

■ Son dönemlerdeki afetler, afet yönetimi sisteminin yasal ve kurumsal yapılar ve uygulanma konularının yanı sıra, bölgesel özelliklere ve farklı afet şekillerine göre değişen risk azaltma ve erken uyarı yöntemlerinin, yerleşim birimlerini afet risklerine daha dirençli hale getirmek ve kayıpları azaltmak adına, afet hazırlık faaliyetlerinin temel parçası olarak mekân sal planlamayla bütünleştirilmesi konularının yeniden gözden geçirilmesi gerektiğini ortaya koymuştur.

3

■ Türkiye'nin hızlı kentleşme sürecinde çok sayıda kent planı hazırlanmış ve yürürlüğe girmiştir. Plan hazırlama sürecinde jeolojik çalışmalar da veri olarak alınmakta, ancak yerel baskı grupları, bu tespit ve raporların kendi çıkarlarına engel oluşturmayacak biçimde düzenlenmesi yollarını imar planlama süreci kapsamında her zaman bulmaktadırlar. Bu nedendir ki, zemine ilişkin tespitlerin imar planı hazırlama sürecinden bağımsız elde edilmesi büyük önem taşır. Yerbilimsel tespitlerin açık ve bu bilgilere herkesin erişebilir (alenî) olması, ilişkileri ters yüz edecek ve yatırımların güvenli alanlara yönlendirilmesine yol açacaktır.

35

■ Olası bir depremde büyük can ve mal kayıpları vermesi beklenen İstanbul kentinin ihtiyaç duyulan risk azaltma önlemlerini alması önem arz etmektedir. Bu sebeple okul binaları, hastaneler gibi birçok kamu binası, altyapı tesisi dış kredilerle güçlendirme ve yeniden yapım sürecine tabi tutulmuştur. Ancak yeni yapılacak binalarda uygulanması beklenen inşaat standartlarında bir takım değişiklikler yapılsa da birçoğu deprem riski altında mevcut bina stoku hala çözülmeyi bekleyen bir sorundur.

45

dosya 26

TMMOB MİMARLAR ODASI ANKARA ŞUBESİ

EYLÜL 2011

afet ve mimarlık

- **AFETLER: Kentler, Yapılar ve İnsanlar Yerleşmeler, Yapılı Çevre - MİMARLAR ve MİMARLIK** 1
EMİNE M. KOMUT, EDITÖR
- **ÜLKE İHTİYAÇLARINI DEĞERLENDİRME** 3
MİKDAT KADIOĞLU
- **YAPI USTALARINDAN DEPREME KARŞI TASARIM** 8
GÖRÜN ARUN
- **ULUSLARARASI AFETLER POLİTİKASI, GÜVENLİ KENTLER KAMPANYASI VE SASAKAWA ÖDÜLLERİ** 17
MURAT BALAMİR
- **SEL RİSK YÖNETİMİ: İLK ADIM HARİTALANDIRMA BİSMİL DENEYİMİ** 25
CAN OKMAN
- **KENT PLANLAMA SÜRECİNİN VE PLAN KARARLARININ SİSMİK RİSKLERİ BELİRLEMEDEKİ ETKİN ROLÜ** 34
FİKRET BAYHAN, MURAT BALAMİR
- **AFET YÖNETİMİ BEKLENİLMEYENİ BEKLEMELİK, EN KÖTÜSÜNÜ YÖNETMEK** 41
MİKDAT KADIOĞLU
- **İSTANBUL FATİH İLÇESİ MEVCUT AÇIK ALAN STOKUNUN ACİL TAHLİYE ve GEÇİCİ BARINMA ALANLARI OLARAK KULLANILMASI DURUMUNDA ERİŞİLEBİLİRLİK ve YETERLİLİK ANALİZİ ÜZERİNE BİR ÇALIŞMA** 44
MELTEM ŞENOL BALABAN
- **DEPREM RİSKİ OLAN KENTSEL ALANLARDA AFET ÖNCESİ DURUM VE SÜRDÜRÜLEBİLİR ZARAR AZALTMA STRATEJİLERİNİN FAYDA-MALİYET ORANLARININ KARŞILAŞTIRILMASI İÇİN YÖNTEM ARAŞTIRMASI** 53
UĞUR BOZKURT
- **AFETLER İÇİN YERLEŞİMLERDE GÜVENLİ AÇIK ALAN VE ERİŞİM** 61
GÜL YÜCEL
- **GEÇMİŞTE VE GÜNÜMÜZDE TÜRKİYE'DE YAPI DENETİMİ - AFET İLİŞKİSİ: MİMARIN AFETLER TARİHÇESİ İÇİN SEYİR DEFTERİ** 67
ALİ TOLGA ÖZDEN

AFETLER: Kentler, Yapılar ve İnsanlar Yerleşmeler, Yapılı Çevre: MİMARLAR VE MİMARLIK

Dosya Editörü: Emine M. Komut, Y. Mimar

Anadolu, coğrafi konumu nedeniyle, asırlar boyunca birçok afet geçirmiş ve bu süreç köklü bir afet kültürünün geliştirilmesine yol açmıştır. Geçmişten bugüne yaşanan savaşlar, seller, depremler, yangınlar ve diğer afetler yerleşim alanlarını ve yaşamı derinden etkilemiş, bazı koşullarda insanların başka yerlere göç ederek, yaşadıkları yerleri terk etmelerine bile neden olmuştur. Böylece, yaşamın olumlu ve olumsuz yanlarının çelişkisi ömürler boyu süregelmiştir.

