoded'. Planning - both as intention and as outcome - is the social process whereby the dominant powers and perceptions prevailing in a city are translated into tangible impacts on a piece of land and particular groups of people. With this in mind, the physical and visual transformation of Istanbul is perhaps not so puzzling after all. For behind the confusing juxtaposition of images, some fairly familiar processes are at work. The evolution of the urban landscape is a visual expression of changing patterns of inequality of economic opportunity, cultural influence and political power. The patterns change a little, but the inequalities are constantly being reconstructed.

References

1. Bozdogan, S. (2000). *Modernism and Nation Building: Turkish Architectural Culture in the Early Republic* University of Washington Press, Seattle and London.
2. Oktem, B. (2005). *Küresel Kent Söyleminin Kentsel Mekanı Dönüştürmedeki Rolü: Büyükdere Maslak Aksı*, In: Hatice Kurtuluş (ed.) *İstanbul'da Kentsel Ayrışma*, p. 24.

İstanbul'un Koruma Alanlarının Değerlendirilmesi

An Overview of Istanbul's Conservation Sites

İclal DİNÇER,¹ Zeynep ENLİL,¹ Yiğit EVREN¹

İki kıtanın birbirine bağlandığı özel bir coğrafyada 2500 yıllık tarihi mirasıyla İstanbul, dünyada ayrıcalıklı bir konuma sahiptir. İstanbul bu eşsiz özelliğinin yanı sıra, tarihi yarımada, Haliç ve Boğaziçi gibi pek çok doğal ve kültürel değeri bünyesinde barındırmaktadır. Bu değerlerin bir bölümü 1970'li yıllardan beri sit alanı olarak ilan edilerek bu özel statü kapsamında korunmaya çalışılmaktadır. Ancak, kentin özellikle geçtiğimiz yüzyılın ikinci yarısında ülkenin nüfus ve ekonomik yatırımlarının çekim merkezi haline gelmesi, bu miras alanlarını sürekli olarak değişim ve dönüşüm baskısı altında bırakmaktadır. Bu yazıda, Türkiye'deki koruma mevzuatı kapsamında İstanbul'da belgelenen ve koruma altına alınan sit alanlarının niceliksel yapıları ve mekânsal dağılımları ekseninde bir değerlendirme yapıldı. Makaleye temel olan çalışma, yazarlar tarafından 2005-2006 yıllarında gerçekleştirildi; kentteki tüm sit alanlarının arşiv çalışmaları yapılarak sayısallaştırıldı ve 1:100 000 ölçekli İstanbul Çevre Düzeni Planı'na veri olarak aktarıldı. Bu yazıda, İstanbul'daki doğal, arkeolojik ve kentsel ölçeklerdeki sit alanlarının saptanması, belgelenmesi ve ilan edilmesi süreçlerinin izinden gidilerek Türkiye'deki koruma tarihinin gelişimi değerlendirildi; sit alanlarının karşı karşıya kaldığı temel riskler dile getirilerek özellikle planlama disiplini içinde yapılması gerekenlere dikkat çekildi. Ayrıca, tarihi yarımada'nın Dünya Miras Listesi sürecine de göndermeler yapıldı.

Anahtar sözcükler: Tarihi ve doğal miras alanları, sit; koruma; İstanbul.

¹Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü, İstanbul.

With its 2500 years of historical heritage, Istanbul is situated on a privileged location at the crossroads of two continents. Further to this unique characteristic, the city comprises a wide palette of natural and cultural treasures like the Historic Peninsula, the Golden Horn and the Bosphorus. Since the 1970s, part of that heritage has been listed and is thus under protection. However, since the second half of the past century in particular, Istanbul has become a magnet for investments and individuals, with the result that these heritage sites are now targeted under an ongoing pressure of rapid urban growth and urban regeneration. This report attempts to provide an overview of Turkey's conservation history, by placing an emphasis on risks in the planning of conservation areas in Istanbul. It is based on a study conducted by the authors in 2005-2006, in which all of Istanbul's conservation areas were documented, digitalized and transferred into the Strategic Master Plan of Istanbul, prepared to a 1/100,000 scale. This paper provides a spatial and quantitative analysis of the city's natural, archaeological, historical, and urban conservation areas, all of which have been listed since the 1970s - when Turkey's conservation legislation was expanded beyond the scale of single buildings. It also attempts to shed light on the problematic processes concerning Istanbul's world heritage sites.

Key words: Historical and natural heritage sites; conservation; Istanbul.

¹Department of City and Regional Planning, Yıldız Technical University, Faculty of Architecture, Istanbul, Turkey.

Giriş

2500 yıllık tarihi içinde iki imparatorluğa başkentlik yapan ve Asya ile Avrupa kıtalarını birbirine bağlayan özel bir coğrafya üzerinde konumlanan İstanbul'da Tarihi Yarımada-Haliç-Galata-Beyoğlu ve Boğaziçi, doğal, tarihi miras alanlarıdır ve kentin kültürel kimliğini oluşturan temel unsurlardır. Birbiriyle coğrafi ve tarihi ola-

rak bütünleşen fakat farklı özellikleriyle dünyada eşsiz olan bu bölgeler İstanbul'un öncelikli koruma alanlarıdır ve bu kapsamda 1970'li yıllardan beri özel statülerle korunmaya çalışılmaktadırlar. Ancak, İstanbul'un her dönemde ülke nüfusunun ve ekonomik yatırımlarının çekim merkezi olması, tüm kenti olduğu gibi coğrafyası ve tarihiyle özel olan bu alanları da değişim ve dönü-

MEGARON 2009;4(1):5-15

İletişim (Correspondence): İclal Dinçer. e-posta (e-mail): diclal@yildiz.edu.tr, yigitevren@gmail.com

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi - © 2009 Yıldız Technical University, Faculty of Architecture

şüm baskısı ile karşı karşıya bırakmış ve bu mekânların doğal ve kültürel kimliklerinin korunması açısından tehdit oluşturmuştur. Türkiye'nin 1950'li yıllardan itibaren yaşadığı nüfus ve sanayi yatırımlarının İstanbul'da yığılması süreci kentin plansız ve altyapıdan yoksun olarak gelişmesi ile sonuçlanmış ve 2000'li yıllara gelindiğinde 10 milyonu aşan nüfusuyla bu dünya metropolünün sağlıklılaştırılması ve yenilenmesi sorunları acil gündem maddesi haline gelmiştir. Bu süreçte kent çeperlerinde yaşanan ve doğal koruma alanlarını tehdit eden gelişmelerin yanı sıra özellikle sermayenin İstanbul'un merkez alanlarına ve tarihi kent dokularına yönelmesi dönemin özelliği olarak daha da belirginleşmiştir.

Bu bağlamda tarihi yarımada'nın UNESCO nezdinde gündemde olması ve diğer taraftan İstanbul'un 2010 yılı Avrupa Kültür Başkentliğine hazırlanması bu konuları uluslararası tartışma gündemine taşımaktadır. İstanbul'un (Historic Areas of Istanbul) 1972 yılında imzalanan UNESCO Dünya Miras Sözleşmesi'nin hayata geçirildiği 1976 yılından yaklaşık on sene sonra Dünya Miras Listesi'ne dâhil edilmesi, kentin tarihi alanlarının Dünya üzerinde taşıdığı önemin bir kanıtıdır. 1978 yılında miras listesinde sadece 12 adet alanın bulunduğu göz önüne alındığında, kültürel miras olarak değerlendirilen İstanbul'un bu listenin ilk örnekleri arasında olduğu görülmektedir.^[1]

İstanbul'un '2010 yılı Avrupa Kültür Başkenti' olarak seçilmesinde ise diğer etkenlerin yanısıra İstanbul'un doğal ve tarihi miras varlığının etken olduğu göz önüne alındığında, başkentliğe hazırlanma sürecinde bu bölgelerde geliştirilen koruma, sağlıklılaştırma ve yenileme yaklaşımlarının, evrensel koşulların bağlayıcılığı ve yönlendiriciliği kapsamında üretilmesi beklenmelidir.

Bu yazıda, yukarıda tanımlanan kapsam içinde İstanbul'un kültürel kimliğini oluşturan tarihi, doğal, kentsel ve arkeolojik altyapıları değerlendirmek üzere, bu alanların envanterinin yapıldığı bir araştırmaya^[2] temellenerek hazırlanmıştır. Adı geçen araştırmada 1971 tarihli Eski Eserler Yasası uyarınca Gayrimenkul Eski Eserler ve Anıtlar Yüksek Kurulu ve 1983 tarihli Kültür ve Tabiat Varlıklarını Koruma Kanunu (KTVKK) uyarınca İstanbul I, II, III no.lu Kültür ve Tabiat Varlıklarını Koruma Kurulları tarafından tespit ve ilan edilen sit alanları ilk kez bir araya getirilmiştir. Farklı zamanlarda farklı kurullar tarafından değişik teknikler ve harita ölçekleri kullanılarak ilan edilmiş olan İstanbul'daki tüm sit alanlarının kurulların arşivleri taranarak sayısallaştırıldığı, standart, güncellenebilir bir veri tabanı haline getirildiği ve tüm kesimlerin kullanımına açıldığı bu çalışma, korumanın gerçekleştirilmesinde ilgili kurumlara temel bir bilgi altyapısı sunmaktadır. Bu araştırma-

nın bir bölümünden yararlanılarak hazırlanan bu yazıda İstanbul'daki tarihi, doğal, arkeolojik ve kentsel sit alanlarının niceliksel ve mekânsal dağılımları irdelenmekte, tespit ve tescil tarihleri, alansal büyüklükleri, adetleri, ilçeler bazındaki dağılımları ve plan durumları analiz edilerek yorumlanmaktadır.

İstanbul'daki Sit Alanlarının Türkiye İçindeki Yeri

KTVKK kapsamında, Kültür ve Turizm Bakanlığı'nın sorumluluğundaki 20 bölge koruma kurulu tarafından (Eylül 2005) Türkiye'de tescil edilmiş toplam 7635 adet sit alanı kararı mevcuttur.^[3] Bu kararların %1'ini oluşturan 77 adet karar^[4] İstanbul il sınırları içerisinde (Tablo 1).

Kendi içlerindeki dağılımlar açısından Türkiye'de bulunan sit alanlarının içinde en yüksek payı %79 ile arkeolojik sit alanları almaktadır. Türkiye'den daha farklı bir dağılım gösteren İstanbul'da ise doğal sit alanları en yüksek payı almakta (%64), arkeolojik sit alanları (%13) Türkiye değerinin çok gerisinde kalmaktadır. İstanbul'un Türkiye içinde en yüksek payı alan sit alanı türünün kentsel sit alanları (%8) olduğu da ayrıca vurgulanmalıdır.

İstanbul'daki Sit Alanları, Türleri ve İlan Edildikleri Yıllar

KTVKK kapsamında İstanbul'daki sit alanları ile tescilli anıtsal ve sivil yapıların korunması görevi yetki alanları birbirinden farklı I, II, ve III no.lu İstanbul Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulları tarafından yürütülmektedir.^[5]

Araştırmanın gerçekleştirildiği tarihte geçerli olan bölge kurulları arşivlerinde^[6] yapılan karar tasnif çalışmalarının ilk aşamasında sit alanlarının tescil kararlarının yıllara göre dağılımları incelenmiştir. Bu incelemeler göstermiştir ki, 1951 yılında kurulan Gayrimenkul Eski Eserler ve Anıtlar Yüksek Kurulu (GEEAYK), 1971

Tablo 1. Türkiye ve İstanbul'da sit alanlarının türlerine göre dağılımı

Sit alanı türleri	Türkiye		İstanbul		İstanbul/Türkiye Yüzde
	Sayı	Yüzde	Sayı	Yüzde	
Doğal	931	11	22	64	2,47
Arkeolojik	6006	79	18	13	0,32
Kentsel	190	3	16	10	8,42
Tarihi	128	2	1	1	0,78
Karma	380	5	20	12	5,53
Toplam	7635	100	77	100	1,05

Tablo 2. İstanbul'da sit alanlarının ilan edildikleri dönemler⁽⁷⁾

Sit alanı türü	71-83	84-89	90-99	2000+	Toplam
Doğal sit	5		13	9	27
Arkeolojik sit	2		13	9	24
Kentsel sit	1	3	12	4	20
Tarihi sit			1		1
Karma sit	3	1	17	4	25
Toplam	11	4	56	26	97

tarihli Eski Eserler Yasası kapsamında 1971 - 1983 yılları arasında İstanbul'da toplam 11 adet sit alanı tespit ve ilan etmiştir. İstanbul'un koruma tarihi açısından önem taşıyan bu sit alanlarının hangileri olduğuna bakıldığında (Tablo 2);

- İlk ilan edilen sit alanının 1974 yılında Beşiktaş, Üsküdar, Beykoz ve Sarıyer ilçelerini kapsayan 'Boğaziçi Doğal ve Tarihi Sit Alanı' olduğu görülmektedir.

- İkinci sırayı alan sit alanı 1975 yılında Kadıköy ilçe sınırları içinde kalan ve 1 hektar büyüklüğe sahip bir doğal sit alanıdır. Bu karar, sit alanlarının saptama ve belgeleme çalışmalarının dönemin koşulları gereği sistematik bir yaklaşımla ele alınamadığının bir göstergesidir.

- Üçüncü sırayı alan iki sit alanı da bu değerlendirmeyi güçlendirmektedir; 1976 yılında Beşiktaş'ta İhlamur Kasrının bulunduğu alanın doğal ve tarihi sit alanı ilan edilmesi ve yine aynı yıl Küçük Çekmece ve Avcılar ilçe sınırları arasında kalan ve 'Rhegion Ören Yeri' olarak tescil edilen I. ve II. derece arkeolojik sit alanı ile aynı karar içinde ilan edilen 'İç - Dış Kumsal' ve 'Soğuksu Çiftliği' doğal sit alanlarının İstanbul'un tarihi ve doğal sit alanları sıralamasındaki öncelikli durumları tartışmalıdır.

- 1977 yılında ise üç farklı bölgede sit alanı tescilli yapılmıştır. Bunlar Eyüp merkez ve civarı kentsel sit alanı, Üsküdar Salacak ve Şemsi Paşa doğal sit alanı ve Kadıköy-Sahrayı Cedid Mahallesi sınırları içindeki doğal sit alanıdır.

- Dönemi tamamlayan karar ise 1979 yılında tescil edilen ve Kadıköy'de çeşitli parselleri kapsayan bir diğer doğal sit alanı olmuştur.

1979 yılından sonra GEEAYK tarafından ilan edilen bu sit alanları dışında, KTVKK'nun yürürlüğe girdiği 1983 yılına kadar başka sit alanı ilanına rastlanmamaktadır.

Bu sit alanlarının ilan edildiği dönem kentsel koruma kültürünün Avrupa'da da toplumun geniş kesimle-

ri tarafından yeni telaffuz edilmeye başlandığı, bu konuda milat kabul edilen 1964 tarihli Venedik Tüzüğü'nü takiben Avrupa Konseyi'nin 1975 yılını 'Avrupa Miras Yılı' olarak ilan ettiği yıllara denk gelmektedir. Avrupa'daki bu gelişmeler göz önüne alındığında, bu yılların Türkiye'de koruma kavramını kentsel ölçüğe genişletme çabalarının başlangıç yılı olarak kabul edilebilir. Bu konuda çalışan akademisyenlerin öncülüğünde tarihi çevrenin bir bütün olarak korunması yaklaşımı ve doğal sit alanları kavramları Batı Avrupa ülkelerinin kullandığı tanım ve tasnifler örnek alınarak Türkiye koşullarına uyarlanmış, kurumsal yapılanmalar da yine bu ülkelerden alınarak sistem içine yerleştirilmiştir.

Ancak, kurumsal yapılanmanın temeli olan 'envanter oluşturma ve sistematik olarak tasnif etme' işlemlerinin gerektiği şekilde düzenlenmemiş olmasının o yıllardaki sit alanları ilanlarının sıralamalarında belirgin olarak izlenmektedir. İstanbul'un tarihsel kimliğini oluşturan Eminönü, Beyoğlu, Fatih bölgelerinin bu yıllarda sit alanı olarak ilan edilmemesi bugün bu bölgelerin bütüncül olarak korunmasını zorlaştıran çok temel bir faktördür.

Bu bölgelerde uzun yıllar boyunca sadece anıtsal yapıların tescil edilmesi ve zamanla bunlara görkemli sivil yapıların da eklenmesi İstanbul'un sivil orta sınıf konut alanlarından oluşan tarihi mirasının önemli bir bölümünün kaybedilmesini getirmiştir. Bu sadece halkın geleneksel konutunu yıkıp, apartman yaptırmayla ortaya çıkmamış, kamu otoritelerinin farklı tarihlerde gerçekleştirdikleri planlı veya plansız imar uygulamaları ile birçok kentsel doku yitirilmiştir.

1983 yılında yürürlüğe giren 2863 sayılı KTVKK kapsamında görev yapmaya başlayan KTVK Kurulu tarafından, bölge kurullarının oluşturulduğu 1989 yılına kadar geçen sürede İstanbul'da sadece 4 adet sit alanı ilan edilmiştir:

- 1984 yılında Adalar'ın tamamının doğal ve kentsel sit alanı ilan edilmesi İstanbul'un kimliğini oluşturan kültürel peyzaj alanlarından biri olan Adalar'ın korunmasında geç de olsa önemli bir adım olmuştur.

- 1985 yılında ise Beşiktaş Köy içi ve Çatalca Kaleiçi Mahallesi kentsel sit alanı olarak ilan edilmişlerdir. Bu tescil kararları da geç alınmış olmakla birlikte, Beyoğlu ve Tarihi Yarımada ile karşılaştırıldığında bu bölgeler için önemli bir avantaj olarak değerlendirmek gerekir.

- 1986 yılında ise Ortaköy Camii ve çevresinin kentsel sit alanı ilan edilmesinin ardından 1990 yılına kadar başka bir sit alanı kararına rastlanmamaktadır.

1990-1999 yılları arası İstanbul'da da en çok sayıda

Tablo 3. İstanbul'da sit alanlarının türlerine göre sayı ve alan büyüklükleri

Sit alanı türü	Sayı	Yüzde	Alan (ha)	Yüzde
Doğal sit alanı	131	64,2	39497,6	70,6
1. Derece doğal sit alanı	37	18,1	27119,4	48,5
2. Derece doğal sit alanı	36	17,6	4602,9	8,2
3. Derece doğal sit alanı	51	25	7582,4	13,5
Derecelendirilmemiş doğal sit alanı	7	3,4	192,9	0,3
Arkeolojik sit alanı	27	13,2	1930,5	3,4
1. Derece arkeolojik sit alanı	19	9,3	1775,4	3,2
2. Derece arkeolojik sit alanı	4	2	48,6	0,1
3. Derece arkeolojik sit alanı	3	1,5	106,5	0,2
Derecelendirilmemiş arkeolojik sit alanı	1	0,5	0	0
Kentsel sit alanı	20	9,8	897,7	1,6
Tarihi sit alanı	1	0,5	36,6	0,1
Karma sit alanı	25	12,3	13581,3	24,3
Tarihi - Kentsel sit alanı	2	1	1448,9	2,6
Kentsel - Arkeolojik sit alanı	1	0,5	67,0	0,1
Kentsel - Doğal sit alanı	5	2,5	1099,3	2
Doğal - Tarihi sit alanı	11	5,4	10823,3	19,3
1.Derece Arkeolojik - Doğal sit alanı	2	1	21,6	0,04
Kentsel - 3. Derece Arkeolojik sit alanı	1	0,5	10,7	0,02
3. Derece arkeolojik - Doğal sit alanı	1	0,5	6,6	0,01
1. Derece doğal sit - Kentsel sit alanı	1	0,5	3,2	0,006
1. Derece doğal - Arkeolojik sit alanı	1	0,5	100,7	0,2
Toplam	204	100	55943,7	100

sit alanı ilanının yapıldığı dönemdir ve toplam 56 adet sit alanı ilan edilmiştir. Bu kararlar içinde özellikle vurgulanması gerekenler şunlardır;

- Beyoğlu Bölgesi 1993 yılında,
- Tarihi yarımada ise 1995 yılında sit alanı olarak ilan edilmişlerdir.
- Yine 1995 yılında 1974 yılında ilan edilen Boğaziçi doğal ve kentsel sit alanına ilave olarak Beykoz ve Sarıyer ilçe sınırları itibariyle 'İstanbul Kuzey kesimi Karadeniz kuşağı Doğal Sit Alanları' ilan edilmiştir.
- 2000 yılından itibaren geçen beş yıllık süre içinde ise toplam 26 adet tescil kararı bulunmaktadır (Tablo 2).

1990'larda ilan edilen Beyoğlu, tarihi yarımada ve Boğaziçi alanının Karadeniz kesimi İstanbul'un farklı kimliklerini yansıtan alanlar olmaları açısından önem taşımaktadırlar. İstanbul'un bu en değerli tarihi miras alanlarının bütüncül olarak koruma altına alınmakta gecikilmiş olması, kentsel gelişme baskıları ile karşıya kalan bu bölgelerin korunmasını zorlaştırmış, sağlıklılaştırılmaları önündeki zorlukları artırmıştır.

İstanbul'daki Sit Alanlarının Türlerine ve Büyüklüklerine Göre Dağılımları

Yapılan arşiv ve sayısallaştırma çalışmaları sonunda İstanbul'da farklı tarihlerde alınan 77 adet kurul kararı ile tescil edilen 204 adet sit alanının toplam 55,943,70 hektar olduğu saptanmıştır (Tablo 3). Bu İstanbul yüzölçümünün %10'unu kapsamakta; sit alanlarının sayısal olarak %67'si ve alansal büyüklük olarak %64'ü Anadolu yakasında bulunmaktadır (Şekil 1).

Sit alanı türlerinin dağılımı incelendiğinde sayı ve alan büyüklükleri bakımından, doğal sit alanlarının en fazla sayıda olduğu ve en büyük alanı kapsadığı görülmektedir. Ortalama %70'e varan bu paydan sonra ikinci sırada sayısal açıdan arkeolojik sit alanları (%13), alan büyüklüğü açısından ise sahip oldukları birden fazla koruma değeri ve özelliği nedeniyle farklı sit alanı statülerinin bir arada olduğu karma sit alanları^[8] (%24) gelmektedir.

İlgili mevzuat gereği kendi aralarında üç alt grup olarak ele alınan doğal sit alanları ve arkeolojik sit alanları dışında İstanbul'da sit alanı ilan edildiği halde derecelendirmesi yapılmamış olan doğal ve arkeolo-

Tablo 4. İstanbul'da sit alanlarının ilçelere göre sayı ve büyüklükleri

İlçeler	Sayı	Yüzde	Alan (ha)	Yüzde
Adalar	2	0,98	1099,4	1,97
Avcılar	2	0,98	994,9	1,78
Bakırköy	1	0,49	67,2	0,12
Bayrampaşa	2	0,98	6,5	0,01
Beşiktaş	9	4,41	1457,6	2,61
Beykoz	56	27,45	31301,2	55,95
Beyoğlu	3	1,47	359,2	0,64
B. Çekmece	1	0,49	57,8	0,1
Çatalca	6	2,94	1207,8	2,16
Eminönü	3	1,47	506,9	0,91
Eyüp	1	0	360,3	0,64
Fatih	1	0,49	1081,4	1,93
Kadıköy	13	6,37	61,5	0,11
Kartal	9	4,41	1370,4	2,45
K. Çekmece	5	2,45	331,0	0,59
Maltepe	3	1,47	6,3	0,01
Pendik	5	2,45	209,6	0,37
Sarıyer	20	0	11093,4	19,83
Silivri	10	4,9	1485,7	2,66
Sultanbeyli	0	0	396,6	0,71
Şile	12	5,88	333,0	0,6
Tuzla	10	4,9	129,2	0,23
Üsküdar	27	13,24	2023,9	3,62
Toplam	204	100	55943,7	100

Adalar: Adalar'ın tümü 31.03.1984 tarih ve 234 sayılı karar ile 'doğal-kentsel sit alanı' olarak ilan edilmiştir. 30.06.1994 tarihli Koruma Amaçlı İmar Planı (KAİP) var ise de kurul tarafından tekrar 30.09.1998 tarihinde Geçiş Dönemi Yapılaşma Koşulları (GDYK) ilan edilmiştir ve henüz yeni bir KAİP onaylanmamıştır.

Avcılar: İlçe sınırları içinde birer adet doğal sit alanı ve 1. derece arkeolojik sit alanı ile K. Çekmece - Yarımburgaz Mağarası 1. derece arkeolojik sit alanının bir kısmı bulunmaktadır. Spradon antik kenti ilçenin batısında boş bir arazi üzerinde olup, İç-Dış Kumsal doğal sit alanı Küçük Çekmece gölünün Marmara denizi ile birleştiği güney kıyısında bulunmaktadır.

Bakırköy: İlçenin Florya kesiminde Atatürk'ün kurduğu ve bugün doğal değerler ve rekreatif açıdan önem arz eden Atatürk Ormanı, 2. derece doğal sit alanıdır. Kurul'un 01.09.1999 tarih ve 11103.sayıllı kararı ile onaylanan 'Yeşilköy Kaleiçi KAİP' sınırları içinde yer almaktadır.

Bayrampaşa: İlçede 02.02.1996 tarih ve 4025 sayılı Kurul kararı ile Ferhatpaşa Çiftliği mevkiinde 1. derece doğal ve 2. derece arkeolojik sit alanı olmak üzere iki adet sit alanı bulunmaktadır. İlke kararları gereği

KAİP yapılmasına gerek olmayan bu alanların doğal ve bilimsel çalışmalara yönelik olarak tümüyle korunması gerekmektedir.

Beşiktaş: Dokuz bölgede farklı nitelik taşıyan sit alanlarının 1457 hektar alanı kapsadığı Beşiktaş ilçesinde (Şekil 2), Yıldız Sarayı, İhlamur Kasrı ve Boğaziçi öngörünüm ve geri görünüm alanlarının oluşturduğu doğal-tarihi sit alanları dışında, Abbasağa Parkı doğal sit alanı, Ortaköy Camii, Feriye Sarayları ve Köyiçi kentsel sit alanları bulunmaktadır. Sit alanlarından Ortaköy Camii ve Çevresi Kentsel sit alanı dışındaki diğer sit alanların için KAİP bulunmamaktadır.

Beykoz: Tümüyle sit alanı olan Beykoz ilçesinde 31301 hektar alanı kapsayan 56 adet doğal ve doğal-tarihi sit alanı bulunmaktadır (Şekil 2). Sit alanlarının %89'u 15.11.1995 tarih ve 7755 sayılı karar ile tescil edilen 'doğal sit alanı', %11'i ise 14.12.1974 tarih ve 8172 sayılı karar ile tescil edilen Boğaziçi öngörünüm ve geri görünüm bölgelerinin oluşturduğu 'doğal-tarihi sit alanı'dır. Doğal sit alanlarından Çavuşbaşı Beldesi mevki doğal sit alanı için GDYK, diğer alanlar için ise KAİP bulunmaktadır.

Beyoğlu: Beyoğlu ilçesinde toplam 359 hektar alanı kaplayan üç farklı sit alanı bulunmaktadır (Şekil 3). İlçenin güney kesimi ve Perşembe Pazarı mevkiinde olmak üzere iki adet kentsel sit alanı ve Bedrettin, Cami-i kebir mahallerini kapsayan bir adet tarihi sit alanı bulunmaktadır. Sit alanlarında henüz KAİP onaylanmamış olup, 29.09.1993 tarih ve 4954 sayılı Kurul kararı ile ilan edilen GDYK geçerlidir.

Büyük Çekmece: Esenyurt mahallesinde 20.12.2000 tarih ve 5925 sayı ile ilan edilen, 6 044 m2 genişliğinde 1. derece arkeolojik sit alanı bulunmaktadır. Ayrıca, 1. derece arkeolojik sit alanı olarak tescil edilen ve bir kıs-

Şekil 2. Beşiktaş, Beykoz, Sarıyer ve Üsküdar ilçelerinde sit alanlarının mekansal dağılımları.

mı Avcılar ilçesi sınırları içinde kalan Yarımburgaz Mağarası sit alanının 57 hektarlık kısmı Büyükçekmece'de yer almaktadır.

Çatalca: İlçede üç adet arkeolojik sit alanı, birer adet doğal sit, kentsel sit ve karma sit alanı bulunmaktadır. İneceğiz Köyü-Maltepe nekropolü, Sazlıbosna Köyü-Filiboztepe antik kent kalıntıları, İneceğiz köyü-antik taş ocağı gibi arkeolojik sit alanlarının yanı sıra, Bizans döneminde inşa edilmiş olan Marmara Denizi'nden Karadeniz'e kadar uzanan, 24.11.1995 tarih ve 3928 sayılı karar ile tescil edilen Anastasius surları 1. derece arkeolojik sit alanlarıdır. Günümüzde bu surlar kısmen toprak altında kalmış olup, orman alanında kalan kısımları daha iyi korunmuş durumdadır. Ayrıca İkiğöz ve Kocakuyu doğal ve arkeolojik sit alanları ilçe bütününde önemli bir alanı kapsamaktadır.

Eminönü: I no'lu KTVKK'nun 12.07.1995 tarih ve 6848 sayılı tescil kararı uyarınca, Eminönü ilçe sınırları içinde toplam 509,50 hektar genişliğinde, üç adet sit alanı ilan edilmiştir (Şekil 3). Topkapı Sarayı'nın bulunduğu alan '1. derece arkeolojik sit alanı', Cankurtaran mahallesinin güney kesimi ve Sultanahmet mahallesini kapsayan alan 'kentsel-arkeolojik sit alanı', ilçenin kalan kesimi ise 'tarihi-kentsel sit alanı'dır. Bu sit alanlarına ait 1:5000 ölçekli Tarihi Yarımada Koruma Amaçlı Nazım İmar Planı (KANİP) 26.05.2005 tarih ve 399 sayılı; 1:1000 ölçekli KAİP ise aynı tarih ve 403 sayılı Kurul kararı ile onaylanmıştır.

Eyüp: İlçe bütününde Merkez, Nişanca, Defterdar, Topçular mahallelerini kapsayan ve I no'lu Bölge Kurulu'nun 15.01.1977 tarih ve 9591 sayılı kararı ile ilan edilen kentsel sit alanı bulunmaktadır (Şekil 3). İstanbul'da ilk ilan edilen sit alanlarından olan bu sit alanına ait 1/5000 ölçekli 'Eyüp Camii ve Merkez civa-

Şekil 3. Eminönü, Fatih, Beyoğlu ve Eyüp ilçelerinde sit alanlarının mekânsal dağılımları.

rı KAİP' Kurul'un 07.10.1992 tarih ve 4095 sayılı kararı ile onaylanmış olmakla birlikte, 1994 ve 1995 yılları arasında Kurul tarafından alınan üç adet GDYK da yürürlüktedir.

Fatih: İstanbul'un sur içi yerleşmesi olarak Eminönü ilçesi ile birlikte tarihi yarımada bütünü içinde değerlendirilen Fatih ilçesi I no'lu KTVKK'nun 12.07.1995 tarih ve 6848 sayılı kararı ile 'tarihi-kentsel sit alanı' olarak ilan edilmiştir (Şekil 3). 1,083,30 hektar genişliğindeki ilçenin koruma planları Eminönü ilçesi ile birlikte hazırlanmış ve aynı tarihte onaylanmıştır.

Kadıköy: İlçe bütününde 13 adet sit alanı, toplam 61,5 hektar alanı kapsamaktadır. Sit alanları küçük ve çok parçalı bir formda bulunmaktadır. Alan büyüklüğü olarak Rasimpaşa ve Kadıköy geleneksel çarşı kentsel sit alanları öne çıkmakta olup yüksek yoğunluklu kentsel doku içinde farklı bölgelerde yer alan 9 adet doğal sit alanı büyük önem taşımaktadır. Kentsel sit alanlarına ait onaylı KAİP olmasına rağmen iki adet 2. derece doğal sit alanı ve beş adet 3. derece doğal sit alanına ait KAİP bulunmamaktadır.

Kartal: Sınırları içinde bulunan 1,370 hektar alanı kapsayan 9 adet sit alanı ile Anadolu yakasının önemli ilçelerindedir. Aydos dağı 1. derece doğal sit alanının büyük kısmı bu ilçe sınırları içinde yer almaktadır. Dragos tepesi ve Yakacık doğal sit alanlarının kapsadığı 1,363 hektar alanın yanı sıra Kartal Merkez ve Soğanlık-Gümüşpınar Mahallesi Kentsel sit alanları ile birlikte sit alanları toplamı 6,1 hektar büyüklüğe ulaşmaktadır. Merkez kentsel sit alanının onaylı KAİP'i bulunurken diğer kentsel sit alanının henüz planı yoktur. Dragos tepesi 2. ve 3. derece doğal sit alanı ve Aydos dağı 1. derece doğal sit alanının bir kısmında yapılaşma görülmekte olup bu alanlar yoğun konut dokusu ile çevrelenmiştir.

Küçük Çekmece: Yaklaşık 331 hektar alanı kapsayan 5 adet sit alanının bulunduğu K. Çekmece ilçesinde, arkeolojik sit alanları sayı ve alan bakımından daha fazladır. Soğuksu Çiftliği mevkiinde bulunan bir adet doğal sit alanı dışında 4 adet arkeolojik sit alanı bulunmaktadır. 1. derece arkeolojik sit alanı Yarımburgaz Mağarası bu ilçede tescil edilmişse de sit alanının büyük kısmı Avcılar ilçesinde bulunmaktadır.

Maltepe: İlçe sınırları içerisinde iki adet arkeolojik sit alanı ve bir adet kentsel sit olmak üzere üç adet sit alanı bulunmaktadır. Balıkçı Köyü kentsel sit alanında 23.01.1997 tarih ve 4377 sayılı kurul kararı ile onaylanan KAİP mevcuttur.

Pendik: Dört adet arkeolojik sit alanı ve bir adet doğal sit alanı bulunan ilçede arkeolojik sit alanlarının bü-

yük kısmını 06.04.1993 tarih ve 3054 sayılı karar ile tescil edilen Kaynarca mevkiindeki Pendik Höyüğü arkeolojik sit alanı oluşturmaktadır. Bunun dışında Kurna köyünde bir arkeolojik sit alanı ve merkezde bir doğal sit alanı bulunmaktadır. Ayrıca, Aydos Dağı 1. derece doğal sit alanının bir kısmı da bu ilçede bulunmaktadır.

Sarıyer: İstanbul Kuzey Kesimi Karadeniz Kuşağı mevkiinde 15.11.1995 tarih ve 7755 sayılı karar ile tescil edilen 18 adet, 6810 hektar alanı kapsayan doğal sit alanı ve 14.12.1974 tarih, 8172 sayılı karar ile tescil edilen Boğaziçi öngörünüm ve geri görünüm bölgelerinin oluşturduğu doğal-tarihi sit alanı bulunmaktadır. Zekeryaköy ve Uskumruköy mevkiindeki doğal sit alanlarını kapsayan KAİP bulunmasına karşın diğer kesimler için henüz sadece GDYK tanımlanmıştır.

Silivri: Avrupa yakasında, sit alanları açısından önemli ilçelerden olan Silivri’de tescil edilmiş 10 adet sit alanı bulunmaktadır. Bunların yaklaşık büyüklükleri 1486 hektara ulaşmaktadır. Silivri merkezi ve Selimpaşa olmak üzere iki adet kentsel sit alanından Selimpaşa’nın onaylı KAİP bulunurken, Silivri merkez kentsel sit alanı 28.09.1993 tarih ve 3216 sayılı karar ile tescil edilmesine rağmen bölgede henüz 26.03.2005 tarih ve 264 sayılı GDYK geçerlidir. Anastasius Surlarının ilçenin önemli bir kısmını kapsamasının yanında, Merkez, Selimpaşa ve Kurfalı Köylerinde 1. derece arkeolojik sit alanı bulunmaktadır. Silivri Merkez’de bulunan 3. derece arkeolojik sit alanının da henüz onaylı KAİP bulunmamaktadır. Silivri İlçesinde yer alan 1. ve 2. derece doğal sit alanları ise Büyük ve Küçük Kokmuş gölleri mevkiindedir ve yaklaşık 1066 hektar alanı kapsamaktadır.

Sultanbeyli: Maltepe ilçe sınırları içindeyken sit alanı ilan edilen Aydos dağı 1. derece doğal sit alanının yaklaşık 390 hektar’lık kısmı ilçe olduğu tarihten itibaren Sultanbeyli sınırları içinde kalmıştır.

Şile: Merkezde bir adet kentsel sit alanı, dört adet 1.derece doğal sit alanı bulunmaktadır. Kentsel sit alanına ait 02.09.1992 tarih ve 2934 sayılı kurul kararıyla onaylı KAİP bulunmaktadır. Bunun yanı sıra Doğanlı mevkiinde iki adet 1. derece doğal sit alanı, iki adet arkeolojik sit alanı ve Domalı-Göztepe mevkiinde bir adet 1. derece arkeolojik sit alanı ilan edilmiştir. Bu alanların toplamı 333 hektara ulaşmaktadır.

Tuzla: Doğal sit alanlarıyla öne çıkan ilçede yedi adet doğal sit ve üç adet karma sit alanı yaklaşık 130 hektarlık bir alanı kapsamaktadır. Doğal sit alanları, Büyük ve Küçük İcmeler ve çevresi, Kamil Abduş Gölü ve çevresinde yer almaktadır. Doğal sit alanlarından ‘Kamil Abduş Gölü ve çevresi 2. derece doğal sit alanı’ dışında ki 2. ve 3. derece sit alanları için KAİP bulunmamakta-

dır. İlçede Sakız adası, İncirli adası, Antik Mendirek çevresi doğal sit ve 3. derece arkeolojik sit alanları dışında Tuzla merkez kentsel sit alanı ve 3. derece arkeolojik sit alanı bulunmaktadır. Bunlardan Tuzla merkez ve antik mendirek çevresi için KAİP bulunmamaktadır.

Üsküdar: Altı adet tescil kararı bulunan Üsküdar ilçesinde 27 sit alanı yaklaşık 2024 hektar alanı kapsamaktadır (Şekil 2). İlçede, sayı ve alan değeri olarak en fazla sit alanını Büyük ve Küçük Çamlıca doğal-kentsel sit alanı, Karacaahmet Mezarlığı doğal-tarihi sit alanı, Salacak-Şemsipaşa mevki sahil şeridi doğal sit alanları oluşturmaktadır. İlçede ayrıca Validebağ 1. derece doğal sit alanı ve Valide Atik, Rumi Mehmet Paşa Camii mevkileri kentsel sit alanları bulunmaktadır. Ayrıca, Boğaziçi doğal-tarihi sit alanının 1120 hektarı Üsküdar’da bulunmaktadır. Plan durumu bakımından ise sadece Rumi Mehmet Paşa Camii mevkiindeki kentsel sit alanını kapsayan KAİP bulunmakta olup, Büyük ve Küçük Çamlıca doğal-kentsel sit alanı için GDYK belirlenmiştir.

İstanbul’daki Sit Alanlarının Plan Durumları

Korunması gereken kentsel, arkeolojik ve doğal sit alanlarının koruma ilkelerine uygun bir planlamaya tabi tutulması ve yönetilebilmesi için geliştirilmiş bir araç olan ‘Koruma Amaçlı İmar Planı’ ilk kez 2863 sayılı KTVK Kanununda tanımlanmış ve 2004 yılında 5226 sayılı kanunla yapılan bazı değişikliklerle geliştirilmiştir. Sit alanı ilanı ve tescil kararıyla birlikte tescil edilen alanın derecesine bağlı olarak geliştirilmesi gereken ‘Geçiş Dönemi Yapılaşma Koşulları’ da yine bu yasa ile getirilmiş bir uygulama olup, bu koşulların her bölgenin özgün kimliğine bağlı olarak üretilmesi öngörülmektedir. Yasaya göre, KAİP’nin 2 yıl içinde hazırlanması ve onaylanmasını takiben GDYK’nın yürürlükten kalkması gerekmektedir.

Ancak, 2005 yılı sonu itibariyle İstanbul’da, doğal, tarihi ve kültürel değerler açısından önem taşıyan sit alanlarının bile KAİP bulunmamakta ve GDYK’nın yasa da tanımlanan süreleri aşarak uygulanmaya devam edildiği görülmektedir (Tablo 5).

İstanbul’da tescil edilmiş toplam 204 adet sit alanından yapılaşma hakkı bulunmayan 1. derece doğal sit alanları, 1. derece arkeolojik sit alanları ve 2. derece arkeolojik sit alanları ile tarihi sit alanının sayılarının toplamı 61’dir. Bu sit alanları dışında kalan 143 adet sit alanın GDYK’nın tanımlanması ve KAİP’lerinin yapılması gerekmektedir.

2006 yıl itibariyle bu sit alanlarından 18’inin hala GDYK ile yönetilmekte olduğu, 33 adet sit alanının ise sadece tescil edildiği ve hala GDYK’nın dahi belirlenmemiş olduğu görülmektedir. Toplam 143 adet sit alanı

Tablo 5. İstanbul'da sit alanlarının türlerine, GDYK ve KAİP'ye göre dağılımı

Sit alanı türü	A	B	C	D	Toplam
Doğal sit alanı	24	19	16	72	131
Arkeolojik sit alanı	25	0	2	0	27
Kentsel sit alanı	7	4	9	0	20
Tarihi sit alanı	0	1	0	0	1
Karma sit alanı	7	0	13	5	25
İlke kararları gereği hiçbir yapılaşmaya konu olmayan sit alanları (Tarihi; 1. D. Doğal; 1. D. Arkeolojik ve 2. D. Arkeolojik sitler ve bu kapsama giren karma sitler)	30 %49	6 %10	10 %16	15 %25	61 %100
İlke kararları gereği geçiş dönemi yapılanma koşulları ve koruma amaçlı imar planları doğrultusunda yapılaşabilecek sit alanları	33 %23	18 %13	30 %21	62 %43	143 %100
Toplam	63	24	40	77	204

A: Sadece sit alanı ilan edilen alanlar.

B: Geçiş dönemi yapılaşma koşulları belirlenmiş sit alanları.

C: Koruma amaçlı imar planı onaylanmış sit alanları.

D: Geçiş dönemi yapılaşma koşullarının ve KANİP'nin geçerli olduğu sit alanları.

içinde ancak %21'inin KAİP onaylanmıştır ve bunlar 30 adettir. Geriye kalan 62 adet sit alanında ise üst ölçekteki KANİP yapılmış, fakat alt ölçekteki plan çalışmaları tamamlanmadığı için alt ölçek plan kararlarında halen GDYK da devam ettiği sit alanlarıdır.

Planlanması gereken sit alanlarının türlerine bakıldığında en fazla sayıda olan 87 adet doğal sit alanından 57'sinde üst ölçek KANİP bulunmasına karşın alt ölçek planları olmadığı için uygulamalar GDYK doğrultusunda yapılmaktadır. 3. derece olarak tasnif edilen üç adet arkeolojik sit alanının KAİP olmadığı gibi GDYK da ilan edilmemiştir; 20 adet kentsel sit alanından yalnızca 9'unun KAİP bulunmaktadır. En riskli grubu oluşturan kentsel sit alanlarında geriye kalan 7'si sadece tesvil edilmiş, GDYK da belirlenmemiş durumdadır.

