

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) 2 - 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

MİGARON

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*)

EDİTÖR (EDITOR)

Faruk TUNCER

Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü

YARDIMCI EDİTÖRLER (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 BİLİMSEL DANIŞMA KURULU (NATIONAL EDITORIAL BOARD)

Füsün 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 BİLİMSEL DANIŞMA KURULU (INTERNATIONAL EDITORIAL BOARD)

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

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

Sulan KOTALAN (*Columbia University, USA*)

Manuel da Costa LOBO (*Portugal*)

Milan ZACEK (*Ecole Nationale Supérieure D'architecture de Marseille, 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) 2 - 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: +90 (0)216 550 6 111 - Faks (Fax): +90 (0)216 550 6 112 - e-posta (e-mail): info@kareyayincilik.com.tr

Yayınlanma tarihi (Publication date): Ekim (October) 2009

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

Sayfa tasarımı (Design): Ali CANGÜL

İngilizce editörü (Linguistic editor): Corinne LOGUE CAN

Megaron amblem tasarımı (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)

Dinçer İ	iv
----------------	----

MAKALE (ARTICLES)

Kentte Yaratılanlar ve Paylaşılanlar: İstanbul'da Gökdelenler Üzerine Bir İnceleme <i>Who Gets 'What' in Cities? Questioning İstanbul's Skyscrapers</i> Şengezer B, Evren Y, Ökten AN, Kozaman Som S	71
Kentsel Mekânların Aynılaşması: Midyat Örneği <i>Uniformification of Urban Spaces: The Midyat Case</i> Dikçinar Sel B, Yazgan Gül A	79
Türkiye'de Batı Tarzı Büyük Ölçekli Tüketim Mekânlarının Gelişimi ve Kentsel Perakende Alanlarının Yasal ve Yapısal Olarak Düzenlenmesi Gayretleri <i>The Development of Western-Type Large-Scale Consumption Areas in Turkey and Legal and Structural Regulation Efforts in Urban Retail Environments</i> Kompil M, Çelik HM	90
Küresel Akışlar, İstanbul ve İstanbul'da Küresel Mimarlık <i>Global Flows, İstanbul and the Global Architecture in İstanbul</i> Görgülü T, Kaymaz Koca S	101
Tüketim Odaklı Mimarlığın Son Yıllardaki Yeni Ürünleri: Rezidanslar <i>The New Products of Consumption-Oriented Architecture in Recent Years: Residences</i> Yüksel U, Akbulut MT	110
Yazarlara Bilgi	119
Information for the Authors	120

1980 Türkiye yapısal dönüşümünün planlama ve mimarlık alanındaki izlerini sürmek...

Türkiye, 1980'lerde içine girdiği yapısal dönüşümün sonuçlarını ve bunun mekânsal yansımalarını son on yıldır giderek artan bir biçimde yaşamakta ve daha derinden hissetmektedir. Türkiye kentlerinin 1950'lilerle başlayan "kabuk değişimi"nden çok farklı olan bu dönemini elbette dünyanın içinden geçmekte olduğu küreselleşme ve bu sürecin ürünü küresel krizlerden ayrı düşünmek mümkün değildir. Üretici sektörler üzerinden olmayan ve tüketimi tetikleyen bu süreç, aynı zamanda mekânları belirsizlik ortamına çok daha açık hale getirmektedir. Artık bir tarafta sermayenin, yatırımların biriktiği, yoğunlaştığı mekânlar giderek parlar ve parlattırırken, diğer tarafta nüfusun, ekonominin dağıldığı ve giderek yok olduğu mekânların da kendi içine kapandığı reddedilemez bir olgu olarak yükselmektedir. Bu bağlamda krizler derinleştikçe, çelişkiler ve ikilemler çeşitlenip, çoğaldıkça mekânın da tartışma öznesi olma özelliği artmakta ve toplumdaki güç ilişkileri mekânda değişmektedir.

Bu kapsamda bakıldığında içinden geçtiğimiz yıllar, bir taraftan kamu yararı, sosyal adalet, kentli hakları kavramları başta olmak üzere modernizmin ve dolayısıyla planlamanın temel kavramlarını aşındırırken, parçacı bir bakışla mekâna ilişkin bütün kodları değiştirmekte; yeni kavramlar, imajlar ve ürünler ön plana çıkmaktadır.

Bu bağlamda planlama ve mimarlık alanı da politika ve kültürün mekânsal temsil aracı olarak çok önemli bir tartışma zemininde durmaktadır. Bu tartışma, mesleki formasyonun temel kavramları ile bu kavramların dışına düşen "yeni" talepler arasındaki çatışma zeminidir. Mesleki alanı etkileyen politikalar ve kültürel dinamiklerin önceki dönemlere oranla çok daha hızlı bilgi akışıyla küresel ölçeğe taşınması, bu zemini daha kaygan hale getirmektedir. Mekanların politikanın güdümünde hızla dönüştürüldüğü bu ortamda modernizmin, planlamanın ve mimarlık alanının marjinal hale gelmesi tehlikesini taşıyan bu süreç, içsel dinamikleriyle yeniden yapılanma arayışı içine girmek zorundadır.

Derginin bu sayısı, 11-12 Haziran 2009 tarihlerinde Yıldız Teknik Üniversitesi Mimarlık Fakültesi tarafından düzenlenen "Mimarlık ve Planlama Alanının Son On Yılı Sempozyumu"na sunulan ve yukarıda işaret edilen süreçleri ana tartışma konusu olarak ele alan makalelerden oluşmaktadır.

Akademik platformlarda son yirmi yıldır gelişen yarışmacı kentler, yönetim vb. kavramları içeren söylemin ekonomik, toplumsal ve kurumsal dinamiklerle örtüşmediği durumlara dikkat çeken Şengezer, Evren, Ökten ve Kozaman Som'un ortak çalışması, bu söylemin dayandığı kavramların içinin boşaltılmasına ve gerçek güç ilişkilerinin mekâna yansıtılmasını kamuoyunda meşrulaştırarak araçlar haline getirilmesine, fetişleşerek adeta birer uygulamacı zihne dönüştürülmesine itiraz etmektedir.

Dikçınar Sel ve Gül kentsel mekânların küresel ilişkiler bağlamında metalaşması ve birbirleriyle yarışması konularını tartışırken, farklı coğrafyalardaki kentlerin giderek daha fazla birbirine benzemeye başladığına dikkat çekmekte ve bu aynılaşma sürecinin kentlerde yarattığı kimlik sorunlarını dile getirmektedirler.

Son yirmi yıldır dünyada hızlı ve sürekli bir değişim içerisinde olan perakendecilik sektörünü ele alan makalelerinde Kompil ve Çelik Türkiye'de tüketim mekânlarının kontrolsüz gelişiminin, kentlerde yarattığı olumsuzlukları ve bu konudaki yasal düzenlemeleri tartışmakta ve bu bağlamda planlama ve mimarlık alanına giren "yeni" taleplerin mevcut sisteme uyarlanabilirliği konusuna bir örnek oluşturmaktadırlar.

Konuyu mimarlık alanında tartışan ilk makalede Görgülü ve Kaymaz Koca, küresel akışlardan en fazla etkilenen İstanbul'un fiziksel dokusunda bir taraftan sermayenin taleplerini karşılayacak yeni işlev alanları ortaya çıkarken, diğer taraftan malzeme ve biçim olarak yeni bir mimari dilin oluştuğuna dikkat çekmektedirler.

Mimarlık alanının ikinci makalesinde Yüksel ve Akbulut yeni bir yaşam tarzı ve bir tüketim nesnesi olarak tanımladıkları rezidanslar üzerinden Türkiye'de planlama ve mimarlık alanında öne çıkan yeni kullanımların farklı disiplinler ve kullanıcılar tarafından nasıl algılandığı üzerine bir bakış açısı getirmektedirler.

Türkiye'nin son otuz yıldır içinden geçmekte olduğu yapısal dönüşümün özellikle son on yıldır daha da görünür hale gelerek kentlerdeki temsil biçiminin güçlenmesine bakan ve bu süreçlerin arka planlarını okumaya çalışan makalelerin, planlama ve mimarlık alanındaki yeni tartışmalara katkı sunması dileğiyle...

İclal Dinçer

Konuk Editör

Kentte Yaratılanlar ve Paylaşılanlar: İstanbul'da Gökdelenler Üzerine Bir İnceleme

Who Gets 'What' in Cities? Questioning İstanbul's Skyscrapers

Betül ŞENGEZER,¹ Yiğit EVREN,¹ Ayşe Nur ÖKTEN,¹ Senem KOZAMAN SOM¹

1990'larda kentbilim tartışmalarının gündemine yerleşen yarışmacı kentler, kentsel yaşam kalitesi, sürdürülebilirlik, katılımcı planlama, yönetim gibi kavramlar, Habitat II zirvesinden bu yana Türkiye'de yerel ve merkezi yönetimlerin projelerini kamuoyu ile paylaşırken sık sık gönderme yaptıkları yeni planlama söylemini oluşturmaktadır. Ancak akademik platformlarda gelişen bu söylemin ekonomik, toplumsal ve kurumsal dinamiklerle örtüşmediği durumlarda, söylemin dayandığı kavramların içi boşaltılmaktadır. Bu kavramlar, gerçek güç ilişkilerinin mekâna yansıtılmasını kamuoyunda meşrulaştırma araçları haline gelmekte, fetişleşerek adeta birer uygulamacı zırha dönüşmektedir. Bu makale kapsamında, Türk planlama sisteminin sağlıklı ve yaşanabilir çevreler yaratma kapasitesi İstanbul'da 1990-2009 yılları arasında yapılan ve inşaatı/projeleendirme süreci devam eden gökdelen örnekleri ile sorgulanmakta, gökdelenlerin mekânsal dağılımı ile yaratılan değerlerin kentsel aktörler arasında nasıl paylaşıldığı çeşitli örnekler üzerinden sayısallaştırılarak ortaya konulmaktadır.

Anahtar sözcükler: Gökdelenler; imar hakkı; İstanbul; kamu yararı.

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

Competitive cities, quality of urban life, sustainability, participatory planning, governance, and other such concepts comprise an important part of the popular planning discourse in Turkey. Since the Habitat II Summit in İstanbul in 1996, in particular, we have been witnessing a growing tendency towards the use of this discourse by local authorities in their public hearings of new plans or projects. In cases of discrepancies between the principles of this discourse and the economic, social and institutional dynamics, the concepts on which the discourse is built are often hollowed out and converted into a legitimization tool of controversial planning practices. This paper examines the Turkish planning system's capacity for creating livable urban spaces by focusing on skyscrapers, which were built in İstanbul between 1990 and 2009. The spatial distribution of these skyscrapers, the market value generated through them and their distribution among urban actors are also investigated.

Key words: Skyscrapers; development rights; İstanbul; public interest.

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

Giriş

Sağlıklı bir çevrede yaşamak insanların en doğal haklarından biridir. Bu hakkın kullanılmasında "planlama" önemli bir düzenleme aracıdır. Kıt bir kaynak olan toprağın paylaşımı ve kullanım biçiminin belirlenmesinde etkili olan şehir planlamanın, bir yanda mülkiyet hakkını korurken, diğer yanda kent mekânında toplumsal adaleti sağlaması ve kamu yararını gözetmesi beklenir. Kamu yararı kişinin, toplumun huzur ve refahını sağlamak anlamına gelir. Mülkiyet hakkı bireyin o mülk üze-

rinde neler yapacağıının belirlenmesi olarak tanımlanmaktadır.^[1,2] Toplumsal adalet ise tüm bireylerin, kişisel, sosyal ve dayanışma haklarını eşit koşullarda kullanabildikleri durumda gerçekleşir.

1990'larda kentbilim tartışmalarının gündemine yerleşen sürdürülebilir kent, yaşanabilir kent, kentsel çevre kalitesinin yükseltilmesi, katılım, kentin aktörleri, yönetim vb. kavramlar, Habitat II'den bu yana Türkiye'deki yönetimlerin de sık sık gönderme yaptık-

MEGARON 2009;4(2):71-78

Başvuru tarihi: 25 Mayıs 2009 (Article arrival date: May 25, 2009) - Kabul tarihi: 18 Eylül 2009 (Accepted for publication: September 18, 2009)

İletişim (Correspondence): Prof. Dr. Betül Şengezer. e-posta (e-mail): betulsengezer@gmail.com

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

ları “yeni söylem”i oluşturmaktadır. Bu söylem içinde birey-kurum-kuruluşlar arasında koordinasyonu sağlamak üzere kademeli; çelişkileri çözümlenmek ve sinerji yaratmak adına bütüncül; bilgilenme, bilgilendirme ve sorumluluk paylaşımını sağlamak adına katılımcı; hesap verebilirliği ve ikna süreçlerini sağlamak üzere şeffaf olma ilkeleri yeni deneyimlere açık bir planlama anlayışının evrensel ilkeleri haline gelmiştir.^[3] Böylece planlama sürecinde hem bireylerin mülkiyet hakkı, toplumsal haklar ve dayanışma hakkı korunabilecek, hem de toplumsal adalet sağlanabilecektir. Yerel yönetimler de kendi eylemlerinin amaçlarını sık sık bu kavramlarla tanımlamaktadırlar. Ancak akademik platformlarda gelişen söylemin ekonomik, toplumsal ve kurumsal dinamiklerle örtüşmediği durumlarda, söylemin dayandığı kavramların içi boşaltılmaktadır. Bu kavramlar, gerçek güç ilişkilerinin mekâna yansıtılmasını toplumsal olarak (kamuoyunda) meşrulaştıran araçlar haline gelmekte, fetişleşerek adeta birer uygulamacı zırhına dönüşmektedir.

Bu makale kapsamında, planlamanın sağlıklı ve yaşanabilir çevreler yaratma kapasitesi İstanbul’da 1990–2009 yılları arasında yapılan ve inşaatı/projelendirme süreci devam eden gökdelen örnekleri ile sorgulamakta, yaratılan değerler, bunların paylaşımı ve kamu için bu değerlerin anlamı çeşitli örnekler üzerinden sayıllaştırılarak tartışmaya açılmaktadır.

Türkiye’de Kent Planlamanın Güncel Sorunları

Ülkemizde son on yılın sorunları özetle kamu arazilerinin satışı ve plan bütünlüğünden bağımsız imar hakları verilmesi, dolayısıyla kamu yararı amacının terk edilmesidir. Kurumlar arası yetki karmaşasının çözümlenmesi, planların uygulanabilirliğinin ve hakçılığın sağlanması gibi mevcut sorunları aşmak üzere evrensel doğrultuda yenilikleri içeren, günümüz ve gelecek nesiller için sağlıklı, yaşanabilir, demokratik, dengeli ortam ve koşulların yaratılmasına olanak sağlayabilecek “planlama sistemi” için pek çok mevzuat çalışması yapılmıştır. Ancak bu çalışmalar ne yazık ki siyasi irade tarafından benimsenmemiş ve yasalaşamamıştır.

Türkiye’nin uluslararası kapitalist sistemle yeni bir bütünleşme sürecine girdiği 1980’ler iktisadi, kültürel, kurumsal ve kentsel alanlarda önemli bir kırılma noktasını oluşturmuştur. Bu dönemle birlikte, parçaçıl yaklaşımları öne çıkaran yasal düzenlemeler yapılmış, 2000’li yıllarla birlikte planlamada kamu yararı mantığı tamamen anlam değiştirmiştir. 1980’lerde planlama yetkileri yerel yönetimlere devredilirken, bunun hıfına merkezin yetki kullanımını artıran bazı yasal düzenlemelerin yürürlüğe sokulması dönemin çelişkile-

ridir. 16.3.1982 tarihinde yürürlüğe giren Turizm Teşvik Kanunu ile turizm merkezlerinin tespiti/önerisi Kültür ve Turizm Bakanlığı’na, onayı Bakanlar Kurulu’na, bu alanların plânlarını yapma, yaptırma, re’sen onaylama ve tadil etme yetkisi Turizm Bakanlığı’na verilerek kent bütününden ve çevresinden kopuk ayrıcalıklı imar hareketlerinin yolu açılmıştır. Bu yasal dayanaktan alınan yetki ile İstanbul’un önemli yeşil alanları turizm merkezi ilanına konu olmuş, kültürel ve tarihi değerlerin korunması ilkeleri ile bağdaşmayacak noktasal gökdelen uygulamaları başlamıştır. Noktasal uygulamalarla başlayan hareket, merkezin yetki kullanımının yanısıra yerel yönetimlerin plan bütünlüğünü bozucu yoğunluk artırıcı tadilat plan uygulamaları ile de desteklenmiştir. 2000’lere gelindiğinde aşağıda adları belirtilen yasalar ile “kamunun kamu yararı adına düzenleme işlevinin” yerini “kamunun kaynak yaratma ve paylaşma adına düzenleme işlevinin” aldığı bir yaklaşım artık açıkça su yüzüne çıkmıştır.

- 5366 sayılı Yıpranan Tarihi ve Kültürel Taşınmaz Varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması Hakkında Kanun

- 5793 sayılı Bazı Kanun ve KHK’lerde Değişiklik Yapılmasına Dair Kanun ile Getirilen Düzenlemeler

- o Milli Eğitim Temel Kanununun 51. maddesinde yapılan değişiklik ile eğitim kurumlarının satışının önünün açılması; (aktörler: Hazine, Milli Eğitim Bakanlığı, Maliye Bakanlığı)

- o T.C. Devlet Demiryolları İşletmesi Genel Müdürlüğü mülkiyetindeki işletmecilik fazlası taşınmazların satılması; (aktörler: TCDD Genel Müdürlüğü Yönetim Kurulu, Özelleştirme İdaresi)

- o 3194 sayılı İmar Kanununun 9. maddesine eklenen fıkra ile özelleştirme programına alınmış kuruluşlara ait arsa ve araziler üzerinde her türlü imar planı yapma ve onama yetkilerinin Özelleştirme İdaresine aktarılması

- o 2985 sayılı Toplu Konut Kanununun 4. maddesinin değiştirilmesi ile TOKİ’nin Toplu Konut uygulama kapsamının genişletilmesi

- o Gecekondu, deprem dönüşüm projesi uygulanacak alanların da Toplu Konut kapsamına alınması

- o Bu alanlarda imar ile ilgili kamulaştırma dâhil tüm yetkilerin Toplu Konut İdaresine aktarılması

- o 5366 sayılı Kanunun 4. maddesinin değiştirilerek; yenileme alanında kalan Hazineye ait taşınmazların, Maliye Bakanlığının teklifi ve Bakanlar Kurulu kararı ile projeyi yürüten il özel idaresine veya belediye bedelsiz olarak devredilmesi, taşınmazlar-

dan elde edilecek gelirin, giderler düşüldükten sonra kalan kısmının % 50'sinin Hazineye aktarılması

Bu süreç ile İmar Mevzuatı'nın sağlıklı ve yaşanabilir çevreler yaratma, tarihi ve kültür varlıklarını koruma ilkeleri ile ilgili olabilecek maddeleri tamamen rafa kaldırılmıştır. Kültür ve Tabiat Varlıklarını Koruma Kanunu'nda belirlenen koruma ilkelerinin, hatta yasal mevzuat çerçevesinde kamu tarafından insan haklarının ihlal edilme yolları açılmıştır.

Öte yandan bölge, çevre düzeni planı gibi üst ölçekli planların hazırlanması son on yılın kazanımları olarak görülebilir. Ancak, yukarıda belirtilen yasa uygulamaları ile "üst ölçek"- "yerel plan" ilişkisinin kurulmadığı, yerel planların sürekli tadilat planları ile değiştirilmesiyle "planlama adının var olduğu" ancak "felsefesinin olmadığı" bir yapı ortaya çıkmıştır. İstanbul Büyükşehir Belediyesi tarafından 2004-2008 yılları arasında yapılan plan değişikliği sayısının 1383 adet olduğu beyan edilmiştir.¹ Üst ölçekli planlar yapılmaktadır, ancak alınan plan kararlarına aykırı olarak bütün kentin gelişim akışını değiştirecek ulaşım yatırımları plandan bağımsız olarak uygulanabilmektedir. Üst ölçekli plan yapılıp, yerel ölçekli planların buna göre düzenlenmesi gerektiği belirtilmektedir, fakat tadilatlar ile yerel plan kararlarının yapılaşma katsayıları arttırılmakta, hedef nüfus, istihdam ilişkileri bozulmaktadır. Somuta indirgeyecek olursak, İstanbul'un hâlihazırda yürürlükte olan yerel ölçekli Nazım İmar Planları'na göre olması beklenen nüfusu 19 milyon iken 1/100.000 ölçekli Çevre Düzeni Planı'nda bu nüfus 16 milyondur. Dolayısıyla yerel ölçekli planların üst ölçekli kararlar doğrultusunda revize edilmesi beklenmektedir.

İstanbul'da Yaratılan Değerler

Araştırmamanın yöntemi beş adımdan oluşmaktadır. Bu aşamalar; 1) İnternette toplanan bilgiler ile gökdelenlere ait veri tabanının oluşturulması 2) CBS yardımı ile gökdelenlerin mekânsal dağılımlarının haritalanması, 3) Veri tabanından elde edilen gökdelen yüzölçümleri ile TÜİK inşaat istatistiklerinden elde edilen İstanbul'da konut ve hizmet yapıları yüzölçümünün yıl-

Tablo 1. Gökdelenlerin mekânsal dağılımı

İlçe	Sayı	Toplam İnşaat Alanı (m ²)	Toplam içindeki sayısal oran	Toplam içindeki alansal oran
Şişli	29	2655398	0.35	0.31
Beşiktaş	22	2663800	0.27	0.31
Sarıyer	10	503201	0.12	0.06
Kadıköy	7	396374	0.09	0.05
Büyükdere	4	406000	0.05	0.05
Taksim	3	185625	0.04	0.02
Bağcılar	2	306250	0.02	0.04
Kartal	1	98125	0.01	0.01
Küçükçekmece	1	100000	0.01	0.01
Avcılar	1	175000	0.01	0.02
Ümraniye	1	266794	0.01	0.03
Bakırköy	1	900000	0.01	0.10
Toplam	82	8656566	1.00	1.00

lara göre karşılaştırılması, 4) Gökdelenler ile yaratılan değerlerin ortaya konması ve bunun ulaşım altyapı yatırımları ile karşılaştırılması, 5) Hipotetik bir parsel için, "yatırım maliyeti ve değer paylaşım ilişkisi" çerçevesinde İstanbul'da gökdelen oluşum süreci bağlamında kazanılan ve kaybedenlerin yorumlanmasıdır.

İlk aşamada 1990-2009 döneminde İstanbul'da yapılmış ve inşaat/projesi devam eden 20 kat ve üzerindeki gökdelenlerin verileri internet ortamında elde edilmiştir. Toplanan veriler, proje başlama ve bitiş yılı, parsel büyüklüğü, toplam inşaat alanı, kat adedi ve yapı içinde yer alan işlevler ile sınırlı tutulmuştur. Toplam inşaat alanlarından, kullanılabilir alanlara geçiş - otopark alanlarının düşülmesi ile elde edilmiştir.²

Parsel alanı bulunan, ancak toplam inşaat alanı bilinmeyen 7 gökdelen için KAKS=5 kabul edilerek inşaat alanı ataması gerçekleştirilmiştir. Yapılan değerlendirme sonucu 1990-2009 döneminde İstanbul'da yapılmış ve inşaat/projesi devam eden 100 adet gökdelenin bulunduğu tespit edilmiştir.³ Ancak, bunlardan 18'i için yeterli veri bulunmaması üzerine, çalışma 82 gökdelen üzerinden yürütülmüştür. Bu gökdelenlerin mekânsal dağılımı incelendiğinde, yapıların ağırlıklı olarak İstanbul'un Avrupa yakasında, Büyükdere ve Maslak aksında yoğunlaştıkları gözlenmektedir (Tablo 1, Şekil 1).

Gökdelenlerin oluşturduğu toplam inşaat alanına göre bir değerlendirme yapıldığında ise mekânsal dağılım açısından yukarıda açıklanan tabloya benzer bir durum gözlenmektedir. Gökdelenlerin oluşturduğu toplam inşaat alanı 8.660.000 m² olup⁴ Şişli, Beşiktaş

¹ İstanbul Belediyesi'nden plan tadilat açıklaması, (22.7.2008), <http://www.emlakkulisi.com/7282>.

² Veri tabanında elde edilen 32 adet gökdelenin otopark alanının toplam inşaat alanı içindeki oranı alınarak, otopark alan yüzdesi bilinmeyen gökdelenlerin otopark alanı tahmini için kullanılmıştır. Bu oran %25'dir.

³ Danıştay tarafından yürütme ve iptal kararı verilen İETT garajı yerine öngörülen gökdelen projesi bu veri tabanının dışında tutulmuştur.

⁴ Yukarıda belirtilen yöntem doğrultusunda hesaplanan yaklaşık değerdir.

Şekil 1. İstanbul'da gökdelen sayılarının mahallelere dağılımı (1990-2009).

Şekil 2. İnşaat alan büyüklüklerine göre İstanbul'da gökdelenlerin mahallelere dağılımı (1990-2009).

Sarıyer ilçelerinde (Beşiktaş-Maslak ve Mecidiyeköy aksı) yoğunlaşan yapıların toplam içindeki oranı yaklaşık %75'dir. Bununla birlikte toplam inşaat alanlarının dağılımı bakımından Avrupa yakasında başta, Büyükkemece, Bağcılar ve Avcılar, Anadolu yakasında ise Kadıköy ve Ümraniye olmak üzere belirli odakların ortaya çıktığı anlaşılmaktadır (Şekil 2).

İncelenen gökdelenlerin otoparklar hariç toplam kullanım alanı 6.723.000 m²'dir. Otoparklar toplam inşaat alanına dâhil edilmeden yapılan hesaplamalara göre 82 adet gökdelen arasında en düşük KAKS değeri yaklaşık 1,5, en büyük KAKS değeri ise 11 olarak gözlenmiştir. Ortalama KAKS ise 4.13 olarak hesaplanmıştır.

Gökdelenlerin toplam inşaat alanının, TÜİK konut istatistiklerine göre alınan inşaat ruhsatı itibarıyla İstanbul'da konut ve hizmet yapılarının yüzölçümü içindeki oranı %8'dir. Bu oranın 1999-2009 yılları arasında %12'ye erişmiş olması son on yıla gökdelenlerin damgasını vurmuş olduğunun bir göstergesidir.

Şekil 3. Yıllara göre 82 adet gökdelenin kullanılabilir inşaat alan büyüklükleri.

Şekil 3'te İstanbul'da inşaat ruhsatı alan ve biten bina yüzölçümleri ile gökdelen inşaat alanları (otopark hariç) yıllara göre karşılaştırılmaktadır. Buna göre, inşaat başlama tarihlerindeki gecikmeler de dikkate alındığında inşaat ruhsat yüzölçümü artışı ile gökdelen yüzölçümü artışı arasında bir paralellik bulunmaktadır.

Bunun yanı sıra, genelde yapı ruhsatı almış bina yüzölçümlerinin, inşaat ruhsatlı bina yüzölçümlerinin altında olduğu görülmektedir. Bu durum iki olasılığa işaret etmektedir. Bunlardan biri inşaat ruhsatına aykırı inşa edilen yapıların iskân ruhsatı almamasıdır. Diğeri ise inşaat ruhsatı alındığı halde inşaata başlanmamış olma olasılığıdır. Bu yorumların ötesinde, bu grafik, İstanbul'da yıllara göre artan nüfus için 25 m² inşaat alanı ile elde edilen konut gereksinimi eğrisinin üzerinde bir yapılaşma eğiliminin olduğunu yansıtmaktadır. Bu fark yapıların yenilendiği şeklinde yorumlanabilmekle birlikte, gelecekte bir arz fazlasının olabileceğinin de sinyallerini vermektedir.

İstanbul'da Paylaşılan Değerler

Söz konusu gökdelenlerin piyasa satış değerlerinin hesaplanmasında metrekare satış bedeli olarak, MİA içindeki gökdelenler için 7500 \$ ve MİA dışı alanlardaki gökdelenler için 3500 \$ kabul edilmiştir.⁵ Buradan hareketle 82 adet gökdelenin 2009 yılı itibarıyla toplam piyasa değeri 71 milyar TL'dir (45.5 milyar \$). Araştırmanın ikinci aşamasında, 1990-2009 yılları arasında İstanbul'da merkezi ve yerel yönetim tarafından yapılan veya yapımı devam eden ulaşım yatırım harcamalarının toplam değeri belirlenmiştir. Bu hesaplama için İstanbul Valiliği'nin web sayfasında beyan edilen ve

⁵ Bu kabulde, ilgili firmaların web sayfalarında beyan ettikleri dolar bazlı birim satış değerleri kullanılmıştır.

Şekil 4. İBB, İETT ve DLH tarafından yapılan ulaşım yatırımlarının türlerine göre dağılımı (1990-2008).

Şekil 5. İstanbul'daki ulaşım yatırımlarının kurumlara göre dağılımı (1990-2008).

farklı kamu kurumlarınca yapılan ulaşım yatırımlarına ilişkin bilgilerin (ihale bedelleri, başlama ve bitiş yılları vb.) paylaşıldığı veri tabanı esas alınmıştır.⁶

Buna göre İstanbul genelinde 19 yılda yapılan ve 2012 yılına kadar bitirileceği tahmin edilen ulaşım yatırımlarının toplam değeri 15 milyar dolardır.⁷ Bu yatırımların %38'ini Demiryolları Limanlar ve Hava Meydanları İnşaatı Genel Müdürlüğü (DLH) tarafından ihalesi yapılmış olan Marmaray Projesi oluşturmaktadır. Bunu %20'lik pay ile İETT yatırımları izlemektedir (Şekil 4).

Son on yılda yapılan yüksek yapılar ve alışveriş merkezlerine paralel olarak İstanbul'da yol çalışmaları ve kavşak düzenlemelerinin sayısı belirgin bir biçimde artmıştır. Bu durum ulaşım yatırım istatistiklerinden de izlenebilmektedir. Gökdelen, alışveriş merkezleri ve konut sitelerine kolay erişimi sağlamak üzere çevre yollarından girişler sağlanması, pek çok alışveriş merkezinin inşasını takiben standart dışı kavşakların yapılması İstanbul'daki "planlı" plansız gelişme örnekleridir.