Bu kadar derin bir birikime rağmen, Türkiye yakın zamana kadar, öncelikle afet sonrasında odaklanarak sorunlarını çözmeyi benimsemiştir (yaraları sarmak). Ancak, 1999 Kocaeli ve Düzce Depremlerinden sonra, bu bakış açısı değiştirilerek önlem almak, risk azaltmak ve hazırlıklı olmak konularında çalışmalar yapılmaya başlanmıştır. Bu konuda biriktirilen bilginin uygulamaya geçirilmesindeki yetersizlik hala sürmektedir. Burada, bilimsel araştırmaları yürüten çevreler ile bu bilgileri uygulamaya geçirecek olan yönetim birimlerinin ve afetlerden zarar görmemesi hedeflenen halkın da katılımıyla, koordinasyon içinde afet öncesi evresi için gerekli hazırlıkları planlaması ve uygulamaya hazır olması gerekir. Bunun yanı sıra, afet ve afet sonrası süreçleri için yapılan çalışmalar da sürekli güncellenerek, afetlere devamlı hazırlıklı olmak amaçlanmalıdır.

Genelde afetleri ve etkilerini incelediğimiz zaman, her afetin daha çok yerleşim alanlarını etkilediğini, gelişen ülkelerde daha büyük zarara yol açtığını ve özellikle de, en düşük gelir grubundaki insanlar için daha ağır sonuçlar ortaya çıkarttığını görebiliriz. Sınırlı olanakları olan aileler gelişigüzel çözümlerle yetinmek zorunda kalmanın yanı sıra, yapılaşmanın daha yoğun olduğu yerleşme alanlarında ve hizmetlerin kısıtlı olduğu çevrelerde yerleşmek durumundadır. Doğal olarak, belirli önlemler alınmadan ve planlama yapılmadan gerçekleştirilen bu yerleşme tarzı ve giderek daha yoğun yapılaşma nedeniyle aşılması çok zor sorunlar ortaya çıkabilir. Ayrıca kurgulanan sistem, yasalar ve bu yasaların uygulanması ile güçlü bir şekilde korunmadığı zaman daha da karmaşık bir durum yaratılır. Bu sorunları aşmak da, ekonomisi yeterince güçlü olmayan bir ülke için çok zordur. Dolayısıyla bu çevrelerde afetler, sorunları aşılmasını engelleyen bir kısır döngü oluşturur.

Afetler, doğal çevreye müdahale edilerek doğa olaylarına engel yaratacak çözümler oluşturulduğunda, bu engelleri yıkıp aşarak insan yaşamını olumsuz biçimde etkiler. Deprem, sel, heyelan gibi afetler bu yıkıma örnek verilebilir. Ancak bu doğa olaylarının bilinci ile yapılan planlama, yapı tasarımı ve inşası sonucunda yıkımları en aza indirebiliriz. Bundan başka toplumun bireylerinin ve yöneticilerin de gerekli tedbirleri almaları önemlidir. Tüm alınan önlemler ve hazırlıklara rağmen, afetler beklediği gibi tekil olaylar da olmayabilir. Örneğin, bir afetin tetiklediği olaylar; yangın, tsunami, ulaşım, iletişim ve enerji hatlarında aksaklık, altyapı sorunları da çok büyük zararlara neden olabilir. Ayrıca, afetzedelerin afet sonrasında barınması, acil ihtiyaçlarının sağlanması, zararlarının karşılanması vs. gibi çözüm bekleyen birçok konu olacaktır. Dolayısıyla, öncesiyle sonrasıyla afetlere bütüncül bir bakış açısı gerekir. Zararları en aza indirmek için her adımda afet bilinci ile davranmak şarttır.

dosya

TMMOB Mimarlar Odası Ankara Şubesi Adına
Sahibi ve Yazı İşleri Müdürü
Fatih Söyler

YAYIN KURULU
**Berin Gür, Cânâ Bilsel, Elvan Altan Ergüt,
Emel Akın, Esin Boyacıoğlu,
Serpil Özaloğlu**

Dosya Editörü
Emine M. Komut

Yayına Hazırlayan
Yeşim Uysal

Kapak Tasarım ve Uygulama
Songül Düzgün

Konur Sokak No:4/3 Kızılay Ankara
Telefon:0 312 417 86 65 Fax:0 312 417 18 04
e-posta: info@mimarlarodasiankara.org
http://www.mimarlarodasiankara.org

ISSN 1309-0704

TMMOB Mimarlar Odası Ankara Şubesi tarafından
üç ayda bir yayımlanmaktadır.
6500 adet basılmıştır. Üyelere ücretsiz dağıtılır.
Burada yer alan yazıların içeriğinin sorumluluğu yazarına aittir.
Kaynak gösterilmek koşuluyla alıntı yapılabilir.
Baskı tarihi: Kasım 2011

Baskı
Desen Ofset A. Ş.
Birlik Mah. 448. Cd. 476. Sk. No:2 Çankaya - Ankara
Telefon: 0 312 496 3 43 (pbx)
info@desenofset.com.tr

Bir yandan, afetlerden edindiğimiz bilgilerle gerekli yönetim kurgularını oluşturmak, bu süreci destekleyecek yasal düzenlemeleri hazırlamak ve uygulanmasını sağlamak, her seviyede görev alacak kişileri eğitmek gerekirken, diğer yandan da politik baskılara direnebilmek ve halkı kendi yararı konusunda bilinçlendirmek çok önemlidir. Tarım topraklarında yapılaşmaya izin vermek, yoğunluk arttırmak, denetimsiz yapılaşmayı desteklemek, arazi özelliklerini göz ardı etmek ve konut alanları için gerekli hizmetleri ve altyapıyı sağlamadan iskâna açmak, sonunda istenmeyen sonuçlar yaratır. Bunları göz ardı ederek kısa günün karının peşinde koşmak, sonunda büyük zararlara neden olur. Burada her kademede yapılan yanlışlar, daha büyük can kaybı, ekonomik zarar, yıkım ve sosyal sorunlar olarak geri döner.