Değerlendirme: Sit Alanlarının Karşı Karşıya Oldukları Riskler

Bu çalışmanın tamamlandığı 2006 yılı itibarıyla İstanbul'da 20 adet kentsel, 131 adet doğal, 27 adet arkeolojik ve 25 adet karma sit alanının ilgili kurullar tarafından ilan edilmiş oldukları saptanmıştır. Ancak, İstanbul'un sahip olduğu tarihi miras ve doğal değerler göz önüne alındığında bu sit alanlarının yapılacak sistematik çalışmalarla daha da artması kentin %10'unundan daha yüksek değerlere ulaşması beklenmelidir.

Ancak, tüm ilgililerin kabul ettiği gibi korunması gereken alanların sit alanı olarak ilan edilmeleri gerekli bir koşuldur, fakat bu alanların korunmaları için yeterli olamamaktadır ve en azından ilk adım olarak bir plan disiplini içine alınmaları gerekmektedir. Bu bağlamda İstanbul'daki sit alanları arasında KAİP'na sahip olması gereken 143 adet sit alanından sadece 30'unun planı-

nın onaylanmış olması bu bölgelerin korunmasında ilk aşamanın dahi gerçekleştirilmediğini ve bunun önemli bir risk alanı olduğunu göstermektedir. Farklı dönemlerde ilan edilen 33 sit alanında ise araştırmanın yapıldığı tarihte geçici yapılanma koşullarının dahi belirlenmemiş olması ise bu bölgeleri kaçak yapılaşmaya açık en riskli bölgeler haline getirmektedir.

Ancak, şu da kabul edilmelidir ki, sit alanı ilan edilen bir bölgede korumanın gerçekleşebilmesi için o bölgenin ya da çevresinin 'planlanmış olması' tek ve yeterli koşul değildir. Plan kararlarının 'koruma eksenli' olarak geliştirilmemesi bölgeyi kaçak yapılaşmadan daha büyük bir risk altına sokmaktadır. Bir koruma alanının temel şehircilik ilkelerine ve planlama esaslarına aykırı plan kararları doğrultusunda yapılaşması, hatta bazı durumlarda 'koruma amaçlı imar planları'nın temel koruma ilkelerine aykırı kararlar içermesi daha da büyük bir risk alanı oluşturmaktadır. Bunun yanı sıra bir koruma alanında bütüncül kararlar içeren üst ölçekli plan kararlarına aykırı yatırım kararları (karayolu güzergâhları, ticaret ve turizm bölgesi vb. ilanları) başka bir risk grubu olarak karşımıza çıkmaktadır.

Nitekim İstanbul'da özellikle tarihi yarımada ve Boğaziçi'ndeki sit alanlarında olmak üzere farklı tarihlerdeki Bakanlar Kurulu kararlarıyla toplam 15 adet turizm merkezi ilan edilmiştir. Bu merkezler şehircilik esasları, planlama ilkeleri ve kamu yararına uygunlukları tartışılmadan alınan kararlardır ve ilgili koruma planlarının karar süreçlerinin dışında kalmaktadırlar.

Tüm bu riskler göz önüne alındığında İstanbul'da üst ölçekli plan kararlarının doğal, arkeolojik ve kentsel sit alanlarının sınırları içinde kalan bölgelerde ve aynı zamanda bu alanları etkileyecek tüm bölgelerde 'koru-

ma eksenli' olarak geliştirilmesi zorunluluğu kabul edilmelidir.

Kültür ve tabiat varlıkları ile sit alanlarının korunması konusunda değinilmesi gereken bir diğer risk konusu da 'karar alma süreçlerinde gereksinim duyulan bilgi ve belgelerin eksikliği'dir. Literatürde ya da bulunduğu bölgede varlıkları bilinen fakat teknik doküman eksikliği, Kültür ve Turizm Bakanlığı'nın sistematik envanter çalışması anlayışı içinde olmaması, koruma kurullarının bina, teknik araç vb. temel donanımlarının zayıf ve eleman sayılarının yetersizliği gibi nedenlerle tespit ve tes-cili yapılamayan korunması gereken alan ve yapılar söz konusudur. Bu alanlar doğal, arkeolojik ve kentsel değerler taşıyan bölgeler oldukları gibi sivil, hatta anıtsal yapılardır ve kaçak yapılaşma, yıkım, yanlış müdahale gibi risklerle karşı karşıyadırlar. Bu problemin çözümündeki ön koşulun; kültür ve tabiat varlıkları ile sit alanlarının tespitini yapmakla görevli olan Kültür ve Turizm Bakanlığının çağdaş yöntem ve tekniklerle donatılması ve bu konuda çalışacak nitelikli elemanı istihdam etme kapasitesinin geliştirilmesi olduğu bilinmelidir.

Koruma alanlarının 'tespiti'nden itibaren başlayan süreçte sit alanı olarak 'ilan' edilmesi, 'geçiş dönemi yapılaşma koşulları'nın belirlenmesi ve KAİP'nin ilgili kurullardan uygun görüş alınarak yetkili meclis tarafından onaylanması koruma kurulları ile yerel yönetimler arasında uzun süreli ve etkin işbirliğini gerektirmektedir. Bu işbirliğinde bilginin ve dokümanların paylaşımı karşılıklı güven ortamını zorunlu kılmaktadır. Her iki kurumun da bu ilişkileri 'kamu yararı' adına ve 'koruma eksenli'nde gerçekleştirme zorunlulukları vardır. Türkiye'de 'kurumsal işbirliği yapma kapasitesi'nin gelişmemiş olması sadece koruma kurulları ile yerel yönetimler arasında değil, koruma kurullarının diğer kurumlarla ilişkilerinde de kendini göstermektedir. Kurumlar arasında eşgüdümün sağlanması ve işbirliklerin artırılması uygulamaların sürelerini kısaltacak ve yanı sıra kalitesini de arttıracaktır. Bütün bu koşullar sistemin yeniden tasarlanmasını ve ayrıca personel kapasitesinin geliştirilmesini zorunlu kılmaktadır.

İstanbul örneğinden yola çıkılarak yukarıda dile getirilen sit alanlarının saptanması, belgelenmesi ve ilan edilmesi süreçlerinde yaşanan riskler bağlamında bu alanların korunabilmesi için gerekli olan plan ve uygulama koşulları için ise şu öncelikleri belirtmek gerekmektedir;

- planlama kurumunun koruma eksenli olarak yeniden yapılandırılması,
- koruma kurumunun yapılandırılmasında çağdaş uygulamalara öncelik verilmesi,

- bilimsel bilginin uygulamaya sağlıklı olarak aktarılması,

- planlama kültürünün toplumun geniş kesimlerine yaygınlaştırılması öncelikli konulardır.

Bunun dışında toplumsal, kültürel ve ekonomik riskler arasında yer alan;

- koruma kültürünün yaygınlaşmamış olmasından kaynaklanan riskler,

- korumaya ayrılan kamu kaynaklarının yetersiz olmasından kaynaklanan riskler ve

- toplumun gelir düzeyinin düşük olmasından kaynaklanan riskler ve benzerlerinin yaratacağı sonuçlara karşı kapsamlı programların geliştirilmesi de öncelikli konular olarak karşımızda durmaktadır.

Bütün bu süreçlerin gerçekleştirilmesinin ön koşulu ise kültür ve tabiat varlıkları ile sit alanlarının korunmasının bir ülke politikası olarak benimsenmesi ve süreklilik içinde uygulanmasıdır. Bu nedenle uluslararası tüm ilke kararlarında korumanın gerçekleşmesinin, bu konunun ülkenin temel politikalarından biri olarak kabul edilmesine bağlı olduğu vurgulanmaktadır.^[9] Türkiyenin de imzalamış olduğu bu ilke kararları uyarınca ülkedeki gelişme politikalarını 'koruma eksenli' olarak düzenlemek zorundadır.

Bu konuda en yakın örnek olarak 1985 yılında 'İstanbul Tarihi Alanları' olarak Dünya Miras Listesi'ne alınan tarihi yarımada'da 1998 yılından itibaren yaşanan süreci incelemek önemlidir. Dünya Miras Komitesi tarafından 1995 yılında yeni bir yöntem olarak kabul edilen ve tüm miras alanlarının izlenmesini ve yönetim planlarının hazırlanmasını zorunluluk haline getiren uygulamalar İstanbul'un tarihi alanları için de söz konusu edilmiştir. İstanbul için 1998 yılında başlayan bu izleme sürecinde 2003 yılında İstanbul'un Tehlike Altındaki Dünya Miras Listesi'ne (List of World Heritage in Danger) alınması ihtimali Dünya Miras Komitesi'nin 2003 yılı kararında ilk kez yer almıştır.^[10] O yıldan itibaren Komite tarafından izleme altına alınan tarihi yarımada'da yönetim planı hazırlıkları hala tamamlanmamıştır ve özellikle kurumsal yapılanma ile ilgili sorunlar aşılmaya çalışılmaktadır.^[11]

KTVKK'da 2004 yılında yapılan değişikliklerle tüm sit alanlarında da yönetim planlarının hazırlanması zorunluluğunun getirildiği göz önüne alındığında Türkiye'nin bu konuda hızla kat etmesi gereken uzun bir yolu bulunmaktadır. İstanbul'un 2010 yılı Avrupa Kültür Başkentliği süreci bu konuda önemli bir aşamaya işaret etmektedir. Tarihi ve doğal miras alanları ile anıtsal ve sivil yapıların kültürün, sanatın ve insanın bulunduğu ayrıcalıklı mekânlar oldukları ve bu değerlerin kentin tüm

mekanlarının korunması, sağlıklılaştırılması ve yenilenmesinde anahtar rol oynayacakları, ateşleyici unsur olacakları hiç göz ardı edilmemelidir.

Kaynaklar

1. 1985 yılında 215 olan bu sayının 2000 yılında 690'a, 2008 yılında ise 878'e yükseldiği göz önüne alındığında bu yargı daha da anlam kazanmaktadır. Bkz: <http://whc.unesco.org/en/list/stat>.
2. Adı geçen araştırma 2005 yılında İstanbul Büyükşehir Belediye Başkanlığı'na bağlı olarak kurulan İstanbul Metropolitan Planlama ve Kentsel Tasarım Merkezi bünyesinde Kültür Endüstrileri Kültür ve Turizm Grubu tarafından hazırlanmıştır. Grupta sit alanları ve taşınmaz kültür varlıkları ile ilgili araştırmayı yazarların danışmanlığında Evren Oral, Senem Kozaman ve Serkan Sınmaz gerçekleştirmişlerdir. Çalışmanın sonuçları 1:100 000 ölçekli İstanbul Çevre Düzeni Planı çalışmalarında kullanılmıştır. Ayrıntılı bilgi için bkz: Dinçer, İ. Enlil, Z. Evren, Y. Seçkin, E. (2006) 'Kültür Ve Tabiat Varlıkları Envanter Çalışması ve Tarihi Eser Araştırması' Raporları İstanbul Büyükşehir Nazım İmar Planı Analitik Etütler İşleri Kapsamında İstanbul Büyükşehir Belediyesi Planlama ve İmar Daire Başkanlığı Şehir Planlama Müdürlüğü İçin Hazırlanan Rapor.
3. Bu rakamlar Temmuz 2006 tarihinde <http://www.kultur.gov.tr/> adresinden elde edilmiş ve Kültür ve Turizm Bakanlığının ilgili müdürlüğü tarafından kısmen revize edilmiştir.
4. Bir karar içinde birden fazla sit alanının tescil edildiği kararlar nedeniyle İstanbul'da toplam sit alanı sayısı 204'e ulaşmaktadır.
5. Bu raporun analiz çalışmalarının tamamlanması aşamasında İstanbul'daki KTVK Bölge Kurulu sayısı 6'ya çıkarılmış ve yetki alanları yeniden tanımlanmıştır. Ancak, bürokratik yapılanma ve ilgili dosyaların kurullara iletilerek yeni sistemin devreye girmesi bu çalışmanın tamamlandığı tarihte henüz gerçekleşmemiştir. Bu dağılıma göre I no'lu KTVK Kurulu: Bakırköy, Bağcılar, Bahçelievler, Zeytinburnu, Eyüp, Güngören; Avcılar, Bayrampaşa, Çatalca, B. Çekmece, K. Çekmece, Gaziosmanpaşa, Silivri; II no'lu Kurul: Beyoğlu, Eyüp, Kâğıthane, Şişli; III no'lu Kurul: Beşiktaş, Sarıyer; IV no'lu Kurul: Eminönü, Fatih; V no'lu Kurul: Adalar, Kartal, Kadıköy, Maltepe, Pendik, Ümraniye, Şile, Tuzla; VI no'lu Kurul: Beykoz, Üsküdar ilçelerinden sorumludur.
6. Makalede yer alan tablolar ve haritalar İstanbul I no'lu KTVKK, II no.lu KTVKK ve III no.lu KTVKK arşivlerinde yapılan dosya taraması sonucunda ulaşılan belgelerden yararlanılarak çalışma grubu tarafından üretilmiştir.
7. Aynı bölgede daha önce alınmış sit alanı kararında kısmi değişiklikler getirilerek yeniden alınan toplam 17 adet karar nedeniyle diğer tablolarda 77 olan karar sayısı bu tabloda 97 olarak geçmektedir.
8. Dünya Miras Listesinde de benzer bir statü kullanılmaktadır: Kültürel sit, doğal sit ve her ikisinin birlikte bulunduğu durumlar için ise karma sit. Ayrıntılı bilgi için bkz: <http://whc.unesco.org/en/list>.
9. Ayrıntılı bilgi için bkz: Z. Ahunbay, (2005). Doğal ve Kültürel Mirası Koruma Alanında Geçerli Uluslararası Belgelerin Türkiye'deki Uygulamalara Yansımaları. Korumada 50 Yıl. Mimar Sinan Güzel Sanatlar Üniversitesi Yayını. s. 9-24.
10. Ayrıntılı bilgi için bkz: <http://whc.unesco.org/en/list/356/documents>.
11. Bu konudaki bir değerlendirme için bkz: İ. Dinçer (2009) Tarihi Yarımada - Yönetim Planı Kavramı ve Planlamanın Meşruiyet Krizi. (20 Mart 2009 tarihinden itibaren) <http://www.planlama.org/new>.

Kentsel Rejim Kuramının Türkiye'deki Kentleşme Dinamiklerinin Açıklanmasında Uygulanabilirliği Üzerine Kuramsal Bir Tartışma*

*Does the Urban Regime Theory Provide an Appropriate Theoretical Framework for Analysis of Urban Politics in the Context of the Urbanization Process in Turkey? a Theoretical Discussion**

Mehmet Hakan UZBEK,¹ İclal DİNÇER¹

Kentsel rejim kuramı, 1980'lerdeki ortaya çıkışından bu yana kentsel siyasal yapı çözümlenmelerinde en sık kullanılan kuramsal çerçevelerdedir. Çoğulcu ve yapısalci yaklaşımlar arasında bir orta yol bulmaya çalışan kuram, belirli bir gündem ve ortak hedefler çerçevesinde kaynaklarını birleştiren farklı sektörlerden aktörlerce oluşturulan ve kendisini sürekli kılarak toplumdaki önderliği ele geçiren yarı formel ilişki ağları -yani rejimler- üzerinde durmaktadır. Bu makalenin amacı, kentsel rejim kuramının, Türkiye'deki kentleşme sürecinin siyasal boyutunun incelenmesi ve açıklanması bakımından uygun bir çerçeve sunup sunmadığını kuramsal olarak tartışmaktır. Ülkemizdeki kentleşme biçiminde önemli rol oynayan ve toplumun farklı kesimlerince oluşturulan uzlaşılı ve ittifakların kimi yönleriyle kuramca çizilen kavramsal çerçeveye örtüştüğü gözükmemektedir. Bununla birlikte diğer coğrafyalarda olduğu gibi Türkiye'de de rejim kuramı bağlamında yapılan kentsel siyasal yapı çözümlenmelerinde kavram kargaşasına düşmemek adına özenli davranmak ve kuramın özünden ayrılmamayı sağlayacak temel bir takım noktaları gözden uzak tutmamak gerekmektedir.

Anahtar sözcükler: Kentsel rejim kuramı; siyasal yapı çözümlenmesi; Türkiye'nin kentleşme süreci.

*Bu makale 1. yazarın 2. yazar danışmanlığında Yıldız Teknik Üniversitesi, Şehir ve Bölge Planlama Bölümü'nde gerçekleştirdiği doktora tez çalışmasından üretilmiştir.

¹Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü, İstanbul.

Since the 1980's, the urban regime theory has been one of the most widely used theoretical frameworks in the field of the analysis of urban politics. Seeking a synthesis between the pluralist and structuralist approaches, it focuses on semi-formal and cross-sectoral networks of relationships in cities that are formed around a particular agenda by actors who have a shared sense of purpose. By doing so, they bring together complementary resources and gain the "capacity to govern" in cities. The aim of this article was to discuss theoretically whether the urban regime theory can be applied in the context of the urbanization process in Turkey. Coalitions being formed by different groups of the society and playing a significant role in the urbanization process of the country show some similarities with the regime concept provided by the theory. From this point of view, the theory seems to be appropriate; however, in order to avoid concept-stretching, some points of concern that remind the researcher of the core of the theory should always be kept in mind.

Key words: Urban regime theory; analysis of urban politics; the urbanization process in Turkey.

*This paper reveals some of the findings of 1. authors' PhD research at Yıldız Technical University, Department of City and Regional Planning, supervised by 2nd author.

¹Department of City and Regional Planning, Yıldız Technical University, Faculty of Architecture, Istanbul, Turkey.

MEGARON 2009;4(1):16-26

Başvuru tarihi: 20 Mart 2009 (Article arrival date: March 20, 2009) - Kabul tarihi: 1 Haziran 2009 (Accepted for publication: June 1, 2009)

İletişim (Correspondence): Dr. Mehmet Hakan Uzbek. e-posta (e-mail): hakanuzbek@gmail.com, iclaldincer@gmail.com

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi - © 2009 Yıldız Technical University, Faculty of Architecture

Giriş

Kentleşme ve planlamaya ilişkin olarak yapılan okumalar, toplumu oluşturan farklı amaç ve önceliklere sahip değişik kesimler (sınıflar, gruplar, kurumlar) arasındaki güç ilişkileri, çatışma ve uzlaşılardan; kentsel kaynakların dağıtımını, arazi kullanım kararları ve yapı çevrenin oluşması konularında oynadıkları rolün büyüklüğünü ortaya koymaktadır.^[1-6] Bu yöndeki bir saptama, dolaylı olarak kentleşmenin siyasal boyutunun planlama disiplini açısından oluşturduğu öneme gönderme yapmaktadır. Söz konusu önemden yola çıkılarak çalışmada bu boyut üzerinde durulacaktır.

Kentsel rejim kuramının (*urban regime theory*), geçtiğimiz yirmi yıl içinde kentsel siyasi yapı çözümlerinde en sık başvurulan kuramsal çerçeve olarak öne çıktığı, birçok yazar tarafından dile getirilmektedir.^[7-11] Bu başarının, kuramın daha önceleri siyaset tartışmalarına egemen olan çoğulcu (plüralist) ve yapısalcı (struktüralist) yaklaşımlar arasında bir orta yol bulmaya çalışmasından ve söz konusu kuramsal çerçevelerin güçlü ve açıklayıcı yönlerini birleştirme eğiliminde olmasından kaynaklandığı anlaşılmaktadır.^[9,12]

Allmendinger,^[13] kentsel rejim kuramının doğrudan planlama ile ilgisi olmamasına karşın mekan, siyasal süreçler ve yönetim / yönetişim konularına ışık tuttuğunu belirtmekte ve kentleşme ile planlamaya yönelik genel anlayışa önemli bir katkıda bulunduğunun altını çizmektedir. Bu görüşlerden yola çıkarak yazar kuramı, planlama kuramlarına ilişkin olarak geliştirdiği sınıflandırmada dışsal bir kuram (*exogenous theory*) olarak değerlendirmektedir.

Kuram, Stone^[14] tarafından da (örneğin Marksizm'de olduğu gibi) toplumsal süreçleri bir bütün olarak açıklamaya yönelik olmayan, ancak toplumsal gerçekliğin yalnızca belirli ve sınırlı bir alanı ile uğraşan ikincil düzey bir kuram (*second-level theory*) olarak adlandırılmaktadır.

Bu çalışmanın amacı, genel olarak Türkiye'nin kentleşme dinamiklerinin siyasal boyutunun kentsel rejim kuramı bağlamında ele alınıp alınmayacağı sorusunu kuramsal olarak tartışmaktır. Söz konusu amaca yönelik olarak makalenin birinci aşamasında kuramın ana hatlarıyla kuram çerçevesinde yürütülen güncel tartışmalar ortaya konacaktır. İkinci aşamada Türkiye'deki kentleşme dinamiklerinin belirleyici özellikleri, çeşitli araştırmacıların çalışmalarına başvurularak irdelenecektir. Son olarak bu dinamiklerin siyasal boyutu kentsel rejim kuramının önerdiği çerçeve ile birlikte ele alınacak ve bu çerçevenin Türkiye'deki olguları açıklamaya yönelik uygunluğu tartışılacaktır.

Kentsel Rejim Kuramı

1960'lar sonrasında birbirine karşı çoğulcu ve yapısalcı yaklaşımların kentsel siyaset çözümlene alanına egemen olduğu ve konu hakkındaki tartışmaların bu iki eksen çevresinde odaklandığı görülmektedir.^[12] Kısaca özetlenecek olursa, çoğulculara göre siyaset özerk bir alandır ve sosyo-ekonomik yapıdan bağımsızdır. Toplumdaki hiçbir grup, diğer grupları denetim altına almaya yetecek kaynaklara sahip değildir ve bu durum grupları, belirli bir işin üstesinden gelebilmek amacıyla güç oluşturmak için pazarlıklar sonucu koalisyonlar oluşturmaya yöneltmektedir. Çoğulcu bakış açısında bu koalisyonlar uzun ömürlü değildir ve her bir ayrı gündem maddesi için ayrı bir ortaklık oluşmaktadır. Toplumsal bilimler alanında, gözlemlenen fenomenlerin söz konusu fenomenlerin gerisinde yatan yapılarla açıklanabileceğini savunan yapısalcılığa göre ise siyaset özerk bir alan değildir ve büyük ölçüde sosyo-ekonomik yapının belirleyiciliği altındadır.^[15] Bu durumda ekonomik ve sosyal eşitsizlikler kaçınılmaz olarak kentsel siyasete de yansımaktadır. Hatta kimi aşırı yapısalcıların, sosyo-ekonomik yapının kentlerin karar mekanizmalarındaki birebir belirleyiciliğinden dolayı kentsel siyaseti işlevsiz gördükleri de belirtilmektedir.^[12]

Çoğulculuk ile yapısalcılık arasındaki tartışmalardan yola çıkan Mollenkopf,^[12] her iki yaklaşımın da güçlü ve eksik yanlarını irdeleyerek bir senteze varmaya çalışmaktadır. Çoğulcuların siyaseti sosyo-ekonomik yapıdan bağımsız olarak ele almaları ile ekonomik ve sosyal alanlardaki eşitsizliklerin politika oluşumlarına yansımalarını gözardı etmeleri bu yaklaşımın zayıf noktası olarak kendini göstermektedir. Diğer yandan yapısalcıların, ekonominin siyaseti birebir belirlediğine ilişkin görüşleri de yazar tarafından eleştirilmektedir. Mollenkopf, devletin eylemlerinin ekonomik yapı tarafından koşullanabileceğini, ancak yalnızca buna indirgenemeyeceğini vurgulamaktadır. Yapısalcıların ortaya koydukları gibi devletin ekonomiye olduğu kadar ekonominin kurumlarının da devlete bağımlı olduğuna parmak basmaktadır. Bu noktadan hareketle yazar yapısalcıların "ekonomi-merkezli" görüşünün "siyaset-merkezli" bir bakışla tamamlanması gerektiğine dikkat çekmektedir. Rejim kuramının işte böylesi bir gerekliliğin sonucunda ortaya çıktığı ve yukarıda belirtilen iki görüş arasındaki orta yolu bulmaya çalıştığı görülmektedir.^[9,12] Tablo 1'de kentsel rejim kuramı diğer belli başlı siyaset yaklaşımlarıyla karşılaştırılmalı olarak ele alınmaktadır. Yukarıda adı geçen yapısalcılık, çizelgede sınıf merkezli paradigmanın bir alt dalı olarak değerlendirilmektedir.

Aşağıda kentsel rejim kuramının ana hatları, altı alt başlık halinde ele alınarak kısaca ortaya konacaktır.

Tablo 1. Kentsel rejim kuramının diğer siyaset yaklaşımlarıyla karşılaştırmalı olarak değerlendirilmesi.*

	Üç Temel Paradigma		
	Çoğulcu Paradigma	Yönetimci Paradigma	Sınıf Merkezli Paradigma
Temel Kavramlar	Birey temelli gruplar ile karar alma süreçlerindeki etkileri, serbest pazarlık,	Bürokratik ve kurumsal yapılanmalar,	Sermaye birikimi ve sınıf mücadelesi,
Güç Olgusuna Yaklaşım	Güç toplumsal gruplar ve kurumlar arasında dengeli dağılmıştır,	Güç bürokratik otoritenin elindedir ve merkezileşmiştir,	Güç egemen sınıfın elindedir,
Devletin Konumu	Devlet kendi başına bir güç ya da karar verici değildir. Gruplara eşit mesafede durur, hakemlik eder. Politikalar gruplar arası pazarlıklarla belirlenir.	Devlet kendi başına bir güç ve karar merkezidir. Bu yönüyle kendi dışındaki toplumsal güçlerden bağımsızlaşmıştır.	Devlet egemen sınıfın belirleyiciliği altındadır. Devletin neden kapitalist olduğunu açıklayan yaklaşımlar: araççı ve yapısalıcı görüşler.
Eleştiriler	Sosyo-ekonomik ve sınıfsal eşitsizliklerin dikkate alınmaması, Sınırlayıcı olmayan bir pazarlık ve uzlaşma ortamı varsayılması, Oluşturulan uzlaşma ve ortaklıkların tek bir gündem maddesi ile sınırlı ve kısa ömürlü değerlendirilmeleri,	Devletin diğer toplumsal güçlerden bağımsız olduğunun varsayılması, Sosyo-ekonomik yapının bürokrasi ve kamu politikaları üzerindeki etkilerinin ve sınırlayıcılığının göz ardı edilmesi,	Katı bir sınıfsal çelişki ve karşıtlık olgusu üzerine kurulu olması, Sınıf bakışını aşan uzlaşma ve ortaklıklara açıklama getirmemesi,
Ortak Eleştiriler	Her üç paradigmanın olgulara (yukarıda belirtilen) belirli kavramların çizdiği bir çerçeveden bakmaları ve bu çerçevenin dışına çıkıldığında açıklayıcılıkta yetersiz kalmaları, Gücün hangi toplumsal kesimin elinde olduğuyula ya da toplumda nasıl dağılmış olduğuyula ilgilenmeleri, ama buna karşılık "gücün nasıl oluştuğu" sorusunu yanıtsız bırakmaları,		
Ortaklık Vurgulu Yaklaşımlar			
	Büyüme Ortaklığı Kuramı (Growth Coalition Theory)	Kentsel Rejim Kuramı (Urban Regime Theory)	
Temel Önermeler	Kentsel gelişmeyi büyüme ortaklığı (<i>growth coalition / growth machine</i>) olarak nitelenen ortaklıklar yönlendirmektedir. Bu ortaklıklar kente ekonomik büyüme ve "değişim değeri" temelli bakan arazi sahipleri, siyasiler, yatırımcılar ve ekonomik büyümeden doğrudan ya da dolaylı çıkar sağlayan aktörlerle oluşturulmaktadır. Seçkinler olarak da nitelendirilen bu oluşumun karşısında, kente "kullanım değeri" temelli bakan halk çoğunluğu yer almaktadır.	Yönetim gücü hiçbir toplumsal kesimin elinde önceden verili değildir, bir amaca yönelik olarak kaynakların birleştirilmesiyle yaratılmak durumundadır. Kentler biraraya gelerek kaynaklarını birleştiren aktörlerle oluşturulan ve böylece bir süreliğine "yönetim becerisi" elde eden rejimler tarafından yönetilmektedir. Rejimlerin amaç ve öncelikleri üst ölçek dinamiklerle gerçekleşen etkileşim sonucunda belirlenmektedir.	
Eleştiriler	Kentsel topluluğun büyümeden yana ve karşı olan olmak üzere kesin bir biçimde ayrıştırılarak kutuplaştırılması, Büyüme ortaklıklarındaki "halk desteği"nin görmezden gelinmesi, Gücün nasıl yaratıldığına değinilmemesi,	Üst ölçek yapısal güçlerin yerel siyasete etkilerini açıklayan sistematik bir kuramsal çerçevenin eksikliği, Zamanla politik süreçlere ağırlık verilerek ekonomik yapıdan kaynaklanan sınırlamalar üzerine kapsamlı bir biçimde gidilmemesi,	

*Kaynak: Makalenin yazarının doktora tez çalışmasından alınmıştır.

Temel Kavram ve Varsayımlar

Yukarıda da belirtildiği gibi kentsel rejim kuramı son zamanlarda kentsel siyasal süreçleri araştırmak için en sık başvurulan yaklaşımlardan biridir. 1980'lerin ortalarında ortaya çıkan kuramın farklı siyasal paradigmalar arasında bir uzlaşma aradığı ve yaklaşımların güçlü ve açıklayıcı yönlerini birleştirme eğiliminde olduğu görülmektedir. Bu özelliğiyle kuram, bir dizi kamusal kurumun toplumu bir dereceye kadar denetim altında tuttuğu, ekonomik kaynakların çoğunluğuna sa-

hip olan özel sektör ve iş çevrelerinin siyasal karar oluşumlarına etki edebilmek açısından diğer aktörlerden daha ayrıcalıklı konumda olduğu ancak yine de kararların alınmasında siyasal süreçlerin ve pazarlıkların önemli rol oynadığı varsayımlarından yola çıkmakta ve böylece ne çoğulcu ne de seçkinci yaklaşımlar ile bağlarını kopartmamaktadır. Bu yaklaşımlardan farklı olarak ise rejim kuramı güç olgusuna farklı bakmakta ve gücün hangi sınıf ya da grubun elinde olduğuyula değil, onun üretilme süreciyle ilgilenmektedir.^[16-18] Üretilen

bir olgu olarak gücün değişik bir kavramsallaştırma gerektirdiği görülmektedir. Bu bağlamdaki güç kavramının elde tutulan, sahip olunan ve de insan ve kaynakları denetlemek için kullanılan bir araçtan çok, ortak bir amaca ulaşmaya yönelik olarak biraraya gelinerek sermaye, bilgi, kişisel bağlantılar ve çok çeşitli türden yetenekler gibi toplu ya da bireysel kaynakların harekete geçirilmesiyle “üretilen” bir olguyu ifade ettiği belirtilmektedir.^[18,19]

Bu bağlamda kentsel siyaset sahnesinde yapısal güç (*sistemic power*), buyurgan güç (*command power*), koalisyonel güç (*coalitional power*) ve toplumsal olarak üretilen güç (*power of social production*) olmak üzere dört farklı güç biçiminin rol oynadığının altı çizilmektedir. Yapısal güç sosyo-ekonomik yapıdaki konumdan kaynaklanmaktadır. Örneğin iş çevrelerinin, kaynaklar ve yatırım kararları üzerindeki denetimlerinden dolayı, karar mekanizmalarında ayrıcalıklı bir konumda buldukları belirtilmektedir. Buyurgan güç toplumdaki bir aktörün kaynaklarını harekete geçirerek diğer aktörleri denetimi altına alması ve “boyun eğdirmesi” sonucunda uygulanmaktadır. Rejim kuramı bu güç türünün karmaşık toplumlarda ancak sınırlı bir alanda etkin olabileceğini öngörmektedir. Koalisyonel güç üzerine de, bu güç biçiminin diğer aktörleri denetim altına almaya çalışmak yerine, benzer hedefler ve tamamlayıcı kaynaklar bulma amacını taşıyan pazarlıklara dayandığı ve bu nedenle de kısa ömürlü olduğu yönünde değerlendirmeler yapılmaktadır. Rejim kuramının üzerine temelendiği güç türü olan toplumsal olarak üretilen güç ise karmaşık bir toplumda gözlemlenen önderlik (*leadership*) gereksinimi ve arayışına dayanmaktadır. Bu bakış açısına göre güç, “rejimler” oluşturularak toplumdaki önderliğin elde edilmesi ve bu önderliğin sürdürülmesi yoluyla uygulanmaktadır.^[16,18]

Stoker,^[16] Stone’a dayanarak kentsel rejim kuramının ana hatlarını ortaya koymaktadır. Yazar herşeyden önce kuramın karmaşık bir toplum yapısı öngördüğünü belirtmektedir. Bunun anlamı kurum ve aktörlerin yüksek derecede karmaşık bir ilişkiler ağı içinde bulunmaları ve karşılıklı bağımlılıkların çok çeşitli ve yaygın olmasıdır. Böylesi bir toplumu bütünüyle denetim altına almak, hiçbir kesim için olduğu gibi devlet açısından da olanaklı değildir. Bu yaklaşım, kuramın seçkin paradigmalara^[20] karşısındaki farkını ortaya koymaktadır. Devlet zaman zaman isteklerinde üstelleyici olabilmekte ya da farklı çıkarlar arasında arabuluculuk da yapabilmektedir. Ancak, yine de otoriter bir yönetimin ya da çoğulcu anlamda bütünüyle serbest pazarlığa dayanan bir politik ortamın karmaşık bir toplumun siyasal yaşamının ancak küçük bir bölümünü yansıttığının

altı çizilmektedir. Kentsel siyaset daha çok üzerlerinde uzlaşılan önceliklerin belirlenerek bu öncelikler çerçevesinde farklı kesimler arasında işbirliği sağlanması ve kaynakların harekete geçirilerek “rejimler” oluşturulması bağlamında gerçekleşmektedir. Yönetimler ve diğer aktörler böylelikle kaynak ve kapasitelerini birbirlerininle birleştirerek daha güçlü ve etkin bir konuma yükselmekte, bu yolla “yönetebilme yeteneğini” (capacity to govern) elde etmektedirler.^[16]

Mollenkopf^[12] kentsel siyaset alanında iki temel etkileşimin (*two primary interactions*) bulunduğunu belirtmektedir. Bunlardan birincisi yerel yönetim ile seçmen tabanı arasında, ikincisi ise yine yerel yönetim ile ekonomik bağlam / serbest piyasa dinamikleri arasındadır. Bu noktadan yola çıkan yazar yerel siyasette göz önünde bulundurulması gereken üç temel amaç türü saptamaktadır. Bunlardan birincisi kamusal amaçlar, ikincisi seçmen tabanı amaçları, üçüncüsü ise özel sektör yatırımcı / girişimci amaçları olarak sıralanmaktadır. Bu amaçların gerçekte yüksek derecede karmaşık olabileceğine dikkat çekilmektedir. Örneğin, bir kentteki seçmen tabanı farklı amaçlar taşıyan çeşitli sınıfsal ve etnik gruplardan oluşabilmektedir. Ya da ekonomik yapı birbirleri ile yarış içinde olan farklı sektör ve şirketlerden kurulu olabilmektedir. Bu noktada kamunun da kendi içinde çelişkiler taşıyabileceğine değinmek yararlı görünmektedir.

Buna karşılık Mollenkopf kentteki siyasi arenanın hangi etmenlerce belirlendiğinin çözümlenmesinde yukarıda tanımlanan temel oyuncular ile aralarındaki ilişkilere odaklanmanın iyi bir başlangıç noktası oluşturduğuna parmak basmaktadır. Yazarın “etkin siyasi ortaklık” (*dominant political coalition*) olarak adlandırdığı, rejim kuramı bağlamında “rejim” olarak nitelendirilebilecek oluşum, bir yandan meşruiyet sağlamak için seçmen tabanının oylarına, diğer yandan ise özel sektörün kaynak desteğine gereksinim duymaktadır. Etkin olabilmek ve yönetebilme yetisine ulaşabilmek için bu ortaklığın hem siyasi hem de ekonomik tabanları arasında bir denge gözetmesi ve bu alanları denetim altında tutması gerekmektedir. Bu bir anlamda “kullanım değeri” ile “değişim değeri”^[15] arasındaki bir dengeye de işaret etmektedir. Yukarıda söylenenlerin ışığında Mollenkopf, bir kentteki siyasi yapı çözümlenmesinin üç etmen üzerinde durması gerektiğini önermektedir: Bunlardan birincisi yerel yönetimlerin serbest piyasa ve özel sektör ile etkileşimlerinden politikalara yansıyan (yapısalcıların dikkat çektiği) bir yanda sınırlar ve zorlamalar, diğer yanda ise olanak ve fırsatlar; ikincisi seçmen tabanı istemlerinin politika oluşumlarını etkileme yeteneği (plüralist yaklaşım ile ilintili); üçüncüsü

ise kamu sektörü içindeki amaçların (siyasi uygulamalar ve formal otorite içinde yer etmiş kamu politikaları) siyasi çıktılara olan etkisidir.^[12]

Rejim Tanımı ve Katılımcıları

Yukarıdaki yaklaşımlardan yola çıkılarak rejim olgusu bir sonraki adımda daha belirgin bir biçimde tanımlanmaktadır. Bu durumda rejim, kendisine uzun dönemli yönetim kararları (*governing decisions*) almasına olanak sağlayan kurumsal kaynakları kullanabilen informal ancak oldukça uzun ömürlü bir ilişkiler ağı olarak tanımlanmaktadır. Bu ilişkilerin sürekliliğinin hiyerarşi ya da pazarlıktan çok dayanışmaya, bağlılığa, güvene ve karşılıklı çıkara bağlı olduğunun altı çizilmektedir. Rejim kuramı, kurulan böylesi bir ilişkiler ağının ömrünün tek bir gündem maddesiyle sınırlı kalmadığını, bir kez kurulan rejimin elden geldiğince kendisini sürekli kılmak için çaba gösterdiğini öngörerek çoğulcu yaklaşımdan ayrılmaktadır. Böylelikle kuram bağlamında siyaset, yönetebilme yeteneğinin / becerisinin (*capacity to govern*) bir araya gelinerek kaynakların harekete geçirilmesi yoluyla yaratılması ve bu yeteneğin elde tutulması olarak tanımlanmaktadır.^[16-18]

Aktörlerin rejim oluşumuna katılmaları açısından iki etmenin belirleyici olduğunun ve onları aranan bir rejim üyesi adayı haline getirdiğinin altı çizilmektedir. Bunlardan birincisi toplumsal ilişkilerde stratejik bilgiye sahip olma ve bu bilgiyi kullanabilme yeteneği, ikincisi ise rejimin amaç ve önceliklerine uygun kaynaklara sahip olunmasıdır. Bu durumda kimi aktörlerin rejim oluşumunda diğerlerinden daha avantajlı oldukları sonucu ortaya çıkmaktadır ve bu yaklaşım rejim kuramının çoğulcu paradigmaya göre diğer bir farklılığına işaret etmektedir. Özellikle bilgi ile ekonomik kaynakların aktörlerin karar mekanizmalarında yer almalarını kolaylaştırdığına dikkat çekilmektedir.^[16]

Yukarıda dile getirilen düşüncelerin ışığında Stoker,^[16] Stone ile Sanders'e gönderme yaparak ABD'deki rejim araştırmalarının sonucunda, birincisi seçimle işbaşına gelen yöneticiler, ikincisi ise özel sektör olmak üzere iki "anahtar katılımcı" aktör belirlendiğini belirtmektedir. Bunlardan başka rejimlere yerel halk grupları, sendikalar, azınlık grupları ve sivil toplum kuruluşları gibi farklı kesimlerden katılımların da olabileceğine değinilmektedir. Diğer bir önemli katılımcı grubunu ise resmi ya da resmi olmayan çeşitli kurumlarda çalışan teknik ve profesyonel elemanlar oluşturmaktadır.

Bu noktada Allmendinger'in^[21] rejimler ile planlama arasındaki ilişkiye yönelik olarak söylediklerine değinmek anlamlı görünmektedir. Yazara göre planlamanın konumu onu rejimlerin en önemli aktörlerin-

den biri haline getirmektedir ve onun rejim karşısındaki uyumluluğu / boyun eğmesi (*compliance*), kamu yararı ve yansızlık gibi ilkeler açısından sorgulanabilir bir konu oluşturmaktadır. Bu anlamda kuramın, planlamanın nasıl bir yönetim ortamında uygulandığı ve plancıların hangi siyasal koşullarla karşılaşabilecekleri konularında bir uyarıcı işlevi gördüğüne de değinilmektedir.

Stiftel^[22] de rejim dışında kalan kişi ve grupların istedikleri kararları aldırma çok zorlanacaklarına, hatta bunun imkansız olduğuna vurgu yapmakta ve Lauria'ya dayanarak plancıların alınan kararlarda etkili olabilmek için yönetimdeki rejimin anlayabileceği ve tepki verebileceği biçimde argümentasyon yapmalarının gerekliliğine dikkat çekmektedir.

Stone ile DeLeon'a gönderme yapan Stoker'a^[16] göre rejimler diğer bir yandan da içlerinde buldukları siyasi ortamda muhalefet sorgulaması altındadırlar ve ayakta kalabilmek için stratejiler geliştirmek durumundadırlar. Bu stratejilerden bir tanesi teşvikler yoluyla yandaş ve destekçi kazanmaktır. Rejimler diğer yandan dışlayıcı da davranabilmekte, bazı aktörlerin rejim dışında tutularak karar mekanizmalarında yer almamasını sağlayabilmektedirler. Bunun ötesinde yönetebilme becerisini ele geçiren ve saptadığı gündem maddelerini uygulamayı başaran bir rejim için geniş halk kesimlerinin desteğini kazanmak bir önem oluşturmamaktadır. Hatta kimi zaman çoğunluğun uygulanmakta olan gündem maddelerinden haberi bile olmayabilmektedir.