Bu noktada, gökdelenlerin yarattıkları ulaşım talebine bağlı olarak ortaya çıkan negatif dışsallıklar ve kamuya getirilen maliyetler göz önüne alındığında bir noktanın altını çizmekte fayda görüyoruz.

Son 19 yılda İstanbul'da kamu eliyle (İBB, İETT, DLH) gerçekleştirilen ulaşım yatırımları, kentte aynı dönem-

⁶ İstanbul Valiliği, yatırım harcamaları tablosunda yer alan ihale bedellerinin bitiş yılları kuru esas alınarak, yatırım değerleri ABD dolarına çevrilmiştir. İhalelerin başlangıç ve bitiş yıllarına göre eşit olarak yıl bazında dağıtımlar yapılarak, yatırımların yıllara göre dağılımı elde edilmiştir. Her kurumun kendi yatırım projelerini doğrudan web sitesine erişerek eklediği, bu nedenle listeye eklenmemiş yatırımların olabileceğinin de gözden kaçırılmaması gerektiği yetkililerce belirtilmiştir. İBB'nin web sayfasında yer alan 2004-2009 "Ulaşım Yatırımlarımız" başlıklı raporunda 5 yılda 12 milyar TL yatırım yapıldığı belirtilmektedir. Valilikten elde edilen ulaşım veri tabanında ise İBB, İETT ve DLH'nin tüp geçiş projesi yatırımları toplamı 2004-2009 döneminde 12 milyar TL'dir. Bu durum çalışmada kullanılan veri tabanının tutarlılığını desteklemektedir. Bununla birlikte, ulaşım yatırımları veri tabanı son dönemde gündeme gelen tünel (karayolu) bağlantılarını kapsamamaktadır.

⁷ 1990-2009 döneminde bu değer 14.5 milyar dolardır.

Şekil 6. 10000 m² parselden kişi başına farklı oranlarda donatı alanı ayrıldıktan sonra oluşturulan gökdelen ile yaratılan değerlerin paylaşımı.

de yapılan gökdelenler ile yaratılan değer yaklaşık olarak % 35'ini, tüm ulaşım yatırımları ise %50'sini oluşturmaktadır (Şekil 5). Yapılan yatırımlarda, merkezin desteği de dikkate alındığında, tüm ülke ve İstanbullular yatırımların maliyetine katkı sağlarken, bu yatırımlardan en fazla yararlanan kesim ise katkı sağlamadan değer artışının nimetlerinden yararlanmaktadır.

İmar Mevzuatı ve Adalet İlkesi Açısından Yaratılan ve Paylaşılan Değerler

Bu araştırmaya konu olan gökdelenlerin büyük bir çoğunluğunun donatı payı olarak kamuya neredeyse hiç terk yapılmayarak oluşturuldukları da göz önüne alındığında kentte kazanan ve kaybeden arasındaki uçurumun çok daha derin olduğu gözler önüne serilmektedir.

İstisnai durumlar olabileceği saklı tutulmak kaydıyla, gökdelenler ve benzeri yüksek katlı yapıların, nazım imar planı ölçeğindeki plan tadilatları yoluyla parçalı geliştiği bilinmektedir. Yapılan inşaatlardan kaynaklanan gözlemlerimiz, bu plan tadilatlarının büyük bir çoğunluğunda, Düzenleme Ortaklık Payı (DOP) alınmadan yapılaşma katsayılarının belirlendiği yönündedir. Diğer bir deyişle planlamanın temel ilkelerinden

biri olan DOP'a katılmayı sağlayan brüt ve net yoğunluk kavramları “planlamanın rafa kaldırılan teknikleri” durumuna düşmekte, daha da ötesi imar yönetmeliklerinde verilen çekme mesafeleri dahi çoğu zaman uygulanmamaktadır.

Uygulamada yatırım maliyeti ve değer paylaşım ilişkisi

Bu sorunun daha iyi anlaşılabilmesi için araştırmanın üçüncü aşamasında farklı Kat Alanı Katsayısı (KAKS) değerlerine göre, merkezi iş alanında bulunan 10000 m² büyüklüğündeki hipotetik bir parselde, yatırım maliyeti ve değer paylaşım ilişkisi sorgulanmıştır. Bu sorgulamada, şehircilik uygulamalarında “emsal (KAKS)-nüfus-donatı” ilişkisinin temelini oluşturan brüt yoğunluk kavramından hareket edilmiştir. Şekil 6, bir hektarlık örnek parsel üzerinde, kişi başına ayrı ayrı 15 m² ve 25 m² donatı alanı⁸ ayrılması durumunda, farklı brüt yoğunluk değerleri için “toplam donatı alanı” ve “inşaat için kalan net parsel alanı” arasındaki ilişkiyi ve uygula-

⁸ Bu değerlerin oluşturulmasında İstanbul İmar Yönetmeliği'nde belirtilen donatı standartları ile kişi başına düşen yol alanı değerleri baz alınmıştır.

manın gerçekleşebilmesi için gerekli brüt KAKS ve net KAKS değerlerini göstermektedir. Birinci koşulda, yasal olarak özel parsellerin %40'ünün kamuya terk edilmesi kuralı dikkate alındığında nüfus yoğunluğu 300 kişi/ha (Brüt KAKS=1.50) ile sınırlanmaktadır. Buna göre, örneğin 10000 m² parselde yaşayacak ve/veya çalışacak nüfusun ihtiyaçlarının karşılanması amacıyla ayrılması gereken donatı alanı bu parselin yaklaşık %60'ıdır.⁹ Yapılaşma için kullanılacak net alan ise parselin kalan %40'lık kesimidir.

Bu şekilden iki sonuç çıkarmak mümkündür:

1) Bu koşullarda yapılaşmanın gerçekleşebileceği maksimum brüt yoğunluk değeri yaklaşık 600 kişi / ha'dır (Brüt KAKS=3). Ancak, bu koşulda DOP %90'ı aşmaktadır. Diğer bir deyişle bu yoğunluk değerinin üzerine çıktığında, 10000 m² parsel üzerinde herhangi bir yapı oluşturmak mümkün değildir.

2) DOP alındıktan sonra kamulaştırma yapmaksızın (yani %40 DOP ile kamuya yük getirmeksizin) sözü edilen donatı alanının oluşturulabileceği brüt yoğunluk değeri maksimum 300'dür. Bu durumda brüt KAKS 1.5 (net KAKS 2.73) ile sınırlı tutulmak durumundadır.

Bu hipotetik yaklaşım, parasal değerler ile ilişkilendirilerek, farklı KAKS değerlerine göre girişimci, arsa sahibi ve kamu kesimine yansıyan bedellerin büyüklüğü hakkında bir fikir elde edilebilmektedir (Şekil 6). Parasal değerlerin ortaya konmasında iki değişken kullanılmıştır. Bunlardan biri m² inşaat maliyeti, diğeri ise m² satış değeridir.¹⁰ Bu yaklaşımda girişimci ile arsa sahibi arasında %50'lik bir paylaşım olduğu kabulünden hareketle arsa değerleri elde edilebilmekte, bir başka deyişle inşaatın toplam maliyeti arsa değerini vermektedir.¹¹

Kamuya aktarımın göstergesi olarak harçların inşaat maliyeti içindeki oranının hesaplanabilmesi için Beşik-

taş Belediye sınırlarına giren iki örnek proje esas alınmıştır.¹² Örneklerden biri Beşiktaş Belediyesi'nden, birinci bölge olarak tanımlanan değerli konumdaki bir bölgede yer alan 0.50 emsal ile yapılaşan iki katlı bina, diğeri ise KAKS'ı 5 olan 30 katlı bir gökdeldir. Bu iki uç örneğin yapı ruhsat belgelerinde yer alan inşaat birim maliyet değerleri ile bu binalar için ödenen harç bedelleri elde edilmiştir. Harç bedelleri inşaat maliyet değerlerine oranlanarak farklı yapılaşma katsayılarına göre harç eğrisi elde edilmiştir.¹³ Yapılan inşaatlardan kamuya aktarılan paylar harçlarla sınırlı olup, bunlar yapı inşaat maliyet değerlerinin yalnızca %10'u ile %15'i arasında değişmektedir. Ortalama olarak, her koşulda parselden yaratılan değer inşaat maliyetinin 6.6 katıdır. Ancak katsayı arttıkça ve nüfus için gerekli DOP katkısı sağlanmadığında yaratılan değer ve bunun paralelinde arsa sahibi ve yüklenici için kazanç miktarı büyümektedir.

Bunun yanı sıra, konum ve manzara gibi dışsal faktörler kazanç/inşaat maliyet katsayısını arttırmaktadır. Oysa ki, gerekli DOP katkısı sağlandığında inşaat alanının azalması koşulunda kazanç büyüklükleri düşmekte, belirli kırılma noktalarından sonra inşaat yapma olanağı ortadan kalkmaktadır. Bir başka deyişle gerekli donatı alanı büyüklüğü yoğunluk için bir eşik oluşturmaktadır. 10000 m²'lik bir parselde donatı alanı bırakılmaksızın, Brüt ve Net KAKS=5 üzerinden yapılanıldığında mülkiyet sahibinin ve yüklenicinin kazancı 400 milyon \$ iken, kişi başına 25 m² donatı alanı terk edildiğinde, Brüt KAKS=1.5 (net KAKS=6) ile sınırlandırıldığından bu kazanç yarıya düşmektedir.

Burada brüt ve net emsal değerlerinin planlama için önemini altını çizmek gerekmektedir. Brüt yoğunluk değeri esas olup, bu yoğunluğun gerektirdiği DOP'ların ayrılması, kentsel yaşam kalitesi ve kamusal ortak hizmet alanlarının elde edilebilirliği açısından zorunluluktur. Kullanıcıların buna katkı sağlaması ise kuşkusuz adalet ve eşitlik gereğidir.

Sorgulanması veya gözden kaçırılmaması gereken ikinci nokta, gökdelenin tarihi ve kültürel değerler açısından yarattığı olumsuzluklardır. Bu açıdan gökdelen yerleşim kararlarının ilkelere uygun şekilde plan bütünlüğü çerçevesinde ele alınması kaçınılmazdır.

Sonuç

İnşaat sektöründe yaşanan teknolojik gelişmelerin etkisi ile yaygınlaşan ve yeni yaşam tarzının göstergelerinden biri olarak görülen gökdelenler günümüz metropol yaşantısı içinde yerini almaktadır. Yarışmacı kent söyleminin kentlere dayattığı bu yapılaşma biçiminin kent ekonomisinde yarattığı istihdam ve canlan-

⁹ Bu değerın hesaplanmasında kişi ve/veya çalışan başına 50 m² inşaat alanına ihtiyaç duyulacağı öngörülmüştür.

¹⁰ Çalışmada incelenen 20 proje için öngörülen m² birim maliyet ortalama 2000 TL'dir. Bayındırlık ve İskân Bakanlığı tarafından belirlenen A grubu yapılar için belirlenen birim maliyet ise 1000 TL'dir. Bu iki verinin ortalaması alınarak bina maliyet değeri 1500 TL/m² olarak belirlenmiştir.

¹¹ Güncel veri olarak Likör fabrikasının arsa bedeli 300 milyon \$ olarak belirtilmekte olup, m² fiyatı 20000 TL 'ye karşılık gelmektedir. 5 KAKS için elde edilen arsa değerinin 25000 TL olması yapılan kabulün tutarlılığını yansıtmaktadır.

¹² Kamuya yansıyan bedeller, binaya imar durumu alma aşamasından, yapı ruhsatı alma aşamasının sonuna kadar belediye, İSKİ, İGDAŞ ve TEDAŞ gibi kurumlara verilen harçların tümü olarak ele alınmıştır.

¹³ Yapı birim maliyetleri 1500 TL olarak kabul edilmesine rağmen, yapı ruhsatlarına konu olan maliyetlerin m² bedeli 750 TL'dir. Bu durum gerçekte maliyetlerin ancak yarısının kamuya yansıdığını göstermektedir.

ma tüm toplumun yararına işleyen bir gelişme, hatta kamu yararı sağlayan bir oluşum niteliğinde görülebilir. Öte yandan bu yapıların yarattıkları ziyaretçi ve trafik yoğunluğu, enerji vb. altyapı kullanımını artırmaları, kültürel varlıklar üstündeki baskılar, kentin açık, yeşil alan stokunu azaltmaları, buldukları yerlerdeki mikro klima koşullarını, hatta yaşam biçimlerini etkilemeleri birer ekonomik ve toplumsal maliyet olarak değerlendirilebilir.

Gökdelenlerin, mülkiyet hakkı, toplumsal hak, dayanışma hakkı, kamu yararı gibi kavramlar bağlamında ele alınması, bu yapılaşma biçiminin daha geniş bir bakış açısı içinde, toplumsal adalet ve kent kimliği çerçevesinde tartışılmasını sağlayabilir.

Yukarıdaki irdelemelerden, gökdelenlerin kent ekonomisine yaptıkları katkının, kamusal alanlara getirdikleri yükü karşılayamayacak kadar az olduğu saptanabilmektedir. Gökdelenlerde ofis ve ticaret işlevlerinin yer alması nedeniyle ziyaretçi sayısı yüksektir. Bu kullanıcı yoğunluğu ulaşım arterlerinde sıkışıklık yaratmaktadır. Konut işlevi de olan gökdelenler buldukları kentsel alanlardaki sağlık, eğitim vb. kamu donatılarının yükünü arttırmaktadır.

Buna karşılık gökdelenlerden kamuya aktırılan paylar inşaat maliyetinin %10-15'i, yaratılan değer ise %1.5-3'ü arasında değişen harçlardan ibarettir. Öte yandan bu yapıların kentin altyapısına getirdiği yükün, gerektirdiği yeni kamu yatırımlarının bedeli tüm İstanbullular, hatta tüm ülke tarafından karşılanmaktadır. Oysa gökdelenlerin üzerinde yükseldikleri kent topraklarının mülk sahiplerine sağladığı getiri hesaplandığında mülkiyet hakkının kullanımının sınırlanabileceği, bu yaklaşım ile kamuya çok daha fazla katkı sağlanabileceği görülmektedir.

Gökdelenlerin kent topraklarında büyük değer artışları sağlamaları gerek planlama ilkelerinin gerekse yerel yönetim ilkelerinin algılanmasında çarpıklıklara yol açmaktadır. Yaratılan gökdelen değerlerinden arsa sahibinin ve yüklenicinin kazancı inşaat değerinin altı katıdır; bir başka deyişle, kamuya daha çok katkı yapılmasına elverişli bir büyüklüktedir. Ne var ki, yarışmacı kent olgusunun yarattığı telaş ve kârın en üst düzeye çıkarılmasına odaklanmış bakış açısıyla kamuya yapılabilecek katkı üzerinde durulmamaktadır. Tam tersine plansız yapılanmalara göz yumulmakta, tüm şehircilik ilkelerine ters düşen, toplum yararını göz ardı eden plan tadilatları yapılmaktadır.

Bu yaklaşım içinde kentin bir bütün olduğu göz ardı edilmekte, noktasal kararlarla kentin geleceğinin tehlikeye atıldığı bilincine varılamamakta, bugünün kentlilerinin, yönetimlerinin ve plancılarının gelecek kuşaklara karşı sorumluluk taşıdıkları unutulmaktadır. Kent planlamanın bugün geldiği noktayı, gökdelenlerin yapılaşma koşul ve konum ilkelerini, haklar, sorumluluklar ve toplumsal adalet kavramları çerçevesinde, özellikle dönülmez noktaya gelmeden İstanbul için bıkmadan usanmadan sorgulamak, tartışmak zordur.

Kaynaklar

1. Yılmaz, G., (2004), Değişen dünya için yeni bir anlayış: Hakların yeniden tanımlanması ve yeni planlama yaklaşımı, PİVOLKA, 3(11), s. 8-13.
2. Saraç, O., (2002), Kamu yararı kavramı, Maliye Dergisi, sayı:139, Ocak- Nisan 2002. <http://portal1.sgb.gov.tr/calismalar/yayinlar/md/md139/O.%20SARAC.pdf>.
3. Şengezer, B., (2008), İmar düzenlemeleri ve hukuk ilkeleri, Mimarlık_Batı Akdeniz, ISSN:1305-2578, 12/2008, Mimarlar Odası Antalya Şubesi, Mas Matbaacılık, s. 12-19, Antalya.

Kentsel Mekânların Aynılařması: Midyat Örneđi

Uniformification of Urban Spaces: The Midyat Case

Berna DİKÇINAR SEL,¹ Ayfer YAZGAN GÜL¹

Günümüzde kentsel mekânlar, üretim, dolařım ve tüketim iliřkilerine konu olan bir meta haline gelmiřtir. Küreselleřme, kentsel mekânların metalařmasını uluslararası bir ölçeđe tařırken, kentler de gerek yerel gerekse küresel sermayenin yatırımlarının yöneldiđi alanlar olmuřtur. Bu süreçte farklı cođrafyalardaki ölkelerde, kentler birbirleri ile yarışırken, kentsel mekânlar giderek daha fazla birbirine benzemeye bařlamıřlardır. Küresel rekabet dıřında kalan kentler de bu deđiřimden etkilenmekte, kendi cođrafya ve kültürlerinden farklı bir řekilde örnek aldıkları kentlerle benzeřme ve aynılařma sürecine girmektedirler. “Midyat” dini ve etnik farklılıklarıyla çok kültürlü bir yapıya sahiptir ve bu nedenle “dinler ve diller řehri” olarak adlandırılmaktadır. 1980’li yıllarla birlikte yörede yařanan terör ve beraberindeki göç yerleřmenin toplumsal yapısını önemli ölçüde deđiřirmiřtir. Midyat’ın önemli kültürel ve toplumsal aktörü olan Süryaniler ve Yezidiler bölgeyi terk ederken, onlardan bořalan yerlere terör olaylarının yoğun olduđu yerleřmelerden gelen veya zorunlu göçe tabii tutulan Kürtler yerleřmiřlerdir. Midyat’ın deđiřen nüfus yapısı kentin mekânsal özelliklerinin de farklılařmasına yol açmıřtır. Kentin kültürel çeřitliliđinin izlerini barındıran mekânları, bugün yerini büyük kentlerdeki yapılařmaya benzeyen mekânlara terk etmeye bařlamıř, kent diđer kentlerle aynılařma sürecine girmiřtir. Bu makalede, Türkiye’deki kentlerin yařamakta olduđu aynılařma süreci Midyat örneđinde deđerlendirilmektedir.

Anahtar sözcükler: Aynılařma-tek tipleřme; göç; kentleřme; kültür-kimlik; planlama.

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

Urban spaces today have become commodities in production, circulation and consumption. While globalization accentuates the commodification of urban spaces on an international scale, cities, on the other hand, have become areas where investments of both local and global capital concentrate. In this process, cities in countries located in different geographies compete with one another, and urban spaces are becoming much more alike. Even cities that have fallen outside global competition are influenced by this transformation, as they go through the processes of assimilation and uniformification in their wish to resemble cities in a geography and with a culture other than their own. Midyat is a city with a multi-cultural structure containing religious and ethnic diversities, and thus it is referred to as the “city of faiths and tongues”. Since the 1980s, the terror acts in the region and the migration that followed have greatly affected the social structure of the settlement. As Assyrians and Yazidis, important cultural and social contributors in Midyat, left the region, Kurds fleeing from settlements disturbed by the acts of terrorism or who were part of the mandatory migration settled in the vacated areas. The changing population structure of Midyat has also altered the spatial characteristics of the city. Urban spaces containing the traces of the cultural diversity of the city are being replaced by structures resembling the building developments in large cities, and the city has been undergoing a process of uniformification with other cities. This article evaluates the process of uniformification experienced in Turkish cities through the example of the Midyat case.

Key words: Assimilation-uniformification; migration; urbanization; culture-identity; planning.

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

MEGARON 2009;4(2):79-89

Başvuru tarihi: 25 Mayıs 2009 (Article arrival date: May 25, 2009) - Kabul tarihi: 14 Eylül 2009 (Accepted for publication: September 14, 2009)

İletişim (Correspondence): Berna Dikçınar Sel. e-posta (e-mail): bernasel@gmail.com, ayfer63@gmail.com

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

Giriş

Günümüzde kent mekanı yalnızca üretim, dolaşım ve tüketim ilişkilerinin örgütlendiği yer olmanın ötesinde bir anlam kazanmış, mekanın kendisi de üretim, dolaşım ve tüketim ilişkilerine konu olan bir meta haline gelmiştir. Küreselleşme ile birlikte kentsel mekanın metalaşması uluslararası ölçüğe taşınmıştır. Böylelikle kentler gerek yerel gerekse küresel sermayenin yatırımlarına konu olmaktadır. Bu bağlamda, sermaye ve kentler açısından iki yönlü bir süreç söz konusudur; sermaye yatırımları için uygun altyapılara sahip kentleri ararken, kentler de yatırımları çekebilmek amacıyla mekanlarını sermayenin beğeni ve talepleri doğrultusunda değiştirmeye çalışmaktadır. Bu süreçle birlikte dünyanın farklı ülkelerinde veya ülkelerin farklı coğrafyalarındaki kentler ve/veya kentsel mekanlar giderek daha fazla birbirine benzemeye, başka bir deyişle de aynı özelliklere sahip mekanlar birbirini tekrar etmeye başlamıştır. Küreselleşme süreci ve bu süreçte yarışan kentler açısından küresel rekabete konu olan kentler ve mekanları bağlamında bu durum çok yoğun ölçüde yaşanmaktadır.^[1] Ancak incelenmesi gereken ve bu makalenin de konusu olan, küresel rekabet kapsamı dışında olan kentler açısından kentlerin giderek birbirine benzemesi ve hatta aynılaşması durumudur.

Bu yazıda, Türkiye'deki kentlerin özellikle küçük ölçekli kentlerin giderek daha yoğun şekilde maruz kaldığı aynılaşma süreci Mardin iline bağlı Midyat ilçesi özelinde değerlendirilecektir. Çalışmada öncelikle, Türkiye'deki küreselleşme ve bu bağlamda kentleşme süreçleri irdelenmiş, bununla bağlantılı olarak göç olgusu ve paralelinde kültür, kent kültürü ve kentin kültürü kavramları incelenmiştir. Tüm bu irdelenen süreçler kapsamında ülkemizdeki planlama sistematığı ve uygulamaları tartışılırken her bir konu Midyat yerleşmesi özelinde ele alınmıştır. Sonuç bölümü ise Midyat özelinden yola çıkılarak tartışılan "kentsel mekanların aynılaşması" sorunsalının genelleştirilen sonuçlarını içermektedir.

Kentleşme Süreci

Kentleşme genel olarak nüfusun belli bir yoğunluğun ve büyüklüğün üstündeki yerleşmelerde toplanması olarak ele alındığında, ülkemizdeki kentleşme bu süreci hızlandıran ve yönlendiren bir olgu olan göç ile birlikte ele alınmaktadır. Göç özellikle 1950'li yılların başından bu yana ülkemizde kentleşmenin temel belirleyicilerin başında gelmektedir.

Nüfusun kentsel yerleşmelerde yoğunlaşması süreci tarihsel olarak incelenirken bu süreci ekonomik, toplumsal ve siyasal yapıların farklılaşması ile dönemlendirmek olasıdır. Ülkemizdeki kentleşme süreci üzerine

çalışan araştırmacılar bu dönemlendirmeyi yaparken farklı kuramsal yaklaşımlardan yararlanmakla birlikte cumhuriyetin ilanı, 1950 yılında II. Dünya Savaşı sonrasında ve 1980 yılında askeri müdahale ile değişen ekonomik ve siyasal yapıyı süreçlerin dönemlendirilmesinin temel değişkenleri olarak ele almaktadırlar. Bu dönemler her ne kadar ülkemize özgü gibi görünse de, tüm dünyada yaşanan değişim ve dönüşümlerin yansıması olarak tanımlanmaktadır.

Değişen ekonomik ve siyasal yapılar kent mekanlarını oluşturan dinamikleri değiştirmekte, bu da farklı mekansal özellikleri beraberinde getirmektedir. Bu bağlamda kentsel mekanları oluşturan kentsel ve kentüstü yapılar, süreçler söz konusudur.

Ülkemizdeki kentleşme sürecinin yoğun olarak yaşanmaya başladığı yıllar 1950'li yıllardır. Bilindiği gibi tarımsal üretimin artırılması ve tarım sektörünün geliştirilmesi yönünde ülke dışından alınan yardımlarla, tarımda yaşanan makineleşme ve beraberinde yaşanan göç hızlı bir kentleşme sürecini başlatmıştır. Ancak kentsel mekanların aynılaşması süreci açısından, 1980 sonrasındaki ekonomik, siyasal ve beraberinde de toplumsal yapıdaki değişimler büyük önem taşımaktadır.

1980 yılı başında "24 Ocak kararları" ile ülkenin ekonomik yapılanmasında temel bir değişim süreci başlamıştır. Alınan bu kararlar ile birlikte ithal ikameci sanayileşme stratejisinden ihracatın teşvik edildiği bir kalkınma stratejisine geçilmiştir. Bu sanayi sektöründe yoğunlaşan büyük sermayenin bu güne kadar sahip olduğu güvenli ortamın değişmesi anlamındadır. Bu bağlamda büyük sermaye varlığını sürdürmek amacıyla sanayi dışındaki sektörlerde yatırım yapma çabasına girmiştir. Başka bir deyişle sermaye birikim süreçlerinin birinci çevrimiyle ikinci çevrimi¹ arasındaki ilişki radikal bir biçimde yeniden tanımlanmıştır.

Sermaye birikiminin çevrimleri arasındaki dengenin yeniden tanımlanmasının en önemli sonuçlarından birisi büyük kentlerin, özel ve devlet yatırımlarının giderek artan biçimde ana hedefi haline gelmesidir. Bu süreci hızlandıran ve geliştiren araç ise; merkezi hükümetin elinde olan planlama ve imara yönelik yetkilerin 1980 sonrasında yerel yönetimlere devredilmesidir.

¹ Harvey'e göre, kapitalistler arasındaki kaçınılmaz rekabet bir aşırı birikim bunalımına neden olmaktadır. Aşırı birikim sorunu birinci çevrimde, biriken sermayenin talep doygunluğu nedeniyle yatırıma dönüştürülememesinden doğmaktadır. Yatırımların birincil döngüden ikinci çevrime kaydırılması yoluyla kapitalizm aşırı-birikim sorununu geçici olarak aşabilmektedir. Bu durum sermayenin dikkate değer bir bölümünün yapılı çevreye yönlendirilmesi anlamına gelmektedir. Bu nedenle yapılı çevreye yapılan yatırımlar, bunalım dönemlerinde kapitalist ekonomide istikrarı sağlamanın yolu olarak görülmektedir.^[2]

Bu yasal değişim ile birlikte, kentler merkezi yönetimin aktardığı kaynakların yerel yönetimler aracılığıyla yatırıma dönüştüğü odaklar haline getirilmiştir. Bu yatırımlar özel sektör tarafından gerek ihaleler aracılığı ile gerekse doğrudan gerçekleştirilmekte ve bu şekilde özel sektörün yapıları çevredeki varlığı güçlenmektedir.^[2]

Büyük kentlerde çok daha güçlü ve yoğun yaşanan bu gelişmeleri küreselleşme süreci daha da hızlandırmış ve devreye çok uluslu şirketler de girmiştir. Bu gelişmelerle birlikte kentsel fonksiyon alanlarının yer seçim kararları ve yapılaşma süreçlerinin belirleyicisi sermaye ve onun tercihleri olmuştur. Örneğin ülkemizde kentsel mekana ve kent yaşamına çok yakın zamanda dahil olan Alış Veriş Merkezleri (AVM) hem yer seçim kararlarıyla kentlerin makroformlarında belirleyici olmuşlar, hem de kent sosyal hayatının vazgeçilmez tüketim alanları arasına girmişlerdir. Yine bu dönemde büyük kentler gökdelenlerle tanışmış, bu yüksek yapılar -yabancı ülkelerdeki benzerleri gibi- iş ve finans merkezlerinin simgesi olarak mekandaki yerlerini almışlardır.

Ülke ekonomik yapısında meydana gelen değişimler toplumsal yapıya da yansımış, yeni ekonomik yapılanmaya paralel oluşan yeni sınıfsal yapı özellikle konut alanlarına yönelik farklı tercihleri ile kent mekanını etkiler hale gelmişlerdir. 1980 öncesi dönemde yasal olmayan konut alanlarının gelişimi gecekondu mahalleleri şeklinde, yasal konut alanlarının gelişimi ise küçük ölçekli sermayenin yap-sat sistemiyle şekillenirken, bu dönemde yeni orta sınıftan konut alanı tercihleri ve büyük sermayenin kente yönelişi yeni konut alanlarının gelişimini ve kenti biçimlendirmektedir.

Orta ve orta-üst gelir grubuna yönelik üretilen kapalı ve lüks konut alanları dışındaki konut alanları üretimi ise 1980 öncesinde olageldiği gibi daha küçük ölçekli şirketler tarafından tek yapı ölçeğindeki apartmanlar veya yasadışı yapılaşmalar şeklinde sürmektedir. Bu tür konut alanları açısından en önemli farklılık ise yasadışı gelişmiş alanlara yönelik olarak başlatılan dönüşüm projeleridir. Bu projeler aracılığıyla yasadışı gelişmiş alanlar içerisinde rantın yüksek olduğu bölgeler büyük sermayenin yatırımları ile yeniden üretilme sürecine girmektedir.