Yapılı çevrede en büyük rolü olan mimarların, yasalara uygun yapılar yapmaktan daha geniş bir sorumluluk alanı vardır. Tasarladıkları yapıların yanındaki yapılar, yakın çevrenin düzeni, ulaşım sistemi, çevredeki sosyal hizmetler ve açık alanlar gibi yerleşimin bütünü için verilmiş kararları da göz önüne almak durumundadır. Bunların yanında, insanların hayatını ve sağlığını tehdit eden unsurlara da çözüm önererek yaşamı kolaylaştırması ve sağlıklı çevreler tasarlaması gerekir. Aynı zamanda, diğer meslek insanlarıyla ortak çalışmalar yürütür ve koordinasyonu sağlar. Bu nedenle, en üst karar mekânizmalarından bireye kadar olan tüm kademelerde sorumluluk taşır ve birebir yaşam plancısı rolündedir. Onun için, mimarın afetleri de göz önünde bulundurarak, insanlar için güvenli yaşam çevreleri tasarlarırken, bir yandan da yaşamlarında güven faktörünü sağlaması gerekir. Afetlerde ortaya çıkan durum, bu görevi apaçık ortaya koyar.

Bu yılın Mart ayında Japonya'da yaşanan büyük depremin ardından meydana gelen tsunaminin yıkımını ve Fukushima nükleer enerji santralında oluşan radyoaktif sızıntının yarattığı felaketin boyutlarını hepimiz biliyoruz. İleri düzeyde afete hazırlıklı olan bir toplumda bile, tüm ülkeye ve çevresine zarar veren ve tehdit oluşturan bir afetin yaşanması, herkesi bir kez daha bu konuda dikkatli olmaya mecbur etmiştir. Hiç bir sorunu göz ardı etmek artık mümkün değildir. Herkes el ele verip, sorunlarıyla yüzleşip, deneyimlerini paylaşarak, çözüm yolları yaratmak zorundadır. Artık, her olay tekil bir yere özgü olmaktan çıkmış, tüm bölgeyi ilgilendiren bir konu haline gelmiştir. Örneğin, su sorunları, çatışmalar ve terör, iklim değişimi vs. yerel sorunlar olmaktan çıkıp, ülkeler arası ilgi odağı olmaktadır. Olayların ekonomik, ekolojik, çevresel ve sosyal boyutları çevredeki diğer ülkeler için de önem taşır. Buna, çok yakın geçmişte birçok olayda şahit olduk.

Afetlerle ilgili yapılmakta olan araştırmalar, uygulamalar, çıkartılan yasalar, örgütlenmeler ve bilgiler paylaşıldığında ancak etkili olabilir. Bu nedenle, biz de yakın zamanda yapılan veya devam eden yeni çalışmalarını duyurmak ve paylaşmak istedik. Bu konuda ulaşabildiğimiz ve bize destek olan değerli öğretim görevlileri, genç asistanlar ve proje yürütücülerinin yaptıkları çalışmalarda geçmişten bugüne dair çıkardıkları dersleri, örgütlenmede eksiklikleri, planlamada öngörülerini, yeni analizler ve yorumları derleyerek meslektaşlarımıza aktarmayı hedefledik.

TMMOB Mimarlar Odası Ankara Şubesi'nin afetler konusunda bir dosya düzenlemesinin nedeni, 17 Ağustos ve 12 Kasım 1999 depremlerinin yıl dönümünde, afetler için alınacak önlemlerin bir kez daha anımsanmasını sağlamaktır. Tüm halkımızın unutamadığı ve derinden etkilendiği bu felaketlerden ders çıkarmak, hazırlıklı olmak ve bir daha böyle bir afet yaşamamak üzere bir kez daha mimarların afet öncesi ve sonrası çalışmalarındaki rolüne dikkat çekmek gerektiğine inanıyoruz. Bu topraklarda yaşayan meslek insanları olarak, sürekli bilinç ve bilgi düzeyimizi yükseltmek ve üzerimize düşen görevlere sahip çıkmak durumundayız. Bundan sonra bu tür olayların yaşanmamasını dileriz...

Yayın hazırlıklarının son aşamasında yaşadığımız felaket; Van Depremi

23 Ekim günü Van-Erciş'te gerçekleşen 7.2 büyüklüğündeki depremde yaşanan can kaybı ve yıkılan binalar, her bakımdan bir kez daha afet konusunu bizim acil gündemimize taşıdı ve "bu denli büyük zarara yol açan depremlerden nasıl daha az etkileniriz" veya "toplum olarak hazırlıklı olabiliriz" diye düşünmemize yol açtı. Bu depremle Türkiye yine seferber olup, yapılması gerekenler, ihmal edilenler ve yanlışlar üzerine odaklandı. Afet sonrası, özellikle yoksulluğun ortaya çıkardığı acil sorunlar, yetersizlikler ve sert hava koşullarının yarattığı problemlere televizyon ekranlarından hepimiz tanık olduk. Bu kez, toplum olarak afet öncesi, hazır olmak ve afet sonrası, yaraları sarmak için gereken tüm çalışmaların yapılacağını ve önlemlerin alınacağını yetkililer dile getirdi. Umarız Van'da yaşananlar bir dönüm noktası olur ve bundan sonra afetlerde böyle aciz kalmaz ve mağdur olmayız. Artık yaşadıklarımızdan ders almak zorundayız.

ÜLKE İHTİYAÇLARINI DEĞERLENDİRME*

Mikdat Kadiođlu, Prof. Dr., İ.T.Ü. Afet Yönetimi Araştırma ve Uygulama Merkezi

ANALİZ

Türkiye’de beşeri, sosyal, fiziksel ve ekonomik açılardan büyük ölçüde kayba neden olan bir çok deprem, sel, kuraklık vb. afet tehlikelerinin ve risk analizinin göz ardı edildiği mevcut “mekânsal planlama sistemi”nde, daha çok “afet sonrası çalışmalar”a odaklanan “afet yönetimi yaklaşımları”nda ve afetleri sadece binalar ve depremler çerçevesinde ele alan “mühendislik yaklaşımları”nda önemli eksiklikler olduğunu açık şekilde göstermiştir.