Rejimlerin Amaç ve Öncelikleri - Politikalar

Kentsel rejim kuramının çoğulculuk karşısındaki diğer bir farklılığının rejimin amaç ve önceliklerinin belirlenmesi konusunun açıklanması noktasında ortaya çıktığına dikkat çekilmektedir. Çoğulculuk yaklaşımına göre siyasal ortamda, toplumsal gruplar tarafından temsil edilen bir amaç ve öncelikler topluluğu söz konusudur. Rejim kuramına göre ise siyaset öncelikleri toplumda önceden verili durumda bulunmamaktadır ve karşılıklı etkileşim sonucunda, neyin olanaklı olup neyin olmadığı, hangi olası politikaların daha kolay, hangilerinin ise daha zor gerçekleştirilebileceği konularındaki değerlendirmeler sonucunda belli olmaktadır. Demek ki ortak amaç ve öncelikler doğrultusunda kurulan ortaklıklar bir anlamda bir fizibilite değerlendirmesinin sonucudur ve kentsel ölçekteki rejimler, içinde buldukları daha üst ölçek sosyo-ekonomik ve ideolojik bağlamın etkisi altındadırlar. Bu durum belirli dönemlerde belirli amaç ve önceliklere sahip rejimlerin diğerlerinden daha öncelikli olarak oluşması için ortamın daha elverişli olduğu anlamına gelmektedir. Diğer bir deyişle üst ölçek bağlam kimi rejimlerin kurul-

masını ve sürdürülmesini kolaylaştırırken diğerlerini sınırlandırmakta ve engellemektedir.^[16,18]

Stone'a göre rejim politikalarının oluşması üç etmen tarafından belirlenmektedir.^[16] Bunlardan birincisi topluluğu "yöneten" rejimin kompozisyonu, yani hangi oyuncuların meydana geldiği, ikincisi rejim üyeleri arasındaki ilişkilerin doğası, üçüncüsü ise ortaklık yararına kullanılabilen kaynakların neler olduğudur. Bunların dışında Stone, rejim üyelerinin aldıkları kararları ve yaptıkları seçimleri bir üst ölçek sosyo-ekonomik çerçeve içinde gerçekleştirdiklerine ve bu çerçevenin sorunlar ve sınırlamalar kadar fırsatları da içinde barındırdığına dikkat çekmektedir. Ulusal ve ulus ötesi bağlamın yerel rejimler üzerindeki belirleyiciliği konusunda Jones ile Bachelor'a da gönderme yapan Stoker, kimi dönemlerde genel bir eğilim halini alan politikaların rejimler açısından seçeneksizleşmelerine de değinmektedir. Buna göre zaman zaman üst ölçek eğilimler, sorun tanımlarını ve çözümlerini formüle etmekte ve rejimler açısından hangi politikaların doğru, uygun ve ekonomik olduğu konusunda örnek oluşturmaktadırlar. Bu düşüncelerden yola çıkan Stoker, rejim çözümlerinin, rejimlerin içinde bulunduğu üst ölçek bağlamı dikkate almasının gerekli olduğunu ve rejim kuramının kendisini yerel ölçekle kısıtlamaması gerektiğini belirtmektedir.

Görülmektedir ki rejimlerin oluşumları, amaçları, öncelikleri, kapasiteleri ve ürettikleri politikalar iç ve dış, yani yerel ve yerel olmayan dinamiklerle etkileşim içindedir ve kentlere yönelik olarak yapılan siyasal yapı ile rejim çözümlerini daha üst ölçeklerde yaşanan gelişmeleri de göz önünde bulundurmaktadır.

Rejim Türleri

Tüm bu etmenlere bağlı olarak üyeleri, amaçları ve önceliklerinde farklılaşan değişik rejim türleri ortaya çıkabilmektedir. Örneğin Stone'un ABD kentlerinde dört farklı rejim türü ayırt ettiği belirtilmektedir.^[16] Bunlardan hizmet rejimleri (*maintenance regimes*) rutin hizmetlerin sağlanarak varolan durumun sürdürülmesine yönelik olan ve değişim öngörmeyen bir amaç gütmektedir. Buna karşılık gelişim rejimleri (*development regimes*) ekonomik büyümeyi sağlamak ya da küçülmeye engel olmak hedeflerine ulaşmak için, bir önceki rejim türüne göre daha fazla kaynağa gereksinim duymaktadır ve buna bağlı olarak daha karmaşık bir eşgüdüm yapısını oluşturmak durumunda kalmaktadır. Düzenleyici rejimlerin (*middle-class progressive regimes*) önceliklerinin, düzenleyici (regülatif) bir yaklaşımla, büyümeyi denetlemek ve toplumsal kazanımlarını artırmak olduğu ve bu rejim türünün ayrıca çevrenin korunması konusunda da duyarlı davrandığı ifade edilmektedir. Son

olarak eşitlikçi rejimler (*lower-class opportunity expansion regimes*) kentte yaşayan düşük gelirli ve dezavantajlı kesimlerin durumlarını iyileştirmek ve fırsatlarını geliştirmek için çaba harcamaktadır. Kitlesel olarak harekete geçilmesini gerektiren bu amaçlar için de kaynaklara ve etkin bir eşgüdüm yapılmasına gereksinim duyulduğunun altı çizilmektedir.^[16,17]

Rejim Değişimleri

Stoker'ın rejim kuramı bağlamında dikkat çektiği diğer bir önemli konu da kentleri yöneten rejimlerin değişebileceği gerçeğidir. Bu nedenle kentlere yönelik siyaset çözümlerinin, rejimlerin süreklilik ve değişimlerini göz önüne alan dinamik bir çerçeve bağlamında yapılmasının gerekliliğine dikkat çekilmektedir. Bunun yanında rejim değişikliklerinde, yukarıda da değinilen üst ölçek sosyo-ekonomik ve siyasal gelişmelerin oynadığı önemli role vurgu yapılmaktadır. Bu gelişmeler örneğin ulusal fonların dağıtılmasında gerçekleştirilen değişiklikler ya da daha küresel ölçekte kimi sorun tanımları ile çözüm önerilerine yönelik ideolojik bağlamda yaşanan eğilim değişimleri gibi biçimler alabilmektedir. Yazar bu noktada Jones ve Bachelor'a gönderme yaparak, bir kentteki rejimin uyguladığı politikaların üst ölçek ideolojik eğilimler ile uygunluğunun, o rejimin sağlamlığı ve sürekliliği konusunda belirleyici olduğunu saptamaktadır. Bu uygunluğun olmaması ya da rejimin uyguladığı politikaların zamanla eskimesi ve geçerliliğini yitirmesi durumunda muhalif arayışlar daha kolay destekçi bulabilmekte ve böylece rejimin sürekliliği tehlikeye düşmektedir.^[16]

Stoker bu noktada Orr ile birlikte yaptığı çalışmaya değinerek rejim değişimlerini üç evrede açıklayan bir model önermektedir. Bu model hem üst ölçek ekonomik ve siyasal değişimlerin etkisini hem de yerel koalisyon oluşum dinamiklerini göz önüne almaktadır. Buna göre birinci evrede varolan rejimin amaçları ve kapasitesinden kuşku duyulmakta ve rejim sorgulanmaktadır. Bu kuşku ve sorgulama genellikle üst ölçek gelişmelerin rejimin politikaları ile çeliştiği durumlarda ortaya çıkmaktadır. İkinci evre bir arayış, çatışma ve belirsizlik evresi olarak nitelendirilmektedir. Bu evrede birbirleri ile çatışan aktörler tarafından oluşturulan karşıt gruplar, kurulacak olan yeni rejimin hedef ve amaçlarının tanımlanması için savaşım vermektedirler. Bu gruplar, simgesel değeri de olabilecek deneysel uygulamalar ve pilot projeler çevresinde toplanarak güçlenmekte ve yeni katılımcılar ile destekçiler kazanmaya çalışmaktadırlar. Karşıt saflar arasındaki görüş ayrılıkları ve hatta düşmanlıklar kimi zaman basın yayın organlarına da yansımaktadır. Kent siyaseti bu dönemde yeni bir yol ve ileriye yönelik yeni bir politika yönü aramakta-

dır. Son olarak, üçüncü evrede ise yeni rejimin kurum-sallaşmasına tanık olunduğu belirtilmektedir. Bu son adımda yeni bir ideolojik yaklaşım çerçevesinde sorun ve çözüm tanımları yeniden oluşturulmakta ve belirlenen yeni politikalara yönelik olarak uygun kurumsal düzenlemeler ile teşvikler kurgulanmaktadır. Stoker bunlara ek olarak rejim değişiminin kolay ve doğrusal bir olgu olmadığını, kurulu bir rejime meydan okumanın ve alternatif bir rejimi biraraya getirmenin zor olduğunu ve önemli ölçüde bir güç uygulaması gerektirdiğinin altını çizmektedir.^[16]

Bu noktada rejimlerin fizik mekanla olan ilişkileri konusunda bir yorumda bulunmak yerinde görünmektedir. Bir kenti yönetmek aynı zamanda imar yetkilerini de elinde bulundurmamak anlamı taşıdığından, fizik mekanın rejimler tarafından kendi amaç, öncelik ve gereksinimleri doğrultusunda biçimlendirildiği çıkarımını yapmak olanaklıdır. Diğer bir deyişle fizik mekanın yapısı, kenti yönetme gücü ile yeteneğini elde etmiş olan rejimlerin ürünüdür. Bu durumda mekanda gözlemlenen kırılma noktalarının da rejim değişimleriyle ilişkilendirilmesi mümkün görünmektedir.

Ökten ve Şengezer^[23] planlama sürecinin altında yatan güç ve iktidar ilişkilerine ve bu sürecin erkin mekana yansıtılmasında oynadığı rolün önemine eleştirel bir yaklaşımla dikkat çekmektedirler. Planlama ile erk arasındaki bu ilişki, yukarıda yapılan yorumla birlikte değerlendirildiğinde, fizik mekanın rejimler tarafından biçimlendirilmesinin planlama yoluyla gerçekleştiği çıkarımının yapılmasını olanaklı kılmaktadır.

Kuram Bağlamındaki Tartışmalar

Imbroscio,^[7,8] Davies^[10,11] ve Stone'un^[24] çalışmaları incelendiğinde, kentsel rejim kuramına ilişkin üç noktada görüş ayrılığı olduğu ve tartışma yaşandığı görülmektedir. Kuramın daha iyi kavranmasına ve ileride hangi alanlarda gelişme görülebileceğinin anlaşılmasına yönelik olarak söz konusu noktalar, bu alt başlıkta kısaca belirtilecektir.

Tartışma noktalardan birincisinin, kuramın oluşturulmaya çalışıldığı ekonomi ile siyaset arasındaki denge konusunda olduğu anlaşılmaktadır. Yukarıda da belirtildiği gibi rejim kuramı bir yandan karar mekanizmaları üzerinde sosyo-ekonomik yapıdan kaynaklanan etkileri yok saymamakta, diğer yandan ise bu etkilerin ötesinde siyasal süreçleri politika çıktılarının oluşması açısından önemli görmektedir.^[12] Sermaye birikim süreçleri ve ekonomik refah ile demokratik meşruiyet arasında kurulmaya çalışılan dengede, sosyo-ekonomik yapının hangi noktaya kadar belirleyici olduğu ve hangi noktadan sonra siyasetin alanının başladığı konusundaki sı-

nırın çizilmesinin gerekli olduğu, bunun yapılabilmesi için ise ekonomik çözümler üzerinde daha fazla durulması gerektiği yönündeki eleştiriler, özellikle Imbroscio^[7,8] tarafından dile getirilmektedir.

Rejim kuramı bağlamındaki ikinci tartışma alanını, yukarıda ele alınan birinci nokta ile de bağlantılı olarak, üst ölçek sosyo-ekonomik dinamiklerle yerel düzlemdeki rejim oluşumları arasındaki ilişkinin daha açıklayıcı bir biçimde kurulmasının gerekli olduğu yönündeki eleştiriler oluşturmaktadır. Bunun kuramın sınırlarının genişletilmesi anlamına geldiğini belirten Stone^[24] rejim kuramının, (örneğin Marksizm gibi) bütünü açıklamaya yönelik (*grand and unified theory*) kapsamda bir yaklaşım olmadığını, buna karşılık genel sosyo-ekonomik değişimler karşısında yerel düzlemin nasıl "rejimler" oluşturarak bu değişimlere tepki verdiği konusuna odaklandığını vurgulayarak bu yöndeki eleştirileri yanıtlamaktadır.

Son olarak "kentsel rejim" kavramının nasıl tanımlanacağı, süreç içerisinde bir anlam genişlemesine uğrayıp uğramadığı ve ilk olarak ABD'de ortaya konulmuş bir kavram olarak uluslararası örneklerde kullanılabilirliği yönünde yapılan açıklamalar, kurama ilişkin üçüncü tartışma alanını oluşturmaktadır. Bu bağlamda kimi yazarlar kavramın 1980'lerdeki ilk ortaya çıkışından bu yana bir anlam genişlemesine uğradığını belirtmekte ve yerel ölçekteki siyasal bir oluşumun ne zaman "kentsel rejim" sayılması gerektiğine ilişkin koşullar tanımlayarak anlamı yeniden daraltmaya çalışmaktadırlar.^[9,11] Örneğin Davies rejimleri tanımlayan altı özellik ayırt etmekte ve bunları aşağıdaki biçimde sıralamaktadır:^[11]

- Ortaklıklar temel olarak yerel kamu sektörü (*local public sector*) ile özel sektör seçkinlerini (*private economic elites*) içermektedir. Bunların yanında başka aktörler de katılımcı olabilirler.
- Gerçekleşen işbirliği güven, diplomasi, ortak amaçlar ve kaynaklar üzerine temellenen informal bir ilişkiler ağı üzerinden sağlanmaktadır.
- Bu ilişkiler ağı, yerel üstü yönetimler karşısında büyük oranda bağımsızdır,
- Söz konusu ağ uzun bir süre kendisini sürdürür,
- Ortaklığın amacı kentin ekonomik gelişiminin sağlanmasıdır, ancak güç ilişkilerinde kimin yer aldığına bağlı olarak değişik öncelikler de ortaya çıkabilir,
- İşbirliği, rejimde yer alan aktörlerin tek başlarına başaramayacakları çıktılar sağlamaktadır. Bu nedenle ortaklar, amaçladıkları sonuçlara ulaşabilmek için birbirlerine bağımlıdırlar,

Buna karşılık Stone bu tür tanımlamalar yapmak yerine kuramın özünün ortaya konmasının ve kentsel rejim araştırmalarının bu özden yola çıkılarak yapılmasının daha doğru bir yaklaşım olduğunun altını çizmektedir. Bu noktada Stoker’a^[16] da gönderme yapan Stone, kuramın özünü şu biçimde tanımlamaktadır: Ortak bir gündem yaratılarak bu gündem çevresinde sürdürülebilir bir ilişkiler ağı oluşturulması ve tanımlanan hedeflere ulaşılması yolunda birbirini tamamlayan kaynakların harekete geçirilmesi.^[24]

Türkiye’nin Kentleşme Sürecinin Belirleyici Özellikleri

Makalenin ikinci aşamasını oluşturan bu başlıkta çeşitli araştırmacıların çalışmalarından yararlanılarak Türkiye’deki kentleşme sürecinin belirleyici özellikleri kısaca ortaya konulacak ve olgunun siyasal yönünün anlaşılmasına yönelik ipuçları elde edilmeye çalışılacaktır.

Türkiye’de genel anlamda kentleşmenin sorunlu bir konu olduğuna dikkat çeken Keleş,^[25] kentleşmeye ilişkin sorunların nedenlerini ve çözülememelerinin gerekçelerini tartışmaktadır. Yazar öncelikle ülkedeki “aşırısı” ya da “sahte” kentleşme olgusundan söz etmektedir. Buna göre Türkiye’deki iktisadi gelişme düzeyi kentleşme hızını karşılamamakta, yani kalkınma ile kentleşme arasında bir dengesizlik ortaya çıkmaktadır. Böylece istihdam sorunu ile birlikte daha birçok sorun için ortam belirmiş olmaktadır. Keleş bunun dışındaki nedenleri yönetsel, teknik, ekonomik ve siyasal olmak üzere dört küme biçiminde ele almaktadır. Ülkede her kademedeki kentleşme sorunlarını çözmekten sorumlu personelin sayısının yetersiz ya da niteliklerinin eksik olması ile görev ve yetkilerin çeşitli yönetim birimleri ve kademeleri arasındaki dağınıklığı ve bundan kaynaklanan eşgüdümsüzlük, yazara göre yönetsel etmenleri oluşturmaktadır. Planlama teknik ve kavramlarındaki son gelişmelerin planlama uygulamalarına aktarımındaki gecikmelere ve Batı’dan alınan tekniklerin yerel koşullara uyarlanması için önemli bir çaba harcanmamasına, teknik nedenler başlığı altında değinilmektedir. Sınırlı kaynakların bir bölümünün ekonomik açıdan verimsiz görülen kentsel altyapı yatırımlarında kullanılmasında gösterilen çekinceler de en çok öne çıkan ekonomik etmen olarak dikkat çekmektedir. Keleş’in üzerinde durduğu son etmen kümesi ise siyasal olanlardır. Yazar Türkiye’de partizanlığın rolünün hem merkezi hem de yerel düzeylerde büyük olduğunun, ancak alt ölçeğe inildikçe etkisini artırdığının ve uygulanmasının kolaylaştırıldığının altını çizmektedir. Seçimle gelen organlar olan belediye başkanları ve belediye meclislerinin, çoğu kez güçlü toprak ve nüfuz sahiplerinin etki

ve baskıları karşısında kent sorunlarıyla gerektiği gibi ilgilenemediklerine vurgu yapılmaktadır. Siyasiler arasındaki kişisel yarışların ve yeni ve farklı bir iş yapmak gibi sosyopsikolojik etmenlerin de bu bağlamda kentleşme politikalarının çeşitli ölçeklerdeki uygulanmasında zigzaklar yaratabileceğine dikkat çekilmektedir. Keleş bu konuda son olarak kentleşme sorunlarının kaynağının ülkenin genel olarak içinde bulunduğu toplumsal ve ekonomik gelişmişlik düzeyi ile ilintili olduğunu ve yukarıda değinilen etmenlerin birbirleri ile yakından bağıntılı olduğunu belirtmektedir.^[25]

Tekeli^[26] de Türkiye’deki kentleşme deneyiminin kimi özelliklerini öne çıkan üç olgu ve aralarındaki ilişkileri irdeleyerek açıklamaktadır. Bu olgulardan ilkinin popülist siyaset ve patronaj (patron-adamı) ilişkileri, ikincisini kentsel alanda oluşan rant ekonomisi, üçüncüsünü ise kentli yurttaşın oluşamayışı meydana getirmektedir. Yazar büyük ölçüde halkın kısa erimli istekleri tarafından yönlendirilen popülist siyasetin, geleneksel yapıların çözüldüğü, hızlı bir kentleşme yaşanan ancak yeni ilişki biçimlerinin gelişmediği, sivil toplum kurumlarının oluşmadığı, toplumsal ve siyasal ideolojilerin belirginleşmediği, bu nedenlerle de kentlere gelen grupların yeni toplumsal düzene eklenemediği gelişmekte olan ülkelerde geniş biçimde uygulandığını belirtmektedir. Böylece geçiş toplumlarında popülizm, farklı siyasal ideolojilere kolayca eklenerek kristalleşmemiş değişik grupları birarada tutan ve ekonomik seçkinler, aydınlar, orta sınıflar, işçiler ve köylüler arasında koalisyonlar kurabilen bir araç olarak algılanmaktadır. Bununla birlikte popülist siyasetin altında, ister çok partili demokratik bir rejim görüntüsü içinde, ister otoriter tek parti rejimleri eliyle uygulansın, kısmen geleneksel kısmen modern ilişkileri içeren yaygın bir patronaj görüntüsü gözlemlendiğine de Tekeli tarafından dikkat çekilmektedir. Adam kayırmacılık olarak da adlandırılabilir patron-adamı (*patron-client*) ilişkisini yazar, “denetlediği kaynakları siyasal sadakat ya da bağlılık gösteren kimselere kişisel çıkar sağlayacak biçimde, yasal düzeni belli ölçülerde bozarak dağıtmak” olarak tanımlamaktadır. Böylelikle patron-adamı ilişkisi ve popülist politikaların geçiş halindeki toplumlarda, belli süreler için de olsa, toplumsal yapıyı stabilize etmekte politikacılarca başarıyla kullanıldığının altı çizilmektedir.^[26] Göç olgusunun yoğun bir biçimde yaşandığı 1950’lerden günümüze dek geçen dönemde, kentlerin yerlisi sayılanlarla göç ederek gelenler arasında kimi zaman örtülü, kimi zaman ise açıktan yaşanan uzlaşma ve çatışmaların Türkiye’deki kentleşme sürecinde oynadığı rolün önemi, Enlil ve Dinçer tarafından da dile getirilmektedir.^[27]

Tekeli'ye göre kent ekonomisi içinde çok değişik alanlarda yaratılan rantlar, popülist politikalar ile patronaj ilişkilerinin gerçekleşmesi açısından uygun bir ortam yaratmaktadır. Yazar özellikle hızlı kentleşme yaşayan gelişmekte olan ülkelerde oluşan kentsel rantların büyüklüğüne dikkat çekmekte ve bunları iki kümeye ayırmaktadır. Bunlardan birincisinin kentteki toprakların arsaya dönüştürülmesi ve verilen imar hakları dolayısıyla meydana çıkan rantlar, ikincisinin ise kentteki değişik hizmet alanlarında çoğunlukla giriş engelleri yaratılarak oluşturulan rantlar olduğu belirtilmektedir. Her iki alanda da kentlerin büyüklüğü arttıkça oluşturulan rantların çok büyük değerler alabileceğinin altını çizen yazar, bunların mekanda ve toplumsal kesimler arasındaki yeniden dağıtımının, kent yönetimlerinin ve yerel siyaset ilişkilerinin önemli bir uğraş alanını oluşturduğunu vurgulamaktadır. Böylelikle popülist politikalar ve patronaj ilişkileri yoluyla bu rantların dağıtımını uzlaşma ve koalisyonlar oluşturmakta, bu durum ise toplumsal yapıyı stabilize edici bir etmen olarak işlev görmektedir.^[26]

Tekeli üçüncü olarak, yukarıda anlatılan olgularla da bağlantılı bir biçimde, kentli yurttaşın oluşmayışı konusunu gündeme getirmektedir. Kentlere göçen kesimler pozitivist bir toplumbilim anlayışı içinde beklenen kültürel dönüşümü gerçekleştirememiş; "atomistik bireyler olarak, araçsal ve anonim ilişkiler içinde, doğrudan toplumsal denetim altında bulunmadan, birincil ilişkilerden ikincil ilişkilere geçerek, çeşitlenmiş ve geçici bağılıklara sahip olarak, bireysel bir yarışma içinde ve kentli kültürel değerleri benimseyerek" kurgulanacak bir yaşam biçimine geçmemişlerdir. Yazar bu kesimlerin yine de iki, üç kuşak sonra kültürel bir dönüşümden geçtiğini, ancak bunun beklenenden farklı nitelikte olduğunu belirtmektedir. Kentin fırsatlarından yararlanmanın her türlü yolunu bilmek, patronaj ilişkileri içinde kent rantlarından pay kullanabilmek, araçsal nitelikte siyasal etkiler yaratabilmek, geldikleri yörelerde farkında olmadıkları kimliklerini hemşerilik adıyla yeniden üretmek kentte kaybolmaya karşı bir savunma mekanizması yaratmak, bu yolla patronaj ilişkilerinin meydana çıkmasına zemin hazırlamak ve belli ölçüde bir toplumsal denetim oluşturmak, kendi müziklerini ve kültürel değerlerini piyasa mekanizmasının kanalları içinde sürekli olarak üretmek ve yaygınlaştırmanın, gerçekleşen bu kültürel dönüşümün belli başlı özellikleri olduğu vurgulanmaktadır. Tekeli'ye göre popülizm ile patronaj ilişkilerine hapsolmuş bir siyaset yapma biçimi, toplumsal kurallar ve sorumluluklar çerçevesi içinde hareket eden, ancak eylemleri ve toplumsal katılım yoluyla toplumu dönüştürebileceğinin bilincinde olan, kamusal yaşamın ve kamu alanının oluşmasıyla

ortaya çıkan yurttaşın önündeki en büyük engeli oluşturmaktadır. Yazar böyle bir siyasal ortamın içinde yer alan kesimlerin, toplum düzeyinin varlığını yok sayarak, patronaj ilişkileri ağının oluşturduğu ortak siyaset alanında, kendi çıkarlarını en çoğa çıkarmak isteyeceklerinin altını çizmektedir.^[26]

Görülmektedir ki çoğu hızlı kentleşen gelişmekte olan ülkede olduğu gibi ülkemizde de kentleşmenin niteliğini büyük ölçüde belirleyen Tekeli'nin üzerinde durduğu olgular birbirleriyle yakından ilişkilidirler ve birbirlerini nedenlemektedirler. Bu olguların da Keleş'in dikkat çektiği ülkenin genel toplumsal ve ekonomik gelişmişlik düzeyi ile ilintili olduğu yorumunu yapmak gerçekçi görünmektedir.

Ekinci^[28] arsa ve arazi spekülasyonu ile rant ekonomisinin Türkiye'deki kentleşme süreçlerindeki rolüne dikkat çekmekte ve 1940'ların sonlarında ortaya çıkan gecekondulaşma olgusunun özellikle 1980 sonrası dönemde nitelik değiştirerek bir "kaçak yapılaşma" ve "kaçak kentleşme" sürecine dönüştüğünü vurgulamaktadır. Yazar plansız ve kaçak yerleşme süreçlerinde belirleyici etmen olan arsa ve arazi spekülasyonunun, giderek toplumun geniş kesimlerine yayılan bir "sektör" biçiminde hem ekonomiye hem de siyasete egemen olduğunun altını çizmektedir. Buna göre toprak rantının yüksek getirili ve güvenceli bir gelir kaynağı biçiminde giderek en çekici yatırım gerekçesine dönüşmesi, toplumun en geniş kesimlerinin kaçak yapılaşma ve "yağma" sürecine değişik düzeylerde ve oranlarda katılmasına yol açmaktadır. Özellikle 1980 sonrasındaki kimi yasal düzenlemeler ve doğrudan toprak rantını özendirilen ekonomik politikalar sonucunda, plansız ve ruhsatsız imar faaliyetlerinin yalnızca yoksul ve çaresiz göç insanının değil, varıl ve olanakları geniş olan kesimlerin olağan iş ve yatırım alanına dönüştüğü belirtilmektedir.^[28] Enlil ve ark.'na^[29] göre de 1980 sonrasında yönetimlerle değişik sosyal ve ekonomik gruplar arasında varılan ittifaklar sonucunda spekülatif bir kentsel arsa pazarında oluşan arazi rantları, toplumun varsıldan yoksula geniş katmanlarına dağıtılmıştır.

Ekinci'nin bu noktada dikkat çektiği diğer bir konu da böylesi bir kentleşmenin, yasadışı alanlarda yaşayan ya da bu alanlardan ekonomik anlamda yararlanan nüfusun büyüklüğü gözönüne alındığında, temsili demokratik sistem içinde kendisini sürdürmesidir. Özellikle 1980 sonrasında hemen her siyasal partinin yerel yönetim politikasında yasadışı yapılaşmaya karşı etkili önlemler getirmeye çalışmak yerine, süreci meşrulaştırmaya yönelik söylem ve uygulamaların öne çıkması, yazar tarafından arsa ve arazi rantının toplumsal bir sektöre dönüşmesi sonucunda siyasi tercihlerle bu sürecin bü-

tünleşmesinin bir sonucu olarak değerlendirilmektedir. Hükümetler tarafından belediye ve ilçe olmalarına karar verilen kaçak kentsel yerleşmeler bu durumun yerel düzlemdeki en somut örnekleri olarak öne çıkmaktadır. Bu gibi yerleşmelerde belediye başkanları, meclis üyeleri ve idari ve teknik kadrolar belde halkı içinden ve de aynı halkın oylarıyla seçildiklerinden, yasadışı kentleşmenin “kendini koruyan” bir demokratik görünümüyle yerel yönetimle de bir anlamda güvencesini bulduğunun altı çizilmektedir. Sonuç olarak Ekinci kent ve kamu çıkarlarını yok sayan, tarih, doğa ve kültür değerlerinin hiç bilincinde olmayan, arsa ve arazi rantını tek para kazanma olanağı ve aracı olarak gören, yalnız kente ve çevreye değil, gelecek kuşaklara ve toplumun sürdürülebilir yaşam kaynaklarına karşı da duyarsız ve acımasız anlayış, davranış ve siyasal örgütlenmelerin yukarıda anlatılan türdeki bir kentleşmenin altyapısını hazırladığını belirtmektedir.^[28]

Yukarıda görüşlerine başvurulmuş yazarlardan yapılan alıntılar, Türkiye’deki kentleşme deneyiminin kimi ayırt edici özelliklerini ortaya koymaktadır. Öncelikle ülkedeki, diğer gelişmekte olan ülkelerle de paylaşılan, hızlı ve “aşırı” kentleşme olgularının altını çizmek anlamı bir çıkış noktası oluşturmaktadır. Bu olgular bir yandan istihdam, konut ve kentsel hizmetler konularında ortaya çıkan sorunlara yasal çerçeve içerisinde çözüm bulunması olanağını zorlaştırmış, kimi yasadışı çözüm arayışlarına zemin hazırlamış ve yasadışı çözümlerin meşrulaştırılması alışkanlığını yaratmış; diğer yandan ise kentsel rantların yükselmesine ve bu rantların toplumun farklı kesimleri arasındaki dağıtım ve paylaşımı sorunsalının ortaya çıkmasına neden olmuştur. Kentsel ranttan pay almaya yönelik ekonomik eylemlerin, son dönemlerde küresel dinamiklerle de bağlantılı olarak, köyden kente göçen grupları ve sınıf mantığını aşan bir biçimde toplumun daha geniş kesimleri tarafından benimsenmesi sonucunda da, ülkedeki ekonomi ile siyasetin giderek toprağın “kullanım” değerinden çok “değişim” değeri üzerine odaklandığı yorumunu yapmak bu noktada yerinde görünmektedir. Yasal düzenlemelere de yansydıkları görülen kentsel rantın yaratılmasına ve paylaşılmasına yönelik uzlaşma ve çatışmaların, Türkiye’deki kentleşme biçiminin oluşumunda kamu yararı, toplumsal adalet, toplumsal bütünleşme, verimlilik, koruma ve sürdürülebilirlik gibi planlama ilkelerinden daha belirleyici oldukları anlaşılmaktadır.

Değerlendirmeler ve Sonuç

Bir önceki başlık altında yapılan saptamalar, Türkiye’nin kentleşme sürecindeki çeşitli toplumsal kesimler arasında gerçekleşen uzlaşma ve ittifakların varlığına ve bu uzlaşmaların süreçte oynadıkları rolün büyük-

lüğüne dikkat çekmektedir. Söz konusu ittifakların belirli bir amaca yönelik olduğu -ki bu amacı hızlı kentleşme sonucunda oluşan kentsel rantların dağıtım ve paylaşımı olarak adlandırmak olanaklıdır-, sınıf mantığını aşan bir biçimde gerçekleştiği ve temsili demokratik dizge içerisinde kendisini sürdürme eğiliminde olduğu görülmektedir. Dile getirilen son iki özellik, katı bir sınıfsal çelişki üzerine kurulu yapısalcı yaklaşım ile her bir ayrı gündem maddesi için yeni pazarlık süreçleri ve ortaklıklar öngören ve bu nedenle kurulan ortaklıkların kısa ömürlü olduklarını varsayan çoğulcu yaklaşımı, karşı karşıya olunan olgunun açıklanmasına yönelik olarak yetersiz kılmaktadır.

Öte yandan Tablo 1’de yer alan diğer yaklaşımların da -devleti kendi başına bir güç ve karar merkezi olarak gören ve onu bu yönüyle kendi dışındaki toplumsal güçlerden bağımsızlaştıran yönetimsel paradigma^[30] ile kentsel topluluğu kesin bir biçimde ayrıştırarak ortaklıklardaki “halk desteği”ni görmezden gelen büyüme ortaklığı kuramı (*growth coalition theory*)^[31]- söz konusu varsayımlarından dolayı ortaya konulan olguyu doyurucu bir biçimde açıklayamayacakları görülmektedir.

Yukarıda söylenenlerin ışığında, ortak bir gündem yaratılması sonucunda kaynaklarını harekete geçiren farklı sektörlerden aktörlerin (kamu sektörü, özel sektör, yerel halk grupları, vb.) katılımıyla oluşturulan, böylelikle formel kaynakları da kullanabilen informal ilişki ağları (rejimler) üzerinde duran kentsel rejim kuramının, Türkiye’nin kentleşme dinamiklerinin siyasal boyutunun açıklanmasında çalışmada sözü geçen diğer yaklaşımlardan daha uygun bir kuramsal çerçeve çizdiği yorumunda bulunmak gerekmektedir. Bu durumda kuramın söz konusu bağlamda kullanılabilirliğine ilişkin olarak giriş bölümünde ortaya atılan soruyu olumlu biçimde yanıtlamak olanaklıdır.

Söz konusu soruya genel anlamda olumlu yanıt verilmekle birlikte, kuramın belirli bir yerleşmedeki siyasal yapının çözümlenmesine yönelik uygulanışı sırasında kavram kargaşası yaşanmaması ve kuramın çizdiği çerçevenin dışına çıkılmaması gerektiği, çalışmanın “kuram bağlamındaki tartışmalar” başlığında dikkat çekildiği gibi, üzerinde durulması gereken bir konu olarak değerlendirilmelidir. Herhangi bir yerleşmede saptanan siyasal bir uzlaşmanın (ortaklığın ya da ittifakın) kuram bağlamında bir “rejim” olarak tanımlanmasının olanaklı olup olmadığı sorusu, bu noktadaki temel kaygıyı yansıtmaktadır. Bu kaygının giderilmesine yönelik olarak ve Stone’un^[24] kentsel rejim kuramının özüne ilişkin tanımından yola çıkarak, kuram bağlamında yapılacak bir siyaset çözümlenmesinin aşağıdaki soruları gözönünde bulundurması gerekmektedir:

• Yerleşmede değişik sektörlerden aktörler tarafından oluşturulmuş ve politikaları belirleme yeteneğine sahip yarı formel bir ilişkiler ağı saptanabiliyor mu?

• Söz konusu ilişkiler ağı kendini sürekli kılma yeteneğine sahip mi?

• Adı geçen oluşumun (üst ölçek dinamiklerle de uyumlu) ortak bir gündemi, ulaşmaya çalıştığı ortak amaçlar var mı?

• Bu gündemin uygulanması ve ortak amaçlara ulaşılması için uzlaşıda yer alan oyuncular birbirini tamamlayan kaynakları harekete geçiriyorlar mı?

Yukarıdaki sorulara olumlu yanıt verilmesi durumunda çözümlene yapılan yerleşmedeki "rejimin" varlığı, kentsel rejim kuramının çizdiği çerçeve bağlamında gösterilmiş olacaktır.

Kaynaklar

- Davidoff, P., (1965), "Advocacy and Pluralism in Planning", 423-433, *The City Reader / second edition*, R.T. LeGates, F. Stout (Rev.), Routledge, Suffolk.
- Arnstein, S., (1969), "A Ladder of Citizen Participation", 240-252, *The City Reader / second edition*, R.T. LeGates, F. Stout (Rev.), Routledge, Suffolk.
- Bailey, J., (1975), *Social Theory for Planning*, Routledge&Kegan Paul Ltd, London, 73-85.
- Forester, J., (1987), "Planning in the Face of Conflict", 410-422, *The City Reader / second edition*, R.T. LeGates, F. Stout (Rev.), Routledge, Suffolk.
- Squires, G.D., (1991), "Partnership and the Pursuit of the Private City", 266-290, *Readings in Urban Theory*, S. Fainstein ve S. Campbell (Rev.), Blackwell, Cornwall.
- Ward, S.V., (2004), *Planning and Urban Change*, Sage Publications, London, 1-8.
- Imbroscio, D.L., (1998), "Reformulating Urban Regime Theory: The Division of Labor Between State and Market Reconsidered", *Journal of Urban Affairs*, 20(3):233-248.
- Imbroscio, D.L., (2003), "Overcoming the Neglect of Economics in Urban Regime Theory", *Journal of Urban Affairs*, 25(3):271-284.
- Mossberger, K. ve Stoker, G., (2001), "The Evolution of Urban Regime Theory, the Challenge of Conceptualization", *Urban Affairs Review*, 36(6):810-835.
- Davies, J.S., (2002), "Urban Regime Theory: A Normative-Empirical Critique", *Journal of Urban Affairs*, 24(1):1-17.
- Davies, J.S., (2003), "Partnerships Versus Regimes: Why Regime Theory Cannot Explain Urban Coalitions in the UK", *Journal of Urban Affairs*, 25(3):253-269.
- Mollenkopf, J., (1992), "How to Study Urban Political Power", 219-228, *The City Reader / second edition*, R.T. LeGates ve F. Stout (Derl.), Routledge, Suffolk.
- Allmendinger, P., (2002a), "Towards a Post-Positivist Typology of Planning Theory", *Planning Theory*, 1(1):77-99.
- Stone, C.N., (1998), "Regime Analysis and the Study of Urban Politics, A Rejoinder", *Journal of Urban Affairs*, 20(3):249-260.
- Cevizci, A., (1999), *Felsefe Sözlüğü, "Yapısalcılık" Maddesi, Paradigma*, İstanbul.
- Stoker, G., (1995), "Regime Theory and Urban Politics", 54-71, *Theories of Urban Politics*, D. Judge, G. Stoker, H. Wolman (Rev.), SAGE Publications, London.
- Hall, T., (1998), *Urban Geography*, Routledge, London, 57-79.
- Stone, C.N., (2006), "Power, Reform, and Urban Regime Analysis", *City & Community*, 5:23-38.
- Allen, J., (2003), *Lost Geographies of Power*, Blackwell, Cornwall, 38-64.
- Harding, A., (1995), "Elite Theory and Growth Machines", 35-53, *Theories of Urban Politics*, D. Judge, G. Stoker ve H. Wolman (Rev.), SAGE Publications, London.
- Allmendinger, P., (2002b), *Planning Theory*, Palgrave, China, 209-225.
- Stiftel, B., (2000), "Planning Theory", 4-16, *The National AICP Examination Preparation Course Guidebook 2000*, R. Pevaseyed (Rev.), Am Inst Cert Planners, Washington DC.
- Ökten A.N., Şengezer B., (2007), "Yarışmacı-Katılımcı Planlama Söyleminin Uygulamadaki Yansımaları. Eleştirel Bir Bakış", *Megaron, YTÜ Mim. Fak. E-Dergisi, Cilt 2, Sayı 1*.
- Stone, C.N., (2004), "It's More Than the Economy After All: Continuing the Debate About Urban Regimes", *Journal of Urban Affairs*, 26(1):1-19.
- Keleş, R., (2002), *Kentleşme Politikası (7. Baskı)*, İmge Kitabevi, Ankara, 729-748.
- Tekeli, İ., (2000), *Modernite Aşılırken Kent Planlaması*, İmge Kitabevi, Ankara, 45-56.
- Enlil, Z.M., Dinçer, İ., (1999), "İstanbul'un Kültürel Peyzajı: Uzlaşma ve Çatışma Mekanları", *Dünya Şehircilik Günü 23. Kolokyumu: 3. Bin Yılda Şehirler: Küreselleşme-Mekan Planlama*, 8-9-10 Kasım 1999, YTÜ / İstanbul, 203-210.
- Ekinci, O., (1998), "Kaçak Yapılaşma ve Arazi Spekülasyonu", 191-198, *75 Yılda Değişen Kent ve Mimarlık*, Y. Sey ve D. Özkan (Derl.), Tarih Vakfı, İstanbul.
- Enlil, Z.M., Dinçer, İ., Görgülü, Z., (2001), "Görkemli Su Bulvarı'nın Dönüşümü, Boğaziçi'nin Yönetimi ve Kötü Yönetimi", *İstanbul Dergisi*, Ekim 2001(39):57-63.
- Şengül, H.T., (2001), *Kentsel Çelişki ve Siyaset, Dünya Yerel Yönetim ve Demokrasi Akademisi (WALD) yayını, Demokrasi Kitaplığı*, İstanbul.
- Logan J.R., Molotch H.L., (1987), "The City as a Growth Machine", 291-337, *Readings in Urban Theory*, S. Fainstein ve S. Campbell (Derl.), Blackwell, Cornwall.

Geleceğin Ekolojik ve Teknolojik Kentleri*

*Ecological and Technological Cities of the Future**

Özge Yalçiner ERÇOŞKUN,¹ Şule KARAASLAN¹

Türkiye’de dünya toplam enerji tüketimine göre daha fazla enerji tüketilmesi, çevreci politikaların göz ardı edilmesi, sera gazları emisyonunun fazlalığı, küresel iklim değişikliğinin ciddi yansımaları, tarım ve orman alanlarının tahribi ve artan ekolojik ayak izine karşı daha güçlü tedbirler alınması zorunlu hale gelmiştir. Konforlu, sağlıklı, çevre dostu, minimum karbon tüketen, kendi kendine yeterli yeni yaşam alanlarının ekolojik ve teknolojik olarak tasarlanması ile kentsel sürdürülebilirliğe katkı sağlanmaktadır. Bu makalede, geleceğin sürdürülebilir kentleri için ekolojik ve teknolojik yaklaşımlar ortaya koyarak, bazı dünya örnekleri incelenmektedir.

Anahtar sözcükler: Bilgi ve iletişim teknolojileri; coğrafi bilgi sistemleri; çevre teknolojileri; ekolojik-teknolojik kentsel tasarım; sürdürülebilir kentler.

*Bu makale 1. yazarın 2. yazar danışmanlığında Gazi Üniversitesi Fen Bilimleri Enstitüsü Şehir ve Bölge Planlama Anabilim Dalı’nda gerçekleştirdiği doktora tez çalışmasından üretilmiştir.

¹Gazi Üniversitesi, Mühendislik Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü, Ankara.

In Turkey, more energy is consumed than the average energy consumption in the world, environmental policies are ignored, greenhouse emission levels are high, issues related to global climate change are disregarded, agricultural land and forestry are destroyed, and the ecological footprint increased; thus, it has become an obligation to take significant precautions. Ecological and technological design of new comfortable, healthy, environment-friendly, minimum carbon-consuming, self-sufficient settlements contribute to urban sustainability. In this article, selected examples from around the world are analyzed for the future of sustainable cities by putting forward ecological and technological approaches.

Key words: Information and communication technologies; geographic information systems; environmental technologies; ecological-technological urban design; sustainable cities.

*This paper reveals some of the findings of 1. authors’ PhD research at Department of City and Regional Planning, Gazi University Science Institute, supervised by 2nd author.

¹Department of City and Regional Planning, Gazi University Faculty of Engineering and Architecture, Ankara.

Giriş

Ekoloji ve teknoloji birbirine zıt kavramlar olarak görülmektedir. Ekoloji doğal ortamı, teknoloji ise yapay ortamı ifade etmektedir. Ekolojik planlamada ekoköyler, eko-kentler planlanıp, gerçekleştirilirken; teknolojik planlamada ise teknokentler, akıllı kentler, akıllı konutlar tasarlanmaktadır. Ancak, her ikisi de içe kapalı, ayrı sistemlerdir. Eko-köy uygulamalarında elektrik, enerji, otomobil kullanımı ve günlük yaşantıda kullanılan teknoloji göz ardı edilmekte, doğa ve tarımla iç içe sosyal topluluklar ön plana çıkmaktadır. Teknokent

veya akıllı kent uygulamalarında ise bilgi teknolojileri, akıllı donanımlar, bilgi işleme, üretme ve iletme önemli olmakta, yüksek enerji tüketimiyle ekolojik boyut hiç akla gelmemektedir. Karşıt gibi görülen bu iki kavram (ekoloji-teknoloji) eko-tek kavramında uyum içinde bir araya gelerek, teknolojiden yararlanan sürdürülebilir kentler için kullanılmaktadır.