Midyat ve Kentleşme Süreci

Midyat Mardin'in kuzeydoğusunda, tarihte bilinen en eski uygarlık merkezlerini barındıran, Mezopotamya bölgesinin kuzeyinde çok önemli kültürlerin, dillerin ve dinlerin kesiştiği bir coğrafyada kurulmuştur. Midyat Mezopotamya olarak adlandırılan bölgenin kuzey sınırını oluşturan Tur-Abdin Bölgesi içerisinde kalmaktadır (Şekil 1). Tur-Abdin bölgesi 5000 yıllık tarihleri olan Süryani² olarak adlandırılan etnik kültür için

Şekil 1. Mezopotamya, Tur-Abdin. Midyat.^[3]

Yahudiler'in Kudüs'ü kadar önemlidir. Süryanilerin Midyat'taki geçmişi M.Ö. 1367-800 yılları arasında hüküm sürmüş Asurlular'a dayanmaktadır. Midyat Süryanilerin yanı sıra, Ermeniler gibi diğer Hıristiyan etnik grupların, Müslümanların ve Yezidiler'in bir arada bulunduğu çok toplumlu, çok dinli ve çok kültürlü bir yapıya sahiptir. Osmanlı İmparatorluğu egemenliği altına girdiği 16. yüzyıldaki nüfus yapısı incelendiğinde; Midyat nüfusunun %62'sini Hıristiyanların (Süryani, Ermeni, Protestan), %27'sini Müslümanların, %5'lik bir oranını da Yahudilerin oluşturduğu görülmektedir. 19. yüzyıla gelindiğinde ise Hıristiyan nüfusun %18'e gerilediği, Müslümanların ise %80'e yükseldiğinin belirtildiği kaynaklarda, %2'lik oranla Yezidi nüfusa rastlanmaktadır.^[3]

1890 yılında belediye teşkilatı kurulan Midyat, 1927 yılında da Mardin'e bağlanmıştır. 1930 yılında ise bir Süryani yerleşmesi olan Midyat ile bir Arap yerleşmesi olan Estel, tek bir belediye teşkilatı altında birleştirilmiştir. Bugün Midyat, Mardin iline bağlı, merkez nüfusu 56669, toplam nüfusu 128085 kişi olan bir ilçedir. Ekonomisi tarım ve hizmetler sektörüne dayanan kentte eski önemini yitirmiş olmakla birlikte taş işçiliği ve telkari³ sanatı öne çıkmaktadır. Çok toplumlu, çok kültürlü bir yapıya sahip olan Midyat'ın bu özelliği günümüzde de devam etmektedir. 2007 yılında %3 örnekleme ile yapılan hane halkı anket sonuçlarına göre Midyat merkezde yaşayan nüfusun %40.6'sı Arap, %50.9'u Kürt, %3.8'i Süryani ve %4.7'si Türk olarak kendisini tanımlamaktadır.^[3] Geçmişten günümüze devam eden

² Süryani kelimesi daha çok Hıristiyanlığa geçen ve yukarı Mezopotamya'da yaşayan halk için kullanılır. Irak ve İran'da "Asur" Suriye ve Türkiye'de "Süryani" adı kullanılmaktadır. Süryani toplumu ve Süryani kültürü Midyat ilçe merkezinin Midyat tarafındaki yerleşmenin kurulmasında, gelişmesinde sosyal ve fiziksel anlamda şekillenmesindeki en etkili motiflerden biri olmuştur.^[4]

³ Telkari: İnce tel haline dökülen gümüşün bükülmesiyle oluşturulan küçük motiflerin bir araya getirilmesi olarak tanınır. Tümüyle el işçiliğine dayalı bir sanattır. [<http://www.tdkterim.gov.tr/bts/?kategori=verilst&kelime=telkari&ayn=tam>]

Şekil 2. Midyat kentsel gelişim dönemleri ve yapıların fiziksel özellikleri.^[3]

bu toplumsal yapı sayesinde Midyat “dinler ve diller kenti” olarak anılmaktadır.

Kentin fizik mekanının bu toplumsal yapıyı yansıtan özelliklere sahip olduğu görülmektedir. Yerleşmedeki mekansal örüntünün temelini, 19. yüzyıla ait yapıların yoğunlukta olduğu iki mahalle oluşturmaktadır: iki ayrı yerleşmenin, çekirdeklerini oluşturan. Estel ve Midyat mahallelerinin kuruluşu Osmanlı İmparatorluğu öncesine dayanmaktadır. Midyat bir Süryani yerleşmesi olarak bugünkü kentin doğusundaki tepede, Estel ise bir Arap yerleşmesi olarak Midyat’ın yaklaşık 3 km batısındaki bir diğer tepede kurulmuştur (Şekil 2). Her iki mahallede de yöreye özgü, kolay işlenebilen kalker taşının kullanıldığı 2-3 katlı, avlulu, çatısız yapılar bulunmaktadır. Bu yapılar organik sokak dokusu ve özgün mimarisıyla Midyat’ın kimliğini tanımlayan en önemli fiziksel öğelerdir.

Kent 1980’li hatta 2000’li yıllara kadar bu iki çekirdek mahallenin çevresinde saçaklanarak gelişmiştir. Bu dönemde gelişme alanındaki yapılar ilk örnekleri ile olan benzerliklerini zaman içinde yitirmiş olmakla birlikte kat yükseklikleri ve alan kullanımları aynı kalmıştır. Ancak kent 2000’li yıllarla birlikte Mardin-Batman yolu boyunca ve kuzey-güney doğrultusunda, gelişimini hızlandırmıştır. Bu dönemdeki gelişim sürecinde mekan, yörenin coğrafi ve yaşam kültürüne aykırı, özgün mimariyi reddeden, farklı, yüksek katlı (4-5 ve üstü) çok ailelik, betonarme binalardan oluşan apartmanlar şeklinde

gelişim göstermeye ve büyümeye başlamıştır. Mevcutta değişim ve gelişmenin bir göstergesi olarak, farklı mahallelerde farklı kültürlere rağmen, aynı yapılaşma biçimi hızlı bir şekilde devam etmektedir (Şekil 1a-c).

Özellikle 2000 yılı sonrasında gelişen mahallelerin yukarıda da değinildiği gibi yöreye özgü ve kültürel yapıyı yansıtan mimari ile hiçbir benzerliği bulunmamaktadır. Kentin 1980-2000 arasında gelişmeye başlayan alt bölgeleri fiziksel özellikleri açısından, büyük kentlerin çeperlerinde yasa dışı gelişen mahallelerle benzerirken, 2000 sonrası gelişmeye başlayan alt bölgeler ise daha yüksek katlı ve birkaç bloktan oluşan şiteler şeklindedir.

Göç

Göçün zaman ve mekan bileşenleri dünyanın her yerinde hemen hemen aynı olmasına karşın Üçüncü Dünya Ülkelerindeki göçü dünyanın diğer yerlerindeki göçten ayıran nokta gelişmişlik düzeyi, toplumsal ve kültürel bağlamın farklılığıdır.^[4] Bu ülkelerdeki göç kararlarının en önemli nedeni ekonomiktir. Ancak bunun yanında toplumsal, kültürel, politik ve çevresel etkenler de geçerli olmaktadır.

Türkiye açısından göç önemli bir olgudur. Yaşadığımız kentleşme sürecini göç olgusundan bağımsız olarak tanımlamak ve irdelemek olanaksızdır. Kentlerimizin hızlı ve kontrolsüz büyümesi hızlı ve kontrolsüz göçün bir sonucudur. Bugün de göç nedenleri farklılaşmakla birlikte devam etmekte ve kentlerin gelişiminde belirleyici rolünü sürdürmektedir.

Yapılan çalışmalarda Türkiye'deki iç göç genellikle üç ana dönem olarak tanımlanmaktadır. Bunlar 1950 öncesi göçler, 1950-1985 arası ve 1985 sonrası olarak belirlenmektedir Türkiye'de nüfusun önemli bir kısmı yer değiştirmiştir. Akşit^[5] 1950-85 dönemini göçler açısından irdelerken üç alt döneme ayırmaktadır; 1950-55 arası İstanbul, Ankara, İzmir gibi kentlerin yakın çevresindeki kırsal alanlardan bu kentlere doğru göçün meydana geldiği yıllar, 1965-70 yıllar arası Orta Anadolu ve Karadeniz kırsalından insanların büyük kentlere yöneldiği dönem ve son olarak da 1980-85 arası Doğu

ve Güneydoğu kırsalından büyük kentlere doğru gerçekleşen göç dönemi olarak tanımlanmaktadır. Bu üç alt dönem arasında sayıca en çok insanın göç ettiği yıllar 1980-85 yılları olarak ortaya çıkmaktadır. Bir diğer vurgulanması gereken nokta 1950-85 dönemindeki göçün sadece köyden kente değil kentten kente de meydana geldiğidir.^[6] 1985 yılına kadar olan tüm bu göçlerin nedenlerini ise şöyle sıralamak mümkündür;

a) İtici nedenler; tarıma yeni teknolojinin girişi, açığa çıkan nüfusun tarım dışında geçim imkanları arayarak kente veya bölge dışına göç etmesi, toprak yetersizliği ve yoğun nüfus artışından dolayı toprakların geçimi sağlayamaması, entansif tarıma geçiş, artan nüfusun kırsal alanlarda istihdamını olanaksız kılmış, kentsel alanların çekiciliğini artırmıştır.^[4]

b) İletici nedenler; kırsal alanlarda yaşam tarzının kısırlılığı (eğitim, kültür, eğlence açısından yoksunluk) haberleşme ve ulaşım imkanlarındaki gelişmeler köyden kente göçü etkilemektedir. Mal ve hizmet üretiminin ve değişiminin süreci iletişim teknolojilerindeki gelişmelerle hızlanmıştır. Böylece nüfusun belirli merkezlerde toplanması zorunlu olmuştur.^[4]

c) Çekici nedenler; iş imkanları sağlayan sanayi ve hizmet kuruluşları genellikle kentlerde ya da onların çevresinde kurulmaktadır.^[4]

Terör; kaynağını 1980 öncesinden alan 1984 sonrası yeni bir boyut kazanan ve 1990'lı yıllarda tırmanışa geçen Doğu ve Güneydoğu Anadolu Bölgeleri'ndeki terör olayları en başta burada yaşayan halkı tehdit eder olmuştur. Köy ve mezarlardaki halk güvenlik nedeniyle şehre göç ederken, şehir merkezlerinde de terör örgütünün kepenk kapatma, haraç alma, lojistik destek arama gibi baskılarından ötürü giderek cansızlaşan ekonomik yapı bölge insanı için hayatı dayanılmaz hale getirmiştir. Bu noktada bir yandan köylerden bölgenin kent merkezlerine ve gelişmiş illerine doğru yoğun göç yaşanırken, bir yandan da daha yoğun olarak ülkenin diğer bölgelerine ve gelişmiş sanayi ve tarım yerleşmelerine de göç dalgası yönelmiştir.^[4]

Yukarıda sıralanan nedenlerle meydana gelen hızlı ve doğrudan göç ve bu göçün tanımladığı hızlı kentleşme öncelikle toplumsal ve ekonomik yapı sorunlarını doğurmuş, bu sorunlar kentsel yatırım ihtiyaçlarına yansımalar ve ülke yerleşme deseninin kademelenmesini bozarak bölgeler arası dengesizliklerin artmasına neden olmuştur.

1985-90 Sonrası Köyden Kente Zorunlu Göç-Yerinden Olma; 1990 sonrası Doğu ve Güneydoğu Anadolu bölgelerinde yaşanan yoğun göçün en önemli sebebi terör olayları nedeniyle bölgede uygulanan po-

Şekil 3. (a) Midyat konut dokusu. **(b)** Estel konut dokusu. **(c)** Estel – Midyat arası yeni gelişme alanları.^[3]

litikalardır. Olağanüstü Hal Bölge Valiliği'nden açıklanan rakamlara göre, 1997 yılı Kasım ayında geri dönenler hariç, 378335 kişi bölgedeki köylerden göç etmiştir. Bunun yanısıra yerleşim birimlerinin idari ya da askeri kararlarla boşaltılması, sistematik bir politika ve bir iç güvenlik yöntemi olarak uygulanmıştır. Bu ortamda yöre halkının maruz kaldığı baskılar da köyden kente ve özellikle başka bölgelerdeki kentlere göçün yaşanmasında büyük etken olmuştur.^[4] Olağanüstü Hal Kanunu doğrultusunda Diyarbakır, Hakkari, Siirt, Şırnak, Tunceli ve Van illeri 'Olağanüstü Hal Bölgesi'; Batman, Bingöl, Bitlis, Mardin ve Muş illeri de 'Olağanüstü Hal Bölgesi Mücavir Alanı' ilan edilmiştir. Özellikle 1990 yılından sonra bu bölgelerde yaşayan insanların karşı karşıya kaldıkları köy boşaltma uygulamaları ile 1990-1997 yılları arasında söz konusu bölgede 3211 köy boşaltılmış ve burada yaşayan nüfus göç ettirilmiştir. Zorunlu göçe maruz kalan insanlar bölgenin büyük kentlerine ve batı ve güney bölgelerdeki kentlere göç etmektedirler.^[4] Ülke içinde yerinden edinme ya da zorunlu göç olarak tanımlanan bu sürecin en belirgin özelliklerinden bir tanesi, söz konusu kişilerin kentsel mekana her türlü mülkten azade şekilde gelmiş olmalarıdır. Yerinden edilme sürecinde "mülksüzleşme" ekonomik olmasının yanısıra sosyo-politik açıdan da önemli unsurlar içermektedir. 1990'lardan önceki göç hareketleri, ağırlıklı olarak ekonomik motivasyonlarla gerçekleştirilmişti ve kente yeni gelen göçmenlerin, kentsel yaşamda var olabilmek için sahip oldukları belirli bir sermaye birikimleri vardı. Ancak zorunlu göç sürecini belirleyen koşullar, yerinden edilen insanları sadece ekonomik anlamda dezavantajlı pozisyonlara yerleştirecek bir sermayesizlikle baş başa bırakmadı, aynı zamanda köksüzlük ve kaybolmuşluk hissine de uğrattı. Kentsel alanda yeni bir başlangıç yapmak için duyulan beşeri ya da kültürel sermaye kaynaklarından mahrum kalmak, en az kente ekonomik anlamda dezavantajlı pozisyonda varmak kadar belirleyici olmaktadır.^[6]

Midyat gerek 1990 öncesi ekonomik nedenlerle, gerekse 1990 sonrası zorunlu nedenlerle olsun her iki anlamda da göç alan ve göç veren bir yerleşme konumundadır. Özellikle 1980 ve 1990'lı yıllardan itibaren Midyat merkez yerleşmesi ve köyleri terör nedeniyle göç vermişlerdir. Terör ile birlikte, altyapı, eğitim ve ekonomik yapıdaki yetersizlikler, güvenlik, kan davaları, Midyat merkez ve çevre köy, ilçe ve illerdeki batıya olan göçü artırmıştır. Bu yaşanan göçün yarattığı en önemli sonuçlardan biri Midyat yerleşmesinin kimliğini oluşturan, en önemli toplumsal unsurlarından biri olan Süryani nüfusunun ülke dışına göç etmesidir. Bu göç Midyat'ın toplumsal bileşenlerinden belki de en önemlisini yitirmesini getirmiştir. Midyat merkez ile birlikte

nüfusunun tamamı veya çoğunluğu Süryani olan 10 adet köy, bazıları tamamen boşalacak şekilde göç vermiştir (Şekil 4). Midyat İlçesi genelinde 1985 verilerine göre 5477 olan Süryani nüfusu 2000 yılında 796 kişiye düşmüştür.^[3]

Süryanilerin yanı sıra bölgenin kültürel zenginliğinin bir başka önemli unsuru olan Yezidiler de bu bölgeden batıya ve ülke dışına göç etmişlerdir. Midyat bir yandan, kırsalından ve kent merkezinden göç verirken, bir yandan da hem kendi kırsalından hem de çevre yerleşmelerden göç almaktadır. Göçle gelen nüfusun bir bölümü Midyat'ın kırsalında özellikle Süryanilerin yurtdışına göç ederek boşalttığı köylere yerleşirken, bir bölümü de kent merkezine yerleşmişlerdir. Midyat'ta etnik yapı aynı zamanda ekonomik yapının ve toplumsal sınıfların da belirleyicisi durumundadır. Etnik yapının mekansal dağılımı irdelendiğinde; Midyat (merkez) mahallesinin Süryani nüfusun; Estel (merkez) mahallesinin de Arap nüfusun yoğun olarak yaşadığı bölge olma özellikleri korunmaktadır. Öte yandan Arap nüfus sayıca Estel merkezden dışı doğru ve Mardin-Batman yolu boyunca doğuya doğru yerleşmiş durumdadırlar (Şekil 5). Kürt nüfus ise Mardin-Batman yolu batısından itibaren doğuya, kuzeye ve güneye doğru gelişen mahallelerde yerleşmiş görülmektedir.^[3] Etnik yapı ve kentsel büyüme ilişkilendirildiğinde ise, Midyat'ta Süryani'lerin boşalttığı alanlara kısa sürede, göçle gelen Kürt nüfusun yerleşmeye başladığı görülmektedir. Fakat bu süreçte Süryaniler mülkiyetlerini devretmedikleri için Kürtler bu bölgelerde kiracı veya işgalci olarak kalmışlardır. Estel'de ise etnik yapı pek fazla değişmemiş, ağırlıklı Arapların yaşadığı bölge olmuştur. Ancak, Estel'in geleneksel dokusunu çevreleyen saçaklanmış bölgelerde de Kürt nüfus artmaya başlamıştır. Etnik yapının bu mekansal dağılımına bağlı olarak; Süryanilerin 1950 öncesinin yöreye özgü mimarisine sa-

Şekil 4. Doğançay köyü: Süryani'lerin göç etmesiyle boşalan ve kürt ailelerin yerleştiği köylerden biridir.^[3]

Günümüzde kentler ve kentin kültürü giderek özelliğini ve özgünlüğünü yitirmekte bir anlamda da kimliksizleşmektedir. Kentlerin her türlü etkiye açık olması, giderek daha fazla genişlemesi büyümesi, insani ve evrensel değerlerin göz ardı edilerek sözde gereksinimlerin karşılandığı, tüketimin giderek arttığı küresel mekanlar haline gelmesiyle bu kimliksizleşme artmaktadır.

Kentte yaşayanların giderek artan gereksinimleri ve bu gereksinimlerini karşılamaya yönelik giderek artan tüketimleri özellikle gelişmekte olan ülkelerin modernleşme sürecinde önemli rol oynamış ve oynamaktadır. Batılı üretim ve tüketim tarzlarının benimsenmesi ile birlikte gündelik hayat üzerinden batılılaşmanın sosyalleşmesi ve küreselleşmesi gerçekleştirilmiştir.^[8]

1980 sonrasında ülkemizde her bakımdan liberalleşme ve batılılaşma dönemi başlamıştır. Bundan önceki dönemde devlet tarafından batılılaşma, daha dar alana sıkıştırılırken, bu dönemle birlikte toplum bireyleri, batılılaşmanın ekonomik imkanlarına daha fazla sahip olmuşlardır. Siyaset ve devlet tarafından toplumun batılılaşmasına karşı, ekonomi ve toplum bireyleri tarafından "çağın bir gereği" olarak batılılaşma süreci yaşanmış ve yaşanmaktadır. Batılılaşmada toplum devleti aşmış ve geride bırakmıştır.^[8] Bu durum toplumsal ve kültürel bütünlüğün zedelenmesi özgün kimliklerin yitirilmesi bağlamında önemli sorunlara neden olmaktadır. Kültür, tüketim kültürü ve batılılaşma kavramsal irdelemeleri, Midyat'taki değişim sürecinin farklı bir boyutunu ortaya çıkarmaktadır. Buraya kadar yapılan incelemeler kentleşme ve göç ilişkisinin sonuçlarını tartışırken, kültür, tüketim ve batılılaşma kavramları temelde bireyin yani insanın değişen gereksinim ve tercihlerinin kente olan etkisini yansıtmaktadır.

Midyat'ta ve benzeri pek çok kentte göçün kentin toplumsal yapısını değiştirdiği ve bu değişimin de kent-

sel mekanları farklılaştırdığı yadsınamaz bir gerçektir. Ancak süreç içerisinde insan da değişmiştir. İnsan'ın gereksinimleri ve gereksinimleri karşılama isteği artmış ve tercihleri de farklılaşmıştır.^[9,10]

Midyat'ta yaşayan insan; tek ailelik geleneksel konutlar yerine, çok katlı apartmanlardan oluşan sitelerde yaşamayı, bu apartman dairelerinde karasal iklimin dezavantajlarından kurtulmak için büyük kentlerde olduğu gibi klima kullanmayı, bakkal ve pazar yerine, yine büyük kentlerdeki zincir marketleri andıran marketlerden alışveriş etmeyi (Şekil 6), geleneksel zanaatları olan kendi ürettikleri telkari yerine Tayvan'dan ithal edilen telkariyi satmayı tercih etmektedirler.

Tercihler artık o kadar farklılaşmıştır ki, 2000'li yılların başında terör olaylarının azalmasıyla göç ettikleri Avrupa ülkelerinden geri dönen Süryani aileler bile bırakıp gittikleri "eski" evlerine değil, lüks ve gösterişli villalar olarak "yeni" inşa ettikleri evlerine yerleşmektedirler (Şekil 7).

Planlama Kurumu ve Yasal Mevzuat

Kentsel mekanların giderek daha fazla birbirlerine benzemesi, kentlerin benzer mekanlara sahip olmalarının nedenleri kentleşme, göç ve kültür olgularıyla irdelendikten sonra, planlama kurum ve yasal sistemin bu konuya etkisi üzerinde durulacaktır.

Türkiye için toplumsal, ekonomik ve siyasal boyutta bir kırılma noktası olan 1980 yılı planlama kurumu açısından da bir dönüm noktasıdır. Bu dönemde yürürlüğe giren yeni imar yasası ve mevzuatı ile plan yapma ve yaptırma yetkisi merkezi yönetimden yerel yönetimlere verilerek yetki devrinin en büyük ve en önemli adımı atılmıştır. Bu yetki devrine günümüzde de pek çok kamu kurumuna plan yapma ve yaptırma yetkisi verilerek devam edilmektedir.

Şekil 6. Midyat'ta bir market.^[3]

Şekil 7. Elbeğendi köyü: Geriye göç eden Süryanilerin "yeni" konutları.^[3]

3194 sayılı imar yasası plan yapma ve yaptırma yetkisini yerel yönetimlere devretmesinin birkaç olumlu etkisi bulunmaktadır. Bunlardan bazıları; Bayındırlık ve İskân Bakanlıđı'nın tek yetkili kurum olması nedeniyle planın yapılması ve onaylanması sürecinde yaşanan zaman kayıpları en aza inecektir. İkinci olarak yerleşmelerin sorunları yerelde ve sorunlara, çözümlere hakim olan yönetimler ve teknik ekipler tarafından çözülecektir. Üçüncü olarak ise, yerelde üretilecek bir planın yerleşmeye özgü nitelikleri daha doğru değerlendirecek kentin tek tipleşmesi/aynışması tehlikesinin giderileceğidir.

Yerelde üretilecek planların evrensel planlama ilkele-ri ile yerele özgü nitelikleri değerlendirerek, yerleşmeye özel çözümler üretebileceđi doğru bir yaklaşım olmakla birlikte, bu güne kadar yerel yönetimler tarafından gerçekleştirilen planlama çalışmalarının istenilen noktaya ulaşmadığı, kentlerin mevcut durumlarıyla son derece net olarak ortadadır.^[1] Öncelikle kentin planının yerel yönetimler tarafından yapılması veya yapılabilmesi için plancı bir ekibe gereksinim duyulmaktadır. Ancak ülke koşulları dikkate alındığında; deđil küçük yerleşmelerde pek çok il merkezinde dahi teknik eleman yoksunluđu yaşanmaktadır. Sonuçta yine büyükşehirler dışında kalan yerleşmelerin planları yine belli sayıdaki planlama ekipleri tarafından yapılmaktadır. Tek tipleşme tehlikesi ise planlama kurumu ve yasal mevzuat açısından çözülememiş bir sorundur. Çünkü yasal

mevzuatın tanımladığı yapı imar düzenleri tek tipleşme ve aynışmayı beraberinde getiren bir sistemdir. Kanun ve yönetmelikler çerçevesinde tanımlanan yapı imar düzenleri yapılaşmayı son derece kısıtlayıcı, tanımlayıcı kuralları yerleşme farkı gözetmeksizin belirlemektedir.

Midyat, planlama süreci açısından incelendiğinde ise; 2002 onaylı 1/5000 ölçekli nazım imar planı ve 1/1000 ölçekli uygulama imar planı bulunmaktadır. Ancak bu planlar kentin doğu ve batısında yer alan geleneksel dokuya sahip kentsel sit alanlarını kapsamamaktadır. Midyat sit alanlarına yönelik uygulamaları tanımlayacak olan koruma amaçlı imar planı ise 2007 yılında henüz tamamlanmamıştı. Midyat nazım imar planı kararlarıyla kentsel sit alanları dışında kalan tüm yerleşilebilir alanlar imara açılmıştır ve yukarıda da deđinildiđi gibi yönetmelikte tanımlanan yapı imar düzenleri kapsamında yapılaşma koşullarını tanımlanarak geleneksel dokunun özellikleri göz ardı edilmiştir (Şekil 8, Şekil 9). Midyat kent bütünü içinde plan hiyerarşisi bakımından iki farklı plan tipi, iki farklı strateji ve plan kararıyla, kent biçimlendirilmeye çalışılmaktadır. Kent bu iki farklı plan kararlarıyla gelişirken, planlar, kentin özgünlük-kimlik ve çok kültürlülük özelliğini korumak ve sürdürülebilirliğini sağlamaktan uzak bir kentsel gelişimi yönlendirmekte, kent makroformunun da belirleyicisi olmaktadır.

Plan yapma ve yaptırma yetkisinin özellikle 2000'li yıllardan itibaren daha da çok sayıda farklı kamu ku-

Şekil 8. Midyat kentsel alanı doku örnekleri.^[3]

Şekil 9. Midyat nazım imar planı.^[3]

rumlarına verilmesi planlamanın parçalı bir yapıya sahip olmasını getirmektedir. Son dönemde plan yapma ve yaptırma yetkisi verilen Özelleştirme İdaresi ve T.C. Başbakanlık Toplu Konut İdaresi (TOKİ) bu kurumların başta gelenlerindedir. Kendi web sayfasında faaliyetini “planlı kentleşme ve konut üretimi” olarak özetleyen TOKİ, aynı başlık altında 2003-2009 yılları arasında

81 il, 523 ilçe, 1232 şantiyede 359.677 konut verilerini yayınlamaktadır. Bu değerler arasında sözü edilmeyen en önemli konu ise 359.677 konutun hangi yerleşmede olduğuna bakılmaksızın aynı vaziyet planları, aynı yapılaşma değerleri ve aynı mimari tipolojilerle üretileceği ve üretildiği gerçeğidir.

Bu sürecin Midyat’taki örneği yerleşmenin kuzey batısında Mardin yolu üzerinde TOKİ tarafından üretilen 8 katlı yapılardan oluşan konut alanıdır (Şekil 10). TOKİ, alanın elde edilişi itibarıyla mevcut plan ilkeleri ve gelişme dinamiklerinin belirleyicisi olmuştur. Bu gelişmenin, kentin kuzeybatıya doğru hızlı ve yüksek yapılaşma katsayıları ile büyümesini tetikleyen unsur olmasının yanı sıra üretilen konutların tipolojik olarak bölgenin doğal, fiziksel dokusu ve özellikle kültürel yapısıyla uyumsuzluğunu ve bunun kentte benzer yapılaşmalara örnek olduğunu belirtmek gerekmektedir.

Sonuç

Kentsel alanların sermaye için karlı bir yatırım haline gelmesiyle birlikte yapılaşmış mekanların en fazla inşaat alanına ulaşması öncelikli hale gelmekte ve kentler giderek daha fazla birbirlerine benzemektedir. Küresel-

Şekil 10. Midyat'ta TOKİ Konutları.

leşme sürecinde uluslararası sermayeyi çekmeye çalışan büyük kentlerde bu amaçla yapılan yatırımlar bir yandan bu kentleri dünyadaki diğer kentlerden kopyalanan mekanlarla doldururken bir yandan da diğer küçük ölçekli kentler için örnek oluşturmaktadır.

Göç geçmişte ve günümüzde ülkemizdeki kentleşme sürecinin en temel belirleyicisi olmuştur. Göçle gelen nüfusun toplumsal, ekonomik ve kültürel yapısının gelen kente uyum sağlaması ve/veya çatışmasının etkileri kentsel mekanın yeniden üretilmesini beraberinde getirmektedir. Midyat özelinde bu durumu somutlaştırdığımızda Süryani nüfus ile Kürt nüfusun farklı özelliklerinin mekanları da farklılaştırdığını ifade edebiliriz.

Gelişen ve değişen dünyada insan da değişim geçirmektedir. Bireylerin değişen tüketim alışkanlıkları ve gereksinimleri tercihlerine de yansımaktadır. Midyat'ta insanlar artık taş evler yerine apartman dairesinde yaşamayı, taş evlerin doğal klimalı ortamı yerine, apartman dairelerinde klima kullanmayı tercih etmektedirler. Gelişen teknolojiye koşut olarak gelişen iletişim araçları ise, insanın değişen tercihlerinin birbirine benzermesini aynılışmasını yaratırken, dünyanın farklı yerlerindeki insanların kente dair tercihlerinin aynı olması, aynı kentsel mekanların üretilmesine yol açmaktadır.

Ülkemizdeki planlama kurumu ve yasal mevzuat da sıradan ve aynılışmış mekanların üretilmesi ve hatta özgün mekanların yok edilmesine yol açan bir yapıya sahiptir. Organik sokak dokusuna sahip Midyat'ta gelişme alanları için yapılan planda ızgara sistemli ulaşım şeması benimsenmektedir. Bu durum sadece Midyat'a özgü değildir. Yasada tanımlanan yapı-imar düzenleri kullanılan pek çok imar planı ile ülkemizdeki organik kent dokusuna sahip kentlerde tip imar yönetmeliğine dayalı tek-tip kentler ortaya çıkmaktadır.

TOKİ vb. kurumlara verilen plan yapma yetkisinin planlama açısından pek çok sakıncası bulunmaktadır. Ancak bu yazı kapsamında öncelikle vurgulanması ve işaret edilmesi gereken konu TOKİ'nin İstanbul, Çanakkale, Ankara ya da Midyat, yerleşme farkı gözetmesizin yaptığı uygulamalardır. Bunların hemen hemen hepsinde aynı plan tipi, aynı yükseklik, aynı vaziyet planı kullanılmaktadır. Bu durum ne yazık ki devlet eli-

le gerçekleştirilen tek tipleştirilmenin, aynılış(tır)manın en hızlı ve yasal olanıdır.

Sonuç olarak, kentsel rant, tüketim normları, kentlerle bağdaşmayan planlama süreci ve plan kararları doğayı, kültürel yaşam biçimini ve değerleri yok ederek aynılışmış, tek tip mekanların belirleyicisi olmaktadır.