Son dönemlerdeki afetler, afet yönetimi sisteminin yasal ve kurumsal yapılar ve uygulanma konularının yanı sıra, bölgesel özelliklere ve farklı afet şekillerine göre değişen risk azaltma ve erken uyarı yöntemlerinin, yerleşim birimlerini afet risklerine daha dirençli hale getirmek ve kayıpları azaltmak adına, afet hazırlık faaliyetlerinin temel parçası olarak mekânsal planlamayla bütünleştirilmesi konularının yeniden gözden geçirilmesi gerektiğini ortaya koymuştur.

Bu çerçevede Afet Riskinin Azaltılması (ARA) yaklaşımıyla Türkiye’nin başlıca güçlü yanları, eksik-

likleri, imkânları ve riskleri, aşağıdakilerden oluşabilir:

Başlıca Güçlü Yönleri:

- Türkiye, Hyogo Çerçevre Programı Eylem Planını benimsemiş ve uygulamaya geçirmeye çalışmaktadır.
- Devlet Meteoroloji İşleri (DMI) şiddetli yağış, don, sis, sıcak ve soğuk hava dalgalarıyla ilgili günlük hava tahminleri yapmakta, halkı ve ilgili yetkilileri 24 saat boyunca acil durumlarla ilgili bilgilendirmektedir.
- 1999 Marmara Depremi’nden sonra Türkiye’deki şehirlerin deprem riski ve kentsel zarar görabilirliğiyle ilgili konular ve afet riski azaltma politikaları yöneticiler, akademisyenler ve uzmanlar tarafından daha ciddi şekilde görüşülmeye başlanmıştır.
- Asıl odağın Marmara Bölgesi’ndeki, özellikle İstanbul’daki deprem riski olmasına karşın, çer-

çeve kapsamında farklı kongreler, toplantılar ve projeler yürütülmüş ve “afet riski azaltma” konusunda önemli sayıda bilimsel ve teknik bilgi toplanıp kullanılmak üzere düzenlenmiştir.

- “Afet yönetimi” ve “Afet risk azaltma yöntemleri ve politikaları”nı doğrudan ya da dolaylı şekilde ilgilendiren başlıca girişimler üç alanda gruplanabilir:

1. Yasal ve kurumsal düzenlemeler

- 587 Sayılı Kanun Hükmünde Kararnameye göre Zorunlu Deprem Sigortası Kurumu kurulmuş ve 1999’dan itibaren uygulanmaya konulmuştur.
- 2001 yılında 19 ilde uygulanmak üzere 4708 Sayılı Yapı Denetimi Hakkında Kanun yürürlüğe girmiştir.
- 2000’de Başbakanlık yönetmeliğine göre Ulusal Deprem Konseyi (UDK) kurulmuştur. (UDK, 2007’de iptal edilmiştir)
- Yerel yönetimlerle ilgili birçok kanun kapsamında (5302, 5393, vb. sayılı kanunlar gibi) risk azaltma ve acil durum planlamasıyla ilgili bazı sorumluluklar tanımlanmıştır.
- Depreme Dayanıklı Tasarım Kanunu 2006 ve 2007’de iki kez düzenlenmiş ve yeni kanun Mart 2009’da yürürlüğe sokulmuştur.
- 2008’de Mikrobölgeleme haritaları yönetmeliği yayımlanmıştır.
- Yeni kurumun Afet ve Acil Durum Yönetimi Başkanlığı (AFAD) kurulmasıyla yerel yönetimlerin yetkisi artmıştır.
- Sağlık Bakanlığı bünyesinde afet zararları azaltma planları hazırlanmıştır.

2. Kongreler ve raporlar

- Devlet Planlama Teşkilatı – Doğal Afet Risklerine Karşı Zarar Azaltma Özel Komisyon Raporu (Ocak 2000)
- Ulusal Deprem Konseyi Raporu (Nisan 2002) ve Sonuç Bildirgesi
- Türk Sayıştay Raporu (2002)
- Türkiye (İzmir) Ekonomi Kongresi – Afet Yönetimi

mi Çalışma Grubu Raporu (Mayıs 2004)

- Deprem Konseyi Raporları (Ekim 2004)
- Kent Konseyi Raporları (Nisan 2009)

3. Projeler ve araştırmalar

- Marmara Depremi Acil Yeniden Yapılandırma Projesi (2000-)
- JICA Raporu – Sismik Mikrobölgeleme Dâhil Afet Önleme/ Zarar Azaltma Çalışması (2001-2003)
- İstanbul Deprem Master Planı (2003)
- Uluslararası ARA 10 yılı (UN-IDNDR İzmir (1998-2000)
- JICA Projesi – Ülkeye özel eğitim programı Afet Önlemleri/Afet İyileştirmesi (2001-2003),
- Deprem Riskini Azaltmak İçin Mikrobölgeleme Projesi (MERM) (pilot yerleşim yerleri: Adapazarı, Gölcük, İhsaniye ve Değirmendere (2002-2004)
- JICA Projesi – Afet Yönetimi Eğitim Projesi (2003-2005; İİB)
- JICA Projesi – Afet Zararlarını Azaltma Eğitim Projesi (2005-2008; İİB)
- İSMEP Projesi (2006 - devam etmekte)
- Akademisyenler, uzmanlar ve ilgili STK’lar kent-sel zarar görülebilirliğin büyük ölçüde farkındalar.
- Basın, TV, internet, vb. gibi iletişim ve bilgi altyapı/ sistemleri belirli ölçüde geliştirilmiştir.

Temel Kaynak ve Kapasite Eksiklikleri:

- Kullanılmakta olan hava tahmin modeli yeterli ve bölgesel verilerden yoksundur ve bu sorunlara neden olmaktadır. Plansız yerleşmeler meteoroloji istasyonlarının varlığına izin vermemektedir. Şehir planları meteoroloji istasyonlarına müsaade etmemektedir. Meteorolojik aletlerin bakım masrafları çok yüksektir.
- Fırtına kayıtlarında şiddet ölçüğü yoktur ve hidrometeorolojik felakete ait bilgiler eksik ya da kusurludur.