Ekoloji ve teknoloji birleşerek mekana eko-tek kentler olarak yansır. Böylelikle geleceğin doğa ile uyumlu eko-kentine ekonomik olarak etkin, sosyal uyum içindeki ileri teknoloji kenti eklenince alternatif bir kent

MEGARON 2009;4(1):27-34

Başvuru tarihi: 24 Mart 2008 (Article arrival date: March 24, 2008) - Kabul tarihi: 20 Mart 2009 (Accepted for publication: March 20, 2009)

İletişim (Correspondence): Özge Yalçiner Ercoşkun. e-posta (e-mail): ozgeyal@gazi.edu.tr

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi - © 2009 Yıldız Technical University, Faculty of Architecture

yaklaşımı, yeni ve sürdürülebilir bir kent vizyonu ortaya çıkmaktadır. 20. yüzyılda sürdürülebilir kentsel kalkınmada bilgi ve bu bilginin transferi için ayrı ayrı teknolojiler sözkonusu iken, 21. yüzyılda bu teknolojilerin entegre olmasıyla kentsel kalkınma hızlanmaktadır. Böyle bir anlayış ile kentsel ekonomi verimli hale gelirken, bilgi düzeyi yüksek ve birbirine bağlı bir toplum ortaya çıkmakta ve kentsel kaynakların yönetimi de gelişmektedir.

Bu çalışmada, yazarın doktora tezinden yola çıkarak eko-tek, eko-tek kent, eko-tek planlama ve tasarım konularına kısaca kavramsal olarak değinilmektedir. Bu kapsamda eko-tek kent planlamanın ve tasarımının içeriği, gerekliliği ve yabancı ülke deneyimlerinden örnekler seçilerek incelenmekte ve değerlendirilmektedir.

Ekolojik ve Teknolojik Kentler

Bugün dünyada “eko-tek”, alternatif enerji kaynaklarıyla çalışan teknolojik ekipman ve aletleri simgeleyen endüstriyel tasarım ürünlerini ifade etmektedir. Slessor, “Sürdürülebilir Mimarlık ve Yüksek Teknoloji: Eko-Tek” kitabında eko-tek mimarlıktan söz etmiş ve tek bina ölçeğinde dünya örneklerine yer vermiştir.^[1] Marras ise eko-tek mimarlığın felsefesini ele alan bir kitap yazmıştır.^[2] Bu iki yayın dışında bugüne kadar yalnızca eko-tek konusunu ele alan yayın bulunmamaktadır. Eko-tek kavramının kent planlamaya yansımaları ilgili şehircilik literatüründe henüz bir yayın yoktur. Ancak, Bogunovich’in “The Sustainable City II” konferansında sunulan “eko-tek kent” bildirisi bu çalışmaya ışık tutmuştur.^[3] Ayrıca, Amborski ve Lister, 2002 yılında Kanada’da Milton kenti gelişme alanı için proje çalışmasında hazırladıkları raporda “eko-tek yerleşim” ve kurgusu hakkında ipuçları vermişlerdir.^[4] Eko-tek kentin bugün tam bir örneği henüz yoktur. Dünyada ekolojiyi esas alan eko-kentlerin sayısı fazla iken ekolojiyi ve teknolojiyi birlikte esas alan eko-tek kentler oldukça azdır. Henüz proje aşamasında veya uygulamaya geçmeye çalışan çok az örnek bulunmaktadır. Türkiye’de ise eko-tek kent kavramı henüz çok yenidir ve hiçbir uygulaması yoktur.

Bu çalışma ile Türk kent planlamasına eko-tek kent kavramını dahil etmek ve bu konuda şehir plancılarının farkındalığı arttırmak hedeflenmiştir.

Eko-tek, ekoloji (oykos-yaşanılan yer-ev, logos-bilim)^[5] ve teknoloji (tekne-üretim, beceri, logos-bilim)^[6] kelimelerinden oluşmaktadır. Bu kavram, ekolojinin teknolojik araçlarla maksimum korunmasını ifade eder. Eko-tek doğal elemanları, doğal süreçleri temel alan sürdürülebilir planlamada ekoloji ve teknolojinin birlikteliği ile doğanın korunması ve bu korumada teknolojiden

yararlanılmasını açıklayan bir paradigmadır.^[2]

Bugün sürdürülebilir kentler için pek çok açık ve yeşil alana sahip bahçeşehirler, alternatif enerji kaynaklarının binalarda, kentsel hizmetlerde ve ulaşımda kullanıldığı enerjiyi etkin şehirler için geliştirilmiş modeller/kurallar mevcuttur. Bu modellerin en belirgin ortak sonuçları kentin bütünlük (compact) olması ve fazla yeşil alana sahip olmasıdır. 21. yüzyılda ise bir kentin sürdürülebilirliği için yalnızca ‘bütünlük’ ve yeşil alana sahip olması yeterli olmayıp, aynı zamanda ‘akıllı’ (smart) olması gereklidir. Bunun çözümü ise ekolojik ve teknolojik (eko-tek) kent planlama/tasarımındadır.

Eko-tek kent, küçük ölçekli ve yerel koşullara göre şekillenmiş bir modeldir. Bu model, doğa öncelikli tasarım ile ekolojik bilincin, katılımın ve paylaşımın artırılmasını hedeflemektedir. Ayrıca, bu modelde yerel iklim, kültür ve peyzaj ön plana alınarak, kısa vadede uygulanabilecek, tasarruflu ve ekonomik bir yatırım planlanmaktadır. Eko-tek kentte çoklu kullanımı getirecek, uzaklığı azaltacak, esnekliği sağlayacak eko-teknolojiler kullanılır.

Eko-tek kentte kentsel çevre sorunlarına çözüm önerilirken temel olarak şu teknolojilerden yararlanılır (Şekil 1).^[7]

- Enerji, su ve atık konusunda donanım ve ekipman üretecek sistemleri içeren çevre teknolojilerinin kentlerde enerji tasarrufu için kullanımı gerekmektedir (ET).
- Bilgisayar tabanlı donanım ve yazılım teknolojilerini içeren Bilgi Teknolojilerinden yöneticiler, profesyoneller ve tüm kentliler yararlanmalıdır (IT).

Şekil 1. Eko-tek tasarım bileşenleri.^[10]

- Coğrafi Bilgi Teknolojileri (GIS)- kent planlamasında yönetimlerin devamlı bir sistem olarak kullanılması gereken bilgisayar tabanlı coğrafi referanslı bu teknoloji, pek çok mekansal veriyi ve zamana ait verileri birbirine bağlı harita ve veritabanı şeklinde düzenler.^[8] Kent planlama konusunda arazi kullanımı analizi, gelişme planlarının yapılması, çevre planlarının hazırlanması, ekolojik bölgelerin gözlemi ve kontrolü, ulaşım vb. internette paylaşımı pratik olan kent bilgi sistemlerinin kullanılması gereklidir.^[9]

- Ekoloji konularında veri, bilgi, karar aktarımı yapabilecek, mekansal uzaklık ve zaman konusunda tasarruf getirebilecek, anında bilgi akışını sağlayacak kablolu-kablosuz iletişim teknolojileri (CT) kullanılmaktadır.^[3]

Eko-tek kent, ekolojik, sürdürülebilir, yüksek performanslı, yeşil eko-kent ile akıllı donanımlı, yüksek teknoloji barınma/çalışma mekanlarından oluşan teknoloji kent gibi iki yenilikçi kavramın birleşiminden oluşmaktadır. Eko-tek kent yüksek teknoloji yeniliklerin, ayrıca mekanda esneklik ve ileri telekomünikasyon sistemli daha sürdürülebilir kent tasarımlarının sonucudur. Daha radikal kendi içine kapalı komünlerden daha ilerici *New Urbanist* hareketine ve akıllı bilgi toplumlarına yönelik sürdürülebilir bir yeşil gelişim tasarımıdır.

Eko-tek planlama, doğal, tarihi, kültürel, kırsal ve iklim özelliklerine bağlı olarak yerleşimleri tasarlayan, organik sebze, meyve üretimini destekleyen, konforlu bir çevre sunan bir planlama anlayışıdır. Eko-tek planlama ve tasarım, binada dönüşümlü malzeme, atık dönüşümünü ve çatı bahçelerini önermektedir (Şekil 1). Ayrıca alternatif enerjiyi, akıllı donanım ve donatıyı (alarm, aydınlatma, ev aletlerini merkezi kontrol ve programlama sistemleri, konutlarda internet bağlantısı, internet kafeler, HDTV sistemleri, konferans odaları gibi iş yürütülebilecek barınma-çalışma mekanlarıyla bağlantılı merkezler vs.) içeren bir sistemdir.^[10]

Dünyada Ekoloji ve Teknoloji Esas Alan Kentler

Bu bölümde, sürdürülebilir kent planlama/tasarımı konusunda bir kısmı inşa edilmiş, bir kısmı proje aşamasında olan ekoloji ve teknolojiyi esas alan yerleşimlerden örnekler sunulmaktadır.

Kanada'da Milton örneği proje aşamasında olup, 'Milton' kentinin gelişme alanında kurulacak eko-tek yerleşmelerden birisidir. 'Waitakere', Yeni Zelanda'da mevcut bir kenti çoklu katılımla eko-tek eylem adını verdikleri kampanya ile teknoloji ağırlıklı olarak dönüştürmeye çalışan bir örnektir. 'Eco-Viikki', Avrupa'nın

en gelişmiş ülkelerinden Finlandiya'nın başkenti Helsinki'ye çok yakın, büyük bir kentin çeperinde, ona hizmet edecek şekilde tasarlanmış teknokentin bir parçasıdır. 'Arcosanti' bağımsız bir kent olup; ekolojik kentlere ABD'den önemli bir örnek olarak, günümüz koşullarına teknolojiyle ayak uyduran bir başka yerleşmedir. Yine İskandinav ülkelerinden İsveç'te inşa edilmiş Malmö kentinin bir parçası olan 'Bo01' örneği ise Avrupa'nın en önemli sürdürülebilir yerleşim örneği olup; ekoloji ve teknoloji konusunda Milton projesi ile yarışmaktadır. Integer projeleri ise daha esnek paket projeler olup her yerde inşa edilebilen örneklerdir. Bu yerleşimlerden sadece Milton ve Waitakere yerleşimlerinin isimlerinde eko-tek sıfatı bulunmaktadır. Ancak, Eco-Viikki, Arcosanti, Bo01 ve Integer örneklerinde de "eko-tek" öğeler yer almaktadır. Ekolojiyi ve teknolojiyi birlikte ele aldıkları, bu çalışmaların incelenmesi sonucu ortaya çıkmaktadır. Bu örneklerin özellikleri Tablo 1'de kısaca özetlenmektedir.

Kanada'da, 45000 nüfuslu Milton kentinin batısında, mevcut alana bitişik olarak kurulacak Milton Eko-tek yerleşmesi, Niagara Şelaleleri'ne doğru, doğal zenginliği fazla olan bir alanda, konut, ticaret, idari ve barınma-çalışma işlevlerinin bir arada olduğu, yaklaşık 4000 nüfuslu kendi kendine yetecek bir geleceğin kenti tasarımıdır. 'Milton' Eko-tek yerleşmesinde proje aşamasının sonlarına gelmiş, finansal destekler/mali konular üzerinde yoğunlaşmış ve yatırım başlamıştır.^[11] Şekil 2'de verilen Milton Eko-tek yerleşimi planında alanın çeperinde barınma/çalışma mekanları ve sıraevler yer almaktadır. Yağmur suyu biriktirme havuzundan ortak bahçelerin sulamasında yararlanılmaktadır. Yeşil çatılı ticaret merkezi, kütüphane, kreş gibi donatılar birbirine yeşil yolla bağlanmıştır. Dünyada, inşaatı bittiğinde tek olacak bu örnek temel prensipleriyle diğer küçük kentlere de emsal teşkil ederek; literatürde rastlanılan tek eko-tek proje örneği olacaktır.

Yeni Zelanda'da Waitakere kenti ise, 1997'den bu yana çok katılımlı bir oluşum içine girmiştir. 'Waitakere Eco-Tech Action-WETA' ismini verdikleri kampanya kapsamında belediye başta olmak üzere diğer kamu kuruluşları, özel kuruluşlar, enstitüler ve sivil toplum örgütleri ile bir eylem planı ve bilgi ağı kurulmuştur. WETA-'sürdürülebilir geleceği destekler' kentin sloganıdır.^[12] Yönetişim, bilgi akışı, kamu katılımı, buluşçuluk ve altyapı gelişimi, bilgisayar dağıtımı ve ekolojik sürdürülebilirlik gibi 14 adet çalışma grubu belirlenmiştir. Bu konularda bilgi ağı içinde forumlar düzenlenmektedir.

Waitakere kentinde oturanların tümünün bilgi ve iletişim teknolojilerini (ICT) anlaması, erişmesi, katılımı ve yararlanması, bu teknolojilerin ekolojik açı-

Tablo 1. Yurtdışındaki eko-tek yerleşim örnekleri^[4,10-19]

Yerleşim adı	Nüfus (kişi)	Bölge	Ülke	Proje grubu	Amaç	İçerik	Durum
Milton	4000	Ontario	Kanada	Ontario Yerel Yönetim İşleri ve Konut Bakanlığı, Halton Bölge Yönetimi, özel sektör olarak Matamy Homes, Rogers Inc. ve Milton Hydro	Yerel çözümler, ekolojik planlama, tasarruflu, ekonomik, karı arttıran esnek tasarımlar, iletişim teknolojileri ve işbirlikçi, katılımcı planlama, stratejik bakış açısı	Doğal zenginliği olan bir alanda, konut, ticaret, yönetim ve barınma/çalışma işlevleri bir arada. Kendi kendine yetecek geleceğin kenti. Yenilenebilir enerji kaynaklarına öncelik veren, dönüşebilen malzemenin seçildiği, ekolojik ayak izini azaltan, yeni nesil iletişim teknolojilerinin kullanılmasıyla ekonomik çözüm	İnşaat aşamasına geçiş evresinde
Waitakere	150000		Yeni Zelanda	Waitakere Eco-Tech Action-WETA' ismini verdikleri kampanyada belediye başta olmak üzere diğer kamu kuruluşları, özel kuruluşlar, enstitüler ve sivil toplum örgütleri	Waitakere kentinde oturanların tümünün bilgi ve iletişim teknolojilerini anlaması, erişmesi, katılması ve yararlanması, bu teknolojileri ekolojik açıdan sürdürülebilir iş ve yaşam kalitesi için kullanmalarının sağlanması	Video-konferans etkinlikleri; belediye, halkevleri ve okullar arasında ağ sistemi, mezarlık, tren garı ve bazı ticari kuruluşların bilgisini içeren kiosklar, model olacak barınma/çalışma mekanları ve sürekli eğitim merkezleri,e-ticaret portalı, Waitakere kent mirası envanterinin dijital ortamda sunulması, merkezi veritabanından sağlık kuruluşlarına erişim, 'akıllı ve yeşil' konut tasarım rehberi dağıtımı, yerel eko-sistem gözlem ve yönetim ağı, eko-tek endüstri parkı, eko-tek fuar	14 adet çalışma grubu kentsel dönüşüm için çalışmaktadır
Eco-Viikki	6000	Helsinki	Finlandiya	Helsinki Belediyesi'nin koordinasyonunda Çevre Bakanlığı, Fin Mimarlar Odası ve Ulusal Teknoloji Ajansı	Enerji ve içme suyu tasarrufunun sağlanması, atık su kullanımının ve çöpün azaltılması, zehirli olmayan, çevre dostu ve dayanıklı yapı malzemelerinin kullanılması, modern telekomünikasyon ve bilgisayar ağının optimum kullanılması, biyoçeşitliliğin ve organik işlevlendirmenin desteklenmesi	Konut, çalışma, hizmet ve rekreasyon alanlarının birbirine yürüme mesafesinde yer alacak bütünlük bir yerleşim tasarımı. Bu tasarımda Halk Kütüphanesi, Kongre Salonu, Ziraat, Ormancılık, Eczacılık ve Veterinerlik Fakülteleri, Biyoteknoloji ağırlıklı Ar-ge Merkezleri, Kuluçka Merkezleri, Ziraat Müzesi, Hayvancılık Deneme Çiftlikleri, Huzurevi, Kış, Market ve Lokantalar, konut bölgesinin yakınında Ekolojik Park yer almakta. Güneşten elektrik üreten alanlar, güneş enerjisi ile ısıtma sistemleri, doğal havalandırma bacaları, rüzgar önlemek için ağaçlandırma alanları tasarımı	Birinci etabı bitmiş, 2010'a kadar devam edecek
Arcosanti	5000	Arizona	ABD	Cosanti Vakfı	Arkoloji (mimarlık+ekoloji) felsefesi içinde, yapı çevre ve doğal çevre sistemleri bir arada tasarlanması, insanların ve kaynakların verimli dolaşımının sağlanması, kentte çok amaçlı yapılar yapılması, alternatif enerjilerden ve teknolojilerden yararlanması	Yaratıcı bir çevre içinde apartmanlar, işyerleri, üretim, teknoloji, açık alanlar, eğitim ve kültür tesislerinin iç içe tasarımı. Kışın ısıyı toplayacak güneş toplayıcıları olarak seralar. Multi-media, internet ve iletişim teknolojileri donanmış sanal mekanlar, güneş kolektörleri, güneş jeneratörü, oksidasyon tesisi	Bir kısmı bitmiş, devam etmekte
Bo01	10000	Malmö	İsveç	Avrupa Konut Fuarı Expo 2001 için AB kaynaklı	Kentlerin ekolojik sorunlarını çözmek, sürdürülebilir bir gelecek için ekolojik amaçlı konut projesi hazırlamak	Kentsel mekanda ofisler, dükkanlar, yat limanı, kanal, parklar ve toplanma noktaları, biri özel, biri devlet okulu. Yüksek katlı binaların alanın kenarında yerel olarak iç kısma sert rüzgarların geçmesini engelleyecek şekilde tasarımı. Yağmur suları yeşil çatılarda toplanıp tekrar kullanımı, atıkların vakumlu boru sistemiyle biyogaza dönüştürülmesi, biyogazın arabalarda ve otobüslerde ısıtma ve elektrik enerjisi üretimde kullanılması, binaların çatılarında güneş panelleri, limanda büyük bir rüzgar enerjisi istasyonu, hibrid motorları olan elektrik enerjili yeşil taşıtlar, online araba paylaşım sistemleri	Birinci etap bitmiş, devam etmekte
Integer	Paket projeler	Maidenhead	İngiltere	Integer firması	Prefabrik konut sistemleri arasında bir buluşçu örnek olan Integer (<i>Intelligent and Green</i>) ile eko-tek konut tasarımı	Geri dönüşümlü yapı malzemeleri, çatı bahçeleri, ev içi akıllı multimedya ve güvenlik sistemleri, akıllı sayaçlar, güneş panelleri, yağmursuyu toplama sistemleri	İnşaatı bitmiş

dan sürdürülebilir iş ve yaşam kalitesi için kullanılması, kampanya vizyonunu oluşturmaktadır. Hedefleri ise oturanların, şirketlerin ve belediyenin ICT'nin rolünü anlayarak işte ve evde verimli kullanmaları, bilgiyi üretmek ve paylaşmak, ICT'yi kentin ekonomik, çevresel, sosyal ve politik geleceği için geliştirmektir.^[12] Şekil 3'te Waitakere-Earthsong'taki eko-tek siteden verilen görüntüde çatılardaki entegre güneş kolektörü sistemleri, yaya yolları, yenebilen peyzaj ve permakültür prensiplerine göre düzenlenmiş kişisel ve ortak bahçeler dikkati çekmektedir.

'Eco-Viikki' örneği ise; üniversite bölgesi ve teknoparkı, Helsinki kent merkezine 8 km, Helsinki-Vantaa

havaalanına 20 dakika uzaklıkta, çevreyolundan ulaşılan, kıyıda bir yerleşim olup bugün Finlandiya'nın ekolojik ve teknolojik şehircilik projelerinden biridir.^[13] Doğal sit alanının yanında, değerli tarım alanlarıyla çevrili bu alan, Helsinki Üniversitesi Tarım ve Ormancılık Fakültesi'nin de yer aldığı deneme çiftliklerini barındırmaktadır. Alanın az bir kısmı konut ve ticari işlevler, çoğu ise rekreasyon alanları, doğal ve sulak alanları kapsamaktadır.^[14] Şekil 4'te Eko-Viikki alanının hava görüntüsünde üniversite, ar-ge ve konut yapılarının bütünlük olarak yerleşimi ve su ögesiyle birleşen yeşil dokunun parmaklar şeklinde içerilere uzanması vurgulanmaktadır. 2002 yılında 6000 kişinin yaşadığı ve aynı sayıda öğrencinin olduğu bu alanda 2010 yılı projek-

Şekil 2. Milton Eko-tek yerleşimi için seçenек master plan eskizi.^[21]

siyonlarında bu rakamın ikiye katlanması beklenmektedir. Üniversite, teknopark, ekolojik konut alanı üçleşmesinin en güzel örneklerinden olan Eco-Viikki, coğrafi konumu, doğal güzellikleri, erişim kolaylığı gibi avantajlarıyla bilim-sanayinin yer aldığı; Helsinki'nin iş, sanat, bilim ve eğitim konusunda güçlü bir gelişme alanı olmaya aday, ekolojiyi ve teknolojiyi esas alan örnek bir yerleşmedir.

Arcosanti ise dünyada ekolojik yerleşimlerin en popüler örneklerinden biridir. 1970 yılında Cosanti Vakfı, Arizona çölünde yeni bir 'deneysel' kentin inşasına başlamıştır. Bu kent, Phoenix metropoliten alanının yaklaşık 112 km uzaklığında ve 1200 m yüksekliğinde bir yerdir. Burada yarı kurak bir çöl iklimi görülmektedir. Hala inşa halinde olan kentte, bittiğinde toplam 5000 kişi yaşayacaktır.^[15] Arcosanti arkoloji (mimarlık+ekoloji) konseptiyle İtalyan mimar Paolo Soleri tarafından geliştirilmiş bir projedir ve bugün bu kavram bir felsefe, düşünce tarzı olarak literatürde yerini almıştır.^[16]

Arcosanti, çevre teknolojilerini ısıtma, soğutma, enerji, atık dönüştürme sistemlerinde kullanan, bilgi ve iletişim teknolojilerini konutlarında ve çalışma mekanlarında işlevlendiren, yüksek teknolojiyi ise çağdaş ve

Şekil 3. Waitakere-Earthsong eko-tek siteden bir görüntü.^[22]

Şekil 4. Eco-Viikki'nin hava görüntüsü.^[23]

Şekil 5. Arcosanti'nin 1/5000 ölçekli yerleşim planı.^[15]

dönüşümlü malzemelerle kentin mimari detaylarında ve konstrüksiyonda kullanan bir yerleşim projesidir. Şekil 5'te Arcosanti'nin yarı daire şeklindeki enerji verimliliği açısından yararlı, bütünleşik deseni görülmektedir. Kompakt bir kent deyince akla ilk gelecek Arcosanti, açık ve kapalı mekanlarda özel ve benzersiz ütopik tasarımlar kullanan, ekolojiyi ve yeni teknolojiyi esas alan örneklerden biri olacaktır.

Avrupa Konut Fuarı, 17 Mayıs 2001 tarihinde kentlerin ekolojik sorunlarını sürdürülebilir bir gelecek için çözmek amacıyla ilk defa İsveç'in Malmö kentinde ya-

Şekil 6. Bo01'in hava görüntüsü.^[24]

pılmıştır. Malmö kent merkezinde, batı limanına paralel olarak inşa edilen Bo01 semti, 'Geleceğin Kenti' içeriğiyle ekolojik olarak sürdürülebilir bilgi ve refah toplumu için çeşitli kent plancıları ve mimarlara inşa ettirilmiş ve Eylül 2001'e kadar ziyarete açık kalmıştır.^[17] Bugün ise oturlan ve ekolojik eğitimler, kurslar verilen bir semt olarak devam etmektedir. Şekil 6'da değişik mimari yarışmalar sonucu inşa edilmiş yapıların bir araya gelişleri, mimari form, düzen, çeşitlilik ve renk gibi konular, yeşil çatılar ve tasarımın denizle-kanalla ilişkisi görülmektedir. Bo01, ekolojik olmakla kalmayıp aynı zamanda teknolojik boyutu olan bir kent parçası örneğidir ve Avrupa'da en sürdürülebilir örnek olarak yer almaktadır. Teknoloji ekolojik amaçlı kullanılmakta, kentte yaşam kalitesi artırılmaktadır.^[18]

Integer ise (*Intelligent and Green*), İngiltere'de 2000'li yıllarda prefabrike konut sistemleri arasında bir buluşçu örnektir. Integer, eko-tek konut tasarımı ve inşası, 2001'den bu yana televizyon programlarına dahi konu olmuştur. Şekil 7'de bir Integer projesi olan Maiden eko-tek konutlarının çatılarındaki güneş pilleri, yapılarıdaki ahşap yapı malzemesinin kullanımı ve güneşe yönelen kış bahçeleri dikkat çekicidir. Çok talep gören ve İngiltere'nin çeşitli yerlerinde inşa edilen Integer siteleri, girişimciler ve ev sahibi olmak isteyenler için önemli bir seçenek oluşturmaktadır.^[19]

Örneklerarası karşılaştırmada en önemli hususlar şunlardır: Sürdürülebilir arazi kullanımı konusundaki karma kullanımlı en bütünleşik yerleşim Arcosanti'dir. Eski bir tersane ve liman bölgesinin eko-tek dönüşümü olan Bo01 yerleşmesi başarılı bir diğer örnektir. Tüm örneklerde yerel halkın kamu alanlarına ve tüm hizmetlere 300 m içinde erişebildiği görülmektedir. Yine tüm örneklerde ulaşımdaya, bisiklet ve toplu taşıma kullanılırken, Eco-Viikki ve Milton'un ortak kullanım alanları ve bağlantıları daha iyi tasarlanmıştır. Ye-

Şekil 7. Integer-Maidenhead eko-tek konut sitesi.^[25]

rel hareketlilik ve toplu taşımda Bo01 ve Arcosanti'de kişisel araba kullanımı hiç yokken, Bo01'de şarjlı araba ile paylaşım sistemi ve yeşil otobüsler, Waitakere ve Milton'da hafif raylı sistem dikkati çekmektedir. Çocukların okula gidiş-gelişlerinde Waitakere hariç tümünde yaya ve bisiklet bağlantıları kurulmuştur.

Yerel hava kalitesi konusunda tüm örnek yerleşmeler iyi konumdadır. Eco-Viikki'de bu konuda devamlı testler yapılmakta, Bo01'de teknolojik tasarımlarla bu konuya hassasiyet göstermektedir. Gürültü kirliliği konusunda Milton, Arcosanti ve Bo01'de sorun yokken Waitakere ve EcoViikki'de, çevre yollarına yakınlığı nedeniyle sıkıntı yaşanmakta ve EcoVikki'de gürültü perdesi tasarımı yapılmaktadır. Yerel otoritelerin ve firmaların sürdürülebilir yönetimi konusunda ekonomik açıdan yerel firmalar tüm örnek yerleşimlerde desteklenmektedir. Eco-Viikki ve Bo01, içlerindeki firmalar ve ar-ge birimleri sayesinde kalmaktadır.

Tüm yerleşmelerde sürdürülebilirliği destekleyen ekolojik ürünler yetiştirilirken; Bo01'de, yeşil etiketli ürünler teşvik edilmekte, Eco-Viikki'de ve Waitakere'de deneme çiftliklerinde sertifikalı ürünler yetiştirilmektedir. Ekoloji için yerel katılım konusunda Waitakere elektronik bilgi ağı ve eylem planı çalışmalarıyla en ileri giden kenttir. Eco-Viikki ve Bo01'de de kurumsal ortaklıklar ön plandadır. Tüm yerleşmelerde güneş, rüzgar, biyogaz gibi alternatif enerjiler kullanılmakta ancak bu enerjilerin yanısıra Arcosanti'deki güneş-termalelektrik jeneratörü tarlası, Eco-Viikki'deki negatif basınç fanları, Bo01'deki deniz suyundan ısı elde etme çalışmaları çevre duyarlı teknolojiler açısından önemlidir. Tüm örneklerde çevre ve bilgi teknolojileri konusunda ilerlemeler kaydedilmiş olup; Waitakere'de gözlem ve bilgi ağları, Milton'da kentin tüm hizmetlerinin internetten verilmesi ve ölçümlerin izlenmesi, Bo01'in çevre ve ulaşım konusunda bilgi ağından hizmet alabilmesi önemli eko-tek adımlar olarak sayılabilir.

Değerlendirme

Kentlerde yığılan nüfus sonucu kentleşme, barınma gereksinimini ortaya çıkarmaktadır. Aynı zamanda insan kaynaklı CO₂ ve diğer zararlı gazların üretimi, esas olarak kentleşmenin bir sonucudur. Ancak emisyon düzeyleri, iklim, arazi kullanım biçimi, yoğunluk ve yaşam tarzı gibi birçok faktöre de bağlıdır. CO₂ ve diğer zararlı gazların emisyonlarının artmasıyla 2050 yılında 1°C'den fazla küresel ısınma beklenmektedir.^[20] Kentler ise bu durumun ana kaynağını teşkil edecektir. Kentler, sürekli değişim içinde olan, dinamik, biyotik ve abiyotik unsurlarla bütünleşebilen organik sistemlerdir. Bu sistemin (kentsel metabolizmanın) canlı

kalabilmesi için kentsel tasarım ve planlama vizyonunda değişikliklere ihtiyaç vardır. Bu yeni planlama/tasarım vizyonunda kentlerin doğa ve buldukları çevre ile uyumlu bir bütünlük oluşturması sağlanmalıdır.

Sürdürülebilirliğin sağlanması için ekolojik ve teknolojik (eko-tek) planlama/tasarım, kentlerde toplumu gözönüne alarak ekoloji ile teknolojiyi birleştirip çevre dostu olarak enerji korunumunu sağlayacak bir çözüm önerisi sunar. Bu çözüm önerisinin içindeki planlama/tasarım anlayışı, yerleşmelerin artan ekolojik ayak izini düşüren, küresel ısınmayı geciktiren ve gelecekteki yenilenebilir enerji kaynaklarını hesaba katarn enerji etkin çözümleri barındırır. Biyolojik çeşitliliği, doğal çevreyi ve üretken alanları koruyacak ekolojik çözümleri sunar. Geleceğin petrolü konumundaki su kaynaklarını, tarımı, hava kalitesini koruyup geliştirecek çevre dostu çözümleri getirir. Eko-tek planlama/tasarım, kısaca üç E olarak adlandırılan enerji, çevre (*environment*) ve ekolojiyi birlikte ele almaktadır. Teknolojiyi bu üç alanda yoğun kullanarak sürdürülebilirliğin sağlanması dünyada yukarıda açıklanan örneklerde kısaca açıklanmıştır.

İncelenen dünya örneklerinden Milton, Bo01, Arcosanti ve Eco-Viikki mevcut bir metropol kentin etkisi altında, ona bitişik veya bağımsız tek bir yerleşim olarak 5000-10000 nüfus ile örnek alınabilir. Yüksek sürdürülebilirlik değerleriyle ekolojiyi ve teknolojiyi esas alan bu örnekler küçük yerleşmelere referans olabilir. Ancak Waitakere'nin mevcut bir kentin eko-tek dönüşümünün hedeflendiği, 155000 nüfuslu bir kent olarak orta büyüklükteki kentlerde eko-tek dönüşüme örnek olabileceği sonucuna varılmıştır. Bu yerleşimlerdeki sürdürülebilir inşaatlar, halkı bilinçlendirme amaçlı dağıtılan yeşil rehberler, peyzaj, alternatif enerji, atık yönetimi, su, atıksu, ulaşım vb. teknik altyapı ve teknoloji örnekleri Türkiye gibi gelişmekte olan ülkelere örnek teşkil edecek önemli eko-tek uygulamalardır. Dünya örneklerine ait bu makalede verilen planlar ve fotoğraflar, alan tasarımı konusunda mekansal planlama ve tasarımla uğraşanlara fikir verecektir.

Türkiye'de ise planlamaya girdi sağlayacak eko-tek tasarım ilkeleri bir doktora tezinde ele alınmıştır.^[10] Bu tez planlamada kullanılabilecek yeni bir tasarım vizyonunu ortaya koyan, küçük yerleşmelerin sürdürülebilirliğini ele alan bir eko-tek tasarım rehberidir. Bu rehberde sürdürülebilirliğin stratejileri açıkça belirtilmektedir.

Eko-tek tasarımı esas alan alt ölçek ve üst ölçeklerde sürekli geçişlerle birbirine girdi sağlayan bir planlama anlayışı zorunludur. Planlamada genel analizler bu tasarımı nasıl etkiliyorsa tasarım için gerekli alt ölçek

eko-tek tasarıma yönelik analizler de üst ölçek planda yapı adalarının konumu, biçimi, yönlmesi ve ulaşım ağıyla ilişkisini belirler. Sonuçta eko-tek planlama ve tasarım anlayışıyla enerjide tasarruf sağlanarak, yerleşimlerin sürdürülebilirliğin devamı için, ekolojik değerleri koruyacak mevcutta uygulanan kent planlama ve kentsel tasarım anlayışında değişiklikler gerekir.

Türkiye’de eko-tek planlama ve tasarıma karşı hala belli engeller vardır. Yerel yöneticiler ve plancılar henüz yeterli bilgiye sahip değildir. Eko-tek tasarımın yatırım maliyeti görece olarak yüksektir. Yapılan çalışmalardan elde edilen sonuçlar tam olarak ortaya konmamış ve çeşitli kesimler tarafından paylaşılamamıştır. Bu konuda yöneticiler, üniversite, STK, özel sektör işbirliği gerekir. AB adaylığı sürecinde ar-ge çalışmalarıyla çevre ve tarım konuları desteklenmeli, teknolojinin de yer aldığı eko-tek yerleşim uygulamalarına başlanmalıdır.

Bu kapsamda ülkede yenilenebilir enerji, organik tarım için mevcut kanunlar olsa da daha yerine oturmamış ve uygulamada dışa bağımlı ciddi zorlukları olan bu düzenlemelerin iyileştirilmesi için çaba harcanmalıdır (TSE ve ISO14000 standartları gibi). Ayrıca *Eco-Management and Auditing Scheme-EMAS* (Eko-Yönetim ve Denetleme Programı), *Leadership in Energy and Environmental Design Standards-LEEDS* (Enerji ve Çevre Tasarımında Liderlik Standartları) ve AB standartları da esas alınmalıdır. Bu ve bunun gibi kurallar pratiğe geçirilse bugünün kentleri sürdürülebilir duruma gelebilecektir. Dünyada ve Türkiye’de ekolojik potansiyelli küçük yerleşmelerin planlama anlayışına ışık tutacak yabancı ülke deneyimlerinden ve ülke koşullarından yola çıkarak oluşturulan eko-tek tasarım rehberi şehircilikte sürdürülebilir yerleşimlerin planlanmasında öncü bir rol üstlenmektedir.^[10]

Kaynaklar

- Slessor, C., (1997), Eco-tech: Sustainable Architecture and High Technology, Thames&Hudson, 7-19.
- Marras, A., (1999), ECO-TEC Architecture of the In-Between, Princeton Architectural Press, New York, 3-6.
- Bogunovich, D., (2002), Eco-tech Cities: Smart Metabolism for a Green Urbanism, The Sustainable City II, eds. Brebbia C.A., Martin-Duque&L.C. Wasdhw, Witpress, London, 75-84.
- Amborski, D. ve Lister, N.M., (2002), An Eco-Tech Village for Milton: Considerations for Policy, Commissioned by the Town of Milton, Toronto, 1-42.
- Haeckel, E., (1866), Vikipedi, Özgür Ansiklopedi, <http://tr.wikipedia.org/wiki/Ekoloji>, 02/01/2009.
- Atabek, Ü., (2003), İletişim Teknolojileri ve Yerel Medya için Olanaklar, Alankuş, S. (ed.) IPS İletişim Vakfı Yayınları: 6, Habercinin El Kitabı Dizisi: 3, İstanbul, 20.
- Karaaslan, Ş., Ercoşkun, Ö.Y., (2006), Eco-Tech Planning for Turkish Cities”, 12th Annual Sustainable Development Research Konferansı Bildirileri, Hong Kong.
- Bandyopadhyay, P., (2001), Application of Information Technology and Impact of Cyber Eco Cities in New Millennium, ISOCARP Proceedings, Utrecht, 68-77.
- Yalçiner, Ö., (2002), Depreme Dayanıklı Kentler için Coğrafi Bilgi Sistemleri, Gazi Üniversitesi Mühendislik-Mimarlık Dergisi, Sayı 17(3):3, 153-165.
- Ercoşkun, Ö.Y., (2007), Sürdürülebilir Kent için Ekolojik-Teknolojik (Eko-Tek) Tasarım: Ankara-Güdül Örneği, Doktora Tezi, Gazi Üniversitesi, Fen Bilimleri Enstitüsü, Ankara.
- B.G.D. Consulting Inc., (2002), Implementation Options Report, Town of Milton Eco-Tech Village Pilot Project, Kanada. http://www.milton.ca/exceserv/ecotech_implementation.pdf, 28/07/2004.
- Waitakere Bld. web sitesi, Eylem Planı. <http://www.workraft.org.nz/WETA.htm>, 13/10/2004, <http://www.workraft.org.nz/WETA%20action%20plan.pdf>, 13/10/2004.
- Viiikki, Helsinki, (1995), New University Neighborhood and Science Park, City of Helsinki Planning Department, 1-11.
- Gauzin-Müller, D., (2002), Sustainable Architecture and Urbanism, Birkhäuser, Berlin, 79-82.
- Arcosanti Web Sitesi <http://www.arcosanti.org/project/project/future/arcosanti5000/main.html>, 05/05/2005.
- Luke, T., (1994), The Politics of Arcological Utopia: Soleri on Ecology, Architecture and Society, Telos, 101, 55.
- Ekostaden web sitesi http://www.ekostaden.com/pdf/en_hallbar_stad_eng.pdf, 14/09/2004.
- Hancock, C., (2001), Urban Ecology-City of Tomorrow, Bo01 Area in Malmö, Sweden: Towards a Sustainable City, http://www.ekostaden.com/pdf/article_towards_sustainable_city.pdf.
- Clark, M., (2001), Domestic Futures and Sustainable Residential Development, Futures, 33, 817-836.
- IPCC (Intergovernmental Panel on Climate Change), 2007 Climate Change, 4 May 2007: Mitigation of Climate Change Fourth Assessment Report, <http://www.ipcc.ch/SPM040507.pdf>, 13/05/2007.
- Design Brief, (2003), Briefing Book, Town of Milton Eco-Tech Village Pilot Project, Charette, May 21-23, Town of Milton, Canada.
- Earthsong Neighbourhood, Waitakere City, New Zealand <http://www.earthsong.org.nz/gallery/g200706.html>, 02/01/2009.
- Siiskonen, M., (2008), Ecological Urban Planning and Building - Case Viikki (Helsinki), International Conference on Ecological and Technological Cities, Gazi Uni., Ankara.
- Esposizioni metropolitane, Metropolitan Exhibitions, Malmö Bo01 Expo Report, 14/09/2004.
- Integer web sitesi, <http://www.integerproject.co.uk/maidenhead.html>, 01/06/2005.

Yeniden Kullanıma Adaptasyon ve Sosyokültürel Sürdürülebilirlik Bağlamında Afyonkarahisar Millet Hamamının Değerlendirilmesi

Assessing the Afyonkarahisar Millet Hamam in the Context of Reuse Adaptation and Sociocultural Sustainability

Dicle AYDIN,¹ Ş. Ebru OKUYUCU²

Yeniden kullanıma adaptasyon eyleminin sosyal, kültürel, ekonomik ve ekolojik anlamda yararları bulunmaktadır. Yeniden kullanım sürdürülebilirlik kavramı özelinde analiz edildiğinde, yeni işlevin özellikle sosyal ve kültürel sürdürülebilirliğe katkı düzeyinin, işlevin sürekliliğinde ve yapının yaşamının devamlılığında katkısı olduğu söylenebilmektedir. Yeniden kullanıma adapte edilmiş bir kültür varlığının, sosyal ve kültürel sürdürülebilirliğe olan katkılarının araştırıldığı bu çalışmada, bugün “semt ve kültür evi” işlevi ile hizmet veren Afyonkarahisar kent merkezindeki tarihi Millet Hamamı alan çalışması olarak belirlenmiştir. Çalışma ile sosyal ve kültürel sürdürülebilirliğin bileşenleri; (i) sosyal, kültürel, toplumsal bileşenler ve (ii) bina ve yeni işleve adaptasyona ilişkin bileşenler olarak iki ana başlıkta tanımlanmıştır. Çalışmada anket, gözlem ve görüşme yöntemlerinden yararlanılmıştır. Semt ve kültür evi kullanıcılarına uygulanan anketlerle yeni işlevin sosyal ve kültürel sürdürülebilirliğe katkısı analiz edilmiştir. Elde edilen sonuçlar sosyal, kültürel, toplumsal ve yeniden kullanıma adaptasyona ilişkin başarı düzeyi anlamında belirtilmiştir. Bu çalışma ile Anadolu'nun birçok yerinde var olduğunu bildiğimiz, özgün amacına hizmet veremeyen hamamlar için düşünülebilecek alternatif bir kullanımın yararları ortaya koyulmuştur.

Anahtar sözcükler: Mimaride yeniden kullanım; yeniden kullanıma adaptasyon; sürdürülebilirlik; sosyokültürel sürdürülebilirlik.

¹Selçuk Üniversitesi, Mühendislik-Mimarlık Fakültesi, Mimarlık Bölümü, Konya;

²Afyon Kocatepe Üniversitesi, Afyon Meslek Yüksek Okulu, Restorasyon Bölümü, Afyon.

An adaptation action to re-use has social, cultural, economic, and ecological benefits. When re-use is being analyzed with the sustainability concept, it can be said that the contribution level especially to social and cultural sustainability of the new function would be high in sustainability of function and also in ensuring continuity of the building's life. We performed a space study on the historic Millet Hamam in Afyonkarahisar city center to investigate the contributions of the cultural entity, which has been adapted to reuse as a district and cultural home, to social and cultural sustainability. In this study, the components of social and cultural sustainability are defined under two main titles as (i) social, cultural, communal components and (ii) components related to adaptation to the building and the new function. Survey, observation and interview processes were used. The contribution of the new function to social and cultural sustainability was analyzed using surveys applied to the users of the district and cultural home. The results were imported as indicating the success level related to the social, cultural and communal components and adaptation to reuse components. With this study, we show the practical benefits of alternative use for the baths (hamams) in Anatolia, which can no longer serve their original purpose.

Key words: Reuse in architecture; adaptive reuse; sustainability, socio-cultural sustainability.

¹Department of Architecture, Selçuk University Faculty of Engineering & Architecture, Konya; ²Department of Restoration, Afyon Kocatepe University, Junior Technical College, Afyon, Turkey.