Kaynaklar

1. Harvey, D., (1996), Postmodernliğin durumu. Metis Yayınları; ISBN 975-342-162-1.
2. Şengül, T., (2001), Kentsel çelişki ve siyaset kapitalist kentleşme süreçleri üzerine yazılar, Arayışlar, Tartışmalar, Deneyimler Dizisi: 6. Dünya Yerel Yönetimler ve Demokrasi Akademisi (WALD) yayınıdır; ISBN 975-7237-17-5.
3. Gül, Y.A., Sel, D.B., Sönmez, Ö., Özbakır, A., Seçilmişler T., Kurtarır, E., (2007); Midyat sosyal-ekonomik ve fiziksel çözümleme çalışması, Yıldız Teknik Üniversitesi Mimarlık Fakültesi Şehir ve Bölge Planlama Bölümü 2007/2008 yılı Planlama IV –V- VI Raporları (çoğaltma).
4. Ersoy, M., Şengül, T., (2002), Kente göç ve yoksulluk Diyarbakır örneği. ODTÜ Kentsel Politika Planlaması ve Yerel Yönetimler Anabilim Dalı 2001 Yılı Stüdyo Çalışması; Ankara: Kasım, Yayın No: 6.
5. Akşit, B., (1998), İçgöçlerin nesnel ve öznel toplumsal tarihi üzerine, Türkiye'de İç Göç, Konferans, 6-7 Haziran 1997, Tarih Vakfı, İstanbul: 1998, ISBN 975-7306-31-2.
6. Kaya, A., Işık, E.I., Şahin, B., Elmas, E., Çağlayan, B., Aksoy, P., Velioglu, Ş., (2009), Türkiye'de iç göçler bütünleşme mi geri dönüş mü? İstanbul Diyarbakır Mersin, İstanbul Bilgi Üniversitesi Yayınları, 246, göç çalışmaları 11, ISBN 978-605-399-092-5, İstanbul.
7. Çotuksöken, B., (2009), Kent, kimlik ve kültür. Yerel Yönetimler Sempozyumu, TMMOB Mimarlar Odası İstanbul Büyükşehir Şubesi, Yıldız Teknik Üniversitesi Oditoryumu, İstanbul, 06.02.2009.
8. Orçan, M., (2004), Osmanlı'dan günümüze modern Tüketim kültürü. Harf Eğitim Yayıncılığı; ISBN 978-975-6048-35-1.
9. Ayata, S., (2002), Yeni orta sınıf ve uydu kent yaşamı. Kültür Fragmanları, Türkiye'de Gündelik Hayat, Deniz Kandiyoti ve Ayşe Saktanber (hazırlayanlar), Metis Yayınları; ISBN 975-342-442-6.
10. Harvey, D., (2002), Sınıfsal yapı ve mekansal farklılaşma, 20. Yüzyıl Kenti Duru, B., Alkan, A., (Derleme ve Çeviri), İmge Kitabevi, ISBN 975-533-348-7.
11. Harvey, D., (2002), Toplumsal adalet, postmodernizm ve kent, 20. Yüzyıl Kenti Duru, B., Alkan, A., (Derleme ve Çeviri), İmge Kitabevi, ISBN 975-533-348-7.

Türkiye’de Batı Tarzı Büyük Ölçekli Tüketim Mekânlarının Gelişimi ve Kentsel Perakende Alanlarının Yasal ve Yapısal Olarak Düzenlenmesi Gayretleri

The Development of Western-Type Large-Scale Consumption Areas in Turkey and Legal and Structural Regulation Efforts in Urban Retail Environments

Mert KOMPİL,¹ H. Murat ÇELİK¹

Tüm dünyada perakendecilik sektörü hızlı ve sürekli bir değişim içerisinde. Türkiye’de de, özellikle 1980’lerden sonra, perakendecilik sektörü ve kentsel perakende alanları radikal değişimler geçirmiştir. Yaşanan bu değişim sürecinin en belirgin göstergeleri batı-tarzı büyük ölçekli tüketim mekânlarıdır. Büyük ölçekli tüketim mekânlarının kontrolsüz gelişiminin, kent merkezlerinin kültürel ve ticari işlerliğini azalttığı, yerel perakende işgücü yapısını bozduğu, bulunduğu kentsel doku içerisindeki perakende alanları kademelenmesini, arazi kullanım yapısını, trafik yoğunluğunu ve mimari karakteri değiştirdiği söylemleri pek çok gelişmiş ülkede uzun yıllardır dile getirilen olumsuzluklardır. Son dönemde bu olumsuzlukların varlığı ülkemizde de giderek daha çok çevre tarafından tartışılmaya başlanmış ve yaşanan hızlı değişimin istenmeyen sonuçlarının önlenmesi için bir takım yasal ve yapısal düzenlemelerin yapılması gündeme gelmiştir. Geçmişten günümüze pek çok ülke, yaşadıkları değişim sürecinin başında veya ortasında, büyük-ölçekli tüketim mekânlarının gelişimini sınırlayıcı-kısıtlayıcı yasal ve uygulamaya dönük düzenlemeleri hayata geçirmiştir. Bu çalışmanın temel amacı, Türkiye’de perakende alanlarında süregelen değişimi genel hatlarıyla ortaya koymak ve yakın gelecekte ülkemizde hayata geçirilmesi düşünülen düzenleme gayretlerine, aynı alanda sağlıklı işleyen yurt dışı örneklerini de inceleyerek yeni açılımlar getirebilmektir. Bu doğrultuda, OECD ülkelerindeki perakende alanlarına ilişkin düzenlemeler-kısıtlamalar incelenmiş ve Türkiye’de hayata geçirilmesi düşünülen düzenlemeler açısından uygun politikalar tartışılmıştır.

Anahtar sözcükler: Büyük-ölçekli tüketim mekânları; kentsel perakende alanları/Türkiye; perakendecilik/Türkiye; perakendecilik/düzenlenmeler, kısıtlamalar.

¹Izmir Yüksek Teknoloji Enstitüsü, Mimarlık Fakültesi, Şehir ve Bölge Planlama Bölümü, İzmir.

The retail sector has been experiencing a rapid and continuous change worldwide. There have also been profound changes in Turkey, especially after the 1980s. Both the retail sector and the urban retail environments have been altered radically. One of the most significant indicators of this change is the proliferation of western-type large-scale retail developments. Past experiences in developed countries have shown that the uncontrolled development of large-scale retail areas results in some undesired socioeconomic and physical outcomes, such as decline in the cultural and commercial activities of city centers, damage in existing retail workforce structure, and change in local retail hierarchy, nearby land uses, traffic loads and original architectural identity. Many countries have put into practice restrictive and regulatory policies to prevent these negative effects. As similar transformations have also been realized in Turkish retail environments, many institutions think that similar legal regulations must be implemented in Turkey as well. The present study investigates the ongoing retail change within the Turkish context, explores the legal and structural regulatory policies of the Organization for Economic Co-operation and Development (OECD) countries, and critically discusses the appropriate retail regulation policies for Turkey.

Key words: Large-scale retail areas; urban retail areas/Turkey; retail/Turkey; retail regulations and restrictions.

¹Department of City and Regional Planning, Izmir Institute of Technology, Izmir, Turkey.

MEGARON 2009;4(2):90-100

Başvuru tarihi: 25 Mayıs 2009 (Article arrival date: May 25, 2009) - Kabul tarihi: 14 Eylül 2009 (Accepted for publication: September 14, 2009)

İletişim (Correspondence): Mert Kompil. e-posta (e-mail): mertkompil@iyte.edu.tr, muratcelik@iyte.edu.tr

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

Giriş

Gelişmiş tüm ekonomiler için temel sektörlerden biri olan perakendecilik sektörü hızlı bir değişim içerisindedir ve hiç kuşkusuz günümüzde, geçmişte olduğundan çok farklı bir konumdadır. Yeni dünya koşulları, özellikle son yirmi yılda sektörde kayda değer değişimler meydana getirmiş, perakendecilik sektörü ölçek, organizasyon ve coğrafi olarak farklılaşmıştır. Günümüzde perakendecilik sektöründe yaşanan değişim, gelişmiş ülkelerde 21. yüzyılın koşul ve şartlarında yeni boyutlarıyla sürerken, Türkiye gibi gelişmekte olan ülkelerde, yirmi yıl önce gelişmiş ülkelerde yaşanan dönüşüm sürecinin izleri görülmektedir.

Türkiye’de 1980’lerden sonra değişen iktisadi ve toplumsal politikalarla başlayan dönüşüm süreci, özellikle büyük kentlerimizde perakende alanlarının ve organizasyonlarının köklü değişimiyle günümüze kadar gelmiştir. 1990’lardan itibaren İstanbul, Ankara, İzmir, Bursa ve Adana gibi metropoliten kentlerde büyük mekânsal alanlar kaplayan çok amaçlı alışveriş merkezleri, hipermarketler, süpermarketler ve yapı-hobi marketler birbiri ardına faaliyete geçmiş, pazar paylarını ve mekânsal yaygınlıklarını hızla arttırmışlardır. Geniş kentsel alanlara kurulan çok amaçlı alışveriş merkezleri ve büyük hipermarketler bölgesel ölçekte çekim merkezleri haline gelmiş, pek çok anlamda geleneksel kent merkezleri ve alt merkezlerin işlevlerini yüklenmeye başlamıştır.

Özetle, Türkiye kentlerinde perakende alanları bir yeniden yapılanma sürecinin içerisindedir. Bu yeniden yapılanma sürecinin baş aktörlerinden biri küresel ve yerel tüketim tarzlarını aynı çatı altında birleştirmeye gayret gösteren büyük ölçekli tüketim mekânlarıdır. Büyük ölçekli tüketim mekânlarının kontrolsüz gelişiminin, kent merkezlerinin kültürel ve ticari işlevliğini azalttığı, yerel perakende işgücü yapısını bozduğu, bulunduğu kentsel doku içerisindeki arazi kullanım yapısını ve trafik yoğunluğunu değiştirdiği ve çoğu zaman yerleşmelerin mimari kimlik ve karakteriyle uyum sağlamadığı söylemleri pek çok gelişmiş ülkede ciddiyetle dile getirilen bir husustur.

Son dönemde bu olumsuzlukların varlığı ülkemizde de giderek daha çok çevre tarafından dile getirilmeye başlanmıştır. Yaşanan kimi olumsuzlukların ve duyulan kaygıların giderilmesi için yapısal düzenlemelerin gerekliliği ortaya çıkmış ve bunun için bir takım yasal düzenlemelerin yapılması gündeme gelmiştir. Bu doğrultuda, yakın bir zamanda Sanayi ve Ticaret Bakanlığı tarafından bir kanun tasarısı hazırlanmış ve Başbakanlığa sunulmuştur. “Alışveriş Merkezleri, Büyük Mağazalar Ve Zincir Mağazalar Kanunu Tasarısı Taslağı” ismiyle bugün gündemde olan bu kanun tasarısının çıkış

noktası, perakendecilik sektöründe yaşanan hızlı gelişim sürecinin beraberinde bazı sorunları ve sıkıntıları ortaya çıkarmış olması ve bir takım yasal düzenlemelerle bu durumun ortadan kaldırılmaya çalışılması olarak gösterilmektedir.

Geçmişten günümüze pek çok gelişmiş ülke, yaşadıkları değişim sürecinin başında veya ortasında, büyük ölçekli tüketim mekânlarının gelişimini sınırlayıcı-kısıtlayıcı yasal ve uygulamaya dönük düzenlemeleri hayata geçirmiştir. Bu düzenlemelerin, yakın bir zamanda ülkemizde yapılması düşünülen düzenlemelere örnek teşkil edebilecek olanlarının incelenmesi ve tartışılması hem daha sağlıklı kararlar üretebilmek hem de ülkemizin bugün hangi noktada yer aldığını görebilmek açısından büyük önem arz etmektedir. Dolayısıyla, çalışmanın öncelikli amacı Türkiye’de batı tarzı büyük ölçekli tüketim mekânlarının son dönem gelişiminin detaylarını irdelemek, genel eğilimlerini ortaya koymak ve kentsel perakende alanlarında yaşanan dönüşüme ışık tutmaktır. Bir diğer amacı ise, önümüzde beliren yeni dönemde kentsel perakende alanlarında hayata geçirilmesi düşünülen yasal ve uygulamaya dönük düzenleme gayretlerine, aynı alanda sağlıklı işleyen yurt dışı örneklerini de inceleyerek yeni açılımlar getirebilmektir.

Dünyada ve Türkiye’de Kentsel Perakende Alanlarında Yaşanan Yapısal Değişimler ve Sektörel Eğilimler

Genel olarak alışveriş mekanları, 19. yüzyıl başlarından itibaren küçük çaplı değişimler geçirmeye başlasa da, günümüz perakendecilik sektörünü yaratan köklü değişimler yirminci yüzyılın ikinci yarısında ortaya çıkmıştır. 1950-1970 arası dönemde, özellikle gelişmiş ülkelerde, artan ekonomik refahın yanı sıra, aile yapısındaki değişim ve kadınların işgücüne katılımının artması, teknolojik bir takım ilerlemelerle daha esnek yaşam standartlarının ortaya çıkması ve araç sahipliğinin artması olarak sayabileceğimiz başlıca etmenler tüketim ve perakende alanları üzerinde köklü değişimleri beraberinde getirmiştir.^[1,2] Sonraki dönemde ise tüketici profili ve demografik yapıdaki devingenliğe, teknoloji ve ulaşım alanlarındaki yenilikler, kentsel nüfus ve tüketim talebinde yaşanan artış, uydu kentlerin yaygınlaşması gibi etmenler eklenmiştir.^[3,4]

Tüm bu değişimler çok amaçlı alışveriş merkezleri, süpermarketler, hipermarketler, yapı-hobi marketler ve indirim mağazaları gibi yeni perakende biçimlerinin ortaya çıkışını ve yaygınlaşmasını beraberinde getirmiştir. Yeni ekonomik şartlar, artan uluslararası yatırımlar ve şirket evlilikleri ile büyüyen perakende zincirleri pek çok ülke kentlerinde sektörü yeniden yapılandırmış, çok parçalı, küçük ölçekli, geleneksel ve yerel

bir yapıya sahip alışveriş mekanları yerlerini, birleşik, küresel ölçekli şirketlere ve büyük alan kaplayan alışveriş merkezlerine bırakmaya başlamıştır.^[5] Artan rekabet ortamı içerisinde perakende alanlarının mekansal örgütlenmesi ve kademelenmesi farklılaşmaya başlamış, kentsel perakende çevreleri ve toplumsal tüketim alışkanlıkları köklü değişimler geçirmiştir.

Türkiye’de ise 1980’lere değin hem sektörel hem de mekansal anlamda yapısal bir değişimin yaşandığından söz etmek mümkün değildir. İthal ikameci kalkınma modelinin oluşturduğu ekonomik şartlar içerisinde, imalat ve sanayi yatırımlarının yoğunlukta olduğu 1950-1980 arası dönemde, batı tarzı perakende gelişmeleri için uygun yatırım çevrelerinin olduğu pek söylenemez.^[6] 1955 yılında Migros (İsviçre), 1956 yılında Gima ve 1970’lerde kimi belediyeler tarafından yapılan yatırımlar istisna tutulursa, Kumcu ve Kumcu’nun da^[7] belirttiği gibi 1950’den 1980’e otuz yıllık periyotta, ne geleneksel perakendecilerin pazar payında bir düşüş ne de büyük ölçekli perakendecilerin pazar payında bir artış olmuştur.

Özetle 1950-1980 arası dönemde, ekonomik koşullar, tüketici yapısı ve kamu politikaları, bakkal, manav, kasap, konfeksiyoncu gibi, küçük ölçekli perakendecilik yapısını baskın ve yaygın kılan bir yapının sürmesini sağlamıştır. 1980’den sonra ise, küresel rekabet şartlarına uygun, dışa dönük bir ekonomik kalkınma modelinin benimsenmesiyle uygulanan politikalar, gözle görülür bir ekonomik büyümeyi beraberinde getirmiş, pek çok ekonomik koşulun yanı sıra üretim ve tüketim kalıpları da değişmiştir. Perakendecilik sektörü de uygulanan yeni ekonomik politikalarla doğrudan veya dolaylı olarak etkilenmiş, kentsel alanda yaşanan değişimler, altyapı olanaklarındaki gelişmeler, ürün çeşitliliğindeki artış, kentlerde oluşan refah düzeyi yüksek topluluklar, büyük ölçekli perakende yatırımları için cazip bir ekonomik faaliyet alanı yaratmıştır.^[8]

1990’lara gelindiğinde ise, hızlı kentleşme, kadının çalışma hayatına katılımı, gelir ve harcama düzeyindeki artış, tüketici beğeni ve yargılarındaki değişim, kredi kartı kullanımının yaygınlaşması, özel araç sahipliğinin artması, teknolojik ilerlemeler ve uluslararası büyük firmaların pazara girmesi şeklinde özetlenebilecek etmenler, bugün bir yeniden yapılanma sürecinin içinde olan perakende çevrelerinde köklü değişimler meydana getirmiştir.^[9] O dönemde dünya konjonktüründe yaşanan uluslararası pazar arayışı ve Türkiye’de olgunlaşmaya başlayan şartlar yabancı sermayeyi de yurda çekmiş, ulusal ve çok uluslu pek çok büyük, yeni aktör sektöre girmiştir. 1990’ların ortalarından itibaren, İstanbul’da 66, Ankara’da 21, İzmir’de 13, Antalya’da

8, Bursa’da 7, İzmir’te 5 çok amaçlı bölgesel alışveriş merkezi açılmış,^[10] refah düzeyi yüksek, yatırım altyapısı uygun pek çok kent, çoğunluğu ağırlıklı hipermarket ve süpermarket türünde hizmet veren büyük mağazalarla ve büyük alan kaplayan dev alışveriş merkezleriyle tanışmıştır. 2009 Nisan ayı itibarıyla faaliyet halindeki çok amaçlı alışveriş merkezi sayısı ülke genelinde 223’e, toplam kiralanabilir net satış alanı ise 4.409.639 m²’ye ulaşmıştır.^[11]

Çok amaçlı alışveriş merkezleri Türkiye’deki dönüşümün öncülerinden olsa da, tüm perakendecilik kolları arasında en derin değişim gıda perakendeciliği alanında gerçekleşmiştir. Özellikle son dönemde, güçlü yabancı yatırımcı ve aktörlerin kendi pazarlarındaki yoğunluğu da göz önüne alarak sektöre girmeleriyle artan rekabet ortamı, ölçek ekonomisi uygulamalarına büyük ölçüde işlerlik kazandırmıştır. Bu durum, yapısal olarak organize perakendecilerin baskınlığının arttığı, küçük ölçekli geleneksel perakendecilerin ise sayısal ve hacimsel olarak küçüldüğü perakende çevreleri yaratmaya başlamıştır. Tablo 1,^[12] 1990’lardan itibaren

Tablo 1. Türkiye’de yer alan başlıca gıda ve gıda-dışı perakende zincirleri^[12]

Mağaza adı	Perakende türü	Yatırım sahibi	Mağaza sayısı
Başlıca gıda perakendecileri			
Migros	Hipermarket	ING	50
	Süpermarket	ING	203
ŞOK	İndirim mağ.	ING	739
CarrefourSA	Hipermarket	FR - TUR	23
CarrefourSa exp.	Süpermarket	FR - TUR	143
DiaSA	İndirim mağ.	FR - TUR	313
BİM	İndirim mağ.	TR - Diğer	2400
Tansaş	Süpermarket	ING	283
Makro	Süpermarket	ING	9
Tesco-Kipa	Hipermarket	ING	33
Kipa exp.	Süpermarket	ING	66
Metro	Cash&Carry	ALM	13
Real	Hipermarket	ALM	11
Yimpaş	Hipermarket	TR	16
Kiler	Süpermarket	TR	165
Başlıca gıda dışı perakendeciler			
Boyrer	Bölümlü mağ.	TR	29
Praktiker	Yapı-Hobi mar.	ALM	10
Koçtaş	Yapı-Hobi mar.	TR - ISCR	21
YKM	Bölümlü mağ.	TR	61
Marks&Spencer	Bölümlü mağ.	TR	11
Tekzen	Yapı-Hobi mar.	TR - ALM	9
Bauhaus	Yapı-Hobi mar.	ALM	4
IKEA	Mobilya-Hobi	ISV	4

ING: İngiliz; FR: Fransız; TUR: Türk; ALM: Alman; ISCR: İsviçre; ISV: İsveç; Mağaza sayıları Mayıs 2009 itibarıyla firmaların İnternet sitelerinden alınan verilere göre, birleşmeler ve el değiştirmeler göz önüne alınarak güncellenmiştir.

Tablo 2. Geleneksel ve organize gıda perakendeciliğinde yıllara göre sayısal değişim^[13-15]

Yıllar	Organize gıda perakendeciliği				Geleneksel gıda perakendecileri			
	Toplam	Hipermarket (>2500 m ²)	Geniş süp. (1000-2500 m ²)	Süpermarket (400-1000 m ²)	Küçük süp. (<400 m ²)	Toplam	Geniş bakkal (50-100 m ²)	Bakkal (<50 m ²)
1996	1316	41	91	289	895	175121	10755	164366
1997	1682	66	130	404	1082	170588	11417	159171
1998	2135	91	210	464	1370	167612	12192	155420
1999	2421	110	251	567	1493	162172	13247	148925
2000	2979	129	306	726	1818	149995	13232	136763
2001	3640	149	357	835	2299	141790	13210	128580
2002	4005	151	368	909	2507	135897	13555	122342
2003	4242	143	367	968	2764	138820	14537	124283
2004	4809	152	396	1082	3179	137978	15197	122781
2005	5545	160	454	1258	3673	135473	15076	120397
2006	6474	164	504	1567	4239	131632	14775	116857
2007	7221	178	568	1712	4763	130096	14876	115220
2008	8252	183	623	1902	5544	128568	15273	113295

Türkiye organize perakende piyasasına yön veren başlıca aktörleri ve bunların ulusal ve bölgesel ölçekte dağılmış mağaza sayılarını göstermektedir. Migros, Tansaş, CarrefourSA, Tesco-Kipa ve BİM hipermarket, süpermarket ve indirim mağazası türünde hizmet veren başlıca gıda perakendecileridir ki bunlardan Migros ve Tansaş haricindekilerin 15 yıldan daha kısa bir kurumsal geçmişe sahip oldukları düşünüldüğünde, perakendecilik sektöründe yaşanan değişimin ne denli hızlı olduğu açık ve net olarak görülmektedir.

Geniş kentsel alanlara kurulan çok amaçlı alışveriş merkezleri ve büyük hipermarketler bölgesel ölçekte çekim merkezleri haline gelmiş, pek çok anlamda geleneksel kent merkezleri ve alt merkezlerin işlevlerini yüklenmeye başlamıştır. Özellikle son yıllarda hızla yaygınlaşan ve yoğunlukla konut dokuları içerisinde yer seçen süpermarket ve indirim mağazası zincirleri geleneksel perakende yapısını olumsuz etkilemiş, 1996–2008 arasındaki 12 yıllık periyotta, Türkiye genelinde toplam süpermarket ve hipermarket sayısı 1316’dan 8252’ye çıkarken, aynı dönemde sadece bakkal ve küçük marketlerin sayısı %26 azalarak 175.121’den 128.586’ya düşmüştür (Tablo 2).^[13-15] Geleneksel gıda perakendeciliğindeki bu sayısal ve hacimsel daralma, perakende pazar paylarındaki dağılımı da değiştirmiş ve 1996-2003 arasındaki sekiz yıllık dönemde, pazardan %82 pay alan bakkallar ve küçük marketlerin payı %47’ye gerilerken, %18 pay alan hipermarket ve süpermarketlerin payı ise %53’e yükselmiştir.^[14]

1990’lardan sonra yaşanan tüm bu değişime rağmen, geleneksel perakende ağı hala Türkiye perakende sistemindeki ticari baskınlığını ve mekansal yaygınlığı-

nı sürdürmektedir. Hali hazırda küçük-ölçekli ve tek-merkezli geleneksel gıda perakendecilerinin, (bakkal, manav, kasap, küçük büfeler ve açık pazarlar alanları), Türkiye’de toplam gıda perakendeciliği pazarındaki payı %63’tür (Retailing Institute verileri, 2007).^[16] Gıda dışı perakende alanlarında da benzer bir durum geçerliliğini sürdürmektedir. Geleneksel perakende alanları halen, düşük-gelirli metropoliten mahallelerde, metropoliten olmayan kentlerde ve kırsal alanlarda tüketicilerin ihtiyaçlarını karşılamayı ve sosyal yaşamın bir parçası olma özelliklerini sürdürmektedir. Tüm Türkiye’de bakkallar ve diğer küçük işletmeler kolay erişilebilirlikleri, açık pazarlar ise geniş ürün yelpazesinin yanı sıra taze meyve ve sebze sunumuyla çekiciliklerini sürdürmektedirler. Tarihsel süreç içerisinde oluşmuş kültürel ve ticari dokuyu içinde barındıran kent merkezleri de, taşıtla erişimin sınırlı seviyelerde gerçekleşmesinden muzdarip olmasına karşın, halen pek çok kentte perakende alanları kademelenmesinin en tepe noktasındaki yerini muhafaza etmekte ve geleneksel perakende ağının temel unsur ve işlevlerinin büyük kısmını üstlenmektedir.

Özetle bugün Türkiye’de perakende alanları ikili bir yapı ortaya koymaktadır; geleneksel olarak nitelenebilecek kent merkezlerinin yanı sıra bağımsız tek-merkezli küçük işletmeler ve modern olarak nitelenebilecek batı tarzı büyük ölçekli tüketim mekanları. Bu yapı hem işlevsel hem de mekansal olarak hızla farklılaşmakta kentsel perakende alanlarındaki hiyerarşik yapı özellikle büyük kentlerden başlayarak diğer kentleri de içine alacak şekilde değişmektedir. Değişimin yukarıda anlatıldığı üzere çok hızlı ilerlemesi, plan

ve öngöründen uzak şekillenmesi bazı mekansal, sosyal ve ekonomik sorunları da beraberinde getirmektedir.

Çoğu zaman kontrolsüz gelişen büyük-ölçekli tüketim mekânlarının, kent merkezlerinin ticari işlevlerini daralttığı, yerel perakende işgücü yapısını bozduğu, küçük-ölçekli mevcut perakende ağını olumsuz etkilediği, öngörülemeyen kentsel büyüme ve yayılmayı hızlandırdığı, kent içi trafik yoğunluğu ve yükünü artırdığı, çevreye karşı sürdürülebilirlik noktasında olumsuz etkilerinin olduğu, yerleşmelerin mimari karakteri ve kimliğiyle bütünleşmediği ve alışveriş eyleminin doğal unsuru olan sosyal etkileşimi ve kültürel paylaşımı azalttığı söylemleri pek çok gelişmiş ülkede ciddiyetle dile getirilen ve çoğu araştırmanın sorunsalı olmuş söylemlerdir. Ülkemizde de yaşanan bu yeniden yapılanma sürecini irdeleyen, benzer sorunları veya yaşanabilecek muhtemel sıkıntıları dile getiren çalışmaların sayısı gün geçtikçe artmaktadır. Şengül,^[17] Kayın,^[18] Yırtıcı,^[19] Kompil ve Çelik,^[20,21] Bocutoğlu ve Atasay,^[13] Tokatlı ve Boyacı,^[6,9] Erkip,^[22] Vural ve Yücel^[23] ve Sönmez'in^[24] araştırmaları bu çalışmalara örnek olarak sayılabilir.

Geçmiş on yıldaki gelişmeler ve geleceğe dönük eğilimler göstermektedir ki batı tarzı büyük ölçekli tüketim alanlarının gelişimi henüz bir doyum noktasına ulaşmaktan uzaktır ve halen büyük bir gelişme potansiyeline sahiptir. Nüfus, kentleşme oranı, kredi kartı kullanımı, kadınların çalışma ortamına katılımı ve özel araç sahipliği gibi faktörlerde yaşanan artışın yanı sıra, geleneksel tüketim alışkanlıklarını terk eden, gelir seviyesi yükselen tüketici profili de bu potansiyeli arttırmaktadır. Tüm bunlara bir de çok uluslu şirketlerin sektöre girmesi ve birleşmelerle artan rekabet ortamı eklendiğinde, yapılacak yeni büyük-ölçekli yatırımların geçmiş yıllarda başlayan yeniden yapılanma sürecini hızlandıracağı açıktır. Bu durumda, istenmeyen sonuçların en az seviyelere indirilebilmesi için, perakendecilik sektörünün içinde bulunduğu bu yeniden yapılanma sürecinin fiziki, ekonomik ve toplumsal yapıya olası etkileri etraflıca irdelenmeli, gerekli düzenlemeler noktasında ilgili kurum ve kuruluşlar üzerlerine düşeni yerine getirmelidir.

Yabancı Ülkelerde Büyük Ölçekli Tüketim Mekanlarını Kısıtlayıcı Yasal ve Uygulamaya Dönük Düzenlemeler

Tüm dünyada değişen demografik, sosyo-ekonomik ve fiziki yapı içerisinde birçok ülkenin perakendecilik sektöründe yapısal dönüşümler meydana gelmiştir. Tokatlı ve Boyacı'nın da^[9] belirttiği gibi, bu yapısal değişimler ve bunun sonucu mekansal etkiler göz önüne

alındığında, Türkiye hiç de yalnız değildir, nitekim İspanya, Portekiz, Yunanistan, Macaristan ve Polonya'da da benzer süreçler yaşanmış veya yaşanmaktadır. Gerçekleşmiş gerekse de gelişmekte olan ülkelerin pek çoğu dönüşüm sürecini Türkiye'den daha önce yaşamaya başlamıştır. Haliyle kimi sürecin başında kimi de ortasında, büyük-ölçekli tüketim mekanlarının gelişimini sınırlayıcı-kısıtlayıcı yasal ve uygulamaya dönük düzenlemeleri hayata geçirme ihtiyacı duymuştur. Bu düzenlemelerin, yakın bir zamanda ülkemizde yapılması düşünülen düzenlemelere örnek teşkil edebilecek olanlarının incelenmesi, hem daha sağlıklı kararlar üretebilmek hem de ülkemizin bugün hangi noktada yer aldığıni görebilmek açısından önem arz etmektedir.