- Meteorolojik ve hidrolojik veriler genellikle devlet kurumlarıyla gerçek zamanlı şekilde geniş çapta paylaşılmamaktadır ve bu durum sel, çığ, kuraklık ve diğer hava şartlarının erken tespitini engellemekte, bu verilerin hazırlık, zarar azaltma ve müdahale işlemlerinde kullanımını geciktirmektedir.
- Erken uyarı sistemleri tarafından elde edilen veri ve bilgilerin kullanımı her zaman kolay değildir. Bu ürünler genellikle kullanıcının karar vermesi için gerekli bilgi türünü içermemektedir. Kullanıcılara ürün gelişiminden önce nadiren danışılır ve bu bilgilerin karar verme süreçlerine nasıl uygulanması gerektiğiyle ilgili nadiren eğitilirler. Ürünler karar verme sürecinde genellikle faydalarına göre değerlendirilmemektedir.
- Sel, çığ ve kuraklık sırasında özel zarar azaltma ve müdahale faaliyetlerini harekete geçirenler, tespit araçlarının (meteoroloji istasyonları ve gözlemleri) eksikliği ve göstergelerle etkiler arasındaki yetersiz ilişkiler nedeniyle genellikle güvenilmezdir.
- Göstergeler ve etkileri arasındaki kopukluk erken uyarı sistemindeki eksik bağlantılardan biridir. Ani ve güvenilir değerlendirme yöntemlerinin eksikliği, zarar azaltma ve müdahale programlarının uygulanmasını ve hava durumlarıyla ilgili güvenilir değerlendirilmeler yapılmasını engellemektedir.
- Acil durum/afet yönetimi ihtiyaçlarının ve genel terminolojinin standartlaştırılması için merkezi bir birim hala tamamıyla işlevsel hale gelmemiştir.
- Mevcut sistem henüz tüm acil durum sürecini kapsayacak şekilde organize edilmemiştir, farklı birimlerde verilen hizmetler düzgün şekilde bütünleştirilmediği için sistem etkili değildir.
- Yerel idarelerin (belediyeler, köy ve çevresi yöneticileri) acil durum yönetimi kapasiteleri düşüktür. Acil durum yönetimi için merkezi ve yerel idareler arasındaki işbirliğinin geliştirilmesi gerekmektedir, merkeze göre oluşturulmuş planlarda yerel ihtiyaçlar, olanaklar ve katılım da göz önüne alınmalıdır.
- Hükümet ve sivil /kar amacı gütmeyen kuruluşlar arasında acil durum destek sistemleri için işbirliğinin ve karşılıklı kabul edilmiş esasların geliştirilmesi gerekmektedir.
- Gönüllü kapasitesi de geliştirilmeli ve organize edilmelidir. Amaç, sorumluluklar ve gönüllü çalışmaların sınıflandırılması yapılmalıdır.
- Toplum katılımı ve cinsiyet duyarlılığı hala hiçbir afet yönetimi aşamasında etkili olarak ele alınmamaktadır. Bu durum kaynakların yanlış kullanımı ve kadınlarla çocukların zarar görbilirlik riskinin artmasıyla sonuçlanmıştır.
- Merkezi ve yerel kuruluşlara yol gösterecek ulusal bir ARA planı yoktur. Öncelikler, görev ve sorumluluk dağılımı ve faydalanılacak kaynaklar planlara dâhil edilmemiştir.
- Genel sorunlardan birisi de çoğu durumda afet yönetiminden sorumlu il yetkililerinin kendi çalıştıkları bölgelerden olmamasından dolayı olay yeri gerçeklerine yabancı kalmasıdır.
- Bazı illerde kamu yetkililerinin sık değişimi ARA çalışmalarını ve afet planlarını geçersiz kılmaktadır.
- Planlama ve afet yönetimi sistemleri yasal ve kurumsal olarak, afet ve risk analizlerine, tehlike ve risk haritalarına, acil durum planlarına ve mekânsal planlama ve acil durum hazırlığının bir parçası olarak geliştirilmiş diğer planlama araçlarına göre kapsamlı şekilde yeniden yapılandırılmamakta ve eylem planları afet yönetiminin ayrılmaz bir parçası olarak geliştirilmemektedir.
- Her seviyedeki (ülkesel, bölgesel, kentsel, yerel) tüm tehlike türleri dikkate alınmamaktadır.
- Ulus çapında sismik tehlikeleri, deprem bölgelerine göre derecelendiren sadece bir tane Deprem Tehlike Haritası vardır. Deprem, çığ, toprak kayması ve kaya düşmesi haritaları sadece yerleşim yerlerindeki oluş sayılarına göre hazırlanmaktadır.
- ARA faaliyetlerini uygulamak üzere haritalar hazırlamak için yerel idarelerde teknik personel bulunmamaktadır.
- Politikalar/kanunlar hazırlanırken akademisyenlerin ve uygulayıcıların görüşleri dikkate alınmamaktadır. Personelin yetki sınırları özellikle belirtilmemiştir.
- Kurumlardaki personel sürekli değişmektedir. Zaman ve bilgi kaybı olmaktadır.