MEGARON 2009;4(1):35-44

Başvuru tarihi: 26 Mart 2009 (Article arrival date: March 26, 2009) - Kabul tarihi: 20 Haziran 2009 (Accepted for publication: June 20, 2009)

İletişim (Correspondence): Dr. Dicle Aydın. e-posta (e-mail): daydin@selcuk.edu.tr

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi - © 2009 Yıldız Technical University, Faculty of Architecture

Giriş

Yapılış amacına yönelik günümüzde hizmet veremeyen birçok bina yeniden kullanıma adaptasyon için değerlendirilmesi gereken bir potansiyele sahiptir. Her yeni binanın, yapım sürecinde doğal çevreye zarar veren bir tutum sergilediği düşünülürse, binayı yıkıp yeniden yapmak yerine, mevcut yapı stokunu kullanmanın genel anlamda çevresel, ekonomik, sosyal ve kültürel yarar sağladığından söz edilebilmektedir. Kıt kaynakların en uygun kullanımının sağlanması ve ekonomik kazanç elde edilmesi kapsamında, eski binaların yeniden değerlendirilerek kullanıma sunulması, sürdürülebilir bir yaklaşımı da benimsemek adına önemli olmaktadır. Bu yaklaşımla yapı sektörünün doğal çevreye ağırlıklı olarak zarar veren etkisi, mevcut yapı stokunun değerlendirilmesiyle azalmakta, eski binaların ve yaşam çevrelerinin kalitesinin artırılması yönünde yarar sağlanmış olmaktadır. Yeniden kullanım potansiyeli olan bina belli bir döneme tanıklık etmiş, tarihi ve kültürel değer taşıyan bir yapı ise, korumada bir araç olan “yeniden kullanım” farklı yararları da beraberinde getirmektedir. Çünkü, geçmiş yaşamla ilgili bilgileri aktaran en somut fiziksel referansların başında, kültürel-tarihi değer taşıyan binalar gelmektedir.

Yeniden kullanıma adaptasyon için doğru işlevin seçimi bir dizi araştırmanın sonucunda karar verilmesi gereken bir süreçtir. Yeni işlevin gereksinimleri ile mevcut binanın adaptasyonu başarılı olduğunda yeni kullanıcıların yaşanabilirlik düzeyi değeri de iyi olacak, işlevin sürekliliğinin sağlanması da bu kapsamda başarılmış olacaktır. Binaların sürdürülebilir ve yaşanabilir kılınması adına yeniden işlevlendirilmesi gerektiği düşüncesinden yola çıkılarak; çalışma kapsamında, eskiden hamam olarak kullanılan, günümüzde ise kültür ve semt evine dönüştürülen Afyonkarahisar Millet Hamamı ele alınmıştır. Yeni işleve adaptasyon ile kültürel ve sosyal sürdürülebilirliği oluşturan bileşenleri belirlemek ve kültür varlığını bu anlamda analiz etmek, çalışmanın amacını oluşturmaktadır. Bu çalışma ile Anadolu topraklarının birçok yerinde tarihi, kültürel ve sosyal değeri olan hamam yapılarının yeniden kullanımı için alternatif bir işlev söz konusu olması durumunda elde edilen verilerden yararlanmak söz konusu olabilecektir. Örnek olarak seçilen kültür varlığının restorasyon sürecinde alınan kararlarını sorgulamak, gerekli müdahaleleri değerlendirmek, çalışma kapsamının dışındaki tutulmuştur.

Yeniden Kullanım ve Sürdürülebilirlik

Planlanma, tasarım, uygulama, kullanım ve değerlendirme evrelerinden oluşan evrimsel planlama anlayışına, performans kavramı esas alınarak, “yeniden

kullanıma adaptasyon / yeniden kazanım” evresi dâhil edilmiş ve binaların yeniden kullanımı ile bu döngünün sürekliliği ifade edilmiştir.^[1,2] Yeniden kullanım potansiyeli olan binalar, tarihi ve kültürel değeri olan binalar olabileceği gibi, yakın zamana tarihlenen ancak çevresel, ekonomik, işlevsel vb. nedenlerden dolayı yapılış amacına hizmet edemeyen binalar için de söz konusu olabilmektedir. Binaların yeniden kullanımı; ekonomik olma,^[3,4] kültürel ve tarihsel sürekliliği sağlama, enerji yerine emek yoğun bir süreci yaşatma,^[5,6] çevresel olarak enerji tüketimini azaltma^[3,7,8] ve aynı zamanda ekolojik yaklaşımların bir göstergesi olma^[3,9] avantajlarıyla tercih edilmektedir. Dünyanın birçok yerinde (Atlantika, Amerika Birleşik Devletleri, Kanada, Hong-Kong, Kuzey Afrika, Avustralya) tarihi binaların yeniden kullanıma adaptasyonu, sürdürülebilir gelişme için benimsenen bir politika olarak görülmektedir.^[10]

Kültür varlıklarının yeniden kullanımı koruma kavramının ve rehabilitasyon sürecinin bir alt bileşeni durumundadır. Binanın yararlı yaşamını uzatmak için benimsenen bir yol olarak yeniden kullanıma adaptasyon, sürdürülebilirliği sağlamanın ve korumanın bir kombinasyonu şeklinde karşımıza çıkmaktadır. Koruma, “insan yapısı çevrenin tümünü kapsayan bir tavırla değerlendirilmeli ve çevrenin tüm özellikleriyle toplumun maddi, fizyolojik ve simgesel gereksinmelerine yanıt vermelidir. Bu tavırla çevre sorununa yaklaşıldığı zaman eski ya da yeni, bakımlı her yapı bir kabuk, bir örtü, bir sığınak olarak doğru bir planlama ile yararlı bir işlev üstlenebilmektedir.”^[11] Kültür varlığının “kullanılarak” korunması, korumaya doğru bir yaklaşım olacaktır. Kullanılmadan koruma, konservatif bir müzecilik anlayışı olarak değerlendirilmektedir.^[12]

Yeniden kullanım, binaların işlevsel değerini ortaya koymaktadır. İşlevsel değer ekonomik değerle yakından ilişkilidir.^[13] Toplum gereksinimlerini yeni tasarımlarla karşılamak yerine mevcut binaları bu amaçla kullanmak için düzenleme yapmak, ekonomik olma değerini beraberinde getirmektedir. Aynı zamanda, her yeni tasarımın uygulanma süreci, bulunduğu çevreye, doğaya ve evrene harcadığı enerji ile zarar vermektedir. Çevrenin sürdürülebilirliği için kutulardan, şişelerden, binalara kadar her şeyi azaltmak, yeniden kullanmak, yeniden değerlendirmek her ülkenin benimsemesi gereken bir politika olmaktadır.^[7] Mevcut yapı ve altyapıların yenilenerek yeniden kullanımı, kaynakların korunumu ve yaşanabilir çevrelerin oluşturulması anlamında çözüm önerileri olarak gösterilmektedir.^[14] Sürdürülebilirliğin amaçlarından biri, sürekli gelişmeyi başarmak için eski binaların yeniden kullanılması ve iyileştirilmesidir.^[15] Yapılı çevrenin sürdürülebilirliği için (i) kullanıcı gereksinim ve isteklerinin belirlenmesi,

(ii) negatif çevre ve etkilerinden kaçınılması, (iii) madde ve enerji tüketiminin minimize edilmesi önem taşımaktadır.^[16] Yapılı çevre doğayı birçok yolla etkilemektedir. Yapılı çevrelerin uzun bir yaşam döngüsüne sahip olması çevre üzerinde olumlu etkilere yol açacaktır. Bu olumlu etkiler, enerji tüketiminden kaçınmak, mevcut yapı malzemelerini ve çevreyi yeniden kullanmak, işe yaramaz atıkları ve yapım eylemini azaltmak, mimarlık tarihi eserlerini korumak, kentsel alanları canlandırmak, ekonomik avantaj sağlamak, zamandan tasarruf etmek olarak tanımlanabilmektedir.^[16] Yeniden kullanımın yararları çevresel, ekonomik ve sosyal yararlar olarak ele alınmakta, çevresel yararlar kapsamında; zararlı maddelerin azaltılması ve içerilmiş / gömülü “*embodied*” enerjinin korunmasına yer verilmektedir. Yeni bina yapmak yerine, koruma ve yeniden kullanıma adapte etme bir yandan doğal kaynakları daha az tüketmek anlamında, bir yandan da daha az enerji kullanma anlamında faydalar sağlamaktadır.^[3]

Yeniden kullanım ekonomik ve çevresel sürdürülebilirliğe katkı sağlamanın yanında sosyokültürel sürdürülebilirlik için de artı değer taşımaktadır. Kültürel anlamda bir birikimin gelecek kuşaklara aktarılması toplumsal bir sorumluluk ve ilerleme için bilinçli bir gereklilik olarak benimsenmektedir. Tarihi çevrelerin/binaların bakımsızlık, günümüz gereksinimlerini karşılayamama, bilinçsizlik ve koruma planı eksikliği gibi nedenlerle çöküntü alanlar haline gelmeleri ve devamında birbirini tetikleyen yıpranmalar, kültürel sürdürülebilirliğin de tehdit altında olması anlamına gelmektedir. Kültür varlığının eski değerinin canlandırılması, aynı zamanda “tarih”in ortaya çıkarılması, okunabilir, görülebilir ve algılanabilir hale getirilmesidir.^[17] Geleneksel mekân değerlerinin onararak günümüzün gereksinimlerine cevap verecek şekilde donatılması, yeni bir işlevle yaşamına devam etmesi, tarihi birikimin korunması ve doğru yansıtılması, sosyal ve kültürel sürdürülebilirliğin etken bir faktörü olmaktadır.

Geçmişle gelecek, eski ile yeni arasında bir köprü olan kültür varlığı, kültürel sürekliliğin gerçekleşmesini sağlayan bir araç, kültürel zenginliklerin gelecek kuşaklara aktarımı ise sürekliliğin amacı olarak tanımlanmaktadır.^[12] Sürdürülebilirlik ve kentlerin yaşamı binaların yeni kullanımlara adaptasyonunda gösterilen başarı ile ölçülebilmektedir.^[18] Yeniden kullanıma adaptasyon başarılı olduğunda binanın yeni işleviyle yaşamını devam ettirmesi sağlanmış olacak, binanın yeni kullanıcıları deneyimledikleri mekânlardan memnun oldukları için yaşam kalitesinin niteliğinden söz edilebilecek ve verilecek yeni işlev ile kentsel/ toplumsal bir gereksinim karşılanmış olacaktır. Dolayısıyla binaya verilen doğru işlevle ekonomik, sosyokültürel ve

çevresel anlamda fayda sağlanmış olacaktır. Ekonomik olma durumu, maliyete dayalı sayısal ve işletmeye dayalı kar odaklı analizleri gerekli kılarken, çevresel anlamda ise doğaya sağladığı katkıları belirlemekle mümkün olacaktır. Sosyokültürel açıdan yeni işlevin değerlendirilmesi; binanın yeni işleviyle bulunduğu yere, dokuya sağladığı katkılar, işlevin bir gereksinimi karşılaması anlamında topluma sağladığı katkılar ve yeni işlev ile mevcut binanın adaptasyonu bağlamında kullanılabilir olma ve buna bağlı olarak yaşanılabilir olma ölçütü olarak ele alınabilmektedir. Kullanıcıların kullandıkları mekânlara ilişkin değerlendirmeleri, memnuniyetin de bir göstergesi olacaktır. Mekânların, yeni işlevin gerekliliklerini karşılama durumu verimli kullanımı beraberinde getirecek verilen işlevin sürekliliğinin sağlanması yoluyla kültürel sürdürülebilirliğe katkıda bulunmuş olacaktır. Çalışma kapsamında yeni bir işlevle kullanılan kültür varlığının sosyokültürel katkılarının değerlendirilmesine odaklanılmış ve iki temel soruya cevap aranmıştır:

- Yeni işlevle yaşamına devam eden binanın toplumsal, kültürel ve sosyal katkıları ne ölçüdedir?
- Yeni işlevin sürekliliği için işlev ve bina adaptasyon başarısı ne düzeydedir?

Soruların cevaplandırılmasında tanımlanan alt bileşenler Tablo 1’de ortaya konulmuştur.

Gereç ve Yöntem

Araştırmanın metodolojisi yeniden kullanıma adapte edilmiş Millet Hamamının, sosyal ve kültürel sürdürülebilirliğinin değerlendirilmesine ilişkin ölçütler

Tablo 1. Yeniden kullanılan binaların sosyokültürel sürdürülebilirliğinin değerlendirilmesine ilişkin ölçütler

Tablo 2. Beşli Likert tipi ölçek için puan aralıkları

Ağırlık	Seçenekler	Sınır
5	Kesinlikle katılıyorum	Çok iyi 4.21-5.00
4	Katılıyorum	İyi 3.41-4.20
3	Kısmen katılıyorum	Orta 2.61-3.40
2	Katılmıyorum	Kötü 1.81-2.60
1	Hiç katılmıyorum	Çok kötü 1.00-1.80

rülebilirlik bağlamında yeni işleviyle değerlendirilmesi üzerine kurgulanmış, bu amaçla öncelikle Millet Hamamının tarihi özellikleri, mekân organizasyon nitelikleri belirlenmiş, kültür ve semt evi işlevinin temel mekânsal gereksinimleri tanımlanmaya çalışılmıştır. Elde edilen veriler alan çalışması bulgularıyla birlikte değerlendirilmiştir. Alan çalışması için belirlenen yeni işlevle yaşamına devam eden binanın sosyal ve kültürel sürdürülebilirliğinin bileşenlerine dayalı olarak hazırlanan anket soruları kültür ve semt evinden doğrudan hizmet alan kullanıcılara uygulanmıştır.

Üç bölümden oluşan anket sorularının birinci bölümünde yeniden işlevle binanın çevre ve topluma sağladığı yararları belirlemek adına oluşturulan sorular, ikinci bölümünde işlev ve yeniden kullanıma adaptasyonun değerlendirilmesi için sorular, üçüncü bölümünde ise güncel kullanımda mekânların niteliklerini belirlemeye yönelik sorular yer almıştır. Yukarıda sözü edilen bileşenler doğrultusunda hazırlanan sorular 2009 Şubat ayında kursiyer olarak binayı kullanan 65 katılımcıya uygulanmış, analizleri değişkenler üzerinden gerçekleştirilmiştir. Birinci ve ikinci grup sorularda değişkenler “katılmıyorum, hiç katılmıyorum, kısmen katılıyorum, katılıyorum ve kesinlikle katılıyorum” şeklinde, üçüncü bölümde ise “çok iyi, iyi, orta, kötü ve çok kötü” olmak üzere beşli likert tipi değişkenler olarak kurgulanmıştır. Anket sorularının değerlendirilmesin-

de Tablo 2’de tanımlanan aralıklar esas alınmış, katılımcıların verdikleri cevaplara ait ortalama değerlerle analiz edilmiştir. Değerler; Aralık genişliği= Dizi genişliği / yapılacak grup sayısı formülüyle,

Aralık genişliği = $4 / 5 = 0,8$ olarak belirlenmiştir.

Araştırmada görüşme, teknik çizim ve fotoğraflarla belgeleme yöntemleri sonuca ulaşmada kullanılan diğer yöntemler olmuştur.

Afyonkarahisar Millet Hamamı - Kültür ve Semt Evi İşleviyle Yeniden Kullanımı

Afyonkarahisar ilinde bulunan ve Millet (Gâvur) hamamı olarak adlandırılan kültür varlığı, konum itibarıyla şehrin merkezinde, kentin bir simgesi olan Afyonkarahisar kalesinin güneybatı yönünde geniş bir alana yayılan geleneksel dokuda yer almaktadır. Tarihi Afyon evlerinin olduğu dokuda konumlanan hamamın yakın çevresinde Kuyulu Camii, Türbe Camii, Tabak Hamamı ve Cumhuriyet ilköğretim okulu bulunmaktadır (Şekil 1). Millet Hamamı’nın bulunduğu bölge sınırlandırılarak koruma altına alınmıştır. Koruma altında bulunan yakın çevredeki evlerden bazıları restore edilmiş ve kullanılmaktadır (Şekil 2).

Dokuda sokak sağlıklaştırma çalışmaları devam etmektedir. Osmanlı Döneminde XVII. yy. ikinci yarısında yapıldığı düşünülen Millet Hamamı 1980’lere kadar hizmet vermiş, zamanla tahrip olmuş ve korunması gereken eski eser olarak tescil edilmiştir. Millet Hamamı 1955-60 yılları arasında onarım görmüş, hamam olarak kullanıldığı dönemde bakım yapılmamıştır. Mülkiyeti Afyonkarahisar Belediyesi’ne ait tescilli kültür varlığı olan Millet Hamamı, “Restorasyonu yapılarak sosyal ve kültürel faaliyetlerde kullanılmak şartıyla” Belediye Meclisi’nin 08.07.2003 tarih ve 433 sayılı kararı üzerine, düzenlenen protokolle 29 yıllığına Afyonkarahisar Valiliği İl Özel İdaresi’ne tahsis edilmiştir. 20.12.2003 tarihinde Eskişehir Kültür ve Tabiat Varlıklarını Koruma

Şekil 1. Millet hamamının konumu ve yakın çevresi. *[09.02.2009 tarihinde Google earth'den alınan fotoğraf üzerinde çalışılmıştır.]

Şekil 2. Millet Hamamı'nın işlev değişikliği sonrası kaleden görünüşü ve dokudaki geleneksel konutlar.

(Kaynak: www.afyonvaliligi.gov.tr).

Şekil 3. Millet hamamı özgün plan şemasında mekânların birbirleriyle ilişkisi (Erkek ve kadınlar için soğukluk mekânı eklenmeden önce).

(K.T.V.K.) Kurulu kararıyla bakım ve onarımı gerçekleştirilen yapıya, Afyonkarahisar halkının sosyal ve kültürel anlamda ihtiyaçlarına cevap verebilecek nitelikte yeni bir işlev verilmesi uygun görülmüştür. Yapı 09.11.2005 tarihinde "Kültür ve Semt Evi" olarak kullanılmaya başlanmıştır.

Millet Hamamı Mekânsal Özellikleri ve Yapım Tekniği

Hamamlarda genel olarak cinsiyete göre bir ayırım (erkekler hamamı-kadınlar hamamı), işlevin ve yapıldığı dönemin teknik imkânlarına göre üretilen çözümler, strüktür ve biçimlenme dikkatimizi çeken unsurlar olarak karşımıza çıkmaktadır. Geçmişten günümüze kalan birçok hamamın, teknolojik yenilikler, sosyal anlamda yaşam tarzlarının değişimi, çevresel niteliklerin değişmesi gibi nedenlerle kullanım yoğunluğunun azalması, planlama yönünden kent içindeki konumlarının kullanıma imkân vermemesi, yapılan bilinçsiz müdahaleler ve bakımsızlıktan dolayı tahribatin tetiklenmesi, işletmenin ekonomik olmaması günümüzdeki durumunu sorgulamayı gerektirmektedir.

Tarihi sürece bakıldığında Anadolu'da Osmanlılardan günümüze kalan hamamların varlığı dikkatimizi çekmektedir. Osmanlıdan kalan ve günümüzde hala varlığını sürdüren hamamlar, fonksiyonlarına göre dört grupta sınıflandırılmıştır:^[19]

- Yıkılmış durumda olan kullanılmayan hamamlar,
- Dükkan, depo ve küçük fabrika gibi yanlış kullanılan hamamlar,
- Kendi orijinal fonksiyonları devam eden hamamlar,
- Yeni kullanımlar için düzenlenmiş hamamlar.

Bu sınıflama dikkate alındığında çalışma konumuz olan Millet Hamamı yeni kullanımlar için düzenlenmiş hamamlar sınıfına girmektedir. Her hamamda karşımıza çıkan sıcaklık, halvet, ılıklik ve soğukluk mekânları yer almakta, işlevin gereği olarak birbirleriyle bağlantılı, büyüklükleri farklı mekânların ilişkileri söz konusu olmaktadır. Şekil 3 tekrarlanan mekânların ilişkilerini göstermektedir.

Mekânlar girişten itibaren sırasıyla ılıklik, sıcaklık, sıcaklıkla bağlantılı halvet ve yine sıcaklıkla bağlantılı buharlık mekânından oluşmaktadır. Bu akış kadın ve erkek hamamı için değişmemektedir. Hamamın özgün durumu, hangi tarihte eklendiği tam olarak bilinmeyen, ancak girişin kilit taşında 1911 tarihinin yazılı olduğu kadınlar bölümü soğukluk mekânı ile bozulmuştur. Güney yöne yapılan bu mekânın benzeri, erkekler soğukluk adıyla kuzey yönde de gerçekleştirilmiştir (Şekil 4). Betonarme yapım tekniği ile gerçekleştirilen erkekler soğukluk bölümü yakın döneme tarihlenmektedir.^[20] Erkekler bölümüne sonradan eklenen soğukluk mekânı restorasyon sürecinde kaldırılmış sadece havuz, giriş önu düzlüğünde bırakılmıştır. Giriş önündeki bu düzlük-

Şekil 4. Millet hamamına eklenen kadınlar ve erkekler soğukluk bölümleri.

Tablo 3. Kültür ve semt evinin mekânsal gereklilikleri

Yönetim birimi	Toplu kullanıma hizmet veren mekânlar	Eğitim mekânları		Servis birimleri
İdari sorumlu	Toplantı ve seminer salonu Sergi salonu	Eyleme ilişkin özel donatıya gereksinim duyulan mekânlar		Kafeterya Islak hacimler
		Dikiş kursu Mozaik El sanatları kursu Resim kursu Ney kursu	Donatılar Dikiş makineleri Mozaik çalışma tezgahları Sergileme düzenekleri Şövale Oturma elemanları Müzik sehpası Dolaplar	
			Eyleme ilişkin özel donatıya gereksinim duyulmayan mekânlar	
			Okuma kursu Çocuk eğitimi kursu İlkyardım kursu Yabancı dil kursu Güzel konuşma ve diksiyon kursu	

ğe tek kollu sekiz basamaklı bir merdivenle ulaşılmaktadır. Mekânların iç düzeni incelendiğinde duvar boyunca taş seki dikkat çekmektedir. Sıcaklık bölümünde ortada göbek taşı, çevrede iki basamaklı seki üzerinde kurnalar bulunmaktadır.

Sıcaklık bölümlerinin köşeleri kemer bingili ve üstü kubbelidir. Mekânlar arası geçiş kemerli açıklıklardan sağlanmaktadır. Kâgir yapıım tekniği ile moloz ve kesme taşın yapı malzemesi olarak kullanıldığı yapıda, üst örtü biçimlenmesinde aynalı kubbe ve tonoz kullanılmıştır.

Millet Hamamının “Kültür ve Semt Evi” İşleviyle Kullanımı

Kültür ve semt evi olarak kullanımı durumunda yeni işlevin mekânsal gereksinimlerinin tanımlanması, yeneden işlevlendirilecek binanın mekânsal kurgusuyla adapte edilme düzeyi kullanımın sürekliliğinde de bir gereklilik olarak karşımıza çıkmaktadır. Bu anlamda kültür ve semt evinin kullanıcılarını, eylemlerini ve eylemlere ilişkin ekipmanlarını tanımlamak gerekmektedir. Mekânları Tablo 3’deki gibi tanımlamak mümkün olmaktadır.

Mekânlar incelendiğinde eyleme ve ekipmana dayalı çeşitliliğin söz konusu olduğu görülmektedir. Bu durum benzer nitelikte ama farklı büyüklüklerde mekânlara olan gereksinimi ortaya koymaktadır. Mekanlardaki kullanıcı sayısı da mekan büyüklüğünün sorgulanmasında bir kriter olmaktadır.

Bulgular ve Değerlendirme

Gözlem ve Görüşmelere Dayalı Bulgular

Millet Hamamı kültür ve semt evi işleviyle, Afyonkarahisar kalesi çevresindeki yaklaşık 18 mahalleye hizmet vermektedir. Özellikle bayanlara ve öğrencilere olanaklar sunan Kültür ve Semt Evinde; kültürel ve kişisel gelişim, sağlık, yabancı dil ve sanat gibi alanlarda yılın her ayında kurslar açılmaktadır. Bu alanlarda eğitim verebilmek adına, gerekli olan donanımın mekânlarda sağlanması gerekmektedir.

Yürütülen projenin mekânsal güvenlik ve giderleri, İl Özel İdaresi bütçesinden karşılanmakta olup etkinlikler ve eğitim programları İl Milli Eğitim Müdürlüğü, İl Emniyet Müdürlüğü, İl Sağlık Müdürlüğü, İl Sosyal Hizmetler Müdürlüğü ile İl Kültür ve Turizm Müdürlüğü’nün program ve personel desteği ile yürütülmektedir. Kurslar dışında hamam çevresinde düzenlenen yeşil alanda -girişlerin önünde düzenlenen platform podyum olarak kullanılarak- caz festivalleri gerçekleştirilmektedir.

Hamamın sıcaklık bölümleri mekân büyüklüğü açısından diğerlerinden farklıdır. Bu mekânlar sergileme ve eğitim amaçlı kullanılmaktadır. Kursların, haftanın belirli günlerinde, gün içinde ise belirli saatlerde ayarlanması mekânların sürekli kullanılmasına imkân vermektedir. Kursların niteliği, kimlere hitap ettiği gün ve saatlerin belirlenmesinde etkindir. Hamamın eğitimler için en yoğun kullanılan mekânı bayanlar sıcaklık ve ılık bölümleri ile erkekler sıcaklık bölümleridir. Şekil 5 hamamın yeni işleviyle kullanımını göstermektedir. Hamamın hücre niteliği taşıyan boyutsal olarak küçük olan mekânları satranç odası, idare ve sağlık birimi olarak düzenlenmiştir. Birbirine geçişli mekânların varlığı işlevsel olarak sıkıntı oluştursa da, grup eğitimlerinin olduğu kursların eş zamanlı gerçekleşmemesi bu sorunu ortadan kaldırmaktadır. Halkın doğrudan eğitimini amaçlayan, belirli konularda bilinç düzeyini arttırmaya yönelik düzenlenen seminerler ise kadınlar hamamının sonradan eklenen soğukluk bölümünde gerçekleşmektedir. Erkekler soğukluk bölümü kaldırılmış ve yeni işlevde kafeterya olarak kullanılan bir mekân düzenlenmiştir. Kafeterya kursiyerlerin yeme, içme gereksinimlerini karşılamaya yöneliktir. Hamam çevresinde düzenlenmiş alan ve giriş önündeki platform kursiyerlerin eğitim aralarında rahatladıkları mekânlardır.

Ankete Dayalı Bulgular

Katılımcıların %26’sı dikiş, %14’ü güzel konuşma ve diksiyon, %15’i iğne oyası, %14’ü çocuk bakıcılığı ve %12’si ney kursiyeridir. “Gereç ve Yöntem” başlığı altında tanımlanan aralık genişlikleri dikkate alındığında

Şekil 5. Kültür ve semt evi kullanımıyla millet hamamının düzenlenmesi.

3,40 değerinin üstünde olan değerler analiz edilen bileşenler yönünden “iyi olma” göstergesi olarak kabul edilmiştir. Verilen işlevin kente ve kentliye sağladığı sosyal ve kültürel bileşenler analiz edildiğinde Tablo 4’deki sonuçlar elde edilmiştir. Tablo 4 incelendiğinde, kültür ve semt evi işleviyle Millet Hamamının çevre ile görsel bütünlüğü, yeni işlevle özgün işlevinin unutulmamış olması, yeni işlevin kentli tarafından bilinmesi, kültür varlığının yeni işlevle yaşamını devam ettirmesiyle çevreyi zenginleştirilmesi ve canlılık kazandırması, bulunduğu dokuda nirengi noktası olması, görsel olarak harabe görünümünden kurtulması ve yenilenmesi, kentin tanıtımına katkı sağlaması, toplumun gereksinimini karşılaması, katılımcılara bilgi ve beceri kazandırması, katılımcıların kendilerini geliştirmelerine ve sosyalleşmelerine olanak sağlaması, ekonomik kazanç yönünden katılımcılara altyapı hazırlaması, kenti tanıtmaya imkân veren aktivitelerle kültürel katkı sağlaması anlamında aldığı değerler $\bar{x}=3,40$ ’ın üstünde çıkmıştır.

Yeni işlevin kullanımını için genel durumun değerlendirilmesi anlamında öncelikle kent içindeki konumu, ulaşım kolaylığı, oluşturduğu imaj, gereksinimlere ce-

vap verme durumu ve mekanların havalandırma, ısıtma, aydınlanma nitelikleri, kullanım esnekliği ve ekipman konforu sorgulanmıştır. Tablo 5 incelendiğinde Millet Hamamının yeni işleviyle genel durumuna ilişkin aldığı değerlendirme sonuçları görülmektedir. Hamamın kent içindeki konumunun kullanımı kolaylaştırması, yakın çevresindeki taşıt yollarından erişimin kolay olması, çevre peyzaj düzenlemesinin beğenilmesi, yeni işlevle edinilen imajın iyi olması, mekânların yeni işlev ve eylemler için yeterliliği, mekânların birbirleriyle ilişkileri, mekânlarda büyüklük, yükseklik, havalandırma durumu için aldığı değerler 3,40’ın üzerinde bulunmuştur. Isıtma değerinin $\bar{x}=3,26$ değeri ile “kısmen katılıyorum” a denk düşmesi zaman zaman sorunların olduğunu göstermektedir. Katılımcılar verilen yeni işlevin binaya uygun olmadığı görüşünü $\bar{x}=2,01$ değeriyle ve kültür-semt evi işlevi için yeni bina önerisini $\bar{x}=2,29$ değeriyle “katılmıyorum” a denk düşen ifadeyle belirtmişlerdir. Bu değerlerle birbirini doğrulayan aynı görüşlerin olduğu tespit edilmiştir. Katılımcıların engelli kullanıcıların binadan yararlanmasına ilişkin görüşleri ise düşük değerde bulunmuştur ($\bar{x}=2,06$).

Tablo 4. Yeniden kullanıma adaptasyon sonrası Millet Hamamının sosyal ve kültürel bileşenler yönünden değerlendirilmesi

	\bar{X}	s	
Millet hamamı ve yakın çevresi arasında görsel olarak bütünlük vardır.	3,91	0,70	3,91
Bina halen Gâvur Hamamı ya da Millet Hamamı olarak bilinmektedir.	3,91	0,89	3,91
Binanın yeni işlevi kentli / kullanıcılar tarafından bilinmektedir.	3,55	0,66	3,55
Binanın yeni işleviyle çevredeki yapılar arasında uyum vardır.	3,91	0,72	3,91
Bina görsel olarak çevreyle bir bütünlük oluşturmaktadır.	3,95	0,76	3,95
Bina yeni işleviyle çevreyi zenginleştirmiştir.	4,25	0,71	4,25
Bina onarıldıktan sonra görsel olarak dikkat çekmektedir.	4,34	0,59	4,34
Yeni işlevle bulunduğu alanın sembolü olmuştur.	3,92	0,64	3,92
Yeni işlev kentin tanıtımına katkı sağlamaktadır.	4,06	0,58	4,06
Yakın çevresine kullanıcı hareketliliğiyle canlılık katmaktadır.	3,94	0,58	3,94
Yeni işlev ile çevrede bir referans / tarifleme / tanımlama aracı olmuştur.	3,66	0,59	3,66
Verilen işlevle toplumsal gereksinimi karşılamaktadır.	3,91	0,63	3,91
Verilen işlevle halkın eğitim ve öğretimine katkı sağlamaktadır.	4,29	0,63	4,29
Bina yeni işlev ve onarımla eski harabe görünümünden kurtulmuştur.	4,54	0,59	4,54
Verilen eğitimler ekonomik kazanç elde etmede katkı sağlamıştır.	3,45	1,09	3,45
Verilen eğitimle beceri ve meslek edinme sağlanmıştır.	3,98	0,78	3,98
Yeni işlev ile kente sosyal ve kültürel bir mekân kazandırılmıştır.	4,17	0,52	4,17
Binada gerçekleştirilen eylemler kentin tanıtımına katkı sağlamaktadır (sergi, toplantı).	4,11	0,58	4,11

\bar{X} = Ortalama; S=Standard sapma.

Tablo 5. Yeniden kullanıma adaptasyon sonrası Millet Hamamının sosyal ve kültürel bileşenler yönünden değerlendirilmesi

	\bar{X}	s	
Binanın kent içindeki konumu yeni işlevden yararlanmayı kolaylaştırmaktadır.	3,63	0,67	3,63
Çevresindeki ulaşım yollarından (taşıt ve yaya yolu) binaya rahat erişilebilmektedir.	3,86	0,55	3,86
Binanın çevresindeki düzenle (yeşil alanla) ilişkisi iyidir.	3,95	0,65	3,95
Binanın yeni işlevi bina için iyi bir imaj oluşturmuştur.	4,15	0,56	4,15
Millet hamamı yeni işlevin gereksinimlerini karşılamaktadır.	3,89	0,50	3,89
Binadaki mekânlar, eylemler için yeterlidir.	3,40	0,55	3,4
Mekânların birbirleriyle ilişkisi yeni kullanımla uyumludur.	3,46	0,69	3,46
Mekânların çalışma ortamı olarak kullanımı uygundur.	3,60	0,63	3,6
Binayı fiziksel engelli kullanıcılar rahatlıkla kullanabilmektedir.	2,06	0,86	2,06
Mekânların büyüklüğü eylemler için yeterlidir.	3,43	0,56	3,43
Mekânların yüksekliği eylemler için yeterlidir.	3,69	0,56	3,69
Mekânlarda gün ışığı (doğal ışık) kullanım için sorun oluşturmamaktadır.	3,40	0,72	3,4
Mekânların ısınmasında sorun yoktur.	3,29	0,63	3,29
Mekânlarda havalandırma sorunu yoktur.	3,46	0,53	3,46
Mekânlarda oturma elemanları rahattır.	3,52	0,59	3,52
Mekânlarda ekipmanlar rahat kullanılmaktadır.	3,60	0,55	3,6
Millet Hamamı, kültür ve semt evi dışında başka amaçla kullanılsa daha iyi olurdu.	2,01	0,87	2,01
Kültür ve semt evi yeni bir binada olsa daha iyi olurdu.	2,29	0,78	2,29
Millet Hamamının, Kültür ve Semt evi olarak kullanımı uygundur.	4,06	0,55	4,06
Kültür ve semt evinin mekânları bana kendimi iyi hissettiriyor ve beni motive ediyor.	4,26	0,69	4,26

\bar{X} = Ortalama; S=Standard sapma.

Millet hamamında, kursiyerlerin birebir kullandıkları eğitim ortamları analiz edildiğinde, Şekil 6'daki sonuçlar elde edilmiştir. İğne oyası ve dikiş kursu hamamın kadınlar ılık mekânında, diğer kurslar ise erkekler sıcak mekânında verilmektedir. Eğitimlerin verildiği mekânlar işleve uygunluk, estetik görünüm, büyüklük,

yükseklik, kullanım esnekliği, ekipmanların konforu, sıcaklık, havalandırma, sesin dağılımı bakımından aldığı değerler "iyi" ve "çok iyi" olarak tanımlanmıştır. Tüm atölyelere ait değerlerin genel ortalamaları üzerinden değerlendirme yapıldığında değişkenlere ilişkin değerler $\bar{X}=3,99$ ile "iyi" olduğu ortaya çıkmaktadır. Kursların

Şekil 6. Kursiyerlerin birebir kullandıkları mekânlara ilişkin değerlendirmeleri. Bütün atölyeler için toplam ortalama değerler üzerinden analiz edildiğinde $\bar{x}= 3,99$, $S=0,42$ olarak belirlenmiştir.

gerçekleştirildiği mekânlar kendi aralarında karşılaştırıldıklarında, özellikle çocuk bakıcılığı kursiyerlerinin erkekler sıcaklık bölümünü mekân sıcaklığı, havalandırma ve sesin mekânda dağılımı konusunda diğer kursiyerlere göre düşük değerlerde buldukları gözlenmektedir. Değerlerin kendi içinde farklılaşması, günün hangi saatinde mekânların kullanıldığıyla da ilgili olarak özellikle havalandırma ve ısınma yönünden farklı değerleri karşımıza çıkarmaktadır.

Değerlendirme ve Sonuç

Yeniden kullanıma adaptasyon eylemi sürdürülebilirlik kavramı özelinde analiz edildiğinde, yeni işlev özellikle sosyal ve kültürel sürdürülebilirliğe katkısının, işlevin sürekliliğinde ve yapının yaşamına devamlılığında da yarar sağlayacağı söylenebilmektedir. Sosyal ve kültürel sürdürülebilirliğin bileşenleri; (i) sosyal, kültürel, toplumsal ve (ii) bina ve yeni işleve adaptasyon olarak iki ana başlıkta tanımlanmıştır. Alan çalışmasından elde edilen gözlem, görüşme ve ankete dayalı bulgular değerlendirildiğinde aşağıdaki sonuçlar elde edilmiştir:

- Yerel yönetimlerin tarihi binaları kurtarmaya ve hayata devam etmelerini sağlamaya yönelik çabaları ve sürecin devamlılığında gösterdikleri personel ve ekonomik desteğe ilişkin işbirliği çabaları güncel kullanımın devamlılığını sağlamada etkindir.

- Özgün işlevini yitirmiş binalara işlev seçiminde, toplumsal yararlılık, bir gereksinimi karşılama, sosyal ve kültürel anlamda kentin tanıtımına da katkı sağlama kullanılabilirlik ölçütü olarak karşımıza çıkmaktadır.

- Koruma yaklaşımıyla tarihi hamam harabe görünümünden kurtulmuş, bulunduğu çevredeki görsel niteliği değiştirmiş ve çevreye potansiyel bir katılım sağlamıştır. Yeniden kullanım binanın özgün işlevini kaybettirmemiş, hem yeni hem de özgün işlevinin bilinir olması sağlanmıştır. Restorasyon ve yeniden kullanımla oluşan imaj ve kentlinin doğrudan kullanımına açılan kültür varlığı aynı zamanda bir buluşma noktası olma özelliğini de taşımış, çevreye canlılık, hareket ve devrim getirmiştir.

- Yeni işlevle kullanıcılara kendilerini geliştirmelerine, bilgi düzeylerini attırmaya imkân veren mekânsal bir düzenleme oluşturulmuş, kent için gerekli olan bu işlev yeni bina yerine tarihi değer taşıyan bir kültür varlığının yaşamını devam ettirmesi için bir araç olmuştur. Yeni işlevle kullanıcıların ekonomik kazanç sağlama yönünde beceriler edinmeleri de işlevin sosyal anlamda sağladığı olumlu bir katkı olarak karşımıza çıkmaktadır.

- Tarihi binanın kent içindeki konumu, taşıt yollarına olan mesafesi, dolayısıyla binaya erişilebilirlik binanın kullanımını olumlu yönde etkilemiştir. Kullanıcıların yeni bina yerine, mevcut binada bu gereksinimi karşılamayı istemeleri, binanın yeni işlev için yeterli olduğunu göstermiştir. Ayrıca, kullanıcıların binada kendilerini iyi hissetmeleri bu yeterliliği desteklemektedir.

- Binada verilen her eğitim için mekanlar sorgulandığında hem teknik (havalandırma, ısıtma, aydınlatma, sesin dağılımı) anlamda hem de işlevsel (estetik görünüm, işleve uygunluk, büyüklük, yükseklik, kullanım esnekliği, ekipman konforu) anlamda kullanıcıların memnuniyet düzeyinin yüksek olması, özelleşmiş kul-

lanımlar da sorunların olmadığını göstermekte, yeni işlevin gereklerinin yerine getirildiği görülmektedir.

Sonuç olarak, Millet Hamamının “semt ve kültür evi” işleviyle yaşamına devam etmesi, sosyal ve kültürel sürdürülebilirliğe katkı sağlamaktadır. Çalışma ile elde edilen bu sonuç, Anadolu’nun birçok yerinde var olduğunu düşündüğümüz özgün amacına hizmet veremeyen hamamlar için düşünülebilecek alternatif bir kullanımın yararlarını ortaya koymasından önemlidir. Kültür varlıklarının yeniden kullanıma adapte edilmesi ile sosyal ve kültürel sürdürülebilirlik bağlamında sağlayacağı katkılar, seçilen işlevin toplumun gereksinimini karşılayıp karşılamadığına, kullanıcılarına sağlayacağı katkılara ve bulunduğu çevreye sağlayacağı katkılara bağlı olmaktadır. Yeni işlevin sürekliliğinin sağlanması anlamında ise işlev ve mevcut bina adaptasyon başarısı, bunun göstergesi olarak da mekânların gereksinimlere cevap verme durumu ve binanın kent içindeki konumu belirleyici bir etkidir.