Kısa adı OECD olan Ekonomik Kalkınma ve İşbirliği Örgütü, örgüte üye ülkelerin perakende dağıtım sektörlerine yönelik yasal düzenlemelerin ve kısıtlamaların incelendiği, sonuçları periyodik olarak yayınlanan bir çalışma yürütmektedir. Bu doğrultuda, 1998, 2003 ve 2008 yıllarında üye ülkelere belirli sorulardan oluşan bir anket uygulanmış ve sonuçları bazı çalışma raporlarıyla değerlendirilmiştir.^[25,26] Çalışmada ülkelerin perakende dağıtım sektörlerinin, yerli ve yabancı yatırımcı açısından ne kadar kısıtlayıcı düzenlemeler içerdiği belirli bir takım girdilerle ölçülmekte ve puanlanmaktadır. Bu girdiler, i) Pazara erişimi kısıtlayıcı etmenler (genel olarak işe/ticarete başlamadan önce yerine getirilmesi gereken her türlü izin, lisans ve kabul işlemleri), ii) Büyük ölçekli alışveriş mekanlarının kurulmasını kısıtlayıcı etmenler (genellikle alansal büyüklük kısıtlaması), iii) Alışveriş saat ve günlerini kısıtlayıcı etmenler, iv) Fiyat kontrolü ve promosyon faaliyetlerini kısıtlayıcı etmenler değerlendirilerek oluşturulmaktadır.

OECD'nin yürüttüğü bu çalışmaya göre, perakende ticaret ve dağıtım işlevinin yerine getirilmesine dönük düzenlemeler özellikle büyük ölçekli yatırımlar söz konusu olduğunda devreye girmektedir. Bu ülkelerdeki söz konusu kısıtlamaları meşru kılan üç temel motivasyon öne çıkmaktadır. Bunlardan ilki, büyük alan kaplayan tüketim alanlarının kent planlaması normlarıyla çelişiyor olması. İkincisi, büyük alan kaplayan tüketim mekanlarının çoğunlukla özel araç kullanımı bağlı erişilebilirliğe ve geniş otopark alanlarına gereksinim duyması ve bu iki unsurun çevreye sürdürülebilirlik açısından olumsuz etkilerinin olması. Üçüncüsü ise, küçük ölçekli geleneksel perakende birimlerinin yarattığı işgücünün ve taşıdığı sosyal örüntünün korunabilmesi hususudur.^[27]

OECD'ye üye ülkelerin perakende ticaret ve dağıtımına ilişkin 2008 yılı verileri incelendiğinde (Tablo 3), 30 OECD ülkesinden 17'sinin büyük alan kaplayan tüketim

Tablo 3. OECD ülkelerinde perakende ticaret ve dağıtım sektörü düzenlemelerinin ölçümüne ilişkin araştırmanın 2008 yılı sonuçları^[28,29]

Ülke adı	Düzenlemeye konu eşik değer nedir?	Çalışma saatleri düzenlenmeye tabi midir?	Çalışma saatleri hangi ölçekte düzenlenmiştir?	Belirli bazı ürünlerde fiyat kontrolü var mıdır?	Yasal düzenlemeler ve kısıtlamaların boyutu		
					Düşük (0) → (6) Yüksek	1998	2003
ABD	–	Hayır	Uygun değil	Evet	–	2.6	2.6
Almanya	800 m ²	Evet	Ulusal	Evet	2.3	2.6	2.4
Avustralya	Uygun değil	Evet	Bölgesel	Evet	1.2	1.2	1.6
Avusturya	800 m ²	Evet	Ulusal-Bölgesel	Evet	4.1	4.5	3.6
Belçika	400 m ²	Evet	Ulusal	Evet	3.7	3.9	3.7
Çek Cumh.	Uygun değil	Hayır	Uygun değil	Evet	0.7	0.9	1.6
Danimarka	1000 m ²	Evet	Ulusal	Hayır	2.8	2.6	2.9
Finlandiya	2000 m ²	Evet	Ulusal	Evet	3.4	3.1	3.1
Fransa	300 m ²	Evet	Ulusal	Evet	4.8	3.1	3.1
Hollanda	Uygun değil	Evet	Ulusal	Evet	2.0	1.6	2.1
İngiltere	Uygun değil	Evet	Ulusal	Evet	3.5	2.0	2.0
İrlanda	3000 m ^{2*}	Hayır	Uygun değil	Evet	1.3	1.1	–
İspanya	2500 m ²	Evet	Ulusal-Bölgesel	Evet	3.6	3.4	2.7
İsveç	Uygun değil	Hayır	Uygun değil	Hayır	1.3	0.5	0.5
İsviçre	Uygun değil	Evet	Bölgesel-Yerel	Evet	1.3	0.8	0.8
İtalya	1500 m ²	Evet	Yerel	Evet	3.0	2.5	2.6
İzlanda	Uygun değil	Hayır	Uygun değil	Evet	20.	2.4	2.4
Japonya	1000 m ²	Hayır	–	Evet	5.2	2.4	2.4
Kanada	Uygun değil	Evet	Bölgesel	Evet	2.4	2.7	3.0
Kore	Uygun değil	Hayır	Uygun değil	Evet	1.1	1.5	1.0
Lüksemburg	2000 m ²	–	–	–	–	–	4.3
Macaristan	3000 m ²	Hayır	Uygun değil	Evet	1.0	1.3	2.1
Meksika	1000 m ²	Hayır	Uygun değil	Evet	2.2	2.0	2.4
Norveç	3000 m ^{2*}	Evet	Ulusal	Evet	3.5	3.0	2.6
Polonya	2000 m ²	Evet	Yerel	Evet	3.6	3.2	3.2
Portekiz	500 m ²	Evet	Ulusal-Yerel	Evet	3.1	2.8	3.0
Slovakya	–	Hayır	Uygun değil	Evet	–	1.5	–
Türkiye	Uygun değil	Evet	Yerel	Hayır	3.3	1.8	1.5
Yeni Zelanda	–	Hayır	Uygun değil	Hayır	–	2.0	2.1
Yunanistan	300 m ^{2*}	Evet	Ulusal-Yerel	Evet	4.1	4.2	–

* Bu ülkelerin 2003 yılı veri tabanındaki alansal kısıtlamaları kullanılmıştır.

mekanlarının kurulmasına veya kurulurken ayrı düzenlemelere tabi tutulmasına alansal büyüklük kısıtlaması getirdiği görülmektedir. Bu ülkelerden altı tanesi, Yunanistan, Portekiz, Fransa, Belçika, Avusturya ve Almanya 300 m² ile 1000 m² arasında değişen, sekiz tanesi Polonya, Meksika, Lüksemburg, Japonya, İtalya, Finlandiya, Danimarka ve İspanya 1000 m²- 3000 m² arasında değişen ve geriye kalan üç tanesi Norveç, İrlanda ve Macaristan da 3000 m²'nin üzerindeki alansal büyüklükleri sınır olarak belirlemiş ve bu tarz yatırımlar için özel kısıtlayıcı düzenlemeler öngörmüşlerdir.^[28,29]

Tüm değerlendirmelerin puanlandığı ve genel olarak o ülke perakende sektörünün kısıtlayıcılık-sınırlayıcılık açısından derecelendirildiği (tüm kriterler için 0 ile 6

arası bir puan verilmiştir) bölüm göstermektedir ki, 25 OECD ülkesinde perakende sektörü yasal, yönetsel ve uygulamaya dönük kısıtlamalar açısından Türkiye’de olduğundan daha katı ve sınırlayıcı bir yapıdadır. Ayrıca, Türkiye’nin yaygın bir geleneksel perakende ağına sahip olması nedeni ile benzerlikler taşıdığı Yunanistan, Portekiz, İspanya ve Polonya dörtlüsünün kısıtlamalara ilişkin puanları ortalaması 3.27 iken, Türkiye’nin puanı 1.5’dir. En önemlisi ise çok sayıda ülke bir şekilde perakendecik sektörünü düzenleyici yasa ve yönetmelikle-ri yaşanan değişimler ışığında hayata geçirirken, Türkiye, Slovakya, Çek Cumhuriyeti ve Kore ile birlikte herhangi bir düzenleme yapmayan veya var olan kısıtlayıcı düzenlemeleri yeniden ele almayan bir grubun için-

de yer almaktadır. OECD ülkelerinin sektördeki hızlı değişime karşı bölgesel ve yerel ekonomilerini koruyucu tepkiler verdiği açıktır. Pek çoğu güçlü ekonomik yapılarına rağmen, yerel ekonomik yapıyı güçsüz düşürebilecek, mevcut işgücü yapısında ve gelir dağılımında dengesizlikler yaratabilecek ve tabii ki öngörülen kentsel işleyiş ve gelişime olumsuz etkileri olabilecek bir dönüşüm karşısında tedbir alma ihtiyacı duymuşlardır. Öne çıkan en belirgin kısıtlama, söz konusu yatırımların alansal büyüklükleri için bir eşik değer belirlenmesi ve bu eşik değer üzerine çıkan yatırımların kapsamlı bir sosyo-ekonomik analize tabi tutulmasıdır. Böylece yapılması düşünülen büyük-ölçekli yatırım ancak bölgeye olan getiri ve götürüleri hassas bir şekilde incelendikten sonra hayata geçirilebilmektedir.

Örneğin Fransa'da, 1973 tarihli Royer Yasası ve bu yasanın 1996 tarihli güncellemeleriyle 300 m² ve üzeri alışveriş merkezleri özel izne tabidir ve ilgili bölgenin ekonomik yapısının, istihdam yapısının ve rekabet şartlarının ayrıntılı olarak incelenmesi sonucu uygun bulunan yatırımlara izin verilir. Yine Belçika'da, 1975 tarihli Ticari Yerleşimler Yasası uyarınca büyük-ölçekli alışveriş merkezlerine, bölgesel ve ulusal ticarete, rekabet ortamına, istihdam yapısına ve kentsel kalkınmaya yapacakları katkılar değerlendirilerek ruhsat verilir.^[13] İtalya'da 1971 yılında çıkarılan ve 400 m² ve üzeri alışveriş merkezlerinin kuruluşunu yerel ölçekte özel izne bağlayan yasa, 1998'de yürürlüğe giren Bersani Yasası ile değişmiş, 150 m²- 1500 m² (büyük yerleşimler için bu eşik 250 m²- 2500 m²'dir) arası orta büyüklükteki merkezler yine eski düzenlemeye tabi bırakılırken, 1500 m² ve üzeri merkezler bölgesel otoritelerin düzenlemelerine bağımlı kılınmıştır. İtalya'da yer alan 20 bölgeden 17'si de bir takım alt kısıtlama ve limitlerle, bölgelerinde kurulabilecek büyük-ölçekli alışveriş merkezlerinin sayısı ya da toplam alanları için bir üst sınır getirmiştir.^[30] Son olarak Norveç, 1999 yılında çıkardığı bir yasayla 3000 m² üzerinde hiç bir perakende ticaret alanının inşaatına 5 yıl süresince başlanamayacağını duyurmuştur.^[31] Bu örnekleri çoğaltmak mümkündür, İspanya, Danimarka, Portekiz, Yunanistan, Avusturya, İrlanda ve daha pek çok ülkede büyük alan kaplayan alışveriş merkezlerinin kontrolsüz gelişimini önleyici benzer yasal ve yönetsel düzenlemeler mevcuttur.

Amerika'da ise durum biraz daha farklıdır ve Norveç'te olduğu gibi tüm ülkeyi kapsayan sınırlayıcı kararlar almak burada mümkün değildir. Ancak son dönemde kayda değer gelişmeler yaşanmaktadır. Pek çok eyalette küçük ve orta ölçekli kentler, yerleşim yerlerini tümüyle değiştirebilecek tek tip dev alışveriş merkezlerini önleyici tedbirleri kent konsey-

lerinde ya da idari ve sivil karar mercilerinde almaya başlamışlardır. San Francisco, Fort Collins-COLORADO, Olympia-WASHINGTON, Dunkirk-MARYLAND, Easton-MARYLAND, Rockville-MARYLAND, Bristol-RHODE ISLAND, Oakland-CALIFORNIA, Milton-WISCONSIN, Greenfield-MASSACHUSETTS ve Homer-ALASKA gibi pek çok yerleşme, büyük-ölçekli ticari merkezlerin kontrolsüz gelişimini önleyici düzenlemeleri hayata geçirmiştir.^[32] Ayrıca, Santa Fe-NM, San Diego-CALIFORNIA, Zionsville-INDIANA, Bozeman-MT-MIDDLETOWN-RHODE ISLAND, Ashland-OR, Turlock-CA, Warwick-NY, Dunkirk-MD, Long Beach-CA, Boxborough-MA gibi yerleşmeler ve daha onlarcası ise 3500 m² ile 7500 m² arası değişen üst limitler belirleyerek, alansal olarak bu üst limiti aşan ticari yapıların kendi sınırları içerisinde kurulmasını yasaklamışlardır.^[33] Bu tür küçük ve orta ölçekli yerleşmelerin, sınırları içerisinde yapılacak büyük ölçekli bir yatırıma müsaade etmeme gerekçelerinden biri de, yerine getirilmesini öngördükleri detaylı tasarım standartlarına uyulmamasıdır. Hazırlanan rehberlerle, estetik kaygılar, cephe, alan ve yükseklik sınırlamaları getiren mimari detaylar, peyzaj düzenlemeleri, otopark alanı düzenlemeleri ve yaya sirkülasyonu gibi pek çok tasarım standardının detaylı bir şekilde yerine getirilmesi istenmekte, bu istekleri yerine getirmeyen tek tip büyük alışveriş merkezleri de haliyle kuruluş izni alamamaktadır.

Gerek Avrupa gerekse de Amerika'da uygulanan tüm bu düzenlemelerin çıkış noktası, büyük ölçekli tüketim mekanlarının kontrolsüz gelişiminin yarattığı istenmeyen sosyal, ekonomik ve mekansal etkilerin önüne geçebilmektir. Benzer süreçlerin yaşandığı yabancı ülke deneyimleri ve ortaya konan tüm bu eylemler göstermektedir ki, Türkiye'de bir yeniden yapılanma süreci içerisinde olan perakende alanlarının kontrolsüz gelişiminin önüne geçilmesi ve sürecin olumlu olumsuz tüm yönleriyle masaya yatırılması gerekmektedir.

Türkiye'de Kentsel Perakende Alanlarının Yasal ve Yapısal Olarak Düzenlenmesi Gayretleri

Türkiye'nin son 20 yılda perakende sektöründe yaşadığı hızlı değişim ve organize perakende alanlarının kentlerdeki fiziki ve ekonomik coğrafya üzerine etkileri, bu alandaki kontrolsüz gelişimin önüne geçilmesi ihtiyacını doğurmuştur. 2000'li yılların başında Sanayi ve Ticaret Bakanlığı tarafından büyük ölçekli perakende alanlarının kurulmasını ve faaliyetlerini denetim altına alan bir yasa tasarısı taslağı hazırlanmış ve Başbakanlığa sunulmuştur. Taslak, hipermarketlerin şehir dışına çıkarılmasını öngören yasa tasarısı olarak kamuoyunda uzunca bir süre tartışılmış, ancak hayata geçirilemeden geri çekilmiştir. Günümüze dek defalarca yeniden düzenlenerek Başbakanlığa gönderilen yasa taslağı çeşitli

nedenlerle beklemiş ve hayata geçirilememiştir. Yakın bir zamanda yine Sanayi ve Ticaret Bakanlığı tarafından bir kanun tasarısı taslağı hazırlanmış ve 31.01.08 tarihinde Başbakanlığa sunulmuştur.^[34] “Alışveriş Merkezleri, Büyük Mağazalar ve Zincir Mağazalar Kanunu Tasarısı Taslağı”^[35] ismiyle bugün gündemde olan bu taslağın çıkış noktası, perakendecilik sektöründe yaşanan hızlı gelişim sürecinin beraberinde bazı sorunları ve sıkıntıları ortaya çıkarmış olması ve bir takım yasal düzenlemelerle bu durumun ortadan kaldırılmaya çalışılması olarak gösterilmektedir.

Taslakta yer alan gerekçeli kararda yaşanan sıkıntılar şöyle belirtilmiştir: *“Özellikle yerleşim merkezlerinde kurulan ve büyük mağaza olarak adlandırılan alışveriş merkezleri; yeterli otoparklarının olmaması, özellikle akşam saatlerinde yoğunlaşan müşteri yoğunluğu ve araç hareketleri sonucu trafik karmaşası ve karışıklığa sebep olmakta, bunun yanında sahip oldukları piyasa hakimiyeti sebebiyle ürünleri kendi markaları ile pazarlama eğilimleri ve çeşitli adlar altında tedarikçilerine yönelik haksız uygulama ve taleplerde bulunmalarına yol açmakta, çevrelerinde yerleşik çeşitli meslek ve sanat kollarında faaliyette bulunan bakkal ve diğer esnaf ve sanatkarlar ile küçük ve orta boy işletmelerin yapılarının bozulmasına ve ekonomik faaliyetlerini terk etmek zorunda kalmalarına neden olmaktadır”*. Ayrıca *“Anayasanın 173’üncü maddesinde yer alan ‘Devlet esnaf ve sanatkarı koruyucu ve destekleyici tedbirler alır’ hükmü ile Devlete esnaf ve sanatkarları koruyucu ve destekleyici düzenlemeler yapma ve gerekli tedbirler alma görevi verilmiştir”*, tespitiyle bu kanunun gerekçesi pekiştirilmiştir.

Kanun tasarısıyla amaçlananın ise *“ticari hayatın daha sağlıklı hale gelmesi, geleceğe yönelik organize perakendeciliğe ilişkin çağdaş dünya örneklerinin ülkemizde hayata geçirilmesi, kamu yararının korunması, esnaf ve sanatkarlar ile alışveriş merkezleri, büyük mağazalar ve zincir mağazaların piyasa ekonomisi gereklilikleri doğrultusunda ve Avrupa Birliği normları çerçevesinde çağdaş bir ortamda ticari faaliyetlerini sürdürmeleri için belirlenen ölçekteki, alışveriş merkezleri, büyük mağazalar ve zincir mağazaların kuruluşlarına ve faaliyetlerine ilişkin usul ve esasların düzenlenmesi ve böylece bu konudaki yasal boşluğun giderilmesi”*, olduğu vurgulanmıştır.

Kanun tasarısında öne çıkan düzenlemeler şöyle sıralanabilir. Büyüklüğü 400 m²'ye kadar olan, bir merkeze bağlı en az 10 adet işyeri olan zincir mağazaların kuruluş izinleri genel hükümler çerçevesinde içinde bulunduğu belediye tarafından verilecektir. 400 m² ile 5000 m² arasında bir alana sahip büyük mağazala-

rın kuruluş izinleri, imar planlarında belirlenen ticaret alanlarında, kentsel ve bölgesel iş merkezlerinde ya da tali iş merkezlerinde doğrudan, bu alanların dışında yer seçilecekse “Değerlendirme Komisyonu” tarafından hazırlanan “Rapora” göre belediyeler (büyükşehirlerde anakent belediyeleri) tarafından verilecektir. 5000 m²'den geniş bir alana sahip büyük mağazaların kuruluş izinleri ise aynı düzenlemeyle Valilik tarafından verilecektir. Taslakta söz konusu rapor “Stratejik Kentsel ve Çevresel Etki Değerlendirilmesi Analiz Raporu” olarak isimlendirilmekte ve nasıl ve kimler tarafından hazırlanıp, inceleneceğinin ise daha sonra çıkarılacak yönetmeliklerle belirleneceğini ifade edilmektedir.

Ayrıca ister plan dahilinde ticarete ayrılmış alanda ister ayrılmamış alanda olsun, 400 m² üstündeki tüm yatırımların kuruluş taleplerinin, i) Faaliyet gösterilecek yerdeki yapı yoğunluğunun elverişliliği, nüfus ve trafik yoğunluğu, ii) Faaliyet gösterilecek yerdeki esnaf ve sanatkarlar ile küçük ve orta boy işletme yoğunluğu, iii) Satış alanları büyüklüklerine göre büyük mağazaların şehir yerleşim merkezlerine ve birbirlerine olan uzaklıkları, iv) Alışveriş merkezlerinin ve büyük mağazaların ulaşım, otopark, sosyal tesisleri ile şehir alt yapısına getireceği yükler ve çevre sorunları, v) Mevcut yapıların büyük mağaza olarak kurulmasının talep edilmesi halinde, yapı kullanma izin belgesinin varlığı, yapı standardının büyük mağaza kullanımına uygun olması, depreme dayanıklılık, yangın ve benzeri risk durumları için tedbirlerin yeterli olup olmadığı, yönlerinden değerlendirileceği tasarıda belirtilmektedir.

Kanun tasarısı taslağı, kısmen de olsa gelişmiş bazı ülkelerde de uygulanan düzenlemelerle, kendi alanında önemli bir boşluğu doldurması, büyük alan kaplayan alışveriş merkezlerinin gelişigüzel yayılmasını ve bunun sonucu olumsuz gelişmeleri önleyici bir düşünceyle hazırlanması bakımından olumlu karşılanmalıdır. Ancak öne çıkan ve iyileştirilmesi gereken hususları da etraflıca tartışılmalıdır.

Tasarıda göze çarpan temel yanlışlardan ilki, 5000 m² üzerindeki yatırımların kuruluş izinlerinin değerlendirme raporu doğrultusunda valilik tarafından verilecek olmasıdır. İmar planında ticaret dışı bir işleve ayrılmış alanda böyle bir karar alınmışsa bunun daha sonra imar planına işlenmesi gerektiği belirtilmiştir. Bu durum, plan yapma yetkisi Belediyelerde olduğu için ciddi sıkıntılar doğurabilir. Dolayısıyla, belediyeleri de içine alan ve yetkilerin ortaklaşa kullanıldığı bir sistemle bu husus daha işlevsel hale getirilebilir.

İkincisi, büyük alan kaplayan alışveriş merkezleri, mağazalar ve zincir mağazalar çok farklı tür, mimari,

büyüklik ve işlevsellikte olabildikleri halde, bu konuda taslakta kapsamlı bir ayrıma ya da sınıflamaya gidilmemesidir. Bu da ileride uygulamaya dönük pek çok sorunu beraberinde getirebilecektir ki farklı kullanımlar için farklı standartlar geçerli olabilmektedir.

Üçüncüsü taslak, büyük mağazaların imar planlarında belirlenen ticaret alanlarında, kentsel ve bölgesel iş merkezlerinde ya da tali iş merkezlerinde kurulması gerektiğini belirtmekte, ancak imar planlarında bu alanların nasıl belirleneceğini belirtmemektedir ki, mevcut imar kanununda da bu konuda bir düzenleme veya standart olmadığını göz ardı etmektedir. Büyük alışveriş merkezlerinin yer seçimi kriterlerinin kent planlaması açısından ele alındığı ön çalışmalarla hazırlanabilecek “ticaret alanları tasarım standartları rehberi” bu konudaki sıkıntıların boyutlarını azaltabilir.

Ve sonuncusu, büyük mağazaların kuruluş izinlerini değerlendirmeye tabi tutan Stratejik Kentsel ve Çevresel Etki Değerlendirilmesi Analiz Raporu’nun yalnızca planda ayrılmış alanların dışında yapılacak büyük mağazalar için geçerli olması; raporun içeriğinin kimler tarafından nasıl hazırlanacağını ve değerlendirileceğinin açık ve net bir biçimde tasarıda belirtilmemesidir. Böyle bir etki raporunun hazırlanması ve izinlerin bu raporun olumlu olması durumunda verilmesi belki de tasarımın getireceği en önemli düzenlemedir. Ancak bu raporun neleri içermesi gerektiği, kimler tarafından hazırlanıp değerlendirilmesi gerektiği konuları açıklık kazandırılması gereken konulardır. Ayrıca raporun ayırım gözetmeksizin kurulması düşünülen tüm büyük mağazalar için hazırlanması şartı aranmalı ve kimi izinlerde trafik etki analizi değerlendirmede öne çıkarken kimi izinlerde çevresel etki analizi, ekonomik etki analizi, mimari ve kültürel yapı etki analizi gibi yerele özgü etki analizleri göz önünde bulundurulmalıdır.

Sonuç olarak, taslak halindeki düzenlemenin bu haliyle ya da iyimser bir tahminle eksikleri giderilmiş bir şekilde en kısa zamanda yürürlüğe girmesi, bugün Türkiye’nin içinde bulunduğu şartlar açısından oldukça büyük önem arz etmektedir. Çünkü belki de on yıl sonra ülkemizde, pek çok Avrupa ülkesinde olduğu gibi, bir yasal düzenlemeye gerekçe oluşturabilecek geniş yaygın bir geleneksel perakende ağından söz etmek pek mümkün olmayacaktır.

Genel Değerlendirme ve Sonuç

Türkiye’nin de dahil olduğu gelişmekte olan ülkelerdeki kentsel perakende çevreleri, mekansal olarak ayrılmış ve hiyerarşik olarak düzenli bir yapı ortaya koyan batılı emsalleriyle kıyaslandığında oldukça karmaşık ve kaotik bir görüntü ortaya koymaktadır.^[36] Karmaşıklığın

asıl nedeni perakende alanlarında yaşanan yeniden yapılanma sürecidir. Perakende alanlarının modernizasyonu batı tarzı tüketim değerlerinin küresel nüfuzuyla birleşince, tüm diğer gelişmekte olan ülkelerdeki gibi Türkiye’de de perakende çevrelerinin sermaye yapısı, mekansal işleyişi ve kademelenmesi hızlı bir değişimin içine girmiştir. Değişimin baş aktörleri batı tarzı büyük ölçekli tüketim mekanlarıdır. Çok amaçlı alışveriş merkezleri, hipermarketler, süpermarketler ve diğer biçimler günün gereksinimleriyle, beğenileriyle örtüşen ihtiyaçları uygun fiyat, çok çeşit ilkesiyle kitlesel olarak sunmuş; küresel ve yerel tüketim tarzlarını birleştirme gayretiyle, teknolojiyle iç içe yaratıcı perakende türlerini tüketiciyle buluşturmuş; kısa sürede mekansal yaygınlıklarını ve pazar paylarını arttırarak özellikle büyük kentlerde perakende sisteminin iki temel unsurundan biri haline gelmişlerdir. Türkiye’de batı tarzı perakende alanlarının gelişimi, emekleme veya başlangıç dönemi olarak niteleyebileceğimiz dönemi 15-20 yıl gibi kısa bir sürede hızla geride bırakmış, olgunluk öncesi dönemi tecrübe etmeye başlamıştır.

Ülkemizde batı tarzı büyük ölçekli tüketim mekanlarının gelişiminin hızlı ilerlemesi, yer yer plan ve öngörülen uzak şekillenmesi ve kontrol edilememesi bazı sorunları da beraberinde getirmektedir. Bu konuda da Türkiye yalnız değildir. Guy^[37] Batı Avrupa’yı incelediği çalışmada, bu sorunları üç başlık altında toplamakta ve büyük alan kaplayan perakende alanlarının etkilerini ekonomik, sosyal ve çevresel etkiler olarak sınıflandırmaktadır. Bu etkilerin olumsuz sonuçlarıyla mücadele etme noktasında da günümüz kentlerinin politikalar üretmesi gerektiğini vurgulamaktadır. Çalışmanın önceki bölümlerinde değinildiği üzere, OECD ülkeleri sektördeki hızlı değişime karşı bölgesel ve yerel ekonomilerini koruyucu tepkiler vermektedirler. OECD ülkelerinin pek çoğu güçlü ekonomik yapılarına rağmen, yerel ekonomik yapıyı güçsüz düşürebilecek, mevcut işgücü yapısında ve gelir dağılımında dengesizlikler yaratabilecek ve tabii ki öngörülen kentsel işleyiş ve gelişime olumsuz etkileri olabilecek bir dönüşüm karşısında tedbir alma ihtiyacı duymuşlardır. Öne çıkan en belirgin kısıtlama ise, söz konusu yatırımların alansal büyüklükleri için bir eşik değer belirlenmesi ve bu eşik değer üzerine çıkan yatırımların kapsamlı bir sosyo-ekonomik analize tabi tutulmasıdır. Böylece yapılması düşünülen büyük-ölçekli bir yatırım ancak bölgeye olan getiri ve götürüleri hassas bir şekilde incelendikten sonra hayata geçirilebilmektedir.

Türkiye bu noktada oldukça geç kalmış olsa da, benzer kaygılarla, yakın bir zamanda hazırlanmış olan “Alışveriş Merkezleri, Büyük Mağazalar ve Zincir Mağazalar Kanunu Tasarısı Taslağı’nın” çıkış noktası, perakendecilik

sektöründe yaşanan hızlı gelişim sürecinin beraberinde bazı sorunları ve sıkıntıları ortaya çıkarmış olması ve bir takım yasal düzenlemelerle bu durumun ortadan kaldırılmaya çalışılması olarak gösterilmektedir. Kanun tasarısı taslağı, kısmen de olsa gelişmiş bazı ülkelerde de uygulanan düzenlemelerle, kendi alanında önemli bir boşluğu doldurması, büyük alan kaplayan alışveriş merkezlerinin gelişigüzel yayılmasını ve bunun sonucu olumsuz gelişmeleri önleyici bir düşünceyle hazırlanması bakımından oldukça olumludur. Ancak öne çıkan ve iyileştirilmesi gereken hususları da etraflıca tartışılmalıdır.

Sonuç olarak, tekrar ifade etmek gerekirse, çoğu zaman kontrolsüz gelişen büyük ölçekli tüketim mekânlarının, kent merkezlerinin kültürel ve ticari işlevlerini azalttığı, yerel perakende işgücü yapısını bozduğu, küçük-ölçekli mevcut perakende ağını olumsuz etkilediği, öngörülemeyen kentsel büyüme ve yayılmayı hızlandırdığı, kent içi trafik yoğunluğu ve yükünü arttırdığı, çevreye karşı sürdürülebilirlik noktasında olumsuz etkilerinin olduğu, yerleşmelerin mimari karakteri ve kimliğiyle bütünleşmediği ve alışveriş eyleminin doğal unsuru olan sosyal etkileşimi ve kültürel paylaşımı azalttığı söylemleri pek çok gelişmiş ülkede ciddiyetle dile getirilen söylemlerdir. Öte yandan, küresel ekonomik sistem içerisinde, değişen şartlara daha kolay uyum sağlayan batı tarzı büyük ölçekli perakende biçimlerinin ekonomik olarak da daha sürdürülebilir olduğu ve mekansal yaygınlıklarını arttırmaya devam edecekleri aşikardır. Dolayısıyla, geleneksel ve modern tüketim mekanları arasındaki dengenin iyi kurulması ve büyük ölçekli yeni perakende yatırımlarının detaylı “etki analizleriyle” değerlendirilerek kontrolü gelişmelerinin sağlanması mevcut ve olası sorunlara çözüm üretilmesi açısından büyük önem arz etmektedir. Bu hususta atılacak adımlar, yürütülecek çalışmalar, ivedilikle hayata geçirilmeli ve gerekli düzenlemelerin, bugün gündemde olan yasal düzenleme de dahil uygulanmasına zemin hazırlanmalıdır.