- Afet arařtırmaları ve alıřmaları genel olarak Marmara Bölgesi'ne, özellikle İstanbul'a odaklanmış, ülkenin diđer bölgeleri ihmal edilmiştir.
- 7269 sayılı Afet Kanununun kapsamı deprem, toprak kayması, kaya düşmesi, ıđ, yangın ve sel tehlikeleriyle sınırlı kalmıştır.
- Afet tehlikeleri için (geniş ölçekten kentsel planlara) planlama yapmak jeolojik, jeofizik ve jeoteknik arařtırmalar kapsamında düşünölmüřtür ve çođunlukla genel bir şekilde yapılmıştır. Afet riski altındaki tüm yerleşmeler için daha detaylı ve özel arařtırmalar, çoklu tehlike haritaları ve mikrobölgeleme haritaları mevcut değildir.
- Farklı düzeylerde katılım süreçleri hala tanımlanmamıştır. Yerel idare kanunlarında bazı tanımlamalar (kent konseyi, vb.) olsa da bunlar ya pasiflerdir ya da keyfi kullanım altındadır.
- Ortak yaklaşımlar, işbirlikleri ve kurumlar arasındaki koordinasyon yeterli düzeyde değildir.
- Planlama için afete-dayanıklı yaklaşımlar, ARA teknikleri, araçları ve acil durum planlamasının kapsamı ve içeriđi açısından bilgilendirme ve eğitim programları ve teknik personel kapasitesi yeterli değildir.
- "İş başında eğitim" konusunda kurumsal kapasite henüz istenen seviyeye ulaşamamıştır. Bu bakımdan kurum içi uzmanlık yeterlilikleri artırılabilir.
- Disiplinlerarası çalışma yöntem ve ilkeleri açıklanmamıştır.
- Şehirlerle ilgili en yaygın kanı afet risklerine sadece yapıların maruz kaldıđıdır.
- 4708 sayılı Denetim Kanunu içerik, uygulama ve denetim konuları açısından yeterli değildir.
- Birinci düzeyde ARA çalışmalarından sorumlu idarelerin planlama çalışmalarında hiçbir öncelikleri yoktur.
- Yetkili merkezi ve yerel yönetimler mevcut kanunları doğru şekilde uygulamamaktadır.
- Afetlere karşı riskli bölgeler için planlama süreçlerinde "Kalkınma ve Mülkiyet Hakkı Devri" vb. gibi uygulama araçlarının kullanımı yeterli şekilde gerçekleşmemektedir.

- Kentsel alanlarda hava yoluyla tahliye için iletişim ve ulaşım altyapısı yeterli değildir
- Kentlerdeki acil durum faaliyetleri için sistematik mekânsal düzenlemeler yapılmamıştır.

Mevcut imkânlar:

- Sağlık Bakanlığı bünyesinde tıbbi acil durum birimlerinin kurulması
- Ekonomik ve teknolojik sürdürülebilir kalkınma ve STK'ların geliştirilmesi, toplumsal katılımın artması
- İTÜ'nün afet ve acil durum yönetimi yüksek lisans programını sürdürmesi.
- Erken uyarı amacıyla Türkiye'de basın her türlü resmi açıklama ve bilgiyi halka mümkün olduğunca çabuk yaymak için istekli olması.
- Meteorolojik afetlerle ilgili olarak farklı devlet kurumlarının birlikte çalışmaya gayret etmesi.
- Son on yılda uluslararası yaklaşımlar ve politikalar değişmekte ve kentsel düzeyde risk azaltma yöntemlerine ve acil durum planlarına öncelik verilmesi. (Türkiye Yokohama ve Kobe Bildirgeleriyle Kyoto Protokolünü imzalamıştır. Bu nedenle Türkiye'nin gelecekte politikalarını uluslararası ARA yaklaşımlarıyla uyuşturması beklenmektedir.)
- Türkiye'nin AB'ne adaylık durumu ülkedeki süreci yasal ve kurumsal yapılar yoluyla hızlandıran olumlu bir faktördür ve ARA çerçevesinde daha etkili ve sürdürülebilir yöntemlerin uygulanması da AB kanunlarına göre genişletilmiştir.
- Zorunlu deprem sigortası tüm afetleri ve riskleri içeren yeni bir sigorta kanununun hazırlanması için temel oluşturmuştur.
- DMİ ve AFAD ile birlikte bir Ulusal Çıđ Tahmin ve Erken Uyarı Sisteminin kurulması için yapılan olumlu eylem ve çalışmalar.

Olası Tehditler:

- Türkiye, Hyogo Çerçevre Programı Eylem Planını benimsemekle beraber, bu planın içeriđi ilgili kurumlar tarafından yeterince anlaşılammıştır.
- Türkiye'deki afet ve acil durum sorumlu ve yet-

kilileri sadece afet sonrası müdahale çalışmalar konusunda tecrübeye sahiptir.

- Türkiye’de afete müdahale edenler ve afetlerin kendisi konusunda çalışma yapanların bir kısmı aynı zamanda afete hazırlığın da kendi işleri olduğunu düşünmekte; afet yönetiminin çok farklı, boyutlu ve disiplinli bir bilim dalı/çalışma alanı olduğunu kabul etmemektedir.
- Bazı kesimlerde genellikle afetin kendisine yönelik eski ve aynı tartışmaların döngüsü kırılmamaktadır.
- Afetlere hazırlık ve risk azaltma gündelik yaşamın bir parçası olamamış; afet hazırlık devletin ve birkaç kişinin görevi olduğu düşünülüşünden birey olarak insan bu çalışmalarda yerini alamamıştır.
- Şu anda Türkiye’de DMI, DSİ ve Elektrik İşleri Etüt İdaresi Genel Müdürlüğü (EİEİ) gibi 3 farklı kamu kurumu birbirinden bağımsız bir şekilde ulusal çapta 3 farklı hidro-meteorolojik gözlem ağı işletilmeye çalışılmaktadır.
- Benzer bir şekilde şu anda Türkiye’de BÜKRDAE ve AFAD-DAD’ın her ikisi de ulusal çapta sismik ağı işletmeye çalışmakta ancak kurumlar arası bir koordinasyon ve işbölümü yeterince sağlanamamaktadır.
- Vali ve kaymakamların (seçimle gelen siyasal kimlik yerine) devlet memuru kimliğine sahip olmalarından dolayı afet çalışmaları siyasal değişimlerden nispeten muafır; fakat nispeten kısa süreli atanma sistemi nedeniyle bu yönetimlerde süreklilik sağlanamamaktadır.
- Afet sonrası çalışmalarda meslek/uzmanlık alanları genellikle afete hazırlık ve risk azaltma çalışmaları konusundaki rolleriyle ilgili karışıklık yaşamaktadır.
- Ortak bir dil/terminoloji ve anlayış eksikliği daha etkili ve sürdürülebilir ARA çalışmalarının yapılması için ortak bir çözüm üretimini engellemektedir.
- ARA yöntemlerinin ve acil durum planlarının kentsel planlama sistemiyle bütünleştirilmesine karşı merkezi ve bölgesel düzeyde karar verici/ yetkililerde genel bir karşı duruş vardır.
- Mevcut sistemdeki kalkınma planları “eko-

nomik rant” beklentileri sağlamıştır ve gelecekte karşılaşılabilecek afet riskleriyle ilgili belirsizlikler toplumsal farkındalığın ve insanların kalkınma planlaması ve programlamasının geliştirilmesiyle ilgili hükümete karşı tepkilerinin azalmasına neden olmuştur.