Kaynaklar

1. Preiser, W.F.E., Schramm, U., (2005), “A Conceptual Framework for Building Performance Evaluation”, *Assessing Building Performance*, Editorler: Wolfgang F.E. Preiser, Jacqueline C. Vischer, Elsevier, 15-26.
2. Preiser, W.F.E., (2001), “The Evolution of Post Occupancy Evaluation: Toward Building Performance and Universal Design Evaluation”, *Learning from Our Buildings a State of the Practice Summary of Post Occupancy Evaluation*, Federal Facilities Council Technical Report No. 145, National Academy Press, Washington, D.C., 9-22.
3. Stas, N., (2007), “The Economics of Adaptive Reuse of Old Buildings A Financial Feasibility Study & Analysis”, University of Waterloo, Master in Arts in Planning, Waterloo, Ontario, Canada.
4. Özdemir, İ.M., Kars, F.B., Şahin, Ş., (2005) “İşlevsel ve Fiziksel Eskimeye Alternatif Bir Tasarım: KTÜ Hangar Binasının Kafeteryaya Dönüşmesi”, *Tasarım, Tasarım Yayın Grubu, İstanbul, Sayı: 153, 100-103.*
5. Rypkema, D., (1994), “The Economics of Rehabilitation: A Community Leader Guide”, National Trust for Historic Preservation.
6. Selçuk, M., (2006), “Binaların Yeniden İşlevlendirilmesinde Mekansal Kurgunun Değerlendirilmesi”, *Yayınlanmamış Yüksek Lisans Tezi, S.Ü. Fen Bilimleri Enstitüsü, Mimarlık Anabilim Dalı, Konya.*
7. Anonim, (2004), “Adaptive Reuse, Preserving Our Past, Building Our Future”, Australian Government, Department of Environment and Heritage, Printed by Prion, Australia.
8. Langston, C., Shen, L.Y., (2007), “Application of the Adaptive Reuse Potential Model in Hong Kong: A Case Study of Lui Seng Chun”, *International Journal of Strategic Property Management*, 11, 193-207.
9. Tönük, S., (2001), “Bina Tasarımında Ekoloji”, *Yıldız Teknik Üniversitesi, İstanbul.*
10. Langston C., Wong, F.K.W., Hui, E.C.M., Shen, L.Y., (2007), “Strategic Assessment of Building Adaptive Reuse Opportunities in Hong Kong”, *Building and Environment*. doi:10.1016/j.buildenv. (2007.10.017)
11. Kuban, D., (2000), “Tarihi Çevre Korumanın Mimarlık Boyutu”, *Kuram ve Uygulama, Yapı Endüstri Merkezi Yayınları, İstanbul.*
12. Tapan, M., (2007), “Soru ve Cevaplarla Koruma”, *TM-MOB Mimarlar Odası İstanbul Büyükkent Şubesi Yayını, İstanbul.*
13. Madran, E., Özgönül, N., (2005) “Kültürel ve Doğal Değerlerin Korunması”, *Mimarlar Odası, Ankara.*
14. Gültekin, A.B., (2007), “Sürdürülebilir Mimari Tasarım İlkeleri Kapsamında Çözüm Önerileri”, 19. Uluslar Arası Yapı-Yaşam Kongresi, 22-24 Mart 2007, Mimarlığın Geleceği, Gelecek İçin Mimarlık, 409-419.
15. Bullen, P. A., (2007), “Adaptive Reuse and Sustainability of Commercial Buildings”, *Facilities*, Vol. 25 No. 1/2, 2007, 20–31. www.emeraldinsight.com/0263-2772.htm.
16. Pearce, A.R., DuBose, J.R., Vanegas, J. A. (2004), “Rehabilitation as a strategy to increase the sustainability of the built environment”, available at: <http://maven.gtri.gatech.edu/sfi/resources/pdf>.
17. Arabacıoğlu, F, P., Aydemir, I., (2007), “Tarihi Çevrelerde Yeniden Değerlendirme Kavramı”, *Megaron, YTÜ Mim. Fak. E-Dergisi, Cilt 2, Sayı 4, 204-212.*
18. Kincaid, D. (2002), “Adapting Buildings for Changing Uses Guidelines for Change of Use Refurbishment”, *Taylor&Francis Group, London.*
19. Büyükdigan, I., (2003), “A Critical Look at the New Functions of Ottoman Baths” *Building and Environment* 38, 617-633.
20. Yüksel, İ., (2005), “Afyonkarahisar’da Canlanan Tarih”, *T.C. Afyonkarahisar Valiliği Yayın No:23, Ankara 2005.*

Özel Sektör Yönetim Binalarında Sistem İyileştirme Modeli*

*A Model to Improve the Management Buildings used by Private Sector**

İclal ALUÇLU,¹ Ayfer AYTUĞ²

Sistem iyileştirmesi, büro sisteminin etkinliğini ve verimliliğini arttırmak amacıyla bilimsel ve sistematik olarak yürütülen problem çözme faaliyeti olarak kullanılabilir. Sistemi oluşturan öğeler, ortak bir amaca yönelmiş olarak bir arada bulunmaktadır. Sistemi oluşturan parçalar bir amacı gerçekleştirmek için etkileşim içerisindedirler. Sistem iyileştirme amacıyla bürolarda gerçekleştirilen çalışmalar; iş akış analizleri, alan kullanım analizi, kullanılan formların analizi, personel kullanım analizi, donanım kullanım analizi, zaman kullanım analizi ve idari faaliyetlerin maliyet analizi olarak ifade edilebilir. Büro yöneticileri ya da sistem analistleri genellikle, herhangi bir sistem problemi üzerinde çalışırken, sistem iyileştirme amacıyla iş basitleştirme ya da girdi-çıkı analiz yöntemlerini kullanmaktadırlar. Planlamada organizasyonun gereksinimi olan iletişimi güçlendirici bir fiziksel planlama geliştirilmelidir. Fiziki açıdan uzun ömürlü bir bina ile sık sık değişebilen organizasyonların uyumunu sağlamak ancak esnek ve olası değişikliklere cevap verecek binada mümkündür. Böylece tasarım, rasyonel bir çalışma oluşumunu engellemeyip, büronun değişen gereksinimi ve gelişimi halinde yeni düzenleme imkânı verebilecektir. Bu çalışmada, özel sektör yönetim binalarının sisteminin iyileştirilmesi için öneri modeli oluşturulmuştur. Bu model, tasarımcının ya da iyileştirmeyi yapacak olan analistin hangi adımları izleyerek sonuca ulaşması gerektiğini belirleyen bir çalışma olması açısından önem taşımaktadır. Ayrıca, özel sektör yönetim binası tasarımında da tasarımcının program oluşturma, planlama gibi tasarım aşamalarında da yararlanabileceği bir kontrol listesi haline dönüştürülmesi de mümkündür. Önerilen modelin uygulanması ile özel sektör yönetim binalarının, gelişen teknoloji karşısında değişimlere kolay adapte olması ve yüksek verimliliğin sağlanması mümkün olabilecektir.

Anahtar sözcükler: Büro binaları; kullanıcı gereksinimleri; sistem iyileştirme; verimlilik.

*Bu makale 1. yazarın 2. yazar danışmanlığında Yıldız Teknik Üniversitesi, Mimarlık Fakültesi'nde gerçekleştirdiği doktora tez çalışmasından üretilmiştir.

¹Dicle Üniversitesi Mühendislik Mimarlık Fakültesi, Mimarlık Bölümü Bina Bilgisi Anabilim Dalı, Diyarbakır; ²Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü Bina Bilgisi Anabilim Dalı, İstanbul.

System improvement can be used to increase productivity and solve problems in official activities. For the best outcome, the improvement must have a scientific and systematic base. The system elements blend together for collective goals. They interact with each other to realize a special aim. System improvement consists of the analysis of the following: the work flow-chart, place use, official objects use, the form used for official activities, staff use, official materials use, time use, and costs. In order to solve system problems or to improve the system, the managers or the system analysts use simplifications and/or idealizations in the problem, and/or in analyzing the inputs and outputs of the system. A suitable communication is another important issue for productivity. For a harmony between buildings with a long use life and for modular organizations, a flexible architectural planning is needed. Thus, the design should not prevent rational work conditions and should satisfy the changeable needs of the office. A model to improve the management buildings used by private work sector is therefore proposed in this study. The model is beneficial for the designer in clearly indicating which steps have to be followed in such designs. The model can be used as a program or a checklist for designing the management buildings in the private work sector. It is hoped that this model will serve as an easy guide for designers.

Key words: Official buildings; user needs; system improvement; productivity.

*This paper reveals some of the findings of 1. authors's PhD research at Yıldız Technical University, Department of Architecture, supervised by 2nd author.

¹Department of Engineering and Architecture, Dicle Technical University, Faculty of Architecture, Diyarbakır; ²Department of Architecture, Yıldız Technical University, Faculty of Architecture, Istanbul, Turkey.

MEGARON 2009;4(1):45-51

Başvuru tarihi: 17 Şubat 2009 (Article arrival date: February 17, 2009) - Kabul tarihi: 9 Haziran 2009 (Accepted for publication: June 9, 2009)

İletişim (Correspondence): Yard. Doç. Dr. İclal Aluçlu. e-posta (e-mail): ialuclu@dicle.edu.tr

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi - © 2009 Yıldız Technical University, Faculty of Architecture

Çalışmanın Kapsamı ve Önemi

Teknolojinin devamlı gelişmesi, büro binalarının değişime ve gelişime açık olmasını gerektirmektedir. Çeşitli yapı-ürün tasarımlarının, gerçekleştirme süreçlerine ilişkin olarak, özellikle çağımızın getirdiği yeni sorunların çözümüne bilimsel bir yaklaşıma gereksinim vardır. Bina yapım sürecinde, ürün seçiminden başlayarak detay çözümüne dek tüm aşamalar incelenerek hareket edilmelidir. Bürolardaki tüm işler ve elemanlar arasında sıkı bir iletişim söz konusudur. Bu nedenle, büro planlarında, organizasyonun gereksinimi olan iletişimi güçlendirici bir fiziksel planlama geliştirilmelidir. Değişimin ve gelişimin tasarımı karşılanabilir olması, binanın ömrünü uzatması açısından önemli bir etkidir. Fiziksel açıdan uzun ömürlü bir bina ile sık sık değişebilen organizasyonların uyumunu sağlamak ancak esnek ve olası değişikliklere cevap verecek binada mümkündür. Böylece tasarım, rasyonel bir çalışma oluşumunu engellemeyip, büroda değişen gereksinim ve gelişim halinde yeni düzenleme imkânı verebilecektir.

Büro binalarında verimliliğin artırılması için, özellikle kullanıcı gereksiniminden doğan sorunların ortaya çıkarılarak düzenlemelerin yapılması gerekir. Kullanıcının istek ve gereksinimlerini belirlemek ve bunların mevcut fiziksel, doğal ve sosyal çevrenin kısıtlamaları içinde gerçekleştirilmesi ancak iyi bir planlama ile mümkündür.^[1] Planlama, geleceği metotlu bir biçimde irdelemek olduğuna göre, tasarımcı, tasarımı ile iş verimliliğini artırarak, çalışanın rahat ettiği insancıl bir çalışma ortamı oluşturmalıdır.

Çalışmada,

- Büro binalarında verimliliğin artırılabilmesi için, kullanıcının fiziksel, psikolojik ve sosyal gereksinimlerini karşılayabilecek bir çevrenin oluşturulması gerektiği,
- Kullanıcı gereksinimlerinin tasarım sürecinde mekânlara eksiksiz olarak yansıtılması sonucunda, kullanıcı memnuniyetine bağlı olarak performansın ve dolayısıyla, verimliliğin artacağı,
- Büro mekânının estetik, fizyolojik ve psikolojik kaynaklı bir anlam içerdiği ve çalışanların verimliliği konusunda etkili olacağı şeklinde varsayımlar oluşturulmuştur.

Çalışmada amaca yönelik olarak özel sektör yönetim binalarında gözlem, görüşme ve anket yapılmıştır. Büro binalarının, iş türünü değiştirmesi, organizasyon değişikliği yapması ile yapının fonksiyonel ve fiziksel eskimelere uğradığı, buna bağlı olarak girdi ve verilerin çeşitlenmesinden kaynaklanan (kullanıcı istek ve gereksinimlerinin değişmesi) sorunların, büro binasının yetersiz kalmasına neden olduğu gözlenerek sistemin iyileş-

tirilebilmesi, düzeltilebilmesi için bir model oluşturulmaya çalışılmıştır.

Büroların gelişiminin irdelenmesi, verimliliğe yönelik olarak özel sektör yönetim binalarının sisteminin iyileştirilmesi için oluşturulacak modelin geliştirilmesine yardımcı olacak iyileştirme yöntemleri ve insan faktörünü tanıma ve gereksinimlerini belirlemeye yönelik bilgilerin toplanmasında literatür araştırmasından yararlanılmıştır.

Bürolardaki fiziksel özelliklerin büro kullanıcıları üzerindeki etkileri ile performans ve konfor koşulları belirlenmiş ve yeni sistemin tasarlanmasına yardımcı olacak veriler toplanmıştır. Daha sonra bürolarda çalışan kullanıcıların belirlenen gereksinimlerini karşılayacak koşulların hücre büro, açık büro, serbest büro tiplerinde uygunluğu tablolar haline getirilmiştir.^[2]

Özel sektör yönetim binalarının yetersizlik nedenleri alan çalışması ile belirlenmiştir. Yapılan alan çalışmasında büronun mevcut fonksiyonel ilişkileri gözlem yolu ile belirlenmiş, kullanıcının konfor koşulları, iş akışı, donatı ve mekan düzenlemesi bağlamında karşılaştığı sorunlar ortaya çıkarılmıştır. Kullanıcılarla yapılan görüşme ve anketler sonucunda ise, büro çalışma mekanlarına ilişkin problem alanları belirlenmiştir. Görüşme ve anketlerde büro çalışanlarına;

- Kullanıcının özelliklerine ilişkin sorular,
- Yapılan eylemlere bağlı olarak mekânların kullanımı ile ilgili bilgilerin alınmasını sağlayan sorular,
- Kişinin büro mekanındaki psiko-sosyal gereksinimlerine ilişkin sorular,
- Büro mekânının fiziksel çevre koşullarına ilişkin sorular yöneltilmiştir.

Mevcut büro binasının iyileştirilmesi için, uygun koşullar basamaklar halinde incelenerek sistem iyileştirme modeli geliştirilmiştir. Bu model, tasarımcının ya da iyileştirmeyi yapacak olan analistin hangi adımları izleyerek sonuca ulaşması gerektiğini belirleyen bir çalışma olması açısından önem taşımaktadır.

Şekil 1'de görüldüğü gibi gelişen teknolojiye bağlı olarak fonksiyonel ve fiziksel eskimeye uğrayan, iş türünün değişmesiyle kullanıcı gereksinimlerine yanıt vermeyen ya da organizasyonların büyümesi veya küçülmesine bağlı olarak meydana gelen zorunlu değişmelerin ve yetersizliklerin, mevcut bir büro binasında çözümlenebilme olanaklarının araştırılması gerekir.

Özel sektör yönetim binalarında (Holdinger) amaç, verimliliği olumlu yönde etkileyip çalışanların büro mekânlarında huzurlu, rahat ve sağlıklı bir şekilde işlerini yapmalarını sağlamaktır. Bu amaca uygun olarak,

Şekil 1. Mevcut bir büro binasının yetersizlik nedenleri.

oluşturulan varsayımlar doğrultusunda özel sektör yönetim binalarında değişim gösteren kullanıcı istek ve gereksinimleri, konfor şartları ve organizasyona yönelik sistem iyileştirme modeli geliştirilmiştir.^[2]

Özel Sektör (Holding) Yönetim Binaları

Avrupa ülkeleri ve ABD, endüstrileşme süreci ile birlikte 19. yüzyılın başlarından itibaren tarihte hiç görülmedik ve geriye dönülmez bir biçimde değişime ve dönüşüme uğramıştır. Bu dönüşümün mekânı olan büro binaları da üretim sürecindeki, toplumsal yapıdaki ve fiziksel yapıdaki köklü değişimin sonucunda büyümüşler ve yoğunlaşmışlardır.^[3]

Endüstriyel üretim şehir içindeki küçük atölyelerin fabrikaya dönüşmesi ile başlamıştır. Fabrikaların ve endüstrinin hızla büyümesi 19. yüzyılın ilk yarısından başlayarak şehirlerde nüfusu arttırmıştır. Yeni üretim biçiminin yaygınlaşması, endüstriyel üretimde daha çok insanın üretim sürecine katılmasını zorunlu hale getirmiştir. Yeni üretim biçimi, fiziki mekânları da değiştirmiş ve yoğunlaştırmıştır. Sanayileşme ile yeni üretim sisteminin merkezi olan “fabrika” artık kentsel hayatın merkezi haline gelmiştir.

Ülkemiz, son 30-35 yıl içinde geçirilen hızlı sanayileşme hayatında, yeni arayışlar içine girmiş, hatta batı ülkelerindeki çözüm yollarının bir kısmını uygulamaya koymuştur. Büro binaları da sanayileşmenin sonucunda gereksinimlerin karşılanmasına ve ülkemizin kalkınmasına yardımcı olabilmek için oluşturulmuş yapılardır.

Sanayileşmenin getirdiği teknolojik imkânlar, toplumun ekonomik, sosyal ve kültürel yapısını etkilemekte, yarattığı yeni gereksinimlerin ve sorunların giderilmesi için önlemlerin alınmasını, mevcut kurumların yeni koşullara uydurulmasını ve yeni düzenlemelerin getirilmesini zorunlu kılmaktadır. Zamanımızda teknolojik değişim ve gelişmeler hızlandığı gibi, özellikle ikin-

ci Dünya Savaşından sonra elektronik, elektroniği yönlendiren makineler; otomatlar ve yeni iletişim tekniklerinin kullanımı, teknolojik çağa geçişi hızlandırmıştır. Ülkemizde de büro yapılarında bu durum söz konusu olmuştur. Bu nedenle bir büro binasının 30-60 yıl için tasarlanması gerekmektedir.

Tasarım safhasında program yanlışlıkları ve tasarım kriterlerinin tam olarak belirlenmemesi gibi hatalar, gelişen teknoloji karşısında, kullanıcıların zaman içinde değişen gereksinimlerini karşılayamaz hale gelmelerine neden olacaktır.

Özel sektör yönetim binalarında, bölümler arası iletişim ile iş akışına ilişkin dolaşım önemli ve yoğundur. Açık bürolarda çok sayıda bölüm veya bölümler aynı kata yerleştirilmektedir. İş grupları alçak panolarla birbirinden ayrılmakta ve duvar gibi ara bölmeler bulunmamaktadır. Çalışma masaları bir sıra halinde dizilmekte ve büro içinde çok sayıda bitki bulunmaktadır. Bu tür büro mekânlarında çalışan kişi sayısı 40-200 arasında değişmekte, çalışma mekânında her türlü havalandırma, ısıtma, aydınlatma şartlarının sağlanması oldukça önem kazanmaktadır.^[4] Kullanıcısı belli olan bu büro binalarında verimliliğin sağlanabilmesi için, çalışma mekânlarının fonksiyonel ve insanlı olması, kullanıcının fiziksel, psikolojik ve sosyal gereksinimlerini karşılayacak bir çevrenin oluşturulması gerekir. Bunun yanı sıra, simgesel olmaları da özellikle özel sektör yöneticileri tarafından istenmektedir. Onat, kent dokusu içinde hemen tanınabilecek bir tür “amblem” şeklinde olan biçimlerin kuruluşun reklâmına süreklilik kazandırdığını belirtmiştir.^[5]

Çalışmanın amaç ve kapsamına giren, özel sektör yönetim binalarına ilişkin iyileştirme modeli, mevcut veya yeni tasarlanacak büro binalarında verimliliğin artırılabilmesine yönelik kullanıcı gereksinimi ve konfor şartlarına uygun düzenlemelerin yapılmasına olanak sağlayabilecektir.

Özel sektör yönetim binalarında, teknolojinin gelişmesine paralel olarak kullanıcı gereksinimleri değişmekte ve bina fonksiyonel olarak eskimeyle yüz yüze kalabilmektedir. Ancak, özel sektör yönetim binalarında iş akışları, teknoloji kullanma tercihleri, çalışanların sorumlulukları belirgin olduğundan, kullanıcı gereksinimlerini belirleme olanağı bulunmaktadır. Böylece teknolojinin gelişimine uyum gösteren verimli çalışma ortamlarını tasarlamak veya re-organize etmek mümkün olacaktır.

Özel Sektör (Holding) Yönetim Binalarında Sistem İyileştirme ve Aşamaları

Bürolarda sistem iyileştirmeye gidebilmek için, ön-

celikle sistem iyileştirmeyi gerektirecek nedenlerin araştırılması gerekir. Bütün nedenleri tespit ettikten sonra iyileştirmenin hangi aşamalarda yapılabileceği araştırılmalıdır. Daha sonra ise, hangi yöntemlerle ve nasıl iyileştirmeye gidileceği karara bağlanmalı ve iyileştirme işlemine başlanmalıdır.

Sistem iyileştirmesini, büro sisteminin etkinliğini ve verimliliğini artırmak amacıyla bilimsel ve sistematik olarak yürütülen problem çözme faaliyeti şeklinde tanımlayabiliriz.

Sistem iyileştirmenin amacı, mevcut problemleri çözmek ve beklenen problemlerin oluşumunu önlemektir. Sistem iyileştirme çalışmalarıyla, sistemin işleyişi sırasında ortaya çıkacak problemler en kısa zamanda saptanarak düzeltici önlemler alınabilir. Ayrıca, çevrede oluşan değişikliklere zamanında ve gerektiği ölçüde uyum sağlanabilir.

Sistem iyileştirmesi, bilgi kullanıcıları tarafından fark edilen önemli bir problemin çözümüne yönelik olarak başlamaktadır. Sistem iyileştirme üç ana aşamayı içermektedir.

- Mevcut sistemin analizi,
- Yeni tasarım modelinin geliştirilmesi,
- Geliştirilen yeni sistemin faaliyete geçirilmesi.

Mevcut Sistemin Analizi

Sistem iyileştirme amacıyla bürolarda gerçekleştirilen çalışmalar; iş akışı analizleri, alan kullanım analizi, kullanılan formların analizi, personel kullanım analizi, donanım kullanım analizi, zaman kullanım analizi ve idari faaliyetlerin maliyet analizi olarak ifade edilebilir.

Herhangi bir büroda sistem iyileştirme çalışmasına karar verildiği takdirde, bu çalışmayı gerektiren nedenler (iletişim sistemleri ile ilgili problemler, organizasyon problemleri, yönetimden kaynaklanan problemler ve personel problemleri) analiz sonucunda tespit edilmelidir (Şekil 2).

Büro yöneticileri ya da sistem analistleri genellikle, herhangi bir sistem problemi üzerinde çalışırken, sistem iyileştirme amacıyla iş basitleştirme ya da girdi çıktı analizi yöntemlerini kullanmaktadırlar.

Şekil 2. Mevcut sistemin analiz edilmesi modeli.

Yeni Tasarım Modelinin Geliştirilmesi

Bir büro binasında; binada tasarlanan mekânları kullanan her çalışandan en fazla verimi almak amaçlanmaktadır. Bu amaca ulaşabilmek için, kullanıcıların işlerini verimli bir şekilde gerçekleştirilebilecekleri uygun ortamların / mekanların tasarlanması gerekmektedir.

Bu uygun ortamın yaratılmasında ise, çalışma mekânının fiziksel özelliklerinin çalışanların sadece rahatına yönelik değil, görevlerini rahat ve verimli gerçekleştirmelerini sağlayacak şekilde belirlenmesi gerekmektedir.

Eğer fiziksel özelliklerle ilgili belirlemeler yapılmış ise çalışanlar çok rahat bir ortamda dahi gerekli performansı göstermeyecek, rahatsız çevre koşullarında işe konsantre olmaları güçleşecektir.

Şekil 3’de bu amacı gerçekleştirmeye yarayacak bir model oluşturulmuş daha sonra modelin anlaşılabilirliği için ayrıntılı bilgilere yer verilmiştir.

Geliştirilen Yeni Sistemin Faaliyete Geçirilmesi

Özellikle, büyük ve rutin büro işlerinin yoğun olduğu özel sektör yönetim binalarında, büro faaliyetlerinin gerektireceği mekânın gereksinime uygun şekilde düzenlenmesi, analitik bir anlayış, yaklaşım ile gerçekleştirilebilir. Organizasyonun değişmesi ile paralel olarak kullanıcı gereksinimlerinin giderek değişmesi, büroların yeniden düzenlenmesi gerekliliğini ortaya çıkarmıştır.^[6] Binanın ancak kullanıcı gereksinimlerindeki değişikliklere olanak sağlayacak şekilde tasarlandığında verimli olabileceği varsayımı ile geliştirilen iyileştirme modeli, iyileştirme yapılacak özel sektör yönetim binasının mimarı veya analistine referans teşkil edecektir. Yeni sistemin faaliyete geçirilmesi ile gelişen teknoloji karşısında ekonomik yapıların değişimlere kolay adapte olmalarını ve yüksek verim alabilmelerini sağlamaya yardımcı olmak, temel amaçlardan biri olmalıdır.

Önerilen Model ve Kullanımı

Bir büro mekânı tasarımının başarısı mekânın çevresel koşullarının kullanıcıların gereksinimlerine hangi düzeyde cevap verebildiğiyle yakından ilgilidir. Çalışanlarına, görevlerini yaparken fiziksel ve psikolojik olarak olumsuz etkiler yaratmayan, kullanıcıların gereksinimlerine uygun büro çalışma mekânları diğerlerine oranla daha verimli olacaktır. Özel sektör yönetim binalarında çalışma mekânının kullanıcı gereksinimlerine uygun şekilde düzenlenmesi, insanlı yönden “yeterli planlama” ile mümkün olacaktır.

Yukarıda anlatılanlar bağlamında geliştirilen model’de mevcut özel sektör yönetim binalarında sorunsallar;

- Gelişen teknoloji,
- Organizasyonların değişmesi, büyümesi veya küçülmesi ile mevcut yapıda meydana gelen değişiklikler,
- İş türü değişimi,
- Kullanıcı istek ve gereksinimlerine yanıt vermemesi olarak belirlenmiştir.^[2]

Çalışmada hedeflenen, verimliliğe yönelik olarak sistem iyileştirme yöntemleri ile desteklenmiş bir model oluşturmaktır.

Büro binasının çalışma mekânları için geliştirilen modelde, çalışma mekânının tam olarak anlaşılması gerekir. Mekânsal boyutların saptanması ve bunların mekân tasarımının oluşumuna etkilerinin çok iyi değerlendirilmesi gerekmektedir.^[7]

Boyutsal özellikler, malzeme ve teknik gelişim paralelinde çeşitlilik gösterebilirken, bu özellikler üzerinde mekânın tasarlanması ve fonksiyonunu belirleyici olabilmektedir. Boyutsal özellik, en-boy-yükseklik gibi değerlerle ifade edilirken gerçekte elimizdeki mekânsal gerçeğin plan şeması ve formunu belirleyici kılar. Bu temel mekânsal niteliklerin doğru ve detaylı olarak anlaşılması, çalışma mekânı tasarımının değerini belirleyen önemli bir unsurdur.^[8]

Yaratılabilecek çok çeşitli mekânsal ve duymusal etkilerle birlikte, mekânın içerdiği işlevlerin ve kullanıcı gereksinimlerinin en doğru ve tatmin edici şekilde oluşturulmasında mekânın kendisi boyutsal özellikleriyle birlikte önemli bir veri olarak görülmektedir.^[9] Bu noktada mekânı tek başına anlamak yeterli olmayacaktır. Mekânların birbirleriyle ve dış mekânlarla ilişkilerini sağlayan mimari elemanlar olarak geçişler önem kazanmaktadır. Kapı açıklıkları ve pencere boşlukları mekânın bütünselliğine ve diğer mekânlarla ilişkilerini gösteren önemli bir mekânsal özellik olarak ortaya çıkmaktadır.^[10]

Mekâna sınır getiren düşey elemanlar olan duvarlar görsel ve fiziksel engel olurken, geçişler bu engelleri belli oranlarda geçirgenleştirebilirler. Bunlara ek olarak, çalışma mekânı tasarımının işleyişinde mekânlar arası ve mekân iç dolaşım sistemlerinin, işlevin yeterliliği açısından önemi büyüktür. Bu açıdan dolaşım yön ve şemalarının biçimlenişi ile düşey dolaşım elemanları olarak merdiven kuruluşlarının dikkatle ele alınması gerekmektedir.^[11] Benzer şekilde, çalışma mekânının da, kullanılması öngörülen donatı elemanı, mobilya ve teçhizatın biçim, malzeme doku ve renk gibi tüm özellikleri ile mekânda arzu edilen ya da gereksinilen genel karakter ve belirlenen tasarım ilkeleri çerçevesinde değerlendirilmesi gerekli olacaktır.^[12]

Şekil 3. Büro binalarında sistem iyileştirme modeli.

Çalışma mekânlarının amacını ve işlevini anlamak, işlevini tam olarak yerine getirmek amacıyla, kullanıcılarının ve eylem gereksinimlerinin çok iyi analiz edilmesi gerekmektedir (Şekil 3).

Hareketli tüm elemanların işlevsel özelliklerinin yeterliliği yanı sıra, biçimsel ve boyutsal nitelikleri de genel tasarım kriterleri çerçevesinde değerlendirilmelidir.^[8] Ayrıca, çalışma mekânlarında geçerli konfor şartlarının elde edilebilmesi için gerekli olabilecek aydınlatma, havalandırma, tesisat v.b. gibi çevresel konfor şartlarını yerine getirebilecek sistemlerinin tanınarak, uygun şekilde çalışma mekânı tasarımına entegrasyonu sağlanmalıdır. Bu oluşumların gerekli teknik ve estetik olgunluk içinde değerlendirilerek ele alınması gerekir.^[13]

Çalışma mekânı tasarımı ve / veya re-organizasyonu sorununun çözümlenmesinde bütün bu girdilerin ve verilerin hassasiyetle ele alınarak hep bir arada düşünülmesi ve öznel ve / veya nesnel değerlendirme yöntemleri ile ölçülerek değerlendirilmesi, başarılı sonuç alınması açısından önemlidir.^[14]

Sonuçlar

İnsanın yaşamı boyunca çalışma yerlerinde geçirdiği zamanın, yaşama süresine oranının hiç de az olmadığını dikkate aldığımızda, büro tasarımının önemi daha iyi anlaşılacaktır. Büro binaları yaptıkları iş türlerine göre farklı sınıflara ayrılırlar. Büyük işletmelerde büro personelinin sayısının giderek artması aynı zamanda işletme büyüklüğü ile doğru orantılı şekilde organizasyonda güçlüklerle karşılaşılmasına neden olmuştur. Bu durumda, büyük işletmelerin gerçek gereksinimlerini sağlayan, organizasyon yapısına uygun ve koordinasyonu kolaylaştırıcı tasarım anlayışının uygulanması önem kazanmaktadır.

Genelde bina yaptırınların yapı tekniği ve büro tasarımı hakkındaki kısıtlı bilgileri, insancıl olmayan, hatta çoğu kez kötü yönetim yapılarının oluşmasına neden olmaktadır. Kapsamlı bir ön tasarım daha sonraki yüksek yatırım ve organizasyon gereksinimlerini azaltacaktır.

Çıktılarla girdiler arasındaki ilişkileri ele alan verimlilik, belli üretim kaynaklarıyla en çok üretimi sağlama ya da belli üretimi en az kaynak kullanımıyla gerçekleştirme uğraşısıdır.

Sistem iyileştirme amacıyla bürolarda gerçekleştirilen çalışmalar; iş akış analizleri, alan kullanım analizi, kullanılan formların analizi, personel kullanım analizi, donanım kullanım analizi, zaman kullanım analizi ve idari faaliyetlerin maliyet analizi olarak ifade edilebilir.

İş veriminin de büro çalışma elemanının çalışma mekânından ne kadar memnun olduğu ile sıkı sıkıya ilişkili olduğu düşünülürse, buna göre işlevsel olarak kapasitesi iyi saptanmış, mekânları esnek kullanıma elverişli biçimde tasarlanmış büro binalarında verimliliğin olumlu yönde artması, kullanıcı gereksinimlerinin, tasarımın ayrılmaz bir parçası olarak düşünülmesinin sonucudur.

Kaynaklar

1. Aytug, A., (1990), "Mimaride Ergonomik Faktörler", Y.T.Ü. Mimarlık Fakültesi Baskısı, İstanbul.
2. Aluçlu, İ., (2000), "Özel Sektör Yönetim Binalarında (Holdinglerde) Kullanıcı Gereksinimi, Konfor Şartları ve Organizasyona Yönelik Sistem İyileştirme Modeli", Doktora Tezi, Y.T.Ü Fen Bilimleri Enstitüsü, İstanbul.
3. Dufy, F., (1974), "Shell and Core", Architectural Journal, November: 1287.
4. Ecevit, Ö., (1980), "Büyük Hacim Büroları", Dizayn Konstrüksiyon Dergisi, Şubat-Mart: 23.
5. Onat, N., (1982), "Uygulamalar ve Şehircilik", İ.T.Ü., İstanbul.
6. Joedicke, J., (1975), "Office and Administration Buildings".
7. Erkan, N., (1995), Ergonomi. MPM yayınları, Ankara.
8. Lappat, A., (1969), "Umwelt und Einrichtung im Grossraumbüros", B+W, (1):1.
9. Ertek, H., (1994). "İç Mekan Temel Tasarım İlkelerine Bir Yaklaşım", Yüksek Lisans Tezi, (Yayınlanmamış). H.T.Ü. Ankara.
10. Gottschalk, O., (1968), Flexible Werwaltungsbauten, Quikborn.
11. Deilmann, H. A., (1977), "Çalışma Yerleri Tipleri ve Mekan Sistemleri", B+W, 20.
12. Naskshian, J. S., (1964), "The effects of red and green surroundings on behavior." Journal of General Psychology, 70.
13. Kleeman, W., (1992), "Interior Design of the Electronic Office". The Comfort and Productivity. Payoff, Van Nostrand Reinhold, New York.
14. Duffy, F., Williams, S., Kink, P., Williams, M.,K., (1992), "Interior Design of The Electronic Office". The Comfort and Productivity payoff, Van Nostrand Reinhold, New York.

Hasta Bakım ve Tedavi Ünitelerinin Verimli Tasarlanması

Efficient Design of Nursing Unit Floors

Z. Tuğçe KAZANASMAZ,¹ Arda DÜZGÜNEŞ²

Hastane tasarımları, yapısal, bakım-onarım ve işletimsel maliyeti mümkün olan en az seviyede tutmayı hedeflemektedir. Bunu sağlamak için hasta bakım ve tedavi ünitelerinin verimli tasarlanması oldukça önemlidir. Bu çalışma, belirli kat alanları ve alan oranları tanımlanarak hasta bakım ve tedavi ünitelerinin planimetrik tasarım verimliliğini incelemek için yürütülmüştür. Mevcut hasta bakım katları incelenirken, tasarım verimliliğine bağlı olarak servis alan hasta alanları, servis veren destek alanları, dolaşım alanları ve bunların birbirleriyle bağlantılı oranlarını içeren sayısal değerlendirmeler yapılmış, sonuçlar karşılaştırmalı tablo halinde sunulmuştur. Kat planları incelenen 15 hastaneden beşi hasta kullanım alanları için gerekli minimum alan ihtiyacını karşılamakta, diğer beş hastane de mümkün olan en uygun büyüklükte dolaşım alanlarına sahiptir. Ancak, iki hastane en düşük hasta-dolaşım alanı oranına sahip olduğu için en az verimli olarak tanımlanmıştır.

Anahtar sözcükler: Bakım üniteleri; hastane; tasarım; verimlilik.

*Bu makale 1. yazarın 2. yazar danışmanlığında ODTÜ, Mimarlık Fakültesi'nde gerçekleştirdiği doktora tez çalışmasından üretilmiştir.

¹İzmir Yüksek Teknoloji Enstitüsü Mimarlık Bölümü, İzmir; ²Orta Doğu Teknik Üniversitesi, Mimarlık Bölümü, Ankara.

Hospital designs aim to obtain the lowest possible construction, maintenance and operational costs together with patient satisfaction, comfort and privacy. To satisfy these needs, the efficient design of nursing unit areas becomes considerably important. This study was thus conducted to analyze planimetric design efficiency of nursing unit floors by defining certain floor areas and floor area ratios. To test existing nursing unit floors, quantitative assessments were noted in regard to their planimetric efficiency: the utility value of the built floor area, both in terms of its allocation to patient space (served), support (serving) and circulation space and the relative proportions of these. Results were presented in a comparative table. Of the 15 hospital floor plans analyzed, five satisfied minimum space requirements for patient areas, while another five were in the optimum range for circulation areas. Two were defined as the least efficient, having the lowest patient-to-circulation area ratio.

Key words: Nursing unit floors; hospital; design; efficiency.

*This paper reveals some of the findings of 1. authors's PhD research at METU, Department of Architecture, supervised by 2nd author.

¹Department of Architecture, Izmir Institute of Technology, Izmir; ²Department of Architecture, METU, Ankara, Turkey.

Giriş

Hastaneler tasarlanırken, ihtiyacı karşılayacak şekilde mümkün olan en düşük yapım, işletim ve bakım maliyetine sahip, hasta bakımı ve tedavisi için en iyi şekilde hizmet veren, hastanın konforu ve memnuniyetini sağlayan binalar olması hedeflenmektedir.^[1-4] Bu bağlamda, hasta bakım ve tedavi ünitelerinin, hastanelerin yapısal formu ve karakterini belirleyici ana unsur olduğu kabul edilir.^[1,5,6] Bina formuna karar verirken hasta bakım ünitelerinin büyüklüğü ve yapısal plan

modeliyle beraber verimlilik kriterleri de önem kazanır. Söz konusu alanlardaki eylemler, belirli ve düzenli aralıklarla gerçekleştiği için hastanenin diğer bölümlerindeki faaliyetlere göre daha duranıdır. Hastanenin diğer bölümlerindeki eylemler karmaşık, düzensiz ve parçalanmıştır. Bu nedenle hastanelerde verimlilik kavramı belirli bir düzen içerisinde faaliyet gösteren mekanlar için tanımlanmış ve gelişmiştir. Bu çalışmada da hastanenin en düzenli ve temel bölümü olan hasta bakım ünitelerinin tasarımı üzerine yoğunlaşmıştır.

MEGARON 2009;4(1):52-60

Başvuru tarihi: 14 Ekim 2008 (Article arrival date: October 14, 2008) - Kabul tarihi: 9 Haziran 2009 (Accepted for publication: June 9, 2009)

İletişim (Correspondence): Tuğçe Kazanasmaz. e-posta (e-mail): tugcekazanasmaz@iyte.edu.tr

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi - © 2009 Yıldız Technical University, Faculty of Architecture

Tasarım verimliliği, net kullanım alanının toplam yapı alanına oranının yüksek bir değerde olması ile tanımlanır.^[7] Tasarım verimliliği farklı çalışmalarla bağlantılı olarak kullanılabilir. Mimari çözümlerin tipolojilerinin araştırılması, verimlilik derecelerinin tespit edilmesi ile birlikte yürütülebilir. Mimari ve işletme konularıyla ilgili araştırmalarında ise verimliliğin oluşumu ve gelişim sürecinin incelenmesi önem kazanır. İlgili çalışmalarda öne sürülen sonuçlar ışığında, mimarların daha iyi çözümler üretmeleri, hastane yöneticilerinin ise mevcut hastanelerin durumu hakkında bilgi sahibi olmaları, işletim stratejilerini belirlemeleri ve işletim kararlarını daha kolay almaları beklenmektedir.

Hasta odalarının tasarımı ve tek yataklı hasta odaları ile çok yataklı olanların kullanımı ile ilgili araştırmada, işletim verimliliği ile hasta odalarının ve hasta bakım ünitelerinin tasarımının bağlantılı olduğundan bahsedilmektedir. Son yıllarda Amerika Birleşik Devletleri'ndeki birçok hastanede çok yataklı hasta odaları yerine tek yataklı hasta odaları tasarlanmakta, bu da hasta bakım katlarının formunun değişmesine, dolaşım mesafelerinin artmasına ve hasta gözlem noktalarının değişmesine neden olmaktadır. Tek yataklı odada tedavi gören hastanın hastanede kalma süresi azalmakta, işletim ve yapısal maliyet değişebilmektedir. İlgili tasarımcılar ve hastane yöneticilerinin her iki tip odanın da farklı plan formları ve tasarımları olan çeşitli hastanelerde uygulanmasının getireceği faydaları ve olumsuz etkileri değerlendirebilmeleri gerekmektedir.^[5]

Voordt ve arkadaşları^[8] verimlilik kavramını sosyo-kültürel değerlerden biri olarak ele almış ve bir organizasyonun değerleri ve sosyo-kültürel amaçlarının bir yansıması olarak görmüştür. Hasta bakım merkezleri için bu, bakımın nasıl yapıldığı ile ilgilidir. Verimlilik girdi ve çıktılarının arasındaki en uygun oran olarak tanımlanır. Mekansal anlamda ilgili eylemlerin gruplaştırılmasıyla işlevselliğin sağlanması, eylemler arası kısa mesafelerin olması, sıkça kullanılan mekanlar arasında fiziksel engellerin önlenmesi verimliliği oluşturan örneklerdendir. Eskiden tek koridorun her iki yanında sıralanan hasta yatak odaları ve bunlara hizmet veren birimlerin yerleşimi mümkün olan en verimli model olarak görülmekteydi. Günümüzde ise artık hastalar ve ziyaretçiler için oturma alanları, kuaför ve eğlence alanlarının tasarlandığı gözlenmektedir.

Hasta kullanım alanlarının boyutları düşünüldüğünde, hasta odalarının kat düzleminde yerleşimi ve hatta hasta yataklarının oda içinde konumu tasarım verimliliği ölçümü açısından belirleyici faktörler olmaktadır. Çünkü her ikisi de yatan hasta katının formunu belirler

ve odalar arasındaki dolaşım mesafelerini etkiler. Örneğin, altı yataklı bir hasta odasında, altı yatağın karşılıklı (üçerli) iki grup halinde yerleşimi ile tek sıra halinde yan yana yerleşimi, sadece farklı koridor uzunluğuna değil farklı net kullanım alanlarına da neden olur. Hatta ilk durumda odanın bölme duvar ile ortadan ikiye ayrılarak üç yataklı hasta odası haline dönüşmesi ile tamamen farklı net kullanım alanları elde edilir. Oda boyutları, oda ile aynı duvarları paylaşan komşu mekanların boyutlarını da etkilenmiş olur.

Bu çalışmanın amacı, yatan hasta bakım ve tedavi katlarını tasarım verimliliği açısından incelemektir. Hasta kullanım alanları ve dolaşım alanları belirlenerek hastanelerin verimlilik seviyelerini tespit etmek hedeflenmektedir. Bu çalışmanın, hastane yöneticileri ve tasarımcılarının mevcut hastanelerin durumunu görebilmeleri yeni tasarım çözümleri üretmeleri ve işletim yöntemleri hakkında doğru ve zamanında kararlar verebilmeleri açısından faydalı olacağı düşünülmektedir.

Hasta Bakım ve Tedavi Alanlarının Planlanması ve Tarihsel Gelişimi

Hastanelerin en temel bölümü olan hasta bakım ve tedavi üniteleri, tasarlandıkları ve inşa edildikleri dönemin ihtiyaçlarını karşılayacak şekilde tarihsel gelişimini günümüze kadar sürdürmüştür. Yapım teknikleri ve yapısal kısıtlamalar, hasta bakım ünitelerinin tasarımlarının formunu ve şeklini belirlemiştir. Örneğin, geçilebilecek en büyük yapısal açıklık daha fazla sayıda hastanın barınabilmesini, doğal havalandırma ise bulaşıcı hastalıkların önlenmesini sağlamıştır. Teknolojinin gelişmesiyle tasarımlar da değişmiştir. Yapısal çeliğin binalarda kullanılmasıyla daha geniş açıklıklı mekanlar inşa edilebilmiş, asansörlerin kullanılmasıyla hasta bakım ve tedavi üniteleri de binanın sınırlı bir bölgesinde düşey hat üzerinde tasarlanabilmiş, iklimlerin kullanılmasıyla da söz konusu mekanların doğal havalandırma düşüncesinden bağımsız olarak tasarlanması sağlanmıştır. Böylece hastalar doğal havalandırmanın olmadığı bölgelerde de tedavi edilebilmişlerdir.

Hasta bakım ve tedavi alanlarının plan tipleri incelendiğinde çeşitli modellerin denendiği görülür. Temel olarak dört çeşit planlama modelinden bahsedilir. Bunlardan ilki olan tek-yönlü koridor modelinde hasta odaları ana koridor üzerine sıralanmıştır. Çift-yönlü koridor modelinde ise tüm kat alanı koridorla iç ve dış olarak iki alana bölünmüştür. Bu modelin en önemli avantajı işletim verimliliğinin yüksek olmasıdır. Ancak, yapım maliyetinin de benzer şekilde fazla olması modelin en olumsuz özelliğidir. Kare formlu planlarda ise minimum dış çevre ölçüsüyle en geniş kullanım alanı sağ-

lanmaktadır. Dairesel planlar bu açıdan daha da verimli olmakta, hatta uygun yarıçap ölçüsü uygulandığında merkezi hemşire istasyonundan odaları gözlemleme eylemi en verimli olarak bu modelle sağlanmaktadır. Bunların dışında, üçgen formlu ve haç formlu planlar da sıkça tasarlanmaktadır.^[1,2,9,10] Chaudhary ve ark.^[5] araştırmalarına göre, hasta bakım ünitelerinin verimliliği kat alanının geniş olmasından çok nasıl tasarlandığı etkilemektedir. Çift-yönlü koridor modeli ile dairesele ve kare formlu planların en yaygın ve verimli tasarımlar oldukları ifade edilmektedir.