Kaynaklar

1. McGoldrick, P.J., (1984), “Trends in retailing and consumer behavior within the U.K.”, 11-28, Store Location and Store Assessment Research, Davies R. L. ve Rogers, D. S. (Derl.), John Wiley & Sons, New York.
2. Rogers, D.S., (1984), “Trends in retailing and consumer behavior within North America”, 29-53, Store Location and Store Assessment Research, Davies R. L. ve Rogers, D. S. (Derl), John Wiley& Sons, New York.
3. Dawson, J. A. (Derl.), (1980), Retail geography, John Wiley & Sons, New York.
4. Guy, C., (1994), The retail development process: location, property, and planning, Routledge, London & New York.

5. Kumar N., (1997), The revolution in retailing: from market driven to market driving, Long Range Planning, 35(6), 830-835.
6. Tokatlı, N., Boyacı, Y., (1999), “The changing morphology of commercial activity in Istanbul”, Cities, 16(3), 181-193.
7. Kumcu E., Kumcu M. E., (1987), “Determinants of food retailing in developing countries: the case of Turkey”, Journal of MacroMarketing, Fall, 26-40.
8. Tokatlı, N., Özcan, G.B., (1998), “The state and the corporate private sector in the recent restructuring of Turkish retailing”, New Perspectives on Turkey, Spring/18,79-111.
9. Tokatlı, N., Boyacı, Y., (1998), “The changing retail industry and retail landscapes: the case of post-1980 Turkey”, Cities, 15(5), 345-359.
10. Sosyal Danışmanlık, (2008), “Sosyal alışveriş merkezleri kataloğu 2008”, Sektörel envanter oluşturmaya dönük hazırlanan ve periyodik olarak güncellenen perakende kataloğu, İstanbul.
11. Sosyal Danışmanlık, (2009), “Sosyal alışveriş merkezleri kataloğu 2009”, Sektörel envanter oluşturmaya dönük hazırlanan ve periyodik olarak güncellenen perakende kataloğu, İstanbul.
12. PricewaterhouseCoopers, (2005), “2004/2005 Global Retail&Consumer Study from Beijing to Budapest, report on Turkey”, Sektörel inceleme raporu, <http://www.pwc.com.mu/gx/eng/about/ind/retail/growth/turkey.pdf> (Erişim: Mayıs 2009).
13. Bocutoğlu E., Atasoy Y., (2001), “Yükselen süpermarket olgusu karşısında bakkaliye sektörünün yeri ve Trabzon örneği”, Trabzon Esnaf ve Sanatkarlar Odaları Birliği, Yayın No: 7, Trabzon.
14. Nielsen-Türkiye, (2004), “Perakende ticaret indikatörleri Mayıs 2004”, Şirket Raporu, İstanbul.
15. Nielsen-Türkiye, (2008), “Retailers universe trends 2008”, Şirket Raporu, İstanbul.
16. Global Menkul Değerler A.Ş., (2007), “Turkish food retail: a tougher competitive environment ahead”, Sektörel inceleme raporu, İstanbul.
17. Şengül, H.T., (2002), “Tüketim toplumu, tüketim kültürü ve tüketim merkezleri”, Ege Mimarlık, Sayı 40-41, 8-9.
18. Kayın, E., (2002), “Tarihi ticaret merkezi Kemeraltı’nda değişen üretim ve tüketim modellerinin mekansal yansımaları”, Ege Mimarlık, Sayı. 40-41, 27-31.
19. Yırtıcı, H., (2005), “Çağdaş kapitalizmin mekansal örgütlenmesi”, İstanbul Bilgi Üniversitesi Yayınları, İstanbul.
20. Kompil, M., Çelik, H.M., (2006a), “Analyzing the retail structure change of Izmir-Turkey: integrative and disintegrative aspects of large-scale retail developments”, 42nd ISOCARP Congress on Cities Between Integration and Disintegration: Opportunities and Challenges, Yıldız Teknik Üniversitesi, 14-18 Eylül, Konferans Bildirisi (CD-ROM), İstanbul-Türkiye.
21. Kompil, M., Çelik, H. M., (2006b), “Modeling the spatial consequences of retail structure change of Izmir-Turkey: a quasi empirical application of spatial interaction model”, The International Conference on Regional and Urban Modelling, EcoMod, Free University of Brussels, 01/02 Haziran, Konferans Bildirisi (CD-ROM), Brüksel-Belçika.

22. Erkip, F., (2005), "The rise of the shopping mall in Turkey: the use and appeal of a mall in Ankara", *Cities*, 22(2), 89-108.
23. Vural, T., Yücel, A., (2006), "Çağımızın yeni kamusal mekanları olan alışveriş merkezlerine eleştirel bir bakış", *İTÜ Dergisi/a: mimarlık planlama tasarım*, 5(2), Kısım:1, 97-106.
24. Sönmez, Ö.İ., (2002), "Yapısal dönüşümler sürecinde yerel ve yerel üstü ilişkilerin mekansal yansımaları", *Ege Mimarlık*, Sayı. 40-41, 32-36.
25. OECD Economics Department, (2007) "The OECD regulatory indicators questionnaire 2007/2008: Regulatory Structures And Policies In OECD Countries", Anket Soruları, ECO/CPE/WP1(2007)18, <http://www.oecd.org/dataoecd/39/46/42122928.pdf> (Erişim: Mayıs 2009).
26. Conway, P., Nicoletti, G., (2006), "Product market regulation in non-manufacturing sectors in OECD countries: measurement and highlights", OECD Economics Department Working Paper No: 530.
27. Boylaud, O., Nicoletti, G., (2001), "Regulatory reform in retail distribution", OECD Economic Studies No: 32.
28. OECD Economics Department, (2008a), The indicator of regulatory conditions in the retail distribution sector in 1998, 2003 and 2008", *Uluslararası Düzenleme Veritabanında yer alan ülkeler bazında işlenmemiş veriler*, <http://www.oecd.org/dataoecd/25/17/42220524.xls> (Erişim: Mayıs 2009).
29. OECD Economics Department, (2008b), The indicator of regulatory conditions in the retail distribution sector in 1998, 2003 and 2008", *Uluslararası Düzenleme Veritabanında yer alan ülkeler bazında işlenmiş veriler*, <http://www.oecd.org/dataoecd/25/16/42220539.xls>; (Erişim: Mayıs 2009).
30. Viviano E., (2006), "Entry regulations and labour market outcomes: Evidence from the Italian retail trade sector", Bank of Italy, Economic Research Department, İtalya.
31. <http://www.newrules.org/retail/rules/store-size-caps/store-size-cap-norway/>; (Erişim: Mayıs 2009).
32. Wiebenson Independent Study, (2006) "Mitigating large-scale retail impacts: Part I: an overview of impact studies and current controls on big-box development", http://planmoab.com/Indexdocs/WIS_2006.pdf; (Erişim: Mayıs 2009).
33. <http://www.bigboxtoolkit.com/index.php>; (Erişim: Mayıs 2009).
34. <http://www.sanayi.gov.tr/webedit/gozlem.aspx?sayfaNo=3806>; (Erişim: Mayıs 2009).
35. Zaman Gazetesi, 05 Mart 2008 - Çarşamba, "Alışveriş merkezleri, büyük mağazalar ve zincir mağazalar kanunu tasarısı taslağı", Taslak metnini içeren haber, <http://www.zaman.com.tr/haber.do?haberno=660581> (Erişim: Mayıs 2009).
36. Paddison, R., Findley A.M., Dawson J., (1990), *Retail environments in developing countries*, Routledge, Londra New York.
37. Guy, C., (1998), "Controlling new retail spaces: the impress of planning policies in Western Europe", *Urban Studies*, 35 (5-6), 953-979.

Küresel Akışlar, İstanbul ve İstanbul'da Küresel Mimarlık

Global Flows, Istanbul and the Global Architecture in Istanbul

Tülin GÖRGÜLÜ,¹ Senem KAYMAZ KOCA¹

İstanbul, dünya üzerindeki insan, mal, para ve enformasyon akışlarının dönüştürücü etkilerine maruz kalan kentlerden biridir. İstanbul'un kentsel ve mimari bağlamı, bu akışın yarattığı dönüşüm sürecinden etkilenmekte ve tartışmaya açık yeni mekânsal bağlamlar ortaya koymaktadır. Özellikle 2000 yılından başlayarak, küresel anlamda enformasyon ve sermaye akışlarının ivmesinin hızlanması ve İstanbul'un önemli bir akış destinasyonu olması kentin fiziksel, sosyal ve ekonomik dokusunda önemli değişikliklere yol açmıştır. Bu bağlamda İstanbul'un fiziksel dokusu, başlıca iki yönlü değişim göstermektedir. Bir taraftan küresel sermayenin taleplerini karşılayacak türden yeni işlev alanlarının ortaya çıktığı görülürken, diğer taraftan malzeme ve form anlamında yeni bir mimari dilin ortaya çıktığı görülmektedir. Bu çalışmanın ana amacı, 'akış' olgusu üzerinden küresel kentlerin mekânsal özelliklerini anlamak ve İstanbul'un son yıllarda değişen kentsel dokusunu ve mimarlık dilini tartışmaktır. Bu amaçla, bu makalede dünyadaki gelişmelerle ilişki içinde olan ve mimarlık alanında yenilikçi özelliklere sahip mimarlık ofislerinin küresel mimarlık diline ve bilgisayar aracılığı ile üretilen dijital formlara bakışlarının bir değerlendirmesi yapılmaktadır.

Anahtar sözcükler: Enformasyon; İstanbul; küresel akışlar; küresel mimarlık; sermaye.

¹Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü, İstanbul.

Istanbul is a city clearly exposing the transformative effects of the flows of people, commodities, money and information. Throughout this process, the urban and architectural context of Istanbul has been changed and reproduced. Especially starting from 2000, since the flow of information and capital has accelerated globally and Istanbul is situated on the main route of that flow, significant changes have emerged in the physical, social and economic patterns of Istanbul. In this context, there have been primarily two means of change in the physical pattern of Istanbul. On the one hand, new functional areas that absorb the demand of global capital have emerged, while on the other, a new architectural language has appeared in terms of material and form. This paper aims to understand the general spatial characteristics of global cities under the said continuous flows. It focuses on the recently changed urban pattern and architectural language of Istanbul by providing the viewpoints of innovative architectural offices that closely follow the improvements in the world regarding global architectural language and computer-generated digital forms.

Key words: Information; Istanbul; capital; global flows; global architecture.

¹Dept. of Architecture, Yıldız Technical University, Faculty of Architecture, Istanbul, Turkey.

Giriş

Mimarlığın ve kentleşmenin de içinde bulunduğu birçok disiplin, son 30 yıldır yaşanan küreselleşme sürecinin bir parçası olarak dönüşüm geçirmektedir. Tüm dünyaya yayılmış olan küreselleşme, ekonomik, kültürel ve politik alanlarda dinamikler oluşturmuş ve sonuçlar vermiştir. Küreselleşmenin sonuçlarının tüm dünyada görülüyor olması, iletişim ve ulaşım teknolojilerinde erişilen hız ve yoğunluğun bir sonucudur. Mevcut iletişim olanakları, dünya üzerinde insan, mal,

para, bilgi, teknoloji ve gösterge akışını kolaylaştırmakta ve küreselleşmenin sonuçlarını kentten kente taşımaktadır. Dahası, küreselleşmenin çok boyutlu ve dinamik yapısı, kentleri ve mimarlık üretimini de dönüştürmektedir.

Bu çalışmanın ana amacı, 'akış' olgusu üzerinden küresel kentlerin mekânsal özelliklerini anlamak ve insan, mal, para ve enformasyon akışlarından etkilenen İstanbul'un son yıllarda değişen kentsel dokusunu ve mimarlık dilini tartışmaktır.

MEGARON 2009;4(2):101-109

Başvuru tarihi: 25 Mayıs 2009 (Article arrival date: May 25, 2009) - Kabul tarihi: 14 Eylül 2009 (Accepted for publication: September 14, 2009)

İletişim (Correspondence): Tülin Görgülü. e-posta (e-mail): tulingorgulu@gmail.com, senemkaymazkoca@yahoo.com

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

- *Mediascape*: Film, televizyon, magazin, gazeteler tarafından üretilen ve dağıtılan görüntü ve veri akışı zemini.

Küresel Kentler

Küreselleşmenin dünyadaki sonuçlarını yalnız sosyal ve ekonomik açıdan incelemek yeterli değildir. En önemli sonuç, insanları hem fiziksel yaşam kalitesi anlamında, hem de psikolojik anlamda etkileyen mekansal değişimlerdir. Mekansal değişimler, bir yandan kentlerin üstlendiği yeni işlevler ve vizyonlar bağlamında gerçekleşmekte, öte yandan tasarlanan yeni yapıların kentin fiziksel çevresini etkilemeleriyle belirginleşmektedir.

İçinde bulunduğumuz yüzyıl iletişim ve erişilebilirlik olarak dünyada kısmen sanal, kısmen de gerçek olarak sınırların kalktığı bir yüzyıldır. Bu olgu, kültürlerin birbirinin içine girmesine, baskın olan kültürlerin de dünya üzerinde ortalama değerler olarak kabul görmesine neden olmuştur. Ortak dili konuşan, ortak damak tatlarına sahip olan insanlar (Bir yandan hamburger, uluslar üstü bir yemek olarak kabul görürken, öte yandan Çin yemeğini herkes tadabilmektedir. Bu da, bir anlamda küreselin dünyada yaygınlaştığı bir ortamda yerelin de öne çıkmasını getiren çelişkili bir durumdur.) artık yerkürenin herhangi bir noktasında yabancılık çekmeden yaşayabilmektedirler. Küreselleşmenin getirdiği benzerlikler, kentleri de birbirine benzer formatlara sokmaya başlamış ve ortaya 'küresel kentler' çıkmıştır.

Keyder'in ifadesine göre; küresel kent kavramı, ilk formüle edildiğinde birkaç varsayım üzerinde yükseliyordu. Sermaye küreseldi, mekansal olarak örgütleniş ise hiyerarşikti. Dünya çapında sermayenin kontrol işlevlerini ve üretici hizmetlerini sağlıyordu. En tepedekiler, ikinci düzeyde bölgesel önem taşıyan kentler üzerinde hakimiyete sahiptiler. Bunlar da, sadece yerel bir önemi olan kentlerle bağlantı içindeydiler. En üst düzeydeki kentlerde, küresel kontrol işlevleri ve uluslararası müşterilere hitap eden üretici hizmetleri yoğunlaşmaktaydı. Bu tür hizmetler de, ekonominin en dinamik sektörünü oluşturmakta; yatırım ve işgücü içinde ortalama daha büyük bir pay almaktaydı. Küresel kentler açısından bakıldığında başarının göstergesi, kontrol işlevleriyle bağlantılı özel türden yüksek katma değerli hizmetlerin varlığıdır.^[6] Küresel kentler, küresel ölçekte gerçekleşen ekonomik yeniden yapılanmayı, istihdam yapısını ve nüfus ve sınıf oluşum düzeylerinde bunlara bağlı olarak ortaya çıkan değişimleri birebir yansıtmaktadırlar. Bu kentler, küresel aktörlere (bunlar ister üretici, ister tüketici olsunlar) bilgi ve zevkler üzerinde kontrol, simgesel statü göstergelerinin yayılması ve finansal kaynakların akışı türünden hizmetler sunmaktadırlar.^[6]

Günümüzde, New York, Londra ve Tokyo en fazla stratejik öneme sahip küresel kentler olarak kabul edilmektedir. Bu küresel ağda sahip oldukları rol, finans ve bilgi merkezli olarak sadece kendi ülkelerinde değil, dünyada da sahip oldukları yere bağlıdır. Küresel kentler, kapitalist gelişimin bugünkü aşaması içinde onları itici güç yapan bilginin, kontrolünün ve koordinasyonunun işlenmesi ve dağıtımında kilit alanlardır.^[7] Sermaye, bilgi ve teknoloji akışının üst düzeyde olduğu bu tür kentlerde, aslında ekonomik ve bununla bağlantılı olarak yönetsel kararları alan çok uluslu şirketler vardır; bu olgu, kentleri göreceli olarak güçlü kılmaktadır.

Mekansal sınırların önemi azaldıkça, sermayenin belli yerlere kayma duyarlılığının arttığı Friedmann'ın 'Dünya Kenti' kavramlaştırmasında da karşımıza çıkar. Ona göre, Dünya Kenti yeni bir olgu değildir. Bu kavram, kapitalizmin gelişmesiyle başlayan uzun süreçlerin bir ürünüdür. Kentler arası hiyerarşide konumsal ve ekonomik açılardan üst noktada bulunan kentler, dünya düzeyinde gerçekleşen bir kontrol sürecinde işlev görmektedir. Sektörel istihdam yapıları, nüfusları, mekansal dağılımları bu küresel işlev çerçevesinde anlaşılabilir. Böyle bir işlev çerçevesinde bakıldığında, New York, Londra ve Tokyo'dan başlayarak, 20-25 arası dünya kenti saymak mümkündür. Ekonomik-tarihsel-jeopolitik koşulların kentin sağlayacağı rolün belirlenmesinde etkili olduğu ortadadır. Ancak, asıl vurgulanması gereken ortaya çıkan son değişimler ışığında kentin ekonomi içinde gelişen belirleyici rolüdür. Kentler, sermayeyi çekmek için, farklılıklarını arttırmak ve çekici ortamlar yaratmak zorundadırlar.^[3]

Küreselleşme süreçlerinden gelişmekte olan ülke kentlerinin de etkilenmeleri kaçınılmazdır. Bu kentlerin küreselleşmesi sürecinde ortaya çıkan ana gerilim, kendilerini içinde buldukları bağlamın çifte belirleniminden kaynaklanır. Bu kentler, bir yandan, uluslararası para, mal, insan, bilgi ve gösterge akışının bir parçasıdır; bu nedenle de, küresel bir sistemin içinde ele alınarak incelenmesi gerekir. Diğer yandan, kendi devletlerinin coğrafi hakimiyeti ve yasalarının egemenliği altındadırlar. Bu, özellikle de devletin gücünün gerilemekte olduğu bir dönemde zorunlu olarak küreselleşmenin önünde bir engel olarak yükselmese de, küresel akışların farklı bağlamlarda kabul edilmiş tarzını etkileyen, her biri kendine özgü pazarlıkların gerçekleştiği anlamına gelir.^[6]

Küreselleşmeyi heterojen bir süreç olarak değerlendirerek konuya yaklaşanlar küreselleşmenin kültürler arası etkileşim olduğunu belirtmekte ve batı modernitesinin sonucu olarak görüldüğü yaklaşımını eleştirmektedirler. Ancak, batı ve gerisine (ing. *west and*

the rest) ilişkin kurguları artık batıyı merkez alarak kurmak mümkün görünmemektedir. Bunun nedenleri, Featherstone'un belirttiği gibi, küresel gücün giderek batı dışına kayması, Japonya ve Asya Kaplanları adı verilen Malezya, Güney Kore, Tayvan gibi ülkelerin güçlenmesi, dolayısıyla 'öteki' olarak kurgulanıp dışarıda bırakılanın dinlenmek zorunda kalmasıdır.^[8]

Yukarıda da değinildiği gibi, küresel kentler, ekonomik anlamda sermaye biriktiren ve politik kararlarda etkin olan kentlerdir. Hızlı bilgi akışı ve iletişim, küresel kentlerin finans sistemindeki önemini arttırmaktadır. İnsan, mal, para, bilgi ve teknoloji akışının üst düzeyde olduğu bu kentler, giderek ulus-devlet sisteminin önüne geçmekte ve kent-devlet biçimini almaktadır. Bu nedenle, son dönemde bazı kentlerin öne çıkma çabaları, kentler arasında bir yarış başlatmış; güç, gösteriş ve zenginlik göstergesi olan yapılar ve kentsel yeni işlevler ortaya çıkmıştır.

Küreselleşme Sürecinde Mimarlık

Baudrillard'a göre, günümüzde imlerin (ing. *sign*) tüketilmesi aşamasına geçilmiştir. Nesnelerin değerine, kullanım değerinden sonra eklenen değişim değeri üzerine, bir de 'im değeri' eklenmiştir. Değişim değeri, kullanım değerinin bir suretidir (ing. *simularca*). Nesnelere, değişim değeri kazanmalarıyla birlikte, orijinal hallerinden uzaklaşmaktadırlar. Ancak im değeri, değişim değerinden de soyuttur ve suretin sureti (ing. *simularcum of a simularca*) olarak değerlendirilir. Kapitalist toplumun bugün vardığı aşamada suretlerin tüketilme aşamasına geçilmiştir. Gerçekliğin yerini suretler almıştır.^[3] Benzer bir şekilde Lash ve Urry de, günümüzde imlerin üretildiğini saptamaktadır. Bunlar, ya bilişsel bir içeriğe sahip endüstri-sonrası enformasyon ürünleridir, ya da estetik içeriğe sahip sanatsal ürünlerdir. Estetik değer kazandırılması, üretim aşamasında endüstriyel ürünlerin giderek artan tasarım değeriyle gerçekleşmektedir.^[3]

Belirsizlikler ve geçicilikler ortamında reklamlar ve medya imajları, kültürel pratiklerde birleştirici rol oynamakta; imajlar, mal haline gelmektedir. İmajların üretimi, rekabet ortamı içinde prestij sağlanması bağlamında önemlidir.^[3] Küreselleşme düzleminde yaratılan mimariyi bu gözle okumak gereklidir.

Bilişim 'güzel yapılar' ister ve bu nedenle eski yapılar yeniden tasarlanacağına yeni yapılar yapılır.^[7] Bu söylem, artık mimarinin de bir im olduğunu ve tüketilen nesnelerin arasına girdiğini göstermeye yetmektedir. Mimarların deneysel olarak tasarladıkları 'im'leri gerçeğe dönüştürebilmeleri, finansal ve teknolojik kaynakların desteklemesiyle olabilmektedir. Küresel ser-

mayenin 2000'li yıllardan başlayarak dünya üzerinde yaygınlaşması sonucunda, uluslararası sermaye grupları ve bu grupların desteğini alan yerel yönetimler birbirinden güzel, iddialı ve gösterişli yapılar yapmak üzere hazırdırlar. Dahası, devletlerin (kentlerin) dünya gündemine girme çabaları, küresel sermayenin hareketini yönlendirmekte ve yeni bir mimari dil ortaya çıkarmaktadır.

Küreselleşme sürecinde, mimari tasarım ilkelerini etkileyen ve yeni mimari dili destekleyen önemli araçlardan biri de, bilgisayar teknolojileridir. Bu teknolojiler, belli kavramlar ve bağlamlar paralelinde gerçekleşen 'bilgisayar aracılığıyla tasarımı' ön plana çıkarmıştır. Bu sayede, neredeyse sınırsız olanaklar sunulurak mimarların tasarım güçleri desteklenmiştir. Böylece, mimari kutu formundan uzaklaşarak, daha organik, akışkan ve yaratıcı bir boyuta taşınmıştır. Dik açılı mimarlık dönemi, neredeyse bitmiştir. Tasarımlar, doğada varolan formlar kadar organik, ancak bir o kadar da doğaya yabancı ve dev boyutlardadır. Farklı dış kabuklar, devingen ve dinamik iç mekanlar giderek yaygınlaşmıştır. Mimari form, heykelsi bir biçime bürünmüş ve işlevsellik geri planda kalmıştır. Bilgisayar simülasyonları ile oluşturulan bu formlar, yine bilgisayar yardımı ile dijitalleştirilmekte ve inşaat teknolojileri de yine bilgisayar vasıtası ile gerçeğe dönüşebilmektedir. Öyle ki, bu yapıların yapı kabuğunu ve strüktürünü çözebilmek amacıyla, yeni bilgisayar programları üretilmektedir. Özel teknolojiler gerektirdiği için, bu yapıları inşa edebilmek için önemli finansal kaynaklar gerekmektedir.^[9]

Mimarlık ortamı, bu koşullar içerisinde bugüne dek hiç olmadığı kadar irrasyonalist, şekilci ve gösterişli bir biçim almaya başlamıştır. Özellikle dünya gündemine yeni çıkan ve sıcak paralarla yaratılmış Hong Kong, Dubai ve Shanghai gibi genç finans kentleri, bir anlamda mimarların oyun alanlarını oluşturmaktadır.^[8] Batıda korumacılığın kalesi olan kentlerde bu fırsatları çok sınırlı olarak elde edebilen mimarlar, tüm hünelerini yaratıcılıklarını kanıtlamaya çalışan bu yeni rekabetçi kentlerde ortaya koymaktadırlar.

Günümüzde mimarlık, yaratıcı olmanın yanında belli ölçüde narsis bir tavır da sergilemektedir. Öyle ki, insan boyutlarının çok ötesinde, güç ve gösterinin hakim olduğu, rekabetin güçlü bir biçimde öne çıktığı fiziksel çevreler ön plana çıkmaktadır. Bu durum, küresel rekabet politikalarının bir sonucu olarak ortaya çıkmakta; bu politikalar kendi mimarilerini yaratmaktadırlar.

İstanbul'da Küresel Mimarlık Denemelerinin Son On Yılına Genel Bir Bakış

American Foreign Policy dergisi, 'Küresel Dünyanın

Şekil 3. Türkiye'deki yabancı yatırımların artışı.^[12]

Şekil 4. Türkiye'deki yabancı yatırımların coğrafi dağılımı.^[13]

cak para ve fikir akışlarının sonuçlarının izlenebildiği dinamiklere sahiptir.

Şekil 3^[12] son 20 yıl içerisinde Türkiye'ye giren yabancı yatırımların (milyon dolar olarak) artışı göstermektedir. Uluslararası para akışı Türkiye'nin batı bölgelerinde yoğunlaşmıştır. Özellikle İstanbul ve komşu kentler yabancı yatırımların üçte birini çekmektedir^[13] (Şekil 4).

İstanbul gibi tarihi, topografyası ve fiziksel mekanı ile zaten cazibe merkezi olan bir kentte, son dönemde uygulanan strateji, 'farklı mimarilerle kentlerin çekici kılınması fikri' ile örtüşmektedir. Uluslararası yatırımcılara cazip gelen bu modalar ve akışlar son dönem İstanbul'unda da fiziksel dokunun değişmesine neden olabilecek bir süreci başlatmış görünmektedir. İstanbul'un fiziksel dokusu, iki yönlü değişim göstermiştir. Bir taraftan küresel sermayenin taleplerine uygun olan 'yeni mekanlar ve işlev alanları' ortaya çıkarırken, diğer taraftan 'malzeme ve form anlamında yeni bir mimari dil' doğmuştur.

"Yeni İşlev" Alanları ve "Yeni Mimari Dil" in Fiziksel Dokuyu Değiştirmesi

Küreselleşmenin en önemli enstrümanlarından olan tüketim ekonomisi, kentlerin fiziksel mekanlarında hem işlevsel hem de biçimsel açılardan önemli değişikliklere yol açmaktadır. Küresel sermaye, tüketimi tetikleyici yeni mekanlar üretilmesini istemektedir. Yeni ofis yapıları, gösterişli alışveriş merkezleri, gelir durumunda ve sosyal dokuda yaşanan ayrışma nedeni ile kapalı mekanlar olarak tasarlanan yeni konut alanları ve rezidans adı verilen çok katlı konutlar bu bağlamda üretilmektedir. Bu paralelde, kent içinde yükseltelen yapı yoğunlukları ve tanımlanan yeni işlev alanları, kent topografının aşırı değer kazanması sonucunu doğurmaktadır. Dünyada, finans sektörünün gayrimenkul üzerinden para kazanma politikasına yönelmesi, 1990'lı yıllardan başlayarak Türkiye'de de ortaya çıkan tüm tüketim mekanlarının, gereksinimden çok spekülasyon amaçlarıyla inşa edilmesini hızlandırmıştır. Özellikle 90'lı yıllardan başlayarak Türkiye'nin gündemine giren, son 10

yılda ise hızla çoğalan yeni bir yapı türü de 'karma işlevli yapılar'dır. Bu yapılar, aslında modernizm sonrası Amerika'daki kentlerin çalışma ve konut alanlarında meydana gelen ayrışma sorununa çözüm olarak, ofis, konut, ticaret ve yer yer kültür yapılarının bir arada tasarlanmasıyla ortaya çıkmıştır. Türkiye'deki kentlerde ise 'karma işlevli yapı' türü, özellikle 'sonradan ticaret ve hizmet' işlevine ayrılmış alanlarda yapılmaya başlamıştır. Bu yapı türü, tam anlamıyla 'enjeksiyon' bir yapı türüdür. Atanan mekanlarda karma işleve hiç gereksinim yoktur; ancak 'ticaret ve hizmet işlevine' ayrılan topraklar, bir anda o kadar değer kazanmakta ve inşaat emsalleri o denli artmaktadır ki, yalnız konut, ofis veya ticaret alanları yatırımcılar açısından yeterli geri dönüşü sağlayamamaktadır.

Yalnız büyük ölçekli yapılarda değil, konut mimarisinde de hem sunum hem de talep anlamında beğeniler ve bakış açıları değişmeye başlamıştır. Elbette bu yapılar, konvansiyonel sistemle üretilen yapılara göre oldukça fazla yatırım gerektiren ürünlerdir; ancak piyasa rekabeti ve dünya platformuna çıkma çabaları finansman sorunlarını ikinci planda bırakmakta, 'ne kadar farklı, o kadar pahalı' mantığı ile hareket edilerek bu mimari konseptlere prim verilmektedir.