Geleceğe Yönelik Öneriler

1999 depremleri İstanbul’da hasar ve kayıplara neden olmuş ve kenti gelecekte deprem tehlikesine karşı çok büyük zarar ve kayıp potansiyeline sahip dünyanın büyük kentlerinden biri olarak işaret etmiştir. Sonuç olarak, birçok zarar azaltma önlemi uygulanmaktadır. Şimdi alınan bu önlemlerin deneysel veriler ve saha araştırmaları yapılarak maliyet açısından etkinliklerinin değerlendirilebilmesi için ARA’daki Türkiye, UNDP ve WMO’dan gelen afet uzmanları, mühendisler ve toplum bilimcileri gibi tüm ilgilileri bir araya getirmek için bir fırsat vardır.

Artık afetlerin kalkınma sonuçlarını, yoksulluğun ortadan kaldırılmasını ve zenginliği dikkate almadığına inanmaktayız. Afet riskini uygun şekilde ele almayı başaramayan kalkınma çalışmaları, insanların ve geçim kaynaklarının zarar görebilirlik riskini artırmaktadır. Bu nedenle biz sürdürülebilir kalkınma için direnç sağlamada afet riskiyle baş etme ve risk azaltmanın ülkemizi ve bölgemizi etkileyen kritik bir sorun olduğunu düşünüyoruz.

* Türkiye Katılım Öncesi Destek Amaçlı Ülke İhtiyaçlarını Değerlendirme Raporu’ndan alınmıştır.

YAPI USTALARINDAN DEPREME KARŞI TASARIM

Görün Arun, Prof. Dr., Yıldız Teknik Üniversitesi

GİRİŞ

Deprem, yer kabuğu içindeki kırılmalar nedeniyle ani olarak ortaya çıkan titreşimlerin dalgalar halinde yayılarak geçtikleri ortamları ve yer yüzeyini sarsmasıdır. Bir yerde belli bir şiddet ve büyüklük olarak hissedilen depremlerin yapılarda oluşturduğu hasar, deprem dışmerkezine uzaklık, depremin doğrultusu, frekansı, sismik dalgaların tipi, zemin şartları, etkilenen binaların önceki onarımları, işçiliği, şekli ve tasarımı gibi birçok parametreye bağlıdır. Toprak kayması, seller ve yeraltı suyu seviyesinin değişmesi nedeniyle oluşan zemin hareketleri gibi depremlerin ikincil etkileri yapılara büyük zarar verebilir. Zemin şartları; titreşimin genliğini, frekansını ve kuvvetli yer hareketinin süresini etkiler. Bu etkinin büyüklüğü; yeraltı yapı elemanlarının geometrisine ve malzeme özelliklerine, arazi topografyasına ve üst yapı özelliklerine bağlıdır.

Deprem sırasında yer kabuğunda oluşan sismik dalgalar, üst yapıya temeller vasıtasıyla iletilir ve yapıda titreşim oluşturur. Bu titreşimlerin yapıda oluşturduğu dinamik tepkiler; yapının ağırlığı, geometrisi, yapı kütlelerinin yatay ve düşey düzlemlerde dağılımı, elemanlarının yapı sistemi içindeki düzeni ve yapı malzemelerinin özelliklerine göre farklılıklar gösterir. Deprem yükleri altında yapı-

nın rezonansa girmemesi önemlidir. Genellikle; sert zeminlerde kısa periyotlu (rijit) yapılar, yumuşak zeminlerde uzun periyotlu (esnek) yapılar rezonans tehlikesi altına girer.

20. yüzyıl başlarına kadar önemli bir yapı teknolojisi olan yığma yapılar; taşıyıcı elemanları taş, tuğla, kerpiç vb. blokların kuru ya da harçlı birleştirilmesiyle düzenlenmiş masif, ağır yapılardır. Taşlar; kuru, metal kenetler ya da harçlı olarak düzenli ya da düzensiz derzli, tuğla ve kerpiç bloklar harçla düzenli derzli olarak birleştirilir.

Düşük dayanımlı, sünekliği olmayan ve gevrek malzemeyle oluşturulan yığma kagir yapılar, yanal yükler karşısında sünekliği zayıf ve kırılğan davranış göstermez. Bugün Süleymaniye, Ayasofya gibi görkemli yapıtların geçirdikleri pek çok depreme karşın ayakta olması, büyük ustaların kendinden önceki yerel kültürler tarafından geliştirilmiş, kendi deneme yanılma sonucu geliştirdikleri ve nesilden nesile aktarılan teknikleri kullanarak yapı tasarımlarında yanal yükleri dikkate aldıklarını göstermektedir. Bu yapı ustaları, yığma duvarları uygun düzenleme, etkili bir yeraltı su drenajı sağlama, deprem derzleri oluşturma, zeminin doğal

frekansını deęiřtirme, temelleri yalıtma gibi yanal yüklere karřı aldıkları önlemlerle binaları ampirik olarak boyutlandırıp tasarlamıřtır.