Alden'a^[11] göre sadece farklı plan modelleri tasarlamak hastanelerin verimliliğini arttırmak için yeterli olmamakta, hasta bakım ve tedavi ünitelerinin büyüklükleri de önem kazanmaktadır. 20-25 hasta kapasiteli tedavi katlarının hasta bakımını nitelikli bir şekilde sağlayabileceği; daha büyük katlarda ise hasta odaları ve servis odaları arasında daha büyük çaplı eylemlerin ve yoğun trafiğin olacağı, bunun da karışıklık ve düzensizlik yaratacağı söylenmektedir. Aydın^[12] ise Sağlık Bakanlığı'nın 20 ile 30 hasta kapasiteli hasta bakım ve tedavi üniteleri önerdiğini belirtmektedir.

Teknolojik ve tıbbi gelişmelerin tümü, fonksiyonel ve işletim ihtiyaçlarını karşılayarak bakım ve tedavi ünitelerinin daha verimli çalışabilmesini sağlamıştır. Hastanelerin sayısı arttıkça ve kullanımı yaygınlaştıkça işletimsel ve fonksiyonel verimliliğin artırılması ihtiyacı ortaya çıkmıştır. Özellikle 1950'li yıllardan başlayıp günümüze kadar geçen süre boyunca hastane tasarımlarının değerlendirilmesi ve hasta bakım ünitelerinin verimliliği konularında çeşitli araştırmalar yapılmıştır. İlk olarak, Yale Üniversitesinden John Thompson ve Robert Pelletier mevcut hastanelerin dolaşım şemalarının değerlendirilmesi için "*Yale Traffic Index*" (Yale Trafik İndeksi) adıyla bir çalışma önermiştir. Jan Kaumans ise bu çalışmayla ilgili yeni bir öneri getirmiş; hasta odaları ile servis odası arasındaki mesafenin incelenebilmesi için sabit sıklıklarla dolaşımın sağlanması gerektiğini belirtmiştir. İlerleyen zamanlarda, Delen ve Smalley, bir hastanedeki dolaşım sıklıkları ile yapı maliyeti ve çalışanların dolaşım sürelerinin maliyeti gibi finansal faktörleri dahil ederek yeni bir çalışma yapmıştır. En son olarak da, *Medical Planning Associates* (MPA) ve *Bobrow/Thomas ve Associates* (BTA) dolaşım şemaları için daha basit bir yöntem geliştirmiştir. Hasta bakım ve tedavi ünitesindeki tüm hasta yataklarının hemşire istasyonuna (servis odası) mesafelerinin toplamının yatak sayısına bölünmesiyle bir gösterge elde edilmiş. Bu da "mesafe-yatak oranı" olarak adlandırılmıştır.^[1]

James ve Tatton-Brown^[13] yayımladıkları kitapta, in-

celedikleri her bir hastane örneği için hemşirenin hasta yatağına gidip gelme mesafesinin ortalama değerlerini açıklamıştır. Merkezi ve gruplanmış hasta bakım ünitelerindeki dolaşım mesafelerinin Florence Nightingale hastanelerindeki dolaşım mesafelerine çok yakın olduğu açıkça görülmüştür. Dolaşım mesafelerini azaltmak için hemşire istasyonlarının sayısı artırılabilir, fakat bu durumun işletimsel ve organizasyonel faktörlere etkisini de göz önünde bulundurmak gerekir.

Hardy ve Lammers^[7] net kullanım alanının toplam yapı alanına oranının fazla olmasını tasarım verimliliğinin göstergesi olarak tanımlamaktadır. Bu kavram yapısal maliyetinin %10 seviyelerinde kalması için yararlıdır. Aynı toplam yapı alanına ve benzer yapısal düzene sahip iki hastanenin benzer yapı maliyetlerine sahip olacağını, böylece herhangi bir maliyet artışı olmadan net alanı toplam alana oranı yüksek olanın daha fazla net kullanım alanına sahip olacağını belirtilir.

Tradewell^[14] tasarımcıların, hasta bakım alanı büyüklüğü, oda tipleri, mesafeleri gibi kriterleri kapsayan tasarım ve performans verimliliği hakkında bilgi sahibi olmalarının kendilerine yarar sağlayacağından bahsetmiştir. Günümüzde, hasta bakım ünitelerinin plan modellerinin seçilmesinde verimliliğin en temel ve tek etmen olmadığı yönünde düşünceler gelişmektedir. Hasta konforu ve hasta odaklı bakım yöntemleri giderek önem kazanmaktadır. Hasta odası içerisinde tıbbi müdahale ve bakım için ayrı bir çalışma alanı, ziyaretçiler için oturma grupları, kişisel eşyaların saklanabileceği çeşitli dolaplar, kişisel bakım ve ihtiyaçlar için ayrı alanlara ihtiyaç olmaktadır.^[2] Diğer taraftan, en güncel tasarım düşünceleri, verimliliğin ötesinde tasarım kalitesinin hastaların iyileşme sürelerinin azalması yönünde olumlu etki edebileceği yönündedir. Çevresel faktörlerin de iyileşme sürecini etkilediği düşünüldüğünde en yeni malzemelerin, en etkili doğal ve elektrik aydınlatma sistemlerinin ve renk kullanımının teşvik edildiği görülür.^[1,15,16]

Chand^[17] ise gelecek yıllarda tasarlanacak hastanelerin ileri teknoloji ile gelişmiş ekipmanları barındıran ve sadece çok hasta olan kişilerin akut tedavilerinin yapılacağı mekanlar olarak tanımlamaktadır. Geleceğin verimli hastanesinin çok geniş taban alanlarına (yaklaşık 6000 ile 8000 metrekare) gereksinim duyacağını belirtir. Modern sağlık hizmeti vermek için tasarımların zayıf ve ince binalar yerine iri ve hantal binalar ortaya çıkaracağını öngörmektedir.

Hasta Odalarının Planlanması

Hasta bakım ve tedavi alanları incelenirken hasta odalarının da tasarım ilkelerinden ve tarihsel gelişimin-

den bahsetmek gerekir. Catananti, Damiani ve Capelli^[18] hasta bakım ünitelerinin gelişiminden bahsederken öncelikle 20-30 hasta yataklı Nightingale koşullarından bahseder. Hasta yatakları, baş kısımları pencereye gelecek şekilde karşılıklı iki duvar boyunca yerleştirilmiştir. Daha sonra bu modelin yerini Rigs Koşulu adı verilen yatakların pencereye paralel yerleştirildiği tasarım modeli gelir. Zamanla büyük koğu alanları 6-10 yataklı ve daha sonra da 1-4 yataklı daha küçük hasta odalarına dönüşmüştür. En uygun hasta odası ve ya koğu düzenlemesi yatak ihtiyacına, bütçeye, hasta ihtiyaçları ve yoğun bakım gereksinimlerine göre seçilebilmektedir. Özellikle II. Dünya Savaşından sonra hasta odaları sadece iki yatak içerecek şekilde tasarlanmaya başlandı. Tek kişilik odalar da hasta konforu ve mahremiyetini sağladığı için ve hastanelerin kapasite ihtiyaçlarına mümkün olan en yüksek seviye ile cevap verebildiği için avantajlı hale gelmiş ve tercih edilmeye başlanmıştır.^[1]

En verimli tasarım modellerine ulaşabilmek amacıyla NHS Estates bir araştırma yürütmüş, hastaların bakım, tedavi ve barınma ihtiyaçları için tek yataklı odaların faydalarını belirlemiştir. Tek yataklı oda için hasta yatağı ve çevresini yaklaşık 16 m²'lik (3.6 m² X 3.7 m²) bir alan kaplaması, el yıkama/duş/WC için 4.5 m² ve tıbbi çalışma, dolap ve refakatçi için de yaklaşık 3 m²'lik alanların yeterli olacağı belirtilmiştir (Şekil 1). Adı geçen her bir alanın nasıl farklı kompozisyonlar oluşturabileceği Şekil 2'de gösterilmektedir.^[19]

Şekil 2'de hasta yatağı çevresindeki net kullanım alanı tanımlanmakta, net kullanım alanı, el yıkama/duş/

WC alanı (4.5 m²) ve tıbbi çalışma, dolap ve refakatçi için ayrılan alan (3 m²) ayrı ayrı gösterilmekte, daha sonra oda içi dolaşıma ve planlamaya imkan veren en yaygın tek yataklı oda için plan tipi (23.5 m²), ve sonunda da el yıkama/duş/WC alanının yerleşimine göre farklı plan tipleri görülmektedir.^[19] Dört yataklı odalar ise tek kişilik odalar ile benzer tasarım ilkeleri ile planlanmaktadır (Şekil 3). Yine hasta yatağı ve çevresi için 3.6 m² X 3.7 m²'lik net kullanım alanı ile diğer benzer alanlar Şekil 4'de gösterildiği gibi bir araya getirilerek en verimli hale dönüştürülebilmektedir.^[19]

Şekil 4a'da hasta yatağı çevresindeki net kullanım alanı tanımlanmakta, dört yataklı odayı oluşturan net kullanım alanlarının bir araya gelişi, iki adet el yıkama/duş/WC alanı, her bir hasta için tıbbi çalışma, dolap ve refakatçi için ayrılan alanlar ve oda içi dolaşım alanı ayrı ayrı gösterilmekte ve tüm alanların birleşimi ile 93.5 m²'lik odanın oluşumu, ancak bu plan tipi kullanım alanları için en verimli model olmaması nedeniyle Şekil 4b'de önerilen 70 m²'lik plan şeması ve farklı plan konfigürasyonları görülmektedir. Elde edilen 70 m²'lik şema tüm ihtiyaç duyulan alanları içermektedir. Ortadaki dolaşım alanı her bir yatağın net kullanım alanını biraz azaltmasına rağmen, oda boyutları ve strüktür aksı ile tek kişilik odalar ile uyumlu olmaktadır. Ötellenen kapı açıklığı ise tıbbi müdahale alanlarının daha verimli tasarlanmasına imkan sağlamaktadır.^[19]

Çalışmanın bir diğer aşamasında 32 yataklı hasta bakım ve tedavi ünitesi için farklı plan şemaları denenmiş, %50 tek yataklı ve %50 dört yataklı odalardan olu-

Şekil 1. Tek yataklı hasta odası planı.^[19]

Şekil 2. Tek yataklı hasta odası çeşitli planlama şemaları.^[19]

Şekil 3. Dört yataklı hasta odası planı.^[19]

Şekil 4. (a) Dört yataklı hasta odası standart boyutları ve (b) verimli alan kullanımı için planlama şemaları.^[19]

şan plan şemaları (Şekil 5) ile %100 tek yataklı odalardan oluşan şemaları (Şekil 6) tasarlanmıştır. Her bir plan için hasta kullanım alanları, dolaşım alanları ve destek (servis) alanları hesaplanmış, her birinin toplam alan içindeki yüzde oranları belirlenmiş ve karşılaştırmalar yapılmıştır. Sonuç olarak %50 tek yataklı ve %50 dört yataklı odalardan oluşan plan şeması ile %100 tek yataklı odalardan oluşan şemanın yaklaşık aynı metrekare alana sahip olduğu görülmüştür. Bunun yanı sıra, %100 tek yataklı odalardan oluşan plan için hasta yatağı başına düşen maliyetin diğerlerine göre daha yüksek olduğu, kapasitenin artırılarak ve hizmet modeline de-

ğişiklikler uygulanarak yüksek maliyetin aşağıya çekilebileceği sonucuna varılmıştır.^[19]

Catananti ve arkadaşları^[18] koğuş tipi hasta odaları için hasta yatağı başına 6-8 m² alan önerirken, *The American Institute of Architects*^[20] çok yataklı odalar için 9 m², tek yataklı odalar için ise 11 m² olarak standartları belirlemiştir. Ancak, Amerika ve Avrupa'daki güncel tasarım standartlarına göre hasta başına düşen maksimum alan 20 m² olarak söylenmektedir. Oda büyüklüğü hasta yatağı çevresindeki alan kadar önemlidir. Hasta odası, çeşitli ekipmanı barındırmak ve hasta-

Şekil 5. %50 tek yataklı ve %50 dört yataklı odalardan oluşan plan şeması.^[19]

Şekil 6. %100 tek yataklı odalardan oluşan şeması.^[19]

ya çevresinden hemen ulaşılabilmeyi sağlamak için genişletilmektedir. Yatak çevresindeki alanı etkileyen en önemli faktörler arasında hasta mahremiyeti, hastanın duyarlılığı, hastanede kalma süresi, işlevsellik kapasitesi, hasta hareketliliği (tedavi amaçlı aktivite), hastalık kontrolünün taşıdığı riskler, aile desteği ve ziyareti ve tıbbi personelin ulaşabilirliği sayılabilir.^[19]

Her ne kadar dolaşım alanları için metrekare belirlen standartlar olmamasına rağmen, en verimli ve maliyeti uygun bina ya da mekanlar tasarlanması için öneriler ve tamamlanmış uygulama projelerinden elde edilen veriler toplam alanın %10'u ile %30'unun dolaşıma ayrılması gerektiğini belirtmektedir. Tasarımcılar dolaşım için mümkün olduğu kadar az miktarda alan tasarlamak istemektedir.^[19] En elverişli dolaşım ölçüleri büyük oranda tasarlanan plan tipine ve hasta odalarının yerleşim şemalarına bağlıdır. Minimum koridor

genişlikleri insanların kolaylıkla geçişine ve King Fund hasta yatağının (2.235 m² x 1.000 m²) hareketine imkan sağlayacak şekilde 2.5 metre olmalıdır.^[21]

Yatan Hasta Katlarının İncelenmesi

Çeşitli illerde ve farklı zamanlarda inşa edilmiş devlet hastanelerinden 15'inin hasta bakım tedavi alanları bu çalışmada incelenmiştir. Araştırmaya dahil edilen projelerin bir kısmı mimari yarışmalar aracılığıyla, bir kısmı özel tasarım firmalarının kararlarıyla, bir kısmı da tip hastane projeleri kullanılarak hazırlanmıştır.

Adı geçen alanların kat planlarının incelenmesiyle mekanlar fonksiyonlarına göre üç ana grupta toplanmıştır. Bu çalışmayla tanımlanan gruplar için her bir alan proje üzerindeki ölçüler kullanılarak tek tek hesaplanmıştır. Hasta alanları, servis alan ana kullanım mekanları olan hasta odaları ve gündüz odalarını kapsar. Destek alanları, hasta tuvaletleri, duşlar, doktor ve hemşire odaları, tedavi odaları, tıbbi cihaz ve çeşitli amaçlarla kullanılan depolar, mekanik tesisat odaları, elektrik odası, hemşire istasyonu ve bekleme salonları gibi hastanenin özelliğine göre değişiklik içeren servis hizmeti veren mekanları içerir. Net kullanım alanları iki alanın toplamı olarak tanımlanır. Dolaşım alanları ise tüm koridorlar, holleri, merdivenler ve asansör boşluklarını içerir. Taşıyıcı sisteme ait yapısal alan ve bina içi boşlukları ise doğrudan toplam alana dahil edilir.

Her bir örnek hastane için hesaplanan alanlar karşılaştırmalı olarak Tablo 1'de sunulmaktadır. Ayrıca, hasta başına düşen toplam alan içinde diğer alanların oranını

Şekil 7. Verimlilik seviyelerine göre incelenen hastanelerin dağılım grafiği.

Tablo 1. Örnek hastaneler için incelenen alanların karşılaştırmalı gösterimi

No	01	02	03	04	05	06	07	08	09	10	11	12	13	14	15
PT	Tek yönlü	Tek yönlü	Tek yönlü	Tek yönlü	Tek yönlü	Tek yönlü	Çift yönlü	Çift yönlü	Tek yönlü	Tek yönlü	Çift yönlü	Tek yönlü	Tek yönlü	Çift yönlü	Tek yönlü
TYS	48	76	118	25	37	50	28	50	50	10	96	25	25	30	10
Alan analizi (m ²)															
HA	647.3	860.7	1391.1	172.6	232.4	511.1	226.6	487.6	667	115.2	767.2	366.7	174.5	391.8	90.2
DeA	311.6	232.9	729.8	142.4	222.1	254.2	194.5	294.1	491.1	181.1	1270.8	280.9	204.6	313.5	311.3
NKA	958.9	1093.6	2120.9	315	454.5	765.3	421.1	781.7	1158.1	296.3	2038	647.6	379.1	705.3	401.5
DoA	405.0	416.0	731.2	109.3	206.3	470.0	197.3	410.1	569.9	515.5	1124.3	430.9	58.3	800.9	268.5
TA	1740.2	1820.0	3353.9	524.0	737.6	1342.8	723.6	1344.0	1728.1	411.8	2244.3	1424.0	588.0	1765.0	825.6
Yatak başına düşen alan analizi (m ²) (YBA)															
YBA HA	13.4	11.3	11.7	6.9	6.2	10.2	8.0	9.7	13.3	11.5	7.9	14.6	6.9	13.0	9.0
YBA DeA	6.5	3.1	6.2	5.7	6.0	5.1	6.9	5.9	9.8	18.1	13.2	11.2	8.2	10.5	31.1
YBA NKA	19.9	14.4	17.9	12.6	12.2	15.3	14.9	15.6	23.1	29.6	21.1	25.8	15.1	23.5	40.1
YBA DoA	8.4	5.5	6.2	4.4	5.6	9.4	7.1	8.2	11.4	51.5	11.7	17.2	2.3	26.7	26.9
YBA TA	36.2	23.9	28.4	20.9	19.9	26.8	25.8	26.8	40.8	53.8	54.6	56.9	23.5	58.8	82.5
Oran analizi															
% D / NK	42.2	38.2	34.6	34.9	45.9	61.4	47.7	52.6	49.4	174.0	55.5	66.7	15.2	113.6	67.1
% NK / TA	55.0	60.3	63.0	60.3	61.3	57.1	57.8	58.2	56.6	55.0	38.6	45.3	64.3	40.0	48.6
% HA / TA	37.0	47.3	41.2	33.0	31.2	38.1	31.0	36.2	32.6	21.4	14.5	25.7	29.4	22.1	10.9
% DeA / TA	18.0	13.0	21.8	27.3	30.2	19.0	26.7	22.0	24.0	33.6	24.2	19.7	34.9	17.9	37.7
% D / TA	23.2	23.0	21.8	21.1	28.1	35.1	27.5	30.6	27.9	95.7	21.4	30.2	9.8	45.4	32.6
% NK / DoA	2.37	2.62	2.89	2.86	2.18	1.63	2.10	1.90	2.03	0.57	1.80	1.5	6.56	0.88	1.49

PT: Plan tipi; TYS: Toplam yatak sayısı; HA: Hasta alanı; DeA: Destek alanları; NKA: Net kullanım alanları; DoA: Dolaşım alanları; TA: Toplam alan; YBA HA: Yatak başına düşen alan analizi hasta alanı; NKA: Net kullanım alanları; D: Dolaşım; NK: Net kullanım.

hesaplamak için yatak başına düşen alanlar tespit edilmiştir. İncelenen örneklerde, yatak başına düşen net kullanım alanlarının 12.2 m² ile 40.1 m² arasında değiştiği, hesaplanan minimum değer ile beraber (12 m²) çoğu örneğin alan değerlerinin NHS Estates'in^[19] önerdiği ortalama 20 m² net kullanım alanından az olduğu görülmüş. Böylece de incelenen hastanelerin verimli ve etkin tasarlanmamış olduğu sonucuna ulaşılmıştır.

Dolaşım alanları ise toplam alanın ortalama %20'si civarında tasarlanması öngörülmektedir. İncelenen hastanelerde, özellikle 10 ve 14 nolu örneklerde, dolaşım alanı oranlarının ortalama değerlerin çok üzerinde olduğu tespit edilmiştir. Hasta kullanım alanına ayrılması beklenen alanların dolaşım için harcandığı görülmektedir. Bu durumun da tasarım verimliliğini olumsuz etkilediği sonucuna varılmıştır. Sadece 13 nolu hasta ne örneği en düşük dolaşım alanı oranı ve yüksek hasta alanı oranı ile verimli tasarlandığı düşünülse de 01, 02, 03 ve 04 nolu örnekler ortalama 22 m²'lik dolaşım alanı ve 40 m²'lik hasta alanı oranları ile en verimli örnekler grubunu oluşturmaktadır. Plan tipleri ile hesaplanan oranlar ve verimlilik seviyeleri arasında ise herhangi bir bağlantı görülmemiştir.

Verimlilik analizinde net kullanım alanları ile dolaşım alanlarının ayrı ayrı incelenmesi yeterli görülmemiş, kendi aralarındaki oranın da hesaplanması öngö-

rülmüştür. Yaklaşık aynı net kullanım alanı değerlerine sahip iki hastane için birinin dolaşım alanının diğerinden fazla olması verimlilik derecesini düşüren bir etkidir. Bu nedenle hesaplanan oranla verimlilik seviyelerini derecelendirme imkanı da doğmaktadır. En düşük oran değerlerine sahip 10 ve 14 nolu (0.57 ve 0.88) örneklerin en düşük; en yüksek oran değeri olan 13 nolu (6.56) örneğin ise en yüksek verimliliğe sahip olduğu söylenebilir (Şekil 7).

Sonuç

Bu çalışmada, örnek seçilen kamu hastanelerinin yatan hasta katlarının planimetrik tasarım verimliliği, hasta kullanım alanları ve yapısal alanlar ile bunlardan hesaplanan oranların analizi ile araştırılmıştır. Mümkün olan en verimli plan tipinin tasarlanması için, en uygun olabilen kat büyüklüğünün detaylı araştırılmasına ve plan modelleri arasından seçim yapılmasına ihtiyaç duyulmaktadır. Mevcut hastanelerin tasarım verimliliğinin plan tiplerinden bağımsız olarak araştırılmasının, verimlilik seviyelerinin belirlenmesi için ön adım olacağı düşünülmektedir. Bu argümanı desteklemek amacıyla kamu hastanelerinin yatan hasta bakım ve tedavi katlarının planları incelenmiş ve karşılaştırmalı sonuçlar tablo halinde sunulmuştur. Belirli standartlar ve tasarım normları göz önünde bulundurularak her bir örneğin verimli tasarlanıp tasarlanmadığına

bakılmıştır. Ancak, söz konusu örnekler için planimetrik tasarım verimliliklerinin sınıflandırılması; verimlilik sınıflarının tanımlanması için bir sonraki aşama için yeni bir çalışma yürütülebilir.

İncelenen 15 örnek hastane projesi için hasta kullanım alanları, dolaşım alanları ve destek alanları hesaplanmış. Her birinin toplam alan içindeki oranlarına ve yine her biri için yatak başına düşen alanlara bakılmıştır. Hastanelerin verimlilik seviyelerini tespit etmek için literatürde önerilen alan değerlerine göre karşılaştırılmış ve hesaplanan net kullanım alanının dolaşım alanına oranı verimlilik göstergesi olarak önerilmiştir.

Hastanelerin verimli tasarlanmasına yönelik çalışmalar, çağdaş tasarım anlayışı ile hasta konforunun sağlanması, hastaların iyileşme süreçlerinin hızlandırılması, aynı zamanda da yapım ve işletim maliyetlerinin azaltılması açısından önem kazanmaktadır. Bu nedenle verimlilik göstergeleri önerilerek mevcut hastanelerin durumunun tespit edilmesi amaçlanmaktadır. Mevcut hastanelerin yenileme ve iyileştirme çalışmaları için ve ya yeni tasarlanacak hastaneler için ön bilgi oluşturulmaya çalışılmaktadır.

Bu çalışma ile, tasarımcılar mevcut hastanelerin planimetrik düzlemde verimli tasarlanmış olup olmadıkları hakkında geribildirim alabilmekte, böylece yeni projeler hazırlamaları aşamasında kullanabilecekleri alan analizleri ve oranlarını görebilmektedir. Hastane yöneticileri ise benzer şekilde aldıkları geribildirimi işletimle ilgili kararlar alırken ya da hastanelerin yenileme ihtiyaçlarını belirlerken kullanabileceklerdir. Araştırmacılar, önerilen alan oranlarını tasarım verimliliği göstergeleri olarak kullanıp karşılaştırmalı olarak binaların tasarımlarının değerlendirilmesi için çalışmalar yürütebileceklerdir. Ayrıca, başka mekansal ve çevresel faktörleri de çalışma kapsamına alarak yeni bir yöntem geliştirebileceklerdir.

Bu çalışma, sadece yatan hasta katlarının tasarım verimliliği üzerinde yoğunlaşsa da artık günümüzde çevresel faktörlerin ve iyileşme sürecini etkileyecek estetik anlayışının da hastane tasarımlarında etkin rol aldığı bilinmektedir. İyi tasarlanmış nitelikli bir hastane-nin hastaların ihtiyaçlarına ve beğenilerine hizmet edeceği açıktır. Bu anlamda, öncelikle uygun ve verimli tasarımın hasta kullanım alanlarının sayısal (niceliksel) analizi ile değerlendirilmesi; verimli ve yeterli oranlar belirlendikten sonra da hastanelerin niteliğine yönelik daha kapsamlı araştırmalar yürütülmesi öngörülmektedir. Böylece hasta odaklı ve hastaların iyileşme süresine destek verebilecek mekanların tasarlanması mümkün olabilecektir.

Kaynaklar

1. Bobrow, M., Thomas, J. (2000), "Inpatient Care Facilities", Building type Basics for Healthcare Facilities, Editör: Kliment, S., John Wiley & Sons, Canada, 131-192.
2. Miller, R.L., Swensson, E.S. (2005), Hospital and Healthcare Facility Design, McGraw-Hill, Inc., Hong Kong.
3. Carpmann, J.R., Grant, M.A. (1993), Design that cares: Planning Health Facilities for patients and visitors, American Hospital Publishing, USA.
4. Cox, A. ve Graves, P. (1981), Design for health care, Butterworths, London.
5. Chaudhury, H., Mahmood, A., Valente, M. (2003), The Use of Single Patient Rooms vs. Multiple Occupancy Rooms in Acute Care Environments. A Review and Analysis of the Literature submitted to The Coalition for Health Environments Research. web site accessed: <http://www.aia.org>. at June 6 th, 2007.
6. Kim, D. (2001), Specialized Knowledge Roles and the Professional Status of Healthcare Architects, Ph.D. Thesis, Texas University, USA.
7. Hardy, O.B., Lammers, L.P. (1986), Design Efficiency: key to construction cost savings; in: Hospitals The Planning and Design Process, Aspen Publishers, USA.
8. Voordt, T.J.M., Vrielink, D., Wegen, H.B.R. (1997), "Comparative floor plan analysis in programming and architectural design", Design Studies, 18, 67-88.
9. Agron, G. (1978), "Research and application in Veterans Administration Hospital design and construction"; Hospitals and Health Care Facilities, An Architectural Record Book, McGraw Hill, USA., 21-32.
10. Gainsborough, H., Gainsborough, J. (1964), Principles of hospital Design, The Architectural Press, London.
11. Alden, B.M. (1969), Functional Planning of General Hospitals, The American Association of Hospital Consultants, McGraw-Hill, USA.
12. Aydin, D. (2004), "Hastane Binalarının Mekansal Kurgusu Üzerine", Hastane-Hospital News. 12, 2004. Web site: <http://www.hospitalnews.com.tr>. Accessed: January 15th, 2004.
13. James, W.P., Tatton-Brown, W. (1986), Hospital design and development, Butterworth Architecture. Sevenoaks, Kent.
14. Tradewell, G.B. (1993), "Contemporary nursing unit configuration", Unit 2000: Patient beds for the future. A nursing unit design symposium, Editör: Hamilton, D. K., Watkins Carter Hamilton Architects, Inc., Houston, 191-215.
15. Millman, J., Smith, M. (2003), "Hospital Design", Business Briefing: Hospital Engineering & Facilities Management, 50-53.
16. Kobus, R.L. (2000), "Perspective", Building type Basics for Healthcare Facilities, Editor: Kliment, S., John Wiley & Sons, Canada, 1-8.
17. Chand, S. (2002), "Architecture and the Hospital" Architecture Australia, vol. 91, no 4, 64-65.
18. Catananti, C., Damiani, G., Capelli, G. (1997), Buildings For Health Care Facilities, (Printed Version) vol. 3.

19. NHS Estates (2005), Ward Layouts with single rooms and space for flexibility, Gateway Ref: 421. web site accessed: <http://www.sykehusplan.org>. at February 13th, 2008.
20. The American Institute of Architects, (1997), Guidelines for Design and Construction of Hospital and Healthcare Facilities, The American Institute of Architects Pres, Washington DC. web site accessed: <http://www.aia.org>. at June 7th, 2007.
21. Neufert, E. (2000), Architect's Data (3rd ed.), Wiley-Blackwell, Great Britain.

Isıtmada kullanılan “C Tipi Denge Bacalı (Hermetik)” Aygıtlarda Atık Gaz Çıkışının Dış Duvarlarda Düzenlenmesi

Positional Arrangements of Waste Exhaust Gas Ducts of C-Type Balanced Chimney Heating Devices on Building Façades

Erkan AVLAR,¹ Ezgi KORMAZ¹

Günümüzde Türkiye’de doğal gaz kullanımının artması ile mevcut ısıtma aygıtlarının yerini bağımsız ısıtma aygıtlarına bıraktığı görülmektedir. Türkiye’de mevcut yapılarda baca olmaması ya da standartlara uygun olmayan hatalı bacaların bulunması nedeniyle bağımsız ısıtma sistemi olarak yanma için gerekli olan havayı kuruldıkları ortamdan bağımsız özel hava bağlantısı ile dış ortamdaki alan, kapalı yanma odalı, yanma ürünlerini özel atık gaz bileşenleri ile dış ortama veren ve havalandırmaları buldukları ortamdan bağımsız olan, C tipi denge bacalı aygıtların kullanımında artış görülmektedir. Bu aygıtlarda bacaya gereksinim duyulmadığı için atık gaz çıkışı dış duvarlardan, duvar boşluklarından ve balkonlardan yapılmaktadır. Doğal gaz, binada depolama gereksinimi olmayan, kullanımı kolay ve temiz bir fosil yakıttır. Ancak, doğal gazın yakılması sonucunda ortaya su buharı ile birlikte karbondioksit ve azot oksitler çıkmaktadır. Bu gazların yüksek yoğunluğunun insanlar üzerinde baş dönmesi, baş ağrısı, mide bulantısı gibi olumsuz etkileri olduğu bilinmektedir. Atık gazların cephedeki duvar boşluklarından içeri girerek bina içinde insan sağlığı açısından tehlikeli ortamlar oluşturması söz konusu olabilir. Bu nedenle C tipi denge bacalı aygıtların atık gaz çıkış borularının bina dış cephelerindeki yerlerinin düzenlenmesiyle ilgili kurallar önem kazanmaktadır. Bununla ilgili olarak çalışmada Türk Standardları Enstitüsü, Makina Mühendisleri Odası, gaz dağıtım şirketleri, belediyeler ve yetkili firmaların çalışmaları incelenerek, doğru uygulamanın yapılabilmesi için kaynaklardaki ölçütlerin karşılaştırılması yapılmış ve bu karşılaştırma sonucunda kaynaklarda yer alan ölçütlerin birbirleri ile uygun olmadığı görülmüştür.

Anahtar sözcükler: C tipi denge bacalı aygıtlar; doğal gaz; hermetik sistemler.

¹Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü, Yapı Elemanları ve Malzemeleri Bilim Dalı, İstanbul.

In Turkey today, with the increase in availability of natural gas, detached heating devices are being preferred over existing heating devices. Due to the lack of chimneys in existing buildings in Turkey or the presence of chimneys that fail to conform to standards, the use of C-type balanced chimney devices has increased. C-type balanced chimney devices take the combustion air directly from the outside by a specific air duct as detached heating equipment, with enclosed combustion chambers and a specific waste gas exhaust duct, and they are ventilated independently of the field of equipment. Because of their essentiality, the use of a chimney is not required in these devices; the waste gas is exhausted through walls, windows, doors, or balconies. The natural gas is a clean fossil fuel that requires no storage in buildings and is easy to use. However, water vapor, carbon dioxide and nitrogen oxides are produced by the combustion of natural gas. It is widely known that high concentrations of these products can have some adverse effects on humans such as dizziness, headaches and nausea. As a result, the waste products could recoil through wall openings on the façade to create unhealthy indoor environments that could be dangerous to human health. Therefore, the importance of standards and regulations about the positional arrangements of the waste gas exhaust ducts of C-type balanced chimney devices on building façades is increasing. In this research, we analyze the studies of the Institution of Turkish Standards, Chamber of Mechanical Engineers, gas distribution companies, municipalities and authorized firms and compare the criteria to determine the necessary application method. According to our comparison of the references accessed, the criteria are not uniform.

Key words: C-type balanced chimney devices; natural gas; hermetic systems.

¹Department of Architecture, Structural Elements and Materials Field, Yıldız Technical University, Faculty of Architecture, Istanbul, Turkey.

MEGARON 2009;4(1):61-68

Başvuru tarihi: 16 Nisan 2008 (Article arrival date: April 16, 2008) - Kabul tarihi: 20 Haziran 2009 (Accepted for publication: June 20, 2009)

İletişim (Correspondence): Yard. Doç. Dr. Erkan Avlar. e-posta (e-mail): erkanavlar@hotmail.com, korkmaz.ezgi@gmail.com

© 2009 Yıldız Teknik Üniversitesi Mimarlık Fakültesi - © 2009 Yıldız Technical University, Faculty of Architecture

Giriş

Günümüzde hem ısıtmada kullanılan yakıt türünün hem de ısıtma sistemlerinin ve aygıtlarının değişiklik gösterdiği görülmektedir. Türkiye’de de ısıtmada kullanılan odun, kömür, motorin gibi yakıtlar, yerini birçok şehirde ve bölgede, binada depolama gereksinimi olmayan, kullanımı kolay ve temiz fosil yakıt olan doğal gazla bırakmıştır. Doğal gazın gerek çevreci gerek ekonomik gerekse verimli bir yakıt olması, bu yakıt türünün ısınma amaçlı kullanımını yaygınlaştırmaktadır.

Türkiye’de eski binalarda baca olmaması, var olan bacaların da standartlara uygun olmayıp hatalı ve/ya da yetersiz olması nedeniyle bağımsız bölümlerin ısıtılmasında, bacaya bağlanmadan kullanımına izin verilen C tipi denge bacalı (hermetik) aygıtların tercih edildiği görülmektedir. Ayrıca, bacaya gereksinim duyulmadığı için yapı üretim maliyetinin düşmesi nedeniyle yeni yapılan konutlarda da ısıtma sistemleri bu aygıtlara göre planlanmakta ve bağımsız ısıtma sistemleri için ayrıca bir baca yapılmamaktadır. Türkiye’de son yıllarda binaların ısıtılmasında doğal gazın yakıt olarak yaygınlaşmasından sonra, konutlarda bağımsız ısıtmada C tipi denge bacalı aygıtların kullanılmaya başlandığı söylenebilir.

Türkiye’deki konut binalarında hermetik aygıtların atık gaz çıkışının dış duvarlarda, duvar boşluklarında ve balkonlarda düzenlendiği görülmektedir (Şekil 1). Hermetik aygıtlardan çıkan atık gazların içinde karbondioksit (CO₂) ve azot dioksit (NO₂) gibi gazların olması, binayı kullanan kişiler açısından bu düzenlemeleri önemli kılmaktadır. Atık gazların cephedeki duvar boşluklarından yapı içine girerek iç ortamda insan sağlığı açısından tehlikeli ortamlar oluşturması söz konusu olabilir. Bu nedenle, dış ortama atılmaya çalışılan atık gazların atıldığı noktaların kapı, pencere, balkon ya da havalandırma boşluklarından uzaklığı, cephedeki yeri ve konumu önem kazanmaktadır.

Bu bağlamda çalışmada,hermetik aygıtların atık gaz çıkışının dış duvarlarda düzenlenmesiyle ilgili kuralların neler olduğunun belirlenmesi için, Türk Standartları Enstitüsü (TSE) tarafından yayımlanan standartlar, İstanbul İmar Yönetmeliği, Makina Mühendisleri Odası tarafından yayımlanan yayınlar ve Demir Döküm tarafından hazırlanmış “Kombi Isıtma Sistemi Şartnamesi” incelenmiştir.

Türkiye’de Kullanılan Doğal Gaz Isıtma Aygıtları

Türkiye’deki konut binalarında ısıtma, odun, kömür gibi yakıtların kullanıldığı sobalı ısıtma sistemleri dışında, bina ve toplu yapı ölçeğinde ortak ısıtma (merkezi ısıtma ve bölgesel ısıtma) ya da bağımsız bölüm öl-

çeğinde bağımsız ısıtma (bireysel ısıtma) olarak sağlanmaktadır. Son yıllarda toplu konut uygulamaları da dâhil olmak üzere, konutlarda bağımsız ısıtma sisteminin yaygınlaştığı görülmektedir. Isıtma sisteminin yaygınlaşma nedeninin hem kullanıcıların kendi istekleri doğrultusunda denetimli ısıtma sağlaması hem de ortak ısıtma sisteminin binada kurulmaması (kazan, tesisat vb.) nedeniyle yapı üretim maliyetinin azalması olduğu söylenebilir.

Bu amaçla kullanılan birleşik ısıtma aygıtları, ısıtma sistemindeki kapalı devre ısıtma suyu ve kullanma sıcak suyu gereksinimini ek bir su deposuna gerek kalmadan edinen, sürekli akış halindeki kullanma suyunu ısıtan, doğal gaz ya da LPG ile çalışabilen aygıtlardır.^[1] Birleşik ısıtma aygıtları, yanma havasının temini ve atık

Şekil 1. C tipi denge bacalı (hermetik) aygıtların atık gaz çıkışlarının dış cephede düzenlenmesi.

gazların dış ortama atılış şekline göre; A tipi, B tipi, B1 tipi, C tipi ve yoğunlaştırılmalı aygıtlar olmak üzere beş tipte gruplandırılmaktadır. Buna göre;

- A tipi aygıtlar (bacasız aygıtlar), yanma için gerekli olan havayı kuruldukları ortamdan alan, atık gaz tesisatı olmayan ve yanma ürünlerini buldukları ortama veren,
- B tipi aygıtlar (bacalı aygıtlar), yanma için gerekli olan havayı monte edildikleri ortamdan alan, açık yanma odalı, yanma ürünlerini uygun bir atık gaz tesisatı ve uygun bir baca ile dış ortama veren,
- B1 tipi aygıtlar (vantilatörlü-bacalı aygıtlar), yanma için gerekli olan havayı kuruldukları ortamdan alan, açık yanma odalı, yanma ürünlerini bir vantilatör yardımı ve özel atık gaz bileşenleri aracılığıyla doğrudan ya da atık gaz bağlantı bileşenleri ve uygun bir baca ile dış ortama veren, havalandırma gereksinimi bakımından B tipi aygıtlar ile aynı grupta değerlendirilen,
- C tipi denge bacalı (hermetik) aygıtlar, yanma için gerekli olan havayı kuruldukları ortamdan bağımsız olarak özel hava bağlantısı ile dış ortamdan alan, kapalı yanma odalı, yanma ürünlerini özel atık gaz bileşenleri ile dış ortama veren ve havalandırmaları buldukları ortamdan bağımsız olan (Şekil 2),
- Yoğunlaştırılmalı aygıtlar, kullanma ve ısıtma sıcak suyunu ısıtmak için kullandıkları gazın yanma ısısı dışında atık gazın içindeki su buharını yoğunlaştırarak, buharın yoğunlaşma gizli ısısından da yararlanan ve genellikle C tipi denge bacalı olarak üretilen yüksek yanma verimli aygıtlardır.^[1]

C Tipi Denge Bacalı Aygıtların Kullanımı

C Tipi Denge Bacalı Aygıtlarda Oluşan Atık Gazlar

Atık gaz, yakıtın yakılması sonucu oluşan, faydalı ısısından yararlanılması ve geri kazanılması mümkün ol-

Şekil 2. Hermetiğin çalışma ilkesi.

mayan gazlar şeklinde tanımlanabilir.^[1] Bu gazların insan sağlığı için son derece zararlı ve tehlikeli olduğu bilinmektedir.

Renksiz, kokusuz ve havadan hafif bir gaz olan doğal gaz; metan, etan, propan ve bütan gibi hafif moleküler ağırlıklı hidrokarbonlardan oluşan bir karışımdır. İçeriğinde az miktarda CO₂, azot (N), helyum (He) ve hidrojen sülfür (H₂S) de bulunur. Kokusuz olduğu için kaçakların fark edilebilmesi amacıyla özel olarak kokulandırılır.^[2-4] Doğal gazın yanması durumunda su buharı ile birlikte atık gaz olarak karbondioksit ve azot oksitler (NOX) oluşmaktadır.^[2]

Renksiz ve kokusuz olan karbondioksitin yüksek yoğunluğunun beyin hücrelerini uyuşturduğu, düşük yoğunluğunun ise nefes alma zorluğuna neden olduğu bilinmektedir.^[5] Bacalar, ısıtıcılar, insan nefesi, sigara dumanı gibi kaynaklarda bulunan bu gaz, genel olarak uyusukluk, baş dönmesi, baş ağrısı, mide bulantısı, nefes darlığı gibi sonuçlarla insan sağlığını olumsuz yönde etkilemektedir.^[6] Ayrıca, atmosferde karbondioksitin sürekli olarak artması ile güneşten kaynaklanan uzun dalga boyuna sahip radyasyonun tekrar uzaya yansımaları engellenmekte ve yeryüzünün sıcaklığı sürekli olarak yükselmekte, bu da iklim değişikliklerine neden olabilmektedir.