Ticari amaçla ve büyük miktarda konut üreten inşaat firmaları ise, yine belirli bir konsept oluşturma çabasına girmişlerdir. Ancak bu çaba, farklı olmak uğruna yer yer affedilemez taklitler üretmeye dek varmaktadır. Özellikle konut üreten firmalarda bu yaklaşımlar, 'İstanbul Boğazı'nın yeniden yaratılmasından, "Dubai tarzı mimari" biçimine varana dek yeni konut sitelerinin inşa edilmesine uzanan bir çeşitlilikle konut piyasasına sunulmuştur (Şekil 5).

Yeni Bir Mimari Dilin Ortaya Çıkması

Mimarlık alanında küreselleşmenin en önemli tüketim kalıbı olan 'postmodernizm', 1980'li yıllarda Türkiye'de yaygınlık kazanmış; biçimsel anlamda da çok popüler olmuştur. Postmodernizm, Türk halkının yapısına çok uygun bir kalıp olduğu için konut ve turizm ya-

pılarında en çok kullanılan ve sevilen 'cephe üslubu' olarak tekrarlanmıştır. Ancak gözden kaçırılmaması gereken nokta, bu yaklaşımın felsefi değil, 2000'li yıllara dek yalnızca biçimsel anlamda yaygınlaşan ve hatta 'kitch' noktasına varan malzemelerle, Türk mimarlık ortamına girmiş bir yaklaşım oluşudur. Bu dönemde, Türkiye'deki mimarlık ortamını besleyen en önemli kaynaklar, Amerika ve Uzak Doğu orijinli mimarlık dergileridir. Bu süreçte, henüz internet ile elektronik bilgi akışı yaygınlaşmamıştır; ancak yabancı mimarlık dergilerinin ülkeye girmesi kolaylaşmış ve çeşitlilik kazanmıştır. Dergilerin kaynaklarını da, özellikle dünyada yaygın olarak iş yapan Amerikalı mimarlık ofislerinin portfolyoları ya da uzak doğudaki perspektif firmalarının bilgisayar çizimleri oluşturmaktadır; henüz 'Starchitect'ler dönemi başlamamıştır.

Türkiye'ye küreselleşme bağlamında gelen tüm akışların üst üste çakışmaya başladığı noktada, bilgisayar teknolojisinin tasarım ve yapım sürecinde dijital formlara yanıt vermesi, Türkiye'deki yapı sektörünün bu anlamda yetenek kazanmasını sağlamıştır. Mal akışı paralelinde de her türlü malzeme girdisinin sağlanabilmesi, 'organik dijital formların' Türkiye'deki mimarlık ortamına girmesini kolaylaştırmıştır. Dijital formları, İstanbul gündemine sokan en önemli süreç, 2005 senesinde İstanbul Belediye'sinin Metropolitan Planlama Bürosunun (İBB) İstanbul'un iki gelişme alanında, Kartal ve Küçükçekmece'de düzenledikleri uluslararası tasarı

Şekil 5. Dubai tarzı mimariye sahip yeni konut sitesi. (DAP Yapı Dragos Royal Towers).

rım yarışmalarıdır. Yarışmalara dünya çapında ünlü mimarlar davet edilmiş, Zaha Hadid Kartal bölgesindeki yarışmayı, Ken Yeang ise Küçükçekmece bölgesindeki yarışmayı kazanmıştır. Yarışma sonuçlarında ortaya çıkan mimari formlar, artık kentliler tarafından da kabul edilebilen tanıdık imajlar haline gelmiştir. Yarışmalara katılan diğer projelerde de dijital formların tasarım dili olarak kullanılmış olması, Türkiye'deki genç mimarlara ilham vermiştir. Son dönemde, batı modellerinde olduğu gibi, büyük ölçekli kentsel dönüşüm projelerinde *Starchitect*'lerin önemli bir proje lokomotifleri olarak görevlendirilmesi Türkiye'deki yerel yönetimler tarafından benimsenen bir tutum olmuştur.

Konu edilen akışlar ile birlikte, yurt dışındaki mimarlık ortamlarının Türkiye'ye yansımaları kaçınılmazdır. *Starchitect*'lerin Türkiye'de kurmuş oldukları çalışma ofisleri, yurtdışında yarışmalar kazanan ve projeler yapan Türk mimarlarının mesleğe daha farklı açılardan bakabilmelerini; daha kavramsal, bağlamsal ve nitelikli yapılar tasarlayabilmelerini sağlamıştır.

Küresel akış haritası içinde önemli bir konuma sahip olan İstanbul'da, enformasyon ve imaj akışlarından eğitim kurumları da etkilenmiş; özellikle büyük üniversitelerde daha yarışmacı ve dış dinamikleri takip eden bir mimarlık eğitiminin yolunu açmıştır. Bu paralelde de genç, dinamik, dış dünya ile ilişki kuran genç bir mimar jenerasyonu doğmuştur. Bu jenerasyon, ulusal ya da uluslararası büyük yatırımcılar arasında kendilerine yer edinmişler ve 'farklılıklarını' vurgulayan tasarımları ile son dönemde yapılan projelere imza atmışlardır. Kullanıcı profiline değişmesi ile bu tür mimariye duyulan ilgi de talebi arttırmıştır. Dünya üzerinde son dönemde yapılan yapıları deneyimleyen, mimariye ilgi duyan bir kullanıcı grubunun varlığından söz etmek olasıdır.

2000'li yıllardan itibaren, Türkiye'de en çok üretilen yapı türü olan ofis ve konut tasarımlarında dik açılı klasik prizma formlarının dışına çıkılarak (iddialı konut projelerinde sıkça kullanılan tünel kalıp sistemlerinden de vazgeçilerek) patlatılan, boşaltılan, eğriilen, çarpıtılan formlar kullanılmıştır. Yaygın yapı tiplerinde ise, topografik mimarlık ve yeşil çatılar ön plana çıkan arayışlar olmuştur.

Kamu kurumları ise, daha farklı bir nitelik göstermektedir. Yerel yönetimlerin ihale yolu ile elde ettikleri projeler, muhafazakarlık çerçevesindeki beğenilerle çakışmakta, özellikle Osmanlı ve Selçuklu mimarisinden esinlenen, niteliksiz yorumlar ve eklektik çizgiler taşımaktadırlar. Kentsel ölçekte büyük kamu yapıları olarak ihale edilen bu projeler, oldukça pahalı, gösterişli ve çağdaş mimarinin dışında yorumlanarak, karar veri-

cilerin beğenilerini ortaya koyan bir tavır sergilemektedirler. Bu tavırlar kopyalanarak konut mimarisinde de kendine yer bulmakta, zaten belirli bir mimari dil oluşturulamayan çok katlı konutlarda da Selçuklu taç kapıları ve kubbeler, belli başlı tasarım yaklaşımları olarak ortaya çıkmaktadır.

Halihazırda Türkiye'nin mimarlık ortamında, sosyal dokuda olduğu gibi, ikili bir yapıdan söz etmek olasıdır:

- Gelenekseli koruyan, postmodernizmin kolaycılığını devam ettiren *kitch* yapılar,
- Uluslararası örneklerin küresel akışların etkisiyle Türkiye'ye yansması sonucu oluşan yapılar.

İstanbul'da Yenilikçi Mimarlık Ofislerinin Çalışma Yöntemleri

Çalışmanın bu bölümünde, İstanbul'un son yıllarda değişen kentsel ve mimari yapısını değerlendirebilmek amacıyla, mimarlık gündemini belirleyen ve küresel akışlar içinde önemli paya sahip olan İstanbul'daki öncü mimarlık ofislerine tasarım süreçleriyle ilgili bir anket uygulanmıştır. Bu ankette, mimari tasarım sürecinde kullandıkları metotları (eskiz, maket, modelleme, kavramsallaştırma vb) ve bilgisayar kullanımının bu süreçteki yerini anlamak, dijital tasarım yaklaşımları ve küresel mimarlık dili üzerine görüş almak, son dönemde ağırlıklı olarak hangi yapı türleri üzerinde çalıştıklarını değerlendirebilmek amacıyla çeşitli sorular sorulmuştur.

Ofislerden gelen yanıtlarda;

a. Küresel bir mimarlık dilinden söz edildiğinde:

- Bireylerin özgürlüğünün arttığı ve bu özgürlüğün herkesi birbirine yaklaştırdığı ifade edilmekte,
- Merkez ülkelerdeki mimarlığın ürettiği biçimlerin serbest dolaşımından söz etmenin mümkün olduğu, bilgilenme araçlarının yanı sıra kitlelerin hareket etme kabiliyetlerinin artışının her türlü bilgiye olduğu gibi, mimarlığa dair kaynaklara ulaşımı da kolaylaştırdığı, dolayısıyla mimarlığa dair görsel birikimin, bu dünyanın içerisindeki paylaşımın, mimari biçimlerin de paylaşımına yol açtığı söylenmekte;
- Dünyanın neresine giderseniz gidin aynı parametrik dijital yöntemlerle tasarlanmış birbirine daha çok benzeyen mekan, daha çok bina daha çok kent bulunmaktadır denilmektedir.
- Küresel mimarlığı doğuran akışın, bu paraleldeki etkilenmelerin, bir yandan mimarları özgürleştirdiği ifade edilmekte, ancak öte yandan da bu akışın tetiklediği birbirine benzeyen dijital imajlar eleştirilmektedir.

b. Tasarlama yöntemi olarak kullanılan parametrik

tasarım ve bilgisayar konusundaki yorumlar da şu şekilde olmuştur:

- Parametrik dijital tasarım farklı geometrilerin kurgulanması için bir araç olarak kullanılabilir, ancak sadece forma dayalı, formun ön plana çıktığı bir mimarlık anlayışına doğru da gidilmektedir.
- Parametrik dijital yöntemlerle tasarlanmış köşelerin olmadığı akışkan mekanlar, komplike geometriler, tanımlanması zor komplike formların yaratıldığı bir dil vardır.
- Geometrik ve morfolojik bağımsızlık, yapılarda klasik kompozisyon kabullerinden bağımsızlaşma, bir ölçüde hibrid olanın kabulü söz konusudur.
- Mimarlık ile ilgili temel motivasyonun parametrik tasarım yaklaşımı olması, dünyada mimarlık alanında gelinen son noktayı ortaya koymaktadır.

Gelen yanıtlar küresel mimarlığın bilgisayar teknolojileri, parametrik tasarım ile kurduğu bağlantıyı doğrular niteliktedir, bir yandan eleştirel bakış, bir yandan da bilgisayar ile çalışmanın verdiği olanaklar konusunda olumlu yaklaşımlar vardır.

c. Son dönemde ofislerde yapılan projeler ise, ofis, konut alışveriş merkezleri, karma işlevli yapılar, turizm yapıları olarak ağırlık kazanmıştır. Bu başlıklar da küresel akışların en çok gereksinim duyduğu ve yaygınlaştığı yapı türleridir.

d. Tasarım metodolojileri ile ilgili sorulara alınan yanıtlarda ise; mimarlık ofislerinin henüz *Starchitect*'ler gibi parametrik metotlar üzerinde çalışmadıkları ve bilgisayar kullanımının mimari tasarımın amacı olmaktan çok aracı olduğu anlaşılmıştır. Ancak mutlak olarak geliştirilen bir felsefe bulunmakta, yer ile ilişki kurulmakta ve belirli referans noktaları oluşturulmaya çalışılmaktadır. Modelin tasarımda öncelikli olduğunu, başka bir ifadeyle formun önden oluşturulduğunu söylemek olasıdır. Ancak çalışma metodolojilerinde, model ve tasarım arasında gitgeller yaşanmaktadır. Sonucu belirleyen en önemli şey ise, inşaat teknolojileri ve finans kaynakları olmaktadır.

e. Mimarlık ofislerinin yurt dışı çalışmaları ise, Arap ülkeleri, Rusya, Azerbaycan, Hindistan, Balkan ülkeleri ve İtalya gibi bölgelerde ağırlık kazanmaktadır. Bu sonuç Türkiye'nin bazı yabancı mimarlık grupları ile ortak çalışmalar yaptıklarını ve Sovyetlerin dağılmasının ardından bağımsızlaşan ülkelerde etkinlik alanlarını arttırdıklarını göstermektedir. Küreselleşme dalgasının bu ülkeleri de etkisi altına alması, Türkiye'dekine benzer yatırımların yapılmasını ve dijital formlara bu ülkelerin gösterdikleri ilginin daha fazla olması mimarlık ofislerinin bu alanlarda daha özgür davranabilmesini sağlamıştır.

Sonuç

Özellikle son 10 yıldır, küresel boyuttaki hızlı ve sürekli akış, kent oluşumunun ve mimarlık üretiminin bilindik programını değiştirmiştir. Günümüzün mekanları ve kentleri, politik, ekonomik ve kültürel bilgi ağlarının iç içe geçmeleriyle, kaotik ve çok katmanlı bir yapıyla ifade edilmektedir. Mekan ve kent üretimi, artık rasyonel bir anlayış etrafında değil, sürekli akışın sebep olduğu dinamik ve hareketli bir zeminde, sermayenin yönlendirici olduğu bir çerçevede olabilmektedir.

1980 sonrası, batı ile entegrasyon çabaları içine giren Türkiye, 2000'lerle birlikte insan, mal, sermaye ve bilgi akışlarının yoğunlaştığı bir sürece girmiştir. Bu süreç, Türkiye'nin, özellikle İstanbul'un fiziksel, sosyal ve ekonomik dokusunda önemli değişikliklere yol açmıştır. Bu anlamda İstanbul'un kentsel ve mimari bağlamı, akışın yarattığı dönüşüm sürecinden etkilenmekte ve tartışmaya açık yeni mekansal bağlamlar ortaya koymaktadır. Bu değişimler, küreselleşme sürecini yaşayan diğer kentlerle benzerlikler taşımaktadır.

Gerek fizik mekanda ve işlev alanlarında yaşanan değişimler, gerek mimari dil adına gelen yansımalar küreselleşme süreçlerinin Türkiye'deki izlerini oluşturmaya başlamıştır. Bu bağlamda kent merkezlerinin aşırı pahalılaşması, kentsel yoğunluğun artırılması amacı için bir enstrümana dönüşmüş, özellikle İstanbul'da yüksek yapılar, kentin her noktasına sıçrayarak, silueti tehdit eder bir konuma gelmiştir. (halihazırda Avrupa'da yüksek yapı adedi açısından İstanbul birinci sıradadır.) Daha önce de söz edildiği gibi, mimarlık alanında da ikili bir yapı ortaya çıkmış ve fiziksel doku, 'muhafazakar bir bakışla oluşturulan tarihselci, eklektik bir yapıya' ya da 'yenilikçi bir bakışla oluşturulan, giderek dijital formlara yaklaşan bir yapıya' dönüşmüştür.

Her iki yaklaşım da sıkıntılıdır; her iki durumda da aslında güç, gösteriş ve paranın hakimiyetini ön plana çıkartan, küreselleşmenin gereksiniminden çok bir tüketim unsuruna dönüştürdüğü mimarlığı vurgulamaktadır. İnsan için olan işlevsel, rasyonel mimarlık dili, bir yandan modernizmin artık demode olduğu yönünde-

ki söylemlerle yok edilmektedir. Mimarlık 19. yy.'daki cephe ve kabuk mimarisine dönüşmektedir, kuşkusuz teknoloji, felsefe ve diğer dinamikler bağlamında yenilikçilik, mimarinin gelişmesi açısından çok önemlidir, ancak küreselleşme dinamikleri ile enjekte edilen bir mimari dili bu gelişmenin dışında tutmak, diğer küresel kentlerde ortaya çıkan dijital imajlarla ilgili yaşanan olumsuzluklardan kaçınmak çok önem kazanmaktadır.

Kaynaklar

1. Koca, S. K., Görgülü, T., (2009), "Global flow, global cities, Istanbul", International Journal of Arts & Sciences: Mediterranean Conference For Academic Disciplines, University of Malta, Gozo-Malta, 23-26 February 2009. (CD Book-ISSN: 1943-6114).
2. Poster, M., (1999), "National identities and communications technologies", The Information Society, 15, s. 235-240.
3. Aslanoğlu, R. A., (1998), Kent, kimlik ve küreselleşme, Asa Yayıncılık, Bursa.
4. Taylor, P.J., Catalano G., Walker, D.R.F., (2002), Measurement of the world city network, Urban Studies, 39 (13), 2367-2376.
5. Appadurai, A., (1996), Modernity at large: cultural dimensions of globalization, University of Minnesota Press, Minneapolis.
6. Keyder, Ç., (2000), İstanbul, küresel ile yerel arasında, Metis Yayıncılık, İstanbul.
7. Thorns, D. C., (2004), Kentlerin dönüşümü, Kent Teorisi ve Kentsel Yaşam, Soyak Yayıncılık, İstanbul.
8. Lang, J., (2007), Lecture on the livenarch congress, Trabzon.
9. Görgülü, T., (2007), "Creativity, creative cities, created architecture", A/Z ITU Journal of the Faculty of Architecture, Vol. 2, No. 2, Fall, s. 81-100.
10. Taylor, P. J., (May 2009), Atlas of Hinterworlds: Istanbul, http://www.lboro.ac.uk/gawc/visual/hw_is.html.
11. Taylor, P. J., (May 2009), Atlas of Hinterworlds, <http://www.lboro.ac.uk/gawc/visual/hwatlas.html>.
12. Prime Ministry Undersecretariat of Treasury, Aralık 2006, Türkiye'deki yabancı yatırımların artışı, http://www.hazine.gov.tr/stat/yabser/dyyvb_Aralik2006.xls.
13. Berköz, L., Türk, Ş., (2007), "Yabancı yatırımların yer seçimini etkileyen faktörler: Türkiye Örneği", İTÜ Dergisi/ Mimarlık Planlama Tasarım, 6/2, s. 59-72.

Tüketim Odaklı Mimarlığın Son Yıllardaki Yeni Ürünleri: Rezidanslar*

*The New Products of Consumption-Oriented Architecture in Recent Years: Residences**

Uygur YÜKSEL,¹ M. Tolga AKBULUT²

Özellikle son yıllarda İstanbul ve diğer büyük şehirlerde tüketim nesnesi olarak ortaya çıkan ve yeni bir yaşam tarzı sunan önemli yapı tiplerinden biri de rezidanslardır. Rezidans kavramı yapı sektöründe yaygın olarak kullanılmakla birlikte, bu kavram ile tanımlanan yapıların kullanım amacı, yapıldığı yıl, yapıldığı yer ve hedef kitle bağlamında farklılıklar gösterdiği gözlemlenmektedir. Bu nedenle kavramın farklı disiplinler ve kullanıcılar tarafından sıklıkla kullanıldığı, bununla birlikte tanımının tam olarak yapılmadığı, sözlük anlamının ötesine geçmiş bir kavram olarak nitelendirilebileceği söylenebilir. Bu makalede karma fonksiyonlu yapı tipleri içinde yer alan rezidansların tanımının mimar, yatırımcı, gayrimenkul pazarlama uzmanları ve kullanıcılar üzerinden yapılması hedeflenmekte ve İstanbul'da rezidansların oluşumunu ve tercih edilmesini tetikleyen faktörlerin tartışılması amaçlanmaktadır.

Anahtar sözcükler: İstanbul; lüks konut; rezidans; tüketim odaklı mimarlık.

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

¹Yüksek Mimar; ²Yıldız Teknik Üniversitesi Mimarlık Fakültesi, Mimarlık Bölümü Bina Bilgisi Anabilim Dalı, İstanbul.

In recent years, particularly in Istanbul and other major cities, the important building type that offers a new lifestyle, as objects of consumption, is residences. The concept of residence that has been widely used in the construction sector accommodates a variety of different meanings according to the defined building's intended use, construction year, construction place, and target users. Even if the concept is often used across the different disciplines, its definition is still not fully defined and goes beyond the lexical meaning. Therefore, it was intended in this study to define "residence" over different partners in the construction sector, as architects, investors, real estate marketing experts, and users. It was also aimed to identify reasons for the formation and preferences of residences and to discuss the results in the context of Istanbul.

Key words: Istanbul; luxury houses; residence; consumption-oriented architecture.

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

¹Architect; ²Department of Architecture, Yıldız Technical University, Faculty of Architecture, Istanbul, Turkey.

Giriş

Konut insanın barınma ihtiyacı doğrultusunda ortaya çıkmış, mimarlık tarihinin ilk nesnel örneğidir. İlk çağlardan günümüze değin evrilerek gelişmiş, bulunduğu yere göre farklılıklar göstermiş, yapıldığı dönemin izlerini taşımış, ekonomik, siyasi, kültürel, dinsel, iklimsel, topografik, sosyolojik, vb. her türlü etmenle yoğrulmuştur.

Günümüz dünyasında ve dolayısıyla Türkiye'sinde sermaye, hemen hemen bütün disiplinlere şekil verdiği gibi, mimarlığı da yoğurup şekillendirmeye devam etmektedir. Sermaye, mimarlığı diğer bütün pazarlardan farksız kabul ederek, mimarlığın daha fonksiyoneli, daha donanımlısını, daha albenilisini, daha sağlamını, daha konforlusunu, buna karşın daha çabuk tüketilenini, daha çabuk vazgeçilenini, yenilenenini, ya da

MEGARON 2009;4(2):110-118

Başvuru tarihi: 25 Mayıs 2009 (Article arrival date: May 25, 2009) - Kabul tarihi: 18 Eylül 2009 (Accepted for publication: September 18, 2009)

İletişim (Correspondence): Mim. Uygur Yüksel. e-posta (e-mail): uygaryuksel@yahoo.com, mtolga@yildiz.edu.tr

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

daha rekabetçisini üretmektedir. Diğer yandan mimarlık, tarih boyunca değişen teknolojiye, üretim etkinliğine, yaşam biçimlerine, kültürel süreçlere bağlı olarak kendini yenilemiş ve dönemine özgü yeni fonksiyon ve bina kurgularını ortaya çıkarmıştır.

Günümüze özgü konut tipolojisinin önemli örneklerinden biri olarak rezidanslar bu kapsamda değerlendirilebilir. Rezidanslar kimine göre yeni yaşam biçiminin, kimine göre ise sermayenin yeni tüketim nesnelere olarak kavramsal anlamda önemli bir terminoloji; mekânsal anlamda ise önemli bir konut tipolojisi olarak ortaya konabilir.

Rezidanslar da diğer tüketim nesnelere gibi, kendi alanında (konut sektörü) tüketiciye ulaşan çekici imgelerdir. Anlamı, tüketilmekte saklı olan bu nesnelere anlamsızca tüketilme eğilimleri, onların yüzeysel tanımları ile birleşerek hızlı bir şekilde üretilmektedirler.

Makale kapsamında ele alınan konu Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Mimari Tasarım Programında tamamlanmış olan Mimari Tasarım Programında Yeni Bir Konut Tipi, "Rezidans", İstanbul Kapsamında Tasarım Kriterlerinin İncelenmesi^[1] isimli yüksek lisans tez çalışmasına dayanmaktadır.

Makalenin dayandığı tez çalışması küreselleşen dünya kenti İstanbul üzerinden rezidans kavramını sorgulayarak, rezidansların oluşumunu tetikleyen faktörlerin ortaya konmasını ve 2000'li yıllardan itibaren yüksek bir ivme kazanan küreselleşme sürecine bağlı konut sektöründe yoğun olarak üretilen rezidans imgesine sahip yapıların programlarının ve tasarım prensiplerinin ortaya konmasını hedeflemektedir.

Rezidans Kavramı

Rezidans kelimesinin tanımı TDK^[2] sözlüğünde, yüksek devlet görevlileri, elçiler vb.'nin oturmalarına ayrılan konut ve saray konut olarak yapılmaktayken, Doğan Hasol'un^[3] hazırlamış olduğu Mimarlık Sözlüğü'nde, konak, kâşane, konut, ikametgâh olarak tanımlanmaktadır.

Bununla birlikte rezidans kelimesinin sözlük anlamları ile günümüzdeki yaygın kullanım anlamı birbiri ile örtüşmemektedir. Bu noktada sözlük tanımının ötesinde, yeni bir gayrimenkul tüketim nesnesi olan rezidans kavramı tanımının mimar, yatırımcı, gayrimenkul pazarlama uzmanları ve kullanıcılar üzerinden yapılması gündeme gelmektedir.

Mimar Emre Arolat rezidans kavramının sözlük anlamının ötesinde bir anlam taşıdığından ve düşük gelir seviyesine sahip olan sınıfın oturduğu "ev"lerden ziyade yüksek gelirli sınıfın konutlarını tarif ederken kul-

lanıldığını ve hatta zaman zaman sözcüğün kendi başına sosyal bir sınıf tanımı oluşturduğunu söylemektedir. Arolat'a göre rezidans kavramı kent merkezinde ya da merkezin çok yakınında, genellikle 15 kattan daha yüksek, içinde konut alanları dışında bazı ortak sosyal alanların da bulunduğu yapı türünü tanımlamaktadır.^[4]

Mimar Melkan Gürsel Tabanlıoğlu ise rezidansları, tam donanımlı mutfak, ütü odası, kablolu televizyon, uydu TV, internet bağlantısı, kasa, direkt telefon, iklimlendirme, kasa ve çamaşır makinesi gibi sabit altyapının yanı sıra, güvenlik başta olmak üzere, resepsiyon, günlük temizlik, kuru temizleme, çamaşırhane, alışveriş servisleri ve müstakil otopark imkanlarıyla donanmış, konut blokları olarak tanımlamaktadır. Gürsel Tabanlıoğlu'na göre yatayı dikeye taşıyan yüksek yapılarda yer alan rezidanslar bünyelerinde barındırdıkları ortak sosyal alanların yanı sıra çevrelerinde daha fazla yeşil alan ve rekreasyon alanı oluşmasına olanak tanımaktadır. 90'larda başlayan, bireyselliği vurgulayan stüdyo ev yaşamından sonra 2000'lerde rezidanslar yeni konut alternatifleri olarak popülerleşmektedir.^[5]

Canan Yapı Genel Müdürü Ali Rıza Kılıç ise rezidansların aslında otel mantığıyla işletilen yapılar olduğunu ve daha çok lüks konut olarak nitelendirildiğini; bununla birlikte tüm lüks yapıların rezidans olmadığını ve rezidansların, resepsiyondan *housekeeping*'e (temizlik ve bakım), ütüden yemeğe, güvenlikten sosyal tesislere kadar 5 yıldızlı otellerde verilen tüm hizmetleri içinde barındırması gereken bir konsept olduğunu belirtmektedir.^[6]

Aşçıoğlu İnşaat Yönetim Kurulu Başkanı Yaşar Aşçıoğlu ise rezidans, içinde yüzme havuzu, tenis kortu, spor salonu, çocuk oyun parkı, sauna gibi sosyal tesislerin tümünü barındıran konforlu daireler olarak tanımlamaktadır.^[7]

Yapı Endüstrisi Yönetim Kurulu Başkanı Süha Yılmaz rezidansları oturanların hayatını kolaylaştırıcı pek çok hizmetin sağlandığı konut alanları olarak nitelendirmektedir.^[8]

Teknik Yapı Başkan Yardımcısı Umut Durbakayım ise kapalı otopark, ortak sosyal donatı alanları, spor alanları gibi özelliklere sahip olan her binanın rezidans olarak algılanmaması gerektiğine dikkat çekerek, rezidans olarak nitelendirilecek yapılarda yaşayanları ayrıcalıklı ve özel hissettirecek her özelliğin bulunması gerekliliğine dikkat çekmektedir.^[9]

Gayrimenkul değerlendirme uzmanı Selen Yazıcı'ya göre ise rezidansların temelinde işyerinde daha çok vakit geçiren çalışan kesimin işten arta kalan vakitlerinde daha kaliteli aktivitelerle uğraşmak istemesi ne-

deniyle daha çok hizmet almak yatmaktadır.^[10]

Kullanıcının rezidans kavramına yaklaşımını ise Zorlu Gayrimenkul Pazarlama ve Satış Müdürü Soner Akpınar kısaca şöyle özetlemektedir. “Kullanıcı, dairelerin konforuna ilaveten yaşayanların bir asansörle hizmet alacağı kapalı ve açık yüzme havuzları, tenis kortları, çocuk oyun parkları, sauna, kuru temizleme, *concierge* (danışmanlık hizmeti), spor salonu, bilardo ve ping pong salonu, oyun salonu gibi sosyal tesisleri olan ve kendi kendine yeten otomasyonu olan yapıları rezidans olarak tanımlamaktadır. Kullanıcılar sosyal ve teknik hizmetlere birlikte bakmakta ve kriterleri iki yönde de incelemektedirler. Standart konut projesi ile rezidans arasındaki en büyük farklılık resepsiyon, *house-keeping* ve *concierge*'ye doğru gitmektedir”.^[11]

Rezidansların Oluşumunu Hazırlayan Etkenler

Tez kapsamında rezidansların oluşumunu hazırlayan nedenler araştırılmış ve bu nedenler sınıflandırılarak temel olarak beş ana başlık altında incelenmiştir.

- Kentsel faktörler
- Yasal ve yönetsel faktörler
- Sosyolojik faktörler
- Ekonomik faktörler
- Konfor ve teknoloji faktörleri

Bu ana başlıklara kısaca göz atmak ve incelemek rezidansların ortaya çıkışlarını ve gelişimlerini daha iyi anlayabilmek açısından yararlı olacaktır.

Kentsel Faktörler

Türkiye’de 1980’li yıllardan itibaren kent merkezinin eski cazibesini yitirmesi, artan göç ile beraber nüfusun artması, suç oranlarının yükselmesi, hava kirliliği, özel oto sahipliği ile birlikte gürültü kirliliğinin ve kazaların artması, altyapı eksikliğinden doğan otopark sıkıntısı üst ve orta kesimi kent dışı yerleşimlere yöneltmiştir. Bu dönemin yerleşim alanları açısından temel özelliği, metropollerden kaçan üst orta sınıfların eskisine göre daha yalıtılmış mekânlarda, sadece kendileri gibi olanlarla bir arada yaşama eğilimine girmeleridir.^[12]

1990’lı yılların üst orta sınıfın konut alanlarını önceki dönemlerden ayıran ve bu anlamda benzersiz kılan birçok öge bulunmaktadır. Bu projelerin hemen hepsinde kentteki mevcut yaşamdan farklı bir yaşam tarzı oluşturma, kentin olumsuzluklarından arınmış korunaklı mekânlar yaratma çabası ön plandadır.^[12]

Işık ve Pınarcıoğlu’nun vurgu yaptığı üst-orta kesimin kendi sosyoekonomik kümelenmelerinin ilk biçimi olan kent içinde boş olan arazilerde kapalı komünler oluşturma biçimi, 2000’li yıllara geldiğinde İstanbul ölçeğinde çoktan işlemez olmuştur. Bunun tek nede-

Şekil 1. Merkeze geri dönüş nedenleri.^[14]

ni olarak bu tür site inisiyatifli komünlerin işletme maliyetlerine de orantılı olarak kent merkezine ters orantılı olarak büyük yapı adalarına ihtiyaçlarının olması, bu noktada İstanbul’da merkezde bu tür büyük yapı adalarının sayılarının tüketilmiş olması gelmektedir.

Bilgin’e^[13] göre kent dışı yerleşimlere bir alternatif olarak geliştirilen rezidanslar ve karma kullanımlı merkezler, kent merkezinde merkezi iş alanında ve yakın bölgelerinde, merkezden kopmak istemeyen kesim için konforlu ve güvenli bir yaşam alanı sunarlar (Şekil 1).^[14]

Danış ve Perouse’e^[15] göre banliyöleşme sonucu oluşan güvenli sitelerin “kent dışında” olma durumu site sakinleri için bir dezavantaja dönüşmekte ve her gün evle iş arasında yaşanan trafik yoğunluğu pek çok site sakininin merkeze yakın semtlere, güvenli sitelerin düzey sirkülasyonla programlandığı çok katlı rezidanslara (Şekil 2)^[16] taşınmasına yol açmaktadır.^[13]

Kentsel faktörler arasında sayılabilecek bir diğer faktör güvenlik faktörüdür. Tabakalaşmış toplumların hepsinde görünen suç olgusu İstanbul metropolü için de kaçınılmaz bir durum olarak karşımıza çıkmaktadır. Gelir düzeyindeki dengesizlik, tüketim toplumunun acımasızlığı, hukuk sistemindeki düzensizlikler, eğitim düzeyindeki düşüş, İstanbul’un güvensiz bir kent olmasına neden olmaktadır. Rezidanslar bu bağlamda kapıda ki valesinden, resepsiyon görevlilerine, otopark girişlerindeki güvenlik görevlilerine kadar, ayrıcalıklı olma eğilimindeki kentliye diğerlerinden daha güvende olmayı vaat etmektedirler.

Rezidansların oluşumunu hazırlayan nedenler arasında trafik ve otopark sorununu bir diğer önemli kent-

Şekil 2. Levent bölgesinde yer alan yüksek katlı rezidans ve ofis bloklarının oluşturduğu yeni yoğunluk.^[16]

sel faktör olarak gösterebiliriz. 1950'li yıllarda Türkiye genelinde geliştirilen raylı sistemleri göz ardı ederek karayollarına önem veren ulaşım politikası İstanbul ve birçok kent örneğinde etkilerini hala sürdürmektedir. Bu durum İstanbul özelinde belirli saatler ve arterlerde daha da içinden çıkılmaz bir hal alan trafik problemini ortaya çıkarmıştır.

İstanbul Ticaret Odası'nın (İTO) "Şehir içi Toplu Taşımacılık Hizmetleri Değerlendirilmesi" araştırmasına göre İstanbul'da günde 9 milyon yolculuk yapılmaktadır. Bu yolculukların yüzde 60 oranı ile otobüs+minibüs ile yüzde 11'i servis araçları ile yüzde 7 raylı taşımacılık ile ve yüzde 3'lük bir kısımda deniz toplu taşımacılığı ile gerçekleşmektedir (Şekil 3).^[17]

Şekil 3. İstanbul'da şehir içi toplu taşımacılık.^[17]

Şekil 4. Motorlu taşıt tipleri.^[18]

İTO'nun araştırmasında yolculuk amacına göre ortalama araçlı yolculuk süresi 33 dakika ile 40 dakika arasında değişmekte, trafikte en fazla yoğunluk yüzde 15.9 oranıyla saat 07:01 ile 07:59 arasında, ikincil büyük yoğunluk yüzde 14.8 oranıyla akşam saat 17:01 -17:59 arasında yaşanmaktadır.^[17] Kent çeperlerinden kent merkezindeki iş alanlarına ulaşımın yavaşlaması üst-orta sınıfın kent merkezlerindeki rezidanslara iten nedenlerden bir diğeri olmuştur.

Kentsel faktörler arasında sayılabilecek önemli problemlerden biri de otopark sorunudur.

İstanbul ilinin taşıt yoğunluğuna bakacak olursak, toplam taşıt sayısının %71'ini oluşturan özel araçların sayısı 2003 yılıyla 2005 yılı arasında 700.000 fark göstererek 1.600.000'e çıktığı gözlenmiştir (Şekil 4).^[18]

İstanbul Ulaşım Sistemi ile Entegreli Yeni Otopark Alanları Planlaması, 2005, kapsamında İstanbul Büyükşehir Belediyesi tarafından yapılan otopark envanterine göre, İstanbul'da 1487 adet otopark bulunduğu ve bu otoparkların toplam, 135.247 araç kapasitesine sahip olduğu belirlenmiştir.^[19] Oysa İstanbul'da ihtiyaç duyulan otopark kapasitesi, yaklaşık 800.000 araç civarındadır. Bu durum özellikle şehir merkezinden uzaklaşmak istemeyen buna karşılık arabalarını gerek güvenlik, gerekse maliyet bakımından özel ya da belediyeye ait açık veya kapalı otoparklar ile yol içine park etmek istemeyenler ya da park alanlarının dolu olmasından kaynaklı gündelik hayatta sıkıntı yaşamak istemeyenler, İstanbul kent merkezinde konumlanmış, daire büyüklüklerine göre 1 ila 4 özel park yerlerine sahip rezidansları bir alternatif olarak görmekteyiz.

Özellikle son dönemde rezidansların tercih edilmesine neden olan önemli etkenlerden biri de deprem tehlikesidir.

Büyük can ve mal kaybına yol açan 17 Ağustos ve 12 Kasım depremleri sonrasında Barka ve Er'e göre 17 Ağustos depremi Marmara Denizi içindeki deprem olasılığını %12 artırarak önceki tahminlerde %50±15 olan olasılık değerini, %62±15'e yükseltmektedir. Yapılan bu hesaplardan, çalışmanın yapıldığı yıla göre önümüzdeki 30 yıl içerisinde İstanbul'a yakın bir alanda kuvvetli bir deprem olasılığı %62±15, önümüzdeki 10 sene içinde %32±12 olarak bulunmuştur.^[20]

Diğer yandan yukarıdaki veriler ışığında, niteliği oldukça düşük yapılardan oluşan büyük bir yapı stoku na sahip olduğumuz gerçeği ve bu yapı stokunun önümüzdeki büyük depremleri nasıl atlatacağı tartışmaları son dönemin en önemli tartışma konularından biridir. Deprem tehlikesine ve bu tartışmalara bağlı olarak son

dönemde yeni yapılan yapılara önemli bir talep olduğu gözlemlenmektedir.

Bir yapının depreme dayanıklı olması deprem performansını önemli yönde etkileyecek dört temel adımın doğru ve eksiksiz bir biçimde yerine getirilmesine bağlıdır.^[21]

- Zemin koşullarının hesaba katılması
- Mimari ve taşıyıcı sistem tasarımı (formun, mekânların ve taşıyıcı sistemin tasarımı)
- Mühendislik hizmeti (yönetmeliklere uygun yapısal hesaplamalar)
- Eksiksiz ve kaliteli uygulama (projelere uygun inşa edilmesi ve kaliteli malzeme kullanımı)

Yapımı için daha üst düzey mimarlık ve mühendislik hizmeti gerektiren rezidanslar, yukarıda saydığımız koşulların yerine getirilmesine bağlı olarak deprem güvenliklerinin yüksekliği nedeniyle özellikle tercih edilmektedirler.

Yasal ve Yönetmelik Faktörleri

1980'li yıllarda ağırlığını iyice hissettirmiş olan küreselleşme ile birlikte dünyanın önemli kentleri küresel pazarda adeta yarışır hale gelmiştir. Friedmann'a göre dünya kenti uluslararası sermayenin yoğunlaştığı ve birikiminin gerçekleştiği kentlerdir.^[22] Sassen dünya kentlerini sadece kontrol ve yönetim merkezleri olarak değil, aynı zamanda ticaret ve hizmet sektörü ile finans yeniliklerinin üretiminin de gerçekleştiği kentler olarak tanımlayarak dünya kenti kavramına yeni bir boyut kazandırmaktadır.^[22]

İstanbul, bu kavramlar şekil kazanırken, Türkiye'nin uluslararası sermayeye açılan kapısı olarak ilan edilmiş, yerel yönetimler, merkezi idare ve özel sektör, İstanbul'a bu sıfatı kazandırmak için gerekli düzenlemeleri yapmakta vakit kaybetmemişlerdir.

1980 Nazım Planında İstanbul'un kentsel yaşam kaynakları olarak görülen kuzey kesimdeki tarım ve orman alanları ile su havzalarının korunması için metropoliten büyüme alanının doğuya ve batıya doğru lineer bir biçimde planlanmasına karşın şehir I. Boğaz Köprüsü'nün de yarattığı cazibeyle kuzey yönünde gelişmeye başlamıştır.

Bu dönemde ulusal ve uluslararası sermaye Büyükdere Caddesinde başladığı büyümeyi Levent istikametine yönlendirmiş, sermayenin yüksek teknolojiyle donatılmış yapı talepleri doğmuştur.

İstanbul nüfusunun hızla arttığı 1980'li yıllarda, Toplu Konut Yasası'nın çıkması ve paralelinde gelişen teşviklerle konut sektörü büyük bir patlama yaşamıştır. Bu

anlamda çeşitli kollardan hızlı konut üretimi başlamıştır. Bu dönemde daha sınırlı sayıda konut üretimi yapan yap-satçı üretimin yanında, özel sektör kent dışındaki boş ve büyük arazilerde hızlı bir şekilde toplu konutlar üretmeye başlamıştır. Bu konut üretimlerinin içinde özellikle özel sektör tarafından üretilen toplu konutlar, yalnızca hızlı bir şekilde yüksek kâr elde edebileceği orta, üst-orta ve üst gelir gruplarına yönelik olarak üretilmeye başlamıştır.^[23]

1984 yılında yürürlüğe giren 3030 sayılı Büyükşehir Belediyeleri Kanunu'nun 42. maddesiyle Belediye Başkanına, Belediye Meclisi ne karar alırsa alsın bu kararı değiştirerek onaylama yetkisi verilmiştir. Bu değişikliklerle yerel yönetimler sermayenin cazip bulunduğu noktalarda parsel ölçeğinde plan tadilatları yaparak yapılaşma sürecini hızlandırmışlardır. Ayrıcalıklı imar haklarına kavuşan bu parseller, İstanbul'da uzun dönem etkisini sürdürecektir yapıların yükselmesine izin vermiştir.

1988 yılında II. Boğaz köprüsünün açılması ile birlikte, iki köprüyü birbirine bağlayan Levent-Maslak hattı önem kazanarak Büyükdere Caddesi Güzergâhı Ticaret Alanları Uygulama İmar Planı, Şişli ve Ayazağa Rezidasyon İmar Planları ile kuzeye kaymış Merkezi İş Alanlarının (MİA) daha da önü açılmıştır.

Küreselleşmiş bir dünya kenti olma yolunda hızla ilerleyen İstanbul, sermayeyi üstüne çekmek için yapılmış tüm düzenlemelerden sonra kuzey aksını finans sermayesinin merkezi haline getirmiştir. Rezidanslar bu kapsamda sürecin ürünleri olarak ortaya çıkan önemli yapı tipleri olarak görülebilir.

Sosyal Faktörler

Tüketim kültürü içerisinde üst orta sınıfın modern bireyi, kendi bireyselliğini ve üslup anlayışını yani yaşam tarzını sadece elbiseleri ile değil, evi, mobilyaları, dekorasyonu, otomobili ve diğer faaliyetleri ile sunmaktadır. Tüketim, basitçe maddi ihtiyaçların karşılanmasına hizmet etmenin ötesinde, kültürel bir eylem içeriği kazanmaktadır.

Baudrillard'ın^[24] deyimiyle maddi ihtiyaçlar ikincileşmiş, ürünün kimlik değeri neredeyse kullanım değerinin önüne geçmiştir.^[25]

Debord “...gösteri toplumu'nda görünen şey iyidir, iyi olan şey görünür...” demektedir.^[26] Gösteri toplumunun görünme çabalarının konuttaki son tezahürü olan rezidanslar gösterilen nesnenin kişinin ta kendisi olduğu durumunu daha amaca yönelik bir programla sunarlar. Programları gereği birçok sosyal alanı/aktiviteyi hibritleştirerek çakıştıran rezidanslar görünmenin mümkün kılınacağı birçok arayüzü de beraberinde

sağlamış olurlar. Bu durum “görmek ve görünmek” arzusunun gerçekleşmesi üzerine kurulu birçok tüketim mekânı arasında gündelik yaşam pratiklerinin en ana mekânı olan konut için başarılmış olur.

Foster^[27] tasarımın günümüzün kapitalist sisteminde ticari bir nesne haline gelerek üretim-tüketim döngüsünün içine katıldığını, tasarım ürününün artık üretilecek bir nesne olmanın ötesinde, piyasalarda sürekli olarak yaratılan pazar açığı ile yeniden tasarlanarak piyasaya sürülecek bir meta halini aldığını ifade eder.^[23]

Buna bağlı olarak rezidansların pazarlanması sırasında kullanılan söylem idealdeki evi tarif ederken evin içinden ya da dışından çok rezidansların sosyolojik kazanımları üzerine kurgulanmakta ve bu kapsamda rezidansları bir kimlik ve tüketim nesnesi olarak görmektedir.

“Vizyon Sahibi Olmak Modern Bir Landmark'ta Yer Almaktır.”

“Yaşam stiline uygun hizmet anlayış”

“... bizim gibi düşünen tüm özel kentliler için...”

Ekonomik Faktörler

İstanbul, 1950'lerde yap-satçı inisiyatifindeki konut üretimini, 1980'lerde dönemin küreselleşme ve neoliberal politikalarıyla kırmış, özellikle 1990'lı yılların ortalarına gelindiğinde gayrimenkul sektörünün önünü açan bir takım düzenlemeler ve yasalarla özel ve yabancı sermayenin konut üretimine dahil olmalarına sahne olmuştur. Yeni kapitalizmin kayda değer yeniliklerinden biri de, yine bu dönemde ağırlığı iyice artmış olan akışkan sermaye (para sermayesi) ile büyük sermaye gruplarını doğrudan inşaat yatırımlarına çekmek olmuştur.^[28]

Bu gruplar yatırımları kendi ölçekleri için “rantabl” kılmanın yolunu eskisine göre çok daha fazla tasarlanmış, kitlesel akımlara göre kurgulanmış, yeni kamusal yaşam biçimleri yaratma stratejileri ile çözmeye çalışmaktadırlar. Yeni “konsept” projeler bina değil işletme olarak tasarlanmakta; binaların işletmenin sabit sermayesi olarak işlev gördüğü bu “development”lar yeri değil, yaşama biçimini (“life style”) satmaktadırlar. “Plaza” ofisler, “gated community” yerleşmeler, “mall” çarşılar, “boutique” oteller ve hepsinden önce de “mixed use” kompleksler yapmaktadırlar.^[28]

Yatırımcıları rezidans gibi lüks konut projelerine bir başka deyişle pazar olarak üst-orta tabakaya iten sebeplerin başında spekülâtif arsa alım satımlarından kaynaklanan fahiş fiyat artışları gelmektedir. Konut projelerinde maliyetin önemli bir bölümünü oluşturan

arsalardaki fiyat artışları nihai tüketiciye de konut fiyatında artış olarak yansımaktadır. Konut maliyetlerinin içinde son yıllardaki gelişmelerden önce %15 ila %25 arasında payı olan arsa maliyeti son dönemde %50'lere kadar çıkmıştır.

İstanbul'daki yüksek binaların büyük bir çoğunluğu, elindeki arsayı değerlendirmek isteyen yatırımcılar tarafından inşa edilmekte ya da ettirilmektedir. Çok büyük bir arsa spekülasyonunun yaşandığı İstanbul'da, şehir merkezindeki arsaların yüksek değerleri, bu arsadan mümkün olduğunca fazla yararlanarak rant elde etme istediğini gündeme getirmektedir.

Bu noktada Bilgin'in^[28] değindiği "mixed use" yani karma kullanımın farklı mekânlarının sermaye tarafından metalaştırılmış bir program bütününe işaret ettiğini belirtmeden geçmemek gerekir. Tüketim süreçlerinde ortaya çıkan dönüşümlerin mekân açısından sonuçlarına bakılacak olursa, mekânın da yeni yaşam tarzının ortaya konulmasına aracılık ettiği ölçüde metalaştığı ve bir tüketim nesnesi haline geldiği gözlemlenir. Bu mekânların kullanıcıları, tüketim kültürü olarak adlandırılan oluşumun hem üreticileri, hem taşıyıcıları, hem de tüketicileri olan, küresel sermayenin örgütlediği yeni üst-orta sınıftır. Dönemin mekânsal boyutta ayırt edici özelliği ise; üst orta sınıfın yaşam tarzlarına aracılık eden ve asal fonksiyonları alışveriş merkezleri gibi tüketim olmayan, barınma, sağlık, eğitim, kültür, çalışma vb. mekânlarının birbiri içine işlevsel geçişlerle ya da üst üste gelmelerle, tüketime endeksli mekânlar olarak kurgulanmalarıdır. Lüks konut siteleri, sağlık ve spor tesisleri, eğlence ve oyun merkezleri, tatil köyleri ve büyük otel zincirleri, müzeler, kültür merkezleri, üniversite kampusları, moda ile tetiklenen, sadece mal değil hizmet tüketimini de kapsayan yeni mekân kurgularıdır.^[25]

Konfor ve Teknoloji Faktörleri

Eğer saatler (günün, haftanın, ayın, yılın saatleri), zorunlu zaman (mesleki işe ayrılan), serbest zaman (eğlenceye ayrılan), zoraki zaman (ulaşım, yürütülecek işlemler, formaliteler vb. gibi iş dışındaki gerekliliklere ayrılan) şeklinde üç kategoride sınıflandırılırsa, zoraki zamanın arttığı saptanır. Zoraki zaman, boş zamandan daha büyük bir hızla artar. Gündelik içine yerleşir ve gündelik hayatı zorlamanın toplamıyla tanımlanmaya yönelir.^[29]

Dikey bir sirkülasyon aksında konutla tüm bu yürütülecek işlemleri birleştiren rezidanslar serbest zamana hükmeden zorunlu zamanları minimize etmesi bakımından kullanıcıları cezbetmektedir.

Bugün İstanbul'da hizmet veren rezidansların çoğu

aşağıdaki hizmetlerin birçoğunu rezidans sakinlerine verilen hizmet çerçevesinde farklılıklar gösteren aiddat ve ekstra masraflar karşılığında verebilmektedir. Bu hizmetlerin yaygın olanları şunlardır;

- Resepsiyon/konşiyerj (*concierge*)
- Misafir kabul ve yönlendirme
- Telefon yönlendirme
- Faks ve mesaj alma
- Para bozdurma/ATM
- Uyandırma servisi
- Acil ilkyardım ve hijyen malzemesi temini
- Sekretarya işlemleri (yurtiçi, yurtdışı otel ve uçak bileti rezervasyonu, araç kiralama, restoran, bar, gece kulübü, sinema, tiyatro maç vb. rezervasyonları)
- Acil tıbbi yardım çağırılması
- Çamaşırhane/kuru temizleme
- Evcil hayvan bakımı
- Alışveriş hizmeti (çiçek, hediye ev alışverişi)
- Kurye/postalama
- Fatura ödeme
- Ev eşyası tamiri
- Ev temizlik servisi
- Kısa mesafe alışveriş hizmeti
- Yük ve eşya taşıma işleri
- Basit ev içi işçilikler
- Küçük ev aletleri tamiri
- İş merkezi (çalışma/toplantı odası) hizmetleri
- Faks/fotokopi çekme
- İnternet kullanımı ve mesaj servisi
- Vale hizmeti
- Araç yıkama hizmeti
- Restoran ve yemekhane (*catering*) hizmeti

Öte yandan rezidanslar teknolojik yenilikleri bünyelerinde barındırmada diğer konut türlerine oranla daha öndedirler. Bu durum hem teknoloji ve akıllı bina kavramlarının rezidanslar için bir pazarlama unsuru olduğundan, hem de bir önceki nedenden daha çok, rezidansların bir takım teknolojik altyapılarının sağlanmasının kuruldukları dikey dünyada birer zorunluluk halini almasındandır.

Sonuç

Tüm dünyayı saran küreselleşme olgusu, ürünlerini küresel kentler üzerinden farklı aktörler ve farklı ürünler yardımı ile pazarlamaktadır. Ülkemizde'de özellikle 80'li yıllardan itibaren başlayan ve ivme kazanan bu olgunun yansımaları ve mimari ürünlerin en önemli çıktıkları küresel dünyada önemli bir dünya kenti olan İstanbul kapsamında gözlemlenebilir.

Küreselleşme olgusu ile ortaya çıkan ve talep gören bu mimari ürünleri yeni yapı tipolojileri bağlamında, alışveriş merkezleri, karma kullanımlı yapılar, kapalı siteler, yüksek katlı ofis yapıları, alt kent kapalı siteler ve rezidanslar olarak sıralayabiliriz. Bu mekânların bir bölümü kitleler tarafından tüketilirken bir anlamda demode olurken, rezidanslar İstanbul'da küreselleşme olgusunun önemli ürünleri haline gelmişlerdir.

Makalenin dayanağını oluşturan tez çalışması kapsamında İstanbul'da özellikle son on yıllık dönemde kent merkezinde yapılan karma fonksiyonlu yapı tipleri arasında yer alan yeni bir gayrimenkul tüketim nesnesi olan rezidansların inşaat sektörünün farklı aktörlerinin (mimar, yatırımcı, gayrimenkul pazarlama uzmanları, kullanıcılar) görüşleri doğrultusunda tanımı yapılmıştır. Bu tanım yapı sektöründe kavramın doğru ve yerinde kullanılmasına yönelik önemli bir katkı sağlayacaktır.

Buna göre Mimar Emre Arolat'ın tanımına dayanarak rezidans kavramını "Yüksek gelirli sınıfın kullanımına yönelik, kent merkezinde veya merkeze yakın, 15 kattan daha yüksek, içinde konut alanları dışında yaşayanların kullanımına yönelik sosyal alanları da barındıran lüks konut alternatif yapılar" olarak geliştirebiliriz.

Çalışma kapsamında rezidansların oluşumunu ve tercih edilmesini etkileyen nedenler incelenerek bu etkenler beş ana başlık altında sınıflandırılmıştır.

İstanbul ve diğer büyük şehirlerde kullanıcılara yeni bir yaşam tarzı sunma ve buna bağlı olarak tercih edilme konusunda oldukça popüler olan bu yapı tipinin çekim gücü kentsel faktörler, yasal ve yönetsel faktörler, sosyal faktörler, ekonomik faktörler, konfor ve teknoloji faktörleri temelinde aşağıdaki bulgulara dayanmaktadır.

- Merkezden kopmak istemeyenler için konfor ve güvenli yaşam alanı ihtiyacı
- Güvenlik sorunu
- Trafik sorunu ve otopark ihtiyacı
- Deprem tehlikesi
- Uluslararası sermayenin İstanbul'u finans ve çekim merkezi haline getirmesi
 - Rezidansların yapımını kolaylaştıran yasa ve yönetmelikler
 - Gösteri toplumunun kimlik ve tüketim nesnesi arayışları
 - Özel ve yabancı sermayenin konut üretimine dahil olması
 - Merkezdeki arsa değerlerinin yüksekliğine bağlı olarak çok fonksiyonlu yapı tiplerinin öne çıkması
 - Rezidansların programlarında kullanıcıların gündelik hayatlarını kolaylaştıracak çeşitli hizmetleri barındırması

- Rezidansların kullanıcıların hayatını kolaylaştıran teknolojik özellikler sunmaları, olarak sıralanmaktadır.

Rezidansların oluşumunu ve tercih edilmesini etkileyen nedenlerin geçerliliğini sürdürmesi ve özellikle bugünkü talebin devam etmesi ve bu talebi desteklemeye yönelik yürürlükte olan yasal ve yönetsel faktörlerin değişmemesi, rezidansların üretimlerinin daha da artarak süreceğini göstermektedir.

Kaynaklar

1. Bu makale Uygur Yüksel'in, M. Tolga Akbulut danışmanlığında YTÜ, Fen Bilimleri Enstitüsü, Mimarlık Anabilim Dalı, Mimari Tasarım Programı'nda 2009 yılında tamamladığı yüksek lisans tez çalışmasından üretilmiştir. (*This paper reveals some of the findings of Uygur Yüksel's MSc research at Yıldız Technical University, Department of Architecture, supervised by M. Tolga Akbulut.*)
2. TDK Sözlük, <http://www.tdk.gov.tr>.
3. Hasol, D., (2002), Mimarlık Sözlüğü, YEM, İstanbul.
4. Arolat, E., (2008), Y. Mimar Uygur Yüksel tarafından yapılan röportaj, İstanbul.
5. Gürsel Tabanlıoğlu, M., (2008), Y. Mimar Uygur Yüksel tarafından yapılan röportaj, İstanbul.
6. Kılıç, A. R., (2008), "Lüks konut residence midir?" Konut Dergisi, Röportaj, 30:20-25, İstanbul.
7. Aşçıoğlu, Y., (2008), "Lüks konut residence midir?", Konut Dergisi, Röportaj, 30:20-25, İstanbul.
8. Yılmaz, S., (2008), "Lüks konut residence midir?" Konut Dergisi, Röportaj, 30:20-25, İstanbul.
9. Durbakayım, U., (2008), "Lüks konut residence midir?" Konut Dergisi, Röportaj, 30:20-25, İstanbul.
10. Yazıcı, S., (2006), "Para rezidans peşine düştü", Ekonomist-Emlak Market, Röportaj, 05:20-25, İstanbul.
11. Akpınar, S., (2008), Y. Mimar Uygur Yüksel tarafından yapılan röportaj, İstanbul.
12. Işık, O., Pınarcıoğlu, M., (2001), "Nöbetleşe yoksulluk", İletişim Yayınları, İstanbul.
13. Bilgin, M., (2006), "Karma kullanımlı merkezlerin kent ve günlük yaşam içerisindeki yeri: İstanbul'dan Örnekler", [Yüksek Lisans Tezi] Ankara: Gazi Üniversitesi Fen Bilimleri Enstitüsü.
14. Hayır, M., (2007), "Büyük kentlerde kentin merkezinden etrafa olan göç süreci İstanbul Beylikdüzü örneği, İç/ dış/ göç ve kültür, IV. Uluslararası Kültür Araştırmaları Sempozyumu", 15-17 Eylül 2007, Şile, İstanbul.
15. Danış, D., Perouse, J. F., (2005), "Zenginliğin mekânda yeni yansımaları: İstanbul'da güvenlikli siteler", Toplum ve Bilim, 104:92-103, İstanbul.
16. Tabanlıoğlu Mimarlık Fotoğraf Arşivi, (2008).
17. İTO, (2003), "Şehirçi toplu taşımacılık hizmetleri değerlendirilmesi", İTO Yayınları, İstanbul.
18. Barhani, E., ve Ergün G., (2007), "Sürdürülebilir ulaşımaya uygun otopark yönetim stratejileri: İstanbul uygulaması" TMMOB İnşaat Mühendisleri Odası tarafından düzenlenen 7. Ulaştırma Kongresi Bildirgesi, İstanbul.

19. İstanbul Ulaşım Sistemi ile Entegreli Yeni Otopark Alanları Planlaması, (2005) <http://www1.ibb.gov.tr/tr-TR/HizmetAlanlari/Ulasim/Otoparklar>.
20. Barka, A., Er, A., (2002), "İstanbul'da binalar için deprem riski ve risk azaltımına yönelik somut bir öneri", Depremi Bekleyen Şehir İstanbul, Om Yayınevi, İstanbul.
21. Akbulut, M. T., (2004), "Mevcut betonarme yapıların gözleme dayalı deprem hasar görülebilirlik riskini belirlemeye yönelik değerlendirme yöntemi", YTÜ Fen Bilimleri Enstitüsü Mimarlık Anabilim Dalı Mimari Tasarım Programında Hazırlanan Doktora Tezi, İstanbul.
22. Öktem, B., (2005), "Küresel kent söyleminin kentsel mekânı dönüştürmedeki rolü, İstanbul'da Kentsel Ayrışma", Bağlam Yayınları, İstanbul.
23. Görgülü, T., Koca Kaymaz S., (2007), "Türkiye'de barınma biçimlerinde yaşanan değişimler: son dönemde yapılan tüketim odaklı konutlar", Mimarlar Odası Mimarlık Der-gisi, Eylül-Ekim 2007, 337:29-33, Ankara.
24. Baudrillard, J., (1997), "Tüketim toplumu-söylenceleri/yapıları, Fransızcadan çevirenler: Deliceçaylı H, Keskin F. Ayrıntı Yayınları, 1994, 2004, 2008, İstanbul.
25. Süer, D., Yılmaz Sayar, Y., (2002), "Küresel sermayenin yeni tüketim mekânları lüks konut siteleri, Mimarlık ve Tüketim", Boyut Yayınları, 39-66, İstanbul.
26. Debord, G., (1996), "Gösteri toplumu", Fransızcadan çevirenler: Ekmekçi A ve Taşkent O, Ayrıntı Yayınları, 14-59, 1996, 2006, İstanbul.
27. Foster, H., (2002), "Tasarım ve suç: müze, mimarlık, tasarım, Çeviren: Gen E, İletişim Yayınları, 29-63, İstanbul.
28. Bilgin, İ., (2006), "Kent üretiminin ve kamu yaşamının örgütlenmesinde güncel eğilimler, Toplum ve Bilim", 105:166-177, İstanbul.
29. Lefebvre, H., (1998), "Modern dünyada gündelik hayat", Metis Yayınları, İstanbul.

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 değerlendirilir ve düzeltmeye başvurulur; gerektiğinde, yazarlardan bazı sorulara 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 çalışmaları üretim 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 bölümüne (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. Kentiçi 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