Pek çoğu kokusuz ve renksiz olan ve uyuşturucu gaz olarak da bilinen azot oksitler ise, tüm fosil yakıtların yanması sonucu ortama verilmektedir.^[2] Çok yavaş reaksiyon gösteren azot, havada beşte dört oranında bulunan, rengi, kokusu ve tadı olmayan bir elementtir. Yanma olayına katılmayan bu element, belli sıcaklıklarda oksijen (O₂) ile birleşerek NO₂'yi oluşturur.^[5] Gerek atmosferdeki yoğunluğu gerekse özelliği nedeni ile insan sağlığına en fazla olumsuz etki yapan azot bileşiği NO₂'dir. Özellikle otomobil egzozu, gazlı ocaklar, bacalar, ısıtıcılar, sobalar, sigara dumanı gibi kaynaklarda bulunan bu gaz, genel olarak gözlerde, burunda ve boğazda yanma, öksürük gibi sonuçlarla insan sağlığını olumsuz yönde etkilemektedir.^[6]

Karbondioksit ve azot oksitlerin yanı sıra doğal gazda tam yanmanın oluşmaması sonucu yüksek zehirleyici özelliğe sahip karbon monoksit (CO) gazı da oluşmaktadır. Renksiz ve kokusuz bir gaz olup başlangıç aşamasında hissedilmeyen CO, solunum durumunda hayati önem taşıyan kandaki oksijeni bloke ederek ani bayımlara neden olabilmektedir.^[5] Ayrıca, CO'nun insan sağlığı üzerinde baş ağrısı, yorgunluk, koordinasyon zayıflığı, performans düşmesi, nefes darlığı, baş dönmesi, bulanık görme, kusma, düzensiz kalp atışı, şaşkınlık ve koma gibi olumsuz etkileri olduğu bilinmektedir.^[6]

C Tipi Denge Bacalı Aygıtların Atık Gaz Çıkışının Dış Duvarlarda Düzenlenmesi

18 Eylül 2002 tarihli ve 24880 sayılı Resmi Gazete’de yayımlanmış olan Doğal Gaz Piyasası İç Tesisat Yönetmeliği’nin (madde 1) amacı, doğal gazın tüketimine yönelik bina ya da arsa içine yerleştirilecek her türlü doğal gaz aygıtlarının ve ilgili tesisatın, ulusal ve/ya da uluslararası standartlara göre tesis ve denetlenmesine ilişkin usul ve esasların belirlenmesidir. Yönetmelik; iç tesisatın tasarımı, yapımı, denetimi, işletmeye alınması ve işletilmesi, her türlü doğal gaz donatı ve aygıtlarının yerleştirilmeleri ile gaz kaçak ya da kazalarına karşı alınacak önlemlere ilişkin usul ve esasları kapsamaktadır.^[7]

Yönetmeliğin “Standartlar” başlığıyla verilen maddesinde (madde 5), iç tesisatın tasarımı, yapımı, yerleştirilmesi, denetimi, işletmeye alınması ve işletilmesi ile ilgili olarak TS, EN, ISO, IEC standartlarından herhangi birine, bu standartlarda yoksa TSE tarafından kabul gören diğer standartlara uyulmasının zorunlu olduğu belirtilmektedir. Standartlarda değişiklik olması durumunda değişiklik getiren standart, uygulanan standardın iptal edilmesi ya da yürürlükten kaldırılması halinde ise yeni standart geçerli olmaktadır.^[7] Bu nedenle hermetik aygıtların atık gaz borusu çıkış ağzının dış duvarlarda düzenlenmesi ile ilgili kuralların neler olduğunun belirlenmesi için, bu aygıtlarla ilgili kuralları belirleyen TSE tarafından yayımlanan “Doğal Gaz - Bina İç Tesisatı Projelendirme ve Uygulama Kuralları” başlıklı standart (TS 7363), “Birleşik Isıtma Aygıtları (Kombi) Gaz Yakan, Atmosferik Brülörlü - Anma Isı Gücü 70 KW’ı Geçmeyen - Montaj Kuralları” başlıklı standart (TS 12514) ve ilgili standartlar dışında, bina üretiminde İstanbul için tasarım ve yapım kurallarını belirleyen İstanbul İmar Yönetmeliği ile bu konuda yetkin olan Makina Mühendisleri Odası tarafından yayımlanan “Gaz Tesisatı Proje Hazırlama Teknik Esasları” ve “Doğal Gaz İç Tesisatı” başlıklı yayınlar incelenmiştir. Ayrıca, standartlarda aygıtların kurulumunda üretici firmaların yönergelerine atıf yapıldığı için Türkiye’nin önemli firmalarından biri olan Demir Döküm tarafından hazırlanmış “Kombi Isıtma Sistemi Şartnamesi” araştırma kapsamına dahil edilmiştir.

TS 7363’de Yer Alan C Tipi Denge Bacalı Aygıtların Atık Gaz Çıkışının Dış Duvarlarda Düzenlenmesi ile İlgili Kurallar^[8]

18.12.1990 tarihinde kabul edilen TS 7363 numaralı standart, doğal gaz dağıtım şebekelerinden beslenen ve bina ya da arsa içine yerleştirilen gaz aygıtlarına ait proje ve ayrıntıların düzenlenmesi ve uygulanması kurallarına yöneliktir. Bu standart, doğal gaz dağıtım şe-

besinden beslenen ve bina ve / ya da arsa içine kurulan, doğal gaz aygıtlarına, bu aygıtları besleyen gaz tesisatına, yanma sonucu oluşan atık gazlara ait duman bacası ve kanallarına ait proje ve ayrıntılarının düzenlenmesi, yerleştirilmesi ile doğal gaz tesisatı denendikten sonra işletmeye alınması ve iç tesisatta oluşması olası gaz kaçakları durumunda uyulması gereken kuralları kapsamaktadır.

Standartta denge bacalı aygıtların yerleştirilmesi ile ilgili ölçüler, hem doğal çekiş hem de cebri çekiş için ayrı ayrı verilmektedir. Ayrıca, aygıt üreticisinin tesisat yönergelerinde özel yerleştirme boyutları verilmediğinde, bu standartta verilen boyutların esas alınması gerektiği belirtilmektedir. Hermetik aygıtların atık gaz boru çıkışının dış duvarlarda düzenlenmesi ile ilgili kurallar TS 7363’de şu şekilde yer almaktadır.

Atık gaz boru çıkışının dış cephede yer alan düşey boru yanından en az 75/75 cm (doğal çekiş/cebrî çekiş), binanın dışa dönük köşesinden en az 60/30 cm, binanın içe dönük köşesinden en az 60/30 cm olması istenmektedir. Bu ölçünün bir pencerenin altından en az 30/30 cm, bir yağmur oluğunun (saçak) altından en az 30/20 cm, balkon altından en az 60/20 cm uzaklıkta olması öngörülmektedir. Atık gaz boru çıkış ağzının karşı binaya olan uzaklığı ise, atık gaz atış doğrultusunda en az 60/60 cm olmalıdır. Eğer karşı binada aynı düzlemde bir baca çıkışı varsa bu uzaklık 60/120 cm ölçüsünde oluşturulmalıdır. İlgili standarda göre, iki baca çıkışının birbirine olan düşey uzaklığının en az 30/30 cm, yatay uzaklığının en az 150/150 cm olması gereklidir.

TS 12514’de Yer Alan C Tipi Denge Bacalı Aygıtların Atık Gaz Çıkışının Dış Duvarlarda Düzenlenmesi ile İlgili Kurallar^[1]

TS 12514 numaralı standart, Türk Standartları Enstitüsü’nün Makina Hazırlık Grubu’na bağlı Tesisat ve Basınçlı Kaplar Özel Daimi Komitesi’nce hazırlanmış ve TSE Teknik Kurulu’nun 15 Aralık 1998 tarihli toplantısında kabul edilerek yayımlanmıştır.

Bu standart, doğal gaz ya da sıvılaştırılmış petrol gazı (LPG) ile çalışan, anma ısı gücü 70 kW’a kadar olan, birleşik ısıtma aygıtlarının montajı yapılacak yerdeki havalandırma, atık gaz, gaz tesisatı, su tesisatı ve hava bağlantısı kurallarına yönelik olup; doğal gaz ya da LPG ile çalışan, anma ısı gücü 70 kW’ı aşmayan birleşik ısıtma aygıtlarının montaj kurallarını kapsamaktadır. TS 12514’de yer alan hermetik aygıtlar için atık gaz borusu çıkışının dış duvarlarda düzenlenmesi ile ilgili kurallar aşağıda özetlenmiştir.

Atık gazı bir vantilatör yardımıyla dış ortama atan C tipi aygıtlar, kuruldukları odanın hacmi ve bu hacmin

havalandırma biçimine bağlı olmaksızın, dışarıya bağlantılı duvara ya da kurulum yerinin iç duvarına takılabilmektedir.

Hermetik aygıtların atık gaz boru çıkışı için (yanma havasının girdiği ve atık gazın çıktığı bölüm); geçit ve koridorlar, dar saçak aralıkları, binaların havalandırma ve aydınlık boşlukları, balkonlar (açık ya da kapalı), asansör boşlukları, atık gaz çıkışını önemli ölçüde engelleyen çıkıntılı yapı bölümlerinin altları, içinde yanıcı, patlayıcı maddelerin üretildiği, işlendiği ya da depolandığı yerlerin kullanılmaması önerilmektedir.

Ayrıca, bu standartta atık gaz borusu çıkışının dış duvarlardaki çıkış yeri ölçüleri de yer almaktadır. Atık gaz tesisatı boru çıkışının alt kenarı zeminden en az 30 cm, geçit alanlarındaki zeminden ise en az 200 cm yükseklikte, yanmayan malzemedendir yapılmış ve darbelere karşı korunmuş olmalıdır. Atık gaz çıkışları, karşısındaki yanabilen malzemelerden oluşmuş bina bölümlerine en az 100 cm uzaklıkta olmalı ve taşıt trafiğine açık cephelerde ise, hasar tehlikesine (aracın çarpması, vb.) karşı gerekli güvenlik önlemleri alınmalıdır.

Bu tip aygıtların atık gaz tesisatı, yakıt pompaları ve yakıt depolarından en az 500 cm yatay uzaklıkta olmalıdır. Ancak atık gaz boru çıkışı zeminden en az 300 cm yukarıda olursa bu uzaklık daha da azaltılabilir.

Hermetik aygıtın atık gaz borusu çıkışı çevresinde bir havalandırma deliği var ise, bu delik ile boru çıkışı arasındaki uzaklık, yatayda her iki yönde en az 250 cm, düşeyde yukarı doğru en az 500 cm, atık gaz çıkışının çatıya olan uzaklığı ise, en az 50 cm olmalıdır.

Atık gaz borusu çıkışının bina iç köşesinden uzaklığı diğer cephede pencere yoksa bu cephenin derinliğine göre değişiklik göstermektedir (cephe derinliği 50 cm - 100 cm arasında ise en az 50 cm, cephe derinliği 100 cm'den fazla ise en az 100 cm). Diğer cephede pencere bulunuyor ise gaz çıkışının diğer cepheye uzaklığı en az 250 cm olmalıdır.

Isıtma (kombi) tesisatı yapılacak yeni inşa edilen binalarda uygulanacağı belirtilen hermetiklerin atık gaz borusu çıkışlarının binadaki dışa açılabilen pencere ve kapılardan olan uzaklığı ile ilgili ölçülerde bina cepheleri düz, konsollu, köşeli ve balkonlu olarak ayrı ayrı ele alınmış ve farklı cephe türlerine göre farklı uzaklıklar öngörülmüştür. Ayrıca, bu aygıtların atık gaz borusu çıkışlarının binaların pencere, balkon ve kapılarından uzaklıklarının belirlenmesi için bir çizelgenin de yer aldığı düzenlemeler şekillerle açıklanmaktadır. Buna göre, atık gaz borusu çıkışlarının açılabilen pencerelerden en az uzaklığı yatayda 50 cm olmalıdır. Ancak, bu ölçü değişik düzenlemelere göre artabilmektedir.

Balkon alanında atık gaz borusu çıkışlarına en az uzaklığın yatayda her iki yöne 150 cm, düşeyde ise balkon altından 500 cm ve balkon üstünden, balkon taban üst kenarına 250 cm olmasının uygun olduğu belirtilmektedir. Bu düzenlemelerde balkonun açık ya da kapalı olması dikkate alınmamaktadır.

Istanbul İmar Yönetmeliği'nde Yer Alan C Tipi Denge Bacalı Aygıtların Atık Gaz Çıkışının Düzenlenmesi ile İlgili Kurallar^[9]

23.06.2007 tarihinde yürürlüğe giren İstanbul İmar Yönetmeliğinin amacı, İstanbul Büyükşehir Belediyesi sınırları içindeki yerleşme yerleri ile yapılaşmaların, kanun, tüzük, imar planları ve yönetmelik hükümleri ile fen, sağlık ve çevre koşullarına uygun oluşumunu sağlamaktır. Bu yönetmelik, İstanbul Büyükşehir Belediyesi, ilçe ve ilk kademe belediyeleri sınırları içinde uygulanmaktadır.

Yönetmeliğe göre, doğal gaz kullanımı için TS 11384, TS 11389, EN 13384-1, TS 12514, TS EN 1457 standartlarına uygun baca yapılması zorunludur. Bina yüksekliği 2150 cm'den (yedi kat) ya da yapı yüksekliği 3050 cm'den (on kat) fazla olan binalarda ısınma ve sıcak su gereksiniminin kazan dairesinde yapılacak kazan ve boyler ile karşılanması önerilmektedir.

Istanbul İmar Yönetmeliği'nin bacalar ile ilgili bölümünde (madde 9.03.3), hermetiklerden çıkan atık gazın dış ortama atılması için gerekli kurallar yer almaktadır. Ayrıca, bu bölümde ısıtmada kullanılan hermetik aygıtların temiz ve kirli havanın birbirine karışmadığı güvence altına alınmış bir bacaya bağlanması gerektiği belirtilmiştir. Bu bağlantıda aranan koşullar ise;

- Bacaların iç yüzeylerinin ısı iletim direnci ve iç pürüzlülüğü açısından atık gazın her türlü işletim durumu altında dışarıya güvenli bir şekilde atılmasını sağlayacak biçimde olması,
- Kullanılan baca malzemesinin Türk Standartlarına uygunluğunun (korozyon, asit, nem, yangın, sızdırmazlık gibi özelliklerinin) yapılan testlerle kanıtlanması (TS EN 1457),
- TS 11388 EN 13384-2 standardının gerektirdiği hesapların proje aşamasında kesinlikle sağlandığını gösteren TSE ya da İGDAŞ onayının alınması,
- Atık gaz tesisatının yanmayan malzemedendir oluşması ve F90 yangın dayanımına sahip olması,
- Atık gazın odalardan ya da çalışmayan aygıtlardan dışarı çıkmayacağını güvence altına alınması,
- Bacaların, yoğunlaşma önleyici ya da oluşan yoğunlaşmayı yakıcı aygıtlara ulaşmadan uzaklaştırabilen bi-

rimlere sahip olması şeklinde sıralanmaktadır.

Koşulları sağlayan bacalara hermetik aygıtların bağlanabilmesi için yapılan kısıtlamalar ise;

- Bir bacaya bir katta aralarında 60 cm uzaklık bırakmak koşuluyla en çok iki aygıt bağlanabileceği,
- Bir bacaya en fazla 30 kW gücünde olan aygıtlardan en çok on aygıt bağlanabileceği şeklinde verilmektedir.

Ayrıca, bu koşulları sağlamayan aygıtların sadece bağımsız bacalara bağlanabileceği belirtilmektedir.

Gaz Tesisatı Proje Hazırlama Teknik Esasları Başlıklı Yayında Yer Alan C Tipi Denge Bacalı Aygıtların Atık Gaz Çıkışının Dış Duvarlarda Düzenlenmesi ile İlgili Kurallar^[10]

İlk baskısı Aralık 1989'da yapılan "Gaz Tesisatı Proje Hazırlama Teknik Esasları" başlıklı yayının 6. baskısı Haziran 2006'da TMMOB Makina Mühendisleri Odası İstanbul Şubesi tarafından hazırlanmıştır.

Bu yayının 5.2.3. bölümü C tipi (oda havasından bağımsız) kapalı yanma odalı aygıtların kurulumu ve atık gaz borusu çıkış ağzlarının dış duvarlarda düzenlenmesiyle ilgili koşulları belirlemektedir.

Atık gaz borusu çıkışının alt kenarı zeminden en az 30 cm, geçit alanlarındaki zeminden ise en az 200 cm yükseklikte ve yanıcı malzemedan yapılmış karşıdaki bina bölümlerine en az 100 cm uzaklıkta olmalıdır. Taşıt trafiğine açık cephelerde mekanik hasar tehlikesi (taşıt tarafından çarpma) varsa çıkışlar ek koruyucu ile emniyete alınmalıdır. Atık gaz tesisatı, yakıt pompaları ve yakıt depolarından en az 500 cm yatay uzaklıkta olmalıdır. Boru çıkışı ise, zeminden en az 300 cm yükseklikte açılıyorsa bu uzaklığın kısaltılmasına izin verilmektedir. Bina ön cephelerinde dışa açılan atık gaz boru çıkışları ve havalandırma delikleri arasında yanlara ve yukarıya doğru en az 250 cm uzaklık olmalıdır. Ancak bu uzaklıklara uyulsa bile aynı cephede boru çıkışlarının yoğunlaştırılmasının uygun olmadığı belirtilmektedir.

Doğal Gaz İç Tesisatı Başlıklı Yayında Yer Alan C tipi Denge Bacalı Aygıtın Atık Gaz Boru Çıkışının Dış Duvarlarda Düzenlenmesi ile İlgili Kurallar^[11]

MMO 377/2 yayın numaralı ve "Doğal Gaz İç Tesisatı" başlıklı yayın TMMOB Makina Mühendisleri Odası tarafından Aralık 2005'de yayınlanmıştır. Bu yayının 5.3.1 bölümü, C tipi aygıtlar için belirlenen kuralları içermektedir. TS 12514'e atıf yapılan bölümde; bu tür aygıt bacalarının mutlaka atmosfere açık ve hava sirkülasyonu olan yerlere bağlanması, atık gazların balkona, aydınlıklara, havalandırma boşluğuna, garajlara

ve merdiven sahanlıklarına verilmemesi, açık alanlarda baca çıkış borularının yüksekliğinin borunun alt kenarından ölçülmek üzere en az 30 cm olması, bu yüksekliğin insanların geçtiği yerlerde en az 200 cm olması, araçların bulunduğu ve geçtiği yerlerde ise ek olarak özel önlemler alınması ve dışarıya taşan çatı ve ahşap kaplamaların üstten bacaya uzaklığının en az 150 cm olması gerektiği belirtilmektedir.

DemirDöküm Kombi Isıtma Sistemi Şartnamesi'nde Yer Alan C Tipi Denge Bacalı Aygıtların Atık Gaz Boru Çıkışının Dış Duvarlarda Düzenlenmesi ile İlgili Kurallar^[12]

DemirDöküm tarafından 2006 yılında hazırlanan ve DemirDöküm markalı kombi kullanılan ısıtma sistemlerinde sorunsuz işletim sağlanabilmesi amacıyla hazırlanmış Kombi Isıtma Sistemi Şartnamesi'nin (Kombi Montaj Şartnamesi) 3.4 maddesinde hermetik aygıtların atık gaz tesisatı ile ilgili kurallara yer verilmiştir. Bu şartnameye göre, hermetik baca çıkışına 40 cm'den daha yakın yerde açılabilen pencere gibi herhangi bir yapı bileşeni bulunmamalıdır.

Atık gaz borusu çıkışının dış cephede yer alan düşey ya da yatay boru yanından en az 60 cm, binanın dışa dönük köşesinden en az 30 cm, binanın içe dönük köşesinden en az 100 cm olması gerektiği belirtilmektedir. Bu ölçünün bir pencerenin ve bir hava menfezinin altından en az 60 cm, bir yağmur oluğunun (saçak) altından en az 30 cm, balkon altından en az 30 cm uzaklıkta olması ifade edilmiştir. Atık gaz borusu çıkışının karşı binaya olan uzaklığı ise, atık gaz atış doğrultusunda en az 300 cm olmalıdır. Ayrıca, iki baca çıkışının birbirine olan düşey uzaklığının en az 150 cm ve yatay uzaklığının da en az 100 cm olması gerekmektedir.

C Tipi Denge Bacalı Aygıtlarda Atık Gaz Çıkışının Dış Duvarlarda Düzenlenmesi İçin Belirlenen Kuralların Değerlendirilmesi

Çalışma kapsamında incelenen İstanbul İmar Yönetmeliği'nde (İBB - İİY) yer alan hermetik aygıtların atık gaz çıkışı ile ilgili kuralların, incelenen diğer beş kaynaktan farklı olduğu görülmektedir. Diğer kaynaklarda atık gaz çıkışının dış duvarda düzenlenmesine izin verilirken, İstanbul İmar Yönetmeliği'nde ise bu aygıtların temiz ve kirli havanın birbirine karışmadığı güvence altına alınmış bir bacaya bağlanması gerekliliği vurgulanmaktadır.

Hermetik aygıtların atık gaz çıkışının dış duvarda düzenlenmesine izin veren TSE-TS 7363, TSE-TS 12514, Gaz Tesisatı Proje Hazırlama Teknik Esasları (MMO-GTPHTE), Doğal Gaz İç Tesisatı (MMO-DGİT) ve Kombi Isıtma Sistemi Şartnamesi (DD-KISS) kaynaklarında yer

Şekil 3. Hermetik aygıtların atık gaz borusu çıkışının dış duvardaki yerinin belirlenmesi.

alan kurallar çalışma kapsamında değerlendirilmektedir. Ayrıca bu değerlendirmede yer alan ölçülerin dış duvarlardaki açılımı ise Şekil 3’de gösterilmektedir.

İncelenen yayınlarda hermetik aygıtların atık gaz boru çıkışının dış duvardaki yerinin belirlenmesinde bazı ölçülerin aynı olmasının yanında, birçok ölçünün farklı olduğu görülmektedir. Bu bağlamda elde edilen verilerin sonucu Tablo 1’de gösterilmiştir.

Sonuç ve Öneri

Türkiye’de son yıllarda artan doğal gaz kullanımı ve konutlarda bağımsız ısıtma sisteminin yaygınlaşması nedeniyle birleşik ısıtma aygıtlarının kullanımında artış gözlenmektedir. Birleşik ısıtma aygıtları, yanma havasının edinimi ve atık gazların dış ortama atılış şekline göre; A tipi (bacasız aygıtlar), B tipi (bacalı aygıtlar),

B1 tipi (vantilatörlü-bacalı), C tipi denge bacalı (hermetik) ve yoğunlaştırıcı aygıtlar olarak gruplandırılmaktadır. Bunlardan hermetik aygıtların kullanımında bacasız kurulumu izin verilmesi, bu aygıtların kullanımını yaygınlaştırmaktadır. Böylece yanma sonucu oluşan atık gazlar, atık gaz çıkış borularının dış duvarlara bağlantısıyla doğrudan dış ortama atılabilmektedir. Ancak, doğal gazın yanması sonucunda su buharı ile birlikte CO₂, NO ve CO gibi, insan sağlığı için zararlı ve tehlikeli olduğu bilinen atık gazlar açığa çıkmaktadır. Bu nedenle Türkiye’deki konut binalarında hermetik aygıtların atık gaz çıkışının dış duvarlarda düzenlenmesinin, ileriye yönelik önemli bir sorun oluşturabileceği düşünülmektedir.

Isıtma için kullanılan ve yanma işleminin gerçekleştirilmesi için gerekli olan havayı edinim biçimleri farklı

Tablo 1. Hermetik aygıtlarda atık gaz çıkışının düzenlenmesi için belirlenen kuralların karşılaştırılması

↓ BACA GEREKLİ DEĞİL	BACA GEREKLİ →	IBB - İLY	Isıtmada kullanılan C tipi denge bacalı (hermetik) aygıtların temiz ve kirli havanın birbirine karışmadığı güvence altına alınmış bir bacaya bağlanması gerekli										
			EN AZ ÖLÇÜ (cm) / y (yatay ölçü) - d (düşey ölçü) - d1 (boru çıkışının altından düşey ölçü) - d2 (boru çıkışının üstünden düşey ölçü)										
ATIK GAZ BORU ÇIKIŞININ DIŞ DUVARDAKİ YERİ		TSE - TS 12514	TSE - TS 7363	MMO - GTPHTE	MMO - DGIT	DD - KİŞŞ							
A	Araç ve yaya geçişinin olmadığı cephede zeminden	d	30	d	30/30 **	d	30	d	30	d	30/180 ***		
B	Yaya geçişinin olduğu cephede zeminden	d	200	d		d	200	d	200	d	200		
C	Araç geçişinin olduğu cephede zeminden	d	hasar tehlikesine karşı güvenlik önlemleri alınmalı	d		d	ek koruyucu ile emniyete alınmalı	d	ek olarak özel önlemler alınmalı	d	taşlardan yüksek olmalı		
D	Havalandırma boşluğunun çevresinden	y	250	y		y		y		y	60		
		d	500	d		d		d		d	60		
E	Açılabilen pencereden	y	50	y		y		y		y	40		
		d	30 (vantilatörsüz)	d	30/30	d		d		d	60		
F	Balkon çevresinden	y	150	y		y		y		y			
		d1	250	d2	500	d1		d2	60/20	d1		d2	30
G	Karşı binadan	y	100	y	60/60	y	100	y		y	300		
H	Çatının / yağmur oluğunun altından	d	50	d	30/20	d		d	150	d	30		
i	Boru yanından	y		y	75/75	y		y		y	60		
		d		d		d		d		d	60		
J	Binanın dış köşesinden	y		y	60/30	y		y		y	30		
K	Yapının iç köşesinden	y	50-100/250 *	y	60/30	y		y		y	100		
L	Diğer baca çıkışlarından	y	60	y	150/150	y	250 (aynı cephede boru ağzlarının yoğunlaştırılması uygun değil)	y		y	100		
		d	500 (e, en az iken) 250 (vantilatörsüz)	d	30/30	d	250 (aynı cephede boru ağzlarının yoğunlaştırılması uygun değil)	d		d	150		
M	Yakıt pompaları ve yakıt depolarından	y	500 H _{BACA} = 300 ise < 500	y		y	500 H _{BACA} = 300 ise < 500	y		y	500		

* Diğer cephede pencere yok ve cephe derinliğine göre değişen ölçü / diğer cephede pencere var.

** Doğal çekiş / Cebri çekiş

*** Metin ve şekilde farklı ölçüler verilmiştir.

aynı ölçü ölçü belirtilmemiş farklı ölçü

olan (biri iç ortamdan, diğeri dış ortamdan) B ve C tipi aygıtlarda, aynı tür yakıt kullanıldığından (doğal gaz) yanma sonucu da aynı tür atık gazlar açığa çıkmaktadır. Ancak, çıkan atık gazların dış ortama atılmasında B tipi aygıtlarda baca yapılıma zorunluluğu olmasına karşın, TSE tarafından yayımlanan “TS 7363” ve “TS 12514”e ve birçok yayına göre, hermetik aygıtlarda bir bacaya gereksinim duyulmadan atık gazlar doğrudan dış duvarlardan dış ortama atılabilmektedir. Aynı atık gazı üreten ve sadece yanma için gerekli havayı alma biçimleri farklı olan bu aygıtlarda atık gazların atılması için birinde bacaya bağlanma zorunluluğunun olması diğerrinde ise bacaya gereksinim duyulmamasının çelişkili olduğu düşünülmektedir.

İstanbul İmar Yönetmeliği’nde, hermetik aygıtların temiz ve kirli havanın birbirine karışmadığı güvence altına alınmış bir bacaya bağlanması gerekliliği belirtilmektedir. Ayrıca, aynı yönetmelikte yapı yüksekliği 2150 cm’den (yedi kat) ya da yapı yüksekliği 3050 cm’den (on kat) fazla olan yapılarda ısınma ve sıcak su gereksiniminin kazan dairesinde kurulacak kazan ve boyler ile edinilmesi önerilmektedir. Bu nedenle, yeni konut yapılarında hermetik aygıtların atık gaz çıkışlarının düzenlenmesinde İstanbul İmar Yönetmeliği’nde belirtildiği gibi bacalı uygulamaya geçilmesi ve çıkan atık gazların yapı cepheleriyle ilişki kurmadan doğrudan çatı kotundan dış ortama atılması, hem kullanıcı sağlığı hem de konut yapısı cephelerinin estetiği açısından yararlı olabileceği düşünülmektedir.

Çalışmada incelemeye alınan yayınların önemli kaynaklar olduğu dikkate alındığında, yayınlarda hermetik aygıtların atık gaz borusu çıkışının dış duvardaki yerinin belirlenmesinde farklı ölçülerin olmasının uygulamada yetersizlik ve karmaşıklık yaratabileceği öngörülmektedir. Bu bağlamda, TSE, MMO, gaz dağıtım şirketleri, belediyeler ve yetkili firmaların ortak çalışması sonucunda ölçülerin birbirine uygun hale getirilmesi oluşabilecek sorunların önlenmesi açısından etkili bir çözüm önerisi olarak değerlendirilebilir.

Ayrıca, standart, şartname gibi yayınlardaki kurallara uyulmaması da sorunların artmasına neden olabilir. Örneğin; incelenen yayınlarda açılan pencerelere uzaklığının en az 30 cm olduğu belirlenen atık gaz boru çıkışının, duvar boşluğunun içinde ve açılan pencere kanadına yakın düzenlenebildiği, GTPHTE’de, bina ön cephelelerinde dışa açılan atık gaz boru çıkışları ve havalandırma delikleri arasında yanlara ve yukarıya doğru en az 250 cm uzaklık olması gerektiğinin ve bu uzaklıklara uyulsa bile aynı cephede boru çıkışlarının yoğunlaştırılmasının uygun olmadığı belirtilmesine karşın, yapılan uygulamalarda, buna uymayan düzenlemelerin olduğu görülmektedir. Bu nedenle, hermetik aygıtların atık gaz çıkışları için dış duvarlarda yapılan düzenlemelerin kurallara uygunluğunun denetlenmesi de önem kazanmaktadır.

Kaynaklar

1. TS 12514 “Birleşik Isıtma Aygıtları “Kombi” Gaz Yakan, Atmosferik Brülörlü-Anma Isı Gücü 70 KW’ı Geçmeyen - Montaj Kuralları”, Türk Standartları Enstitüsü, Ankara, Aralık 1998.
2. <http://www.petro.itu.edu.tr>.
3. <http://www.igdas.com.tr>.
4. <http://www.tdk.gov.tr>.
5. Doğal Gaz Doğal gaz Teknolojisi, Aygıt ve Sistemleri Dergisi, 113. sayı, Haziran 2006.
6. S. Müjdem VURAL. “Yapı İçi Hava Niteliği Risk Süreci Modeli Belirlenmesi”, YTÜ FBE Doktora Tezi, İstanbul, 2004.
7. <http://www.enerji.mmo.org.tr>.
8. TS 7363 “Doğal Gaz-Yapı İç Tesisatı Projelendirme Ve Uygulama Kuralları” Türk Standartları Enstitüsü, 1. Baskı, Aralık 1990.
9. <http://www.ibb.gov.tr>.
10. TMMOB Makine Mühendisleri Odası, Gaz Tesisatı Proje Hazırlama Teknik Esasları, MMO yayın no: 133/6, İstanbul, Haziran 2006.
11. Doğal Gaz İç Tesisatı, TMMOB Makine Mühendisleri Odası, Yayın No MMO/377/2, Ankara, Aralık 2005.
12. <http://www.demirdokum.com>.

Yazarlara Bilgi

Megaron Dergisi, Yıldız Teknik Üniversitesi, Mimarlık Fakültesi'nin yayın organıdır. Megaron, planlama, mimarlık, tasarım ve yapı alanındaki orijinal makaleleri, araştırma özetlerini, kitap incelemelerini ve meslek alanına ilişkin öncelik tartışma ve görüşleri yayımlar. Dergide araştırma yazılarına öncelik verilmekte, bu nedenle derleme türündeki yazılarda seçim ölçütleri daha dar tutulmaktadır. Bir e-dergi olan Megaron yılda üç kez yayınlanmaktadır. 2008 yılından itibaren EBSCO Host Art & Architecture Complete tarafından taranmakta olan Megaron Dergisi, 07.04.2008 tarihinde TÜBİTAK tarafından ULAKBİM Sosyal Bilimler Veri Tabanı listelerinde "Ulusal Hakemli Dergi" statüsüne alınmıştır.

Dergide Türkçe ve İngilizce yazılmış makaleler yayınlanabilir. Makaleler için tercih edilen yazı uzunluğu dipnotlar ve kaynakça dahil 6000, görüş ve araştırma özetleri için 2000-2500 kelimedir. Tüm yazılar önce editör ve yardımcıları tarafından ön değerlendirmeye alınır; daha sonra incelenmesi için danışma kurulu üyelerine gönderilir. Tüm yazılarda yazar adları gizlenerek anonim değerlendirilme ve düzeltmeye başvurulur; gerektiğinde, yazarlardan bazı sorularla yanıtlanması ve eksikleri tamamlanması istenebilir. Dergide yayınlanmasına karar verilen yazılar yayına hazırlık sürecine alınır; bu aşamada tüm bilgilerin doğruluğu için ayrıntılı kontrol ve denetimden geçirilir; yayın öncesi şekline getirilerek yazarların kontrolüne ve onayına sunulur.

Dergiye yazı teslimi, çalışmanın daha önce yayınlanmadığı, başka bir yerde yayınlanmasının düşünülmeyeceği ve Megaron Dergisi'nde yayınlanmasının tüm yazarlar tarafından uygun bulunduğu anlamına gelmektedir. Yazar(lar), çalışmanın yayınlanmasının kabulünden başlayarak, yazıya ait her hakkı Yıldız Teknik Üniversitesi Mimarlık Fakültesi'ne devretmektedir(ler). Yazar(lar), izin almaksızın çalışmayı başka bir dilde ya da yerde yayınlamayacaklarını kabul eder(ler). Gönderilen yazı daha önce herhangi bir toplantıda sunulmuş ise, toplantı adı, tarihi ve düzenlendiği şehir belirtilmelidir. Lisansüstü tez çalışmalarından üretilmiş yazılarda tezin ismi ve hazırlandığı kurum yazının başında dipnot ile belirtilmeli ve tez yürütücüsü ikinci yazar olarak eklenmelidir.

Yazıların hazırlanması: Yazılar (A4) kağıda, 12 punto büyüklükte "Times New Roman" yazı karakterinde iki satır aralıklı olarak hazırlanmalıdır. Sayfanın her bir yüzünde üçer cm boşluk bırakılmalı ve tüm sayfalar numaralandırılmalıdır. Sayfalara göre sıralama, başvuru mektubu (1. sayfa); başlık sayfası (2. sayfa); Türkçe özet (3. sayfa); yazının İngilizce başlığı ve özeti (4. sayfa) şeklinde yapılmalıdır. Sonraki sayfalarda ise yazının bölümleri ile varsa teşekkür ve kaynaklar yer almalıdır.

Başvuru mektubunda yazının tüm yazarlar tarafından okunduğu, onaylandığı ve orijinal bir çalışma ürünü olduğu ifade edilmeli ve yazar isimlerinin yanında imzaları bulunmalıdır. Başlık sayfasında yazının başlığı, yazarların adı, soyadı ve unvanları, çalışmanın yapıldığı kurumun adı ve şehri, eğer varsa çalışmayı destekleyen fon ve kuruluşların açık adları yer almalıdır. Bu sayfaya ayrıca "yazışmadan sorumlu" yazarın isim, açık adres, telefon, faks, mobil telefon ve e-posta bilgileri eklenmelidir. Özetler 250 kelimeyi geçmeyecek şekilde hazırlanmalıdır.

Tablo, şekil, grafik ve resimler: Tüm tablo, şekil ve grafikler metnin sonunda, her biri ayrı bir kâğıda basılmış olarak ve her birinin altına numaraları ve açıklayıcı bilgiler yazılmış olarak gönderilmelidir. Şekillerin ana metin içerisindeki yerleri metin içinde, ayrı bir paragraf açılarak yazı ile (örneğin "Şekil 1 burada yer alacaktır" ifade-

si kullanılarak) belirtilmelidir. Yazarlara ait olmayan, başka kaynaklarca daha önce yayınlanmış tüm resim, şekil ve tablolar için yayın hakkına sahip kişilerden izin alınmalı ve izin belgesi yazıyla birlikte gönderilmelidir.

Kaynak gösterimi: Makale içinde geçen kaynaklar, "kısaltılmış kaynak bilgisi" olarak, diğer açıklama notları ile birlikte metin içindeki kullanım sırasına göre numaralandırılarak ve sayfa sonuna dipnot halinde verilmelidir. Kısaltılmış kaynak bilgisinde, aşağıdaki örnekte olduğu gibi, sadece yazarın soyadı, yılı ve alıntı yapılan sayfası belirtilmelidir.

1 Kuban, 1987, s. 43.

2 Ünsal, 1972, s. 135.

3 Alkım, 1958, s. 201.

4 Yazar her ne kadar bu konuda...

5 Kuban, 2002, s. 97.

Kullanılan tüm kaynakların bir listesi ise alfabetik sıra ile ana metnin sonunda aşağıdaki örneğe uygun olarak verilmelidir. Eğer kullanılan kaynaklarda aynı yazarın o yıla ait birden fazla eseri varsa 2008a, 2008b, 2008c düzeninde gösterilmelidir.

Sürelî yayın için; (makale, ansiklopedi maddesi)

Andreasyan, H.D. (1973) "Eremya Çelebi'nin Yangınlar Tarihi", Tarih Dergisi, Sayı 27, s.57-84.

Kitap içinde bölüm için;

Tekeli, İ. (1996) "Türkiye'de Çoğulculuk Arayışları ve Kent Yönetimi Üzerine", Ed.: F.Bayramoğlu Yıldırım (editör) Kentte Birlikte Yaşamak Üstüne, İstanbul, Dünya Yerel Yönetim ve Demokrasi Akademisi Yayınları, s.15-27.

Kitap için;

Demircanlı, Y. (1989) İstanbul Mimarisi için Kaynak Olarak Evliya Çelebi Seyahatnamesi, Ankara, Vakıflar Genel Müdürlüğü Yayınları.

Basılmış bildiri için;

Kılınçaslan, T. ve Kılınçaslan, İ. (1992) "Raylı Taşıt Sistemleri ve İstanbul Ulaşımında Gelişmeler", İstanbul 2. Kentiçi Ulaşım Kongresi, 16-18 Aralık 1992, İstanbul, İnşaat Mühendisleri Odası İstanbul Şubesi, s. 38-48.

Basılmamış tez için;

Agat, N. (1973) "Boğaziçi'nin Turistik Etüdü", Basılmamış Doktora Tezi, İstanbul Teknik Üniversitesi, Mimarlık Fakültesi.

İnternet kaynakları ise kaynakça listesinin en sonunda ve ayrı bir başlık altında aşağıdaki gibi verilmelidir:

<http://www.ia.doc.gov/media/migration11901.pdf> [Erişim tarihi 14 Nisan 2008]

Makale gönderme: Yazılar (şekil, resimler ve tablolar ile birlikte) üç takım çıktı halinde ve CD'ye kopyalanmış olarak Megaron Dergisi, Yıldız Teknik Üniversitesi, Mimarlık Fakültesi, Merkez Yerleşim, Beşiktaş, 34349 İstanbul adresine gönderilmelidir. CD üzerine okunaklı bir şekilde yazı başlığı, birinci yazarın adı ve gönderildiği tarih yazılmalıdır. Bu şartlara uymayan yazılar değerlendirmeye alınmaz. Editörün, kabul edilmeyen yazıların bütününe ya da bir bölümünün (tablo, resim, vs.) iade etme zorunluluğu yoktur.

İletişim: Tel: +90 (0)212 2366537 Faks: +90 (0)212 2610549
E-posta: megaron@yildiz.edu.tr

Information for the Authors

Megaron is an official publication of Yıldız Technical University, Faculty of Architecture. It is an anonymously peer-reviewed e-journal that considers for publication original articles, research briefs, book reviews and viewpoints on planning, architecture, design and construction. Priority of publications is given to original studies; therefore, selection criteria are more refined for reviews. Three issues are published annually. As from 2008 Megaron has been indexed in EBSCO Host Art & Architecture Complete. On 07.04.2008 it was recognised as national refereed journal in the Social Science Data Base of ULAKBİM by TUBİTAK.

Manuscripts may be submitted in English or in Turkish. The preferred length for manuscripts submitted is 7000 words including Notes and References for articles, or 2500-3000 words (including Notes and References) for viewpoints and research briefs. All submissions are initially reviewed by the editors, and then are sent to reviewers. All manuscripts are subject to editing and, if necessary, will be returned to the authors for responses to outstanding questions or for addition of any missing information. For accuracy and clarity, a detailed manuscript editing is undertaken for all manuscripts accepted for publication. Final galley proofs are sent to the authors for approval.

Submission of a manuscript implies: that the work has not been published before; that it is not under consideration for publication elsewhere; and that its publication in Megaron is approved by all co-authors. The author(s) transfer(s) the copyright to Yıldız Technical University, Faculty of Architecture, effective if and when the manuscript is accepted for publication. The author(s) guarantee(s) that the manuscript will not be published elsewhere in any other language without the consent of the Faculty. If the manuscript has been presented at a meeting, this should be stated together with the name of the meeting, date, and the place.

Manuscript preparation: Manuscripts should have double-line spacing, leaving sufficient margin on both sides. The font size (12 points) and style (Times New Roman) of the main text should be uniformly taken into account. All pages of the main text should be numbered consecutively. Cover letter, manuscript title, author names and institutions and correspondence address, abstract in Turkish (for Turkish authors only), and abstract in English should be provided before the main text.

The cover letter must contain a brief statement that the manuscript has been read and approved by all authors, that it has not been submitted to, or is not under consideration for publication in, another journal. It should contain the names and signatures of all authors. Abstracts should not exceed 250 words.

Figures, illustrations and tables: All figures and tables should be numbered in the order of appearance in the text. The desired position of figures and tables should be indicated in the text. Legends should be included in the relevant part of the main text. Authors are themselves responsible for obtaining permission to reproduce copyright material from other sources.

References:

All references should be numbered in the order of mention in the text and should be given in abbreviated form (author, year of publication and page numbers) in footnotes. The style and punctuation of these abbreviated references should follow the formats below:

1 Kuban, 1987, s. 43.

2 Ünsal, 1972, s. 135.

3 Alkim, 1958, s. 201.

4 Having provided an overview of the literature, this section focuses on....

5 Kuban, 2002, s. 97.

The references should be listed in full at the end of the paper in the following standard form. If several papers by the same author and from the same year are cited, a, b, c, etc. should be put after the year of publication.

Journal article;

Andreasyan, H.D. (1973) "Eremya Çelebi'nin Yangınlar Tarihi", Tarih Dergisi, Sayı 27, s.57-84.

Chapter in book;

Tekeli, İ. (1996) "Türkiye'de Çoğulculuk Arayışları ve Kent Yönetimi Üzerine", Ed.: F.Bayramoğlu Yıldırım (editör) Kentte Birlikte Yaşamak Üstüne, İstanbul, Dünya Yerel Yönetim ve Demokrasi Akademisi Yayınları, s.15-27.

Book;

Demircanlı, Y. (1989) İstanbul Mimarisi için Kaynak Olarak Evliya Çelebi Seyahatnamesi, Ankara, Vakıflar Genel Müdürlüğü Yayınları.

Proceedings;

Kılınçaslan, T. ve Kılınçaslan, İ. (1992) "Raylı Taşıt Sistemleri ve İstanbul Ulaşımında Gelişmeler", İstanbul 2. Kentçi Ulaşım Kongresi, 16-18 Aralık 1992, İstanbul, İnşaat Mühendisleri Odası İstanbul Şubesi, s. 38-48.

Unpublished thesis;

Agat, N. (1973) "Boğaziçi'nin Turistik Etüdü", Basılmamış Doktora Tezi, İstanbul Teknik Üniversitesi, Mimarlık Fakültesi.

Internet sources should be listed at the end of the reference list in the following standard form:

<http://www.ia.doc.gov/media/migration11901.pdf> [Accessed 14 April 2008]

Manuscript submission: Please send three copies of your manuscript (including figures and tables) and an electronic copy of them in a CD to: Megaron Journal, Yıldız Technical University, Faculty of Architecture, Merkez Yerlesim, Barbaros Bulvarı, Besiktas, 34349, İstanbul - Turkey. Tel: +90 (0)212 2366537 Fax: +90 (0)212 2610549.

E-mail: megaron@yildiz.edu.tr