YIĞMA DUVARLARIN DÜZENİ

Yıęma yapının deprem sarsıntıları karřısındaki dayanımları duvarlarının ayakta kalmasına baęlıdır. Duvar kalınlığı ve düřey narinlięi (yükseklik/kalınlık) ile yatay narinlięi (uzunluk/kalınlık) duvarların yatay kuvvetlere dayanımında etkilidir. Afetlerden sonra yapılan incelemelerde düřey narinlięi 20'yi geçmeyen tař duvarların ($h \leq 20t$), 10'u geçmeyen tuęla duvarların ($h \leq 10t$), 5'i geçmeyen kerpiç duvarların ($h \leq 5t$), yatay narinlięi 18'i geçmeyen tuęla duvarların ($l \leq 18t$), 9'u geçmeyen kerpiç duvarların ($l \leq 9t$) depremlerde iyi davrandığı gözlemlenmiřtir¹. Bugün ayakta olan yıęma yapılarda yapı ustalarının bu kurallara uygun olarak duvarın burkulma boyunu azaltmak için belli yüksekliklerde ahřap ya da metal hatıllar, duvarın mesnetlenmemiř uzunluęunu azaltmak için belli aralıklarda destek ayakları, kendilerine dik duvarlar ya da düřey hatıllar düzenledikleri görölmektedir.

Yıęma yapılarda yanall yüklerin sönümlenmesi, yapıyı oluřturan blokların hareketi ile saęlanır. Bu bilgiye sahip büyük yapı ustaları, harçlı birleřimle oluřturdukları kagir yapı elemanlarında yapı malzemesinden daha zayıf harç kullanarak blokların harç boyunca kaymasını saęlamıř ve malzeme kırılmasını önlemiřlerdir. Metal kenetlerle yaptıkları birleřimlerde de metal etrafını kurřunla doldurarak

hem metali paslanmaya karřı korumaya almıř hem de kurřun vasıtasıyla yanall yükler altında blokların hareketine imkân verip malzeme kırılmasını önlemiřlerdir (**řekil 1**). Ayrıca metal gergilerin yıęma duvarlara ankrajında metali kurřun içine yerleřtirerek gerginin uzayıp kısılması sırasında malzemenin kırılmamasını saęlamıřlardır.

Bu bilginin unutulmasıyla birleřimlerde daha güçlü harç kullanma, metal kenetleri betonla birleřtirme ve duvarı daha güçlendirmek için betonarme ile mantolama gibi uygulamalarla tarihi yıęma binalara yarardan çok zarar verilmiřtir.

YERALTI SUYU KONTROLÜ

Yıęma yapılar için sismik olmayan en büyük tehlike su ve nemdir. Zemindeki su, yapı malzemelerinin porozitesi ve zemin karakteristiklerine baęlı olarak temel duvarını ve topraęı ařındırıp dayanımını azaltarak üst yapıda hasar oluřturur. Büyük yapı ustaları yeraltı suyu hareketinden kaynaklanan nemin binaya zarar vermemesi için etkili bir yeraltı su drenaj sistemi tasarlamıřlardır. Arkeolojik kazılarda, yerüstü ve altında su drenaj sisteminin tasarımına ve yapımına büyük önem verildięi görölmektedir.

Antik Mısır'da tapınak, saray ve kale gibi önemli yapıların temel atma geleneklerinde; köřeleri birer kazıkla belirlenmiř yapı aplikasyonu içine yer tanrısını temsil eden rahibin girip yapı büyüklüęüne göre bir ya da birkaç yeri iřaretledięi, temel inřaatı bařlamadan önce iřçilerin bu iřaretlenen yer(ler)

řekil 1. Metal kenetlerle birleřim

Şekil 2. Antik binalarda kuyular

Şekil 3. Galata bölgesinde hasarlı yapılar

de su tanrısı Nun'a (yeraltı su seviyesine) ulaşana kadar zemini kazarak yer tanrısı ile su tanrısını birleştirmek için uygun drenaj sistemiyle birlikte kuyu inşa ettikleri bilinmektedir². Bu şekilde bina içine kuyu yapma geleneği, Anadolu'da da 19. yüzyıl sonlarına kadar önemli binalarda uygulanmıştır (Şekil 2).

Bina içindeki drenaj sisteminin ana bileşenleri bina bodrumunda bulunan kuyu ya da sarnıç, suyun bina dışına çıkarılması için galeri ya da kanallar ve bina dışında düzenlenmiş binanın havalandırmasını sağlayan havalandırma bacalarıdır. Kuyuları birbirine bağlayan ya da suyun dışarı atılmasını sağlayan galeri ya da kanalların boyutu, bina bü-

yüklüğüne bağlı olarak 30-40cm ile 1.0-2.5m'dir. Bunlar genellikle harçla bağlanmış taş ya da tuğla- larla yapılır.

Yerleşimlerde duvarları delerek geçen kuyu kanalları komşu binanın drenaj sistemiyle bağlanarak suyu yol kenarındaki bir kanala ya da bir sarnıca ya da hemen her sokakta bulunan çeşme deposuna boşaltmışlardır. Topkapı Sarayı alanındaki binaların alt yapısında 40'dan fazla sarnıç bulunmuştur³.

2005 yılında yapılan araştırmada, İstanbul Galata'da neme doymuş, hasarlı bir dizi sıra evde yapılan inceleme sonucu bu binaların altına tüm yerleşim boyunca birbirine kanallarla bağlı kuyu-

Şekil 4. a) Temellerin bağlanmaması b) Üst yapıda derzler

lar bulunmuştur (Şekil 3). Binalar arasına yeni yapılmış bir betonarme bina yeraltı su kontrol sistemini bozduğu için bu bina tarafındaki kanal suyunu toprağa vermeye başlamış; hem bina su almaya başlamış hem de yumuşamış toprak üzerinde oturma sonucu düşeyden sapma nedeniyle hasarlar oluşmuştur. Bu bölgedeki zemin altındaki drenaj sisteminin incelenmesi, tarihi yağma binaların hasar teşhisi konusunda önemli bilgiler vermiştir.

Araştırma projesi kapsamında 1993-96 yılları arasında yapılan incelemede 6. yüzyılda deniz surlarının yakınında inşa edilmiş Küçük Ayasofya Camisinin de ayak ve duvarları suya doymuş durumdadır ve toprağın yumuşaması sonucu yapıda oluşan kısmi oturma binada çatlaklara yol açmıştır. 1980'lere kadar yapı içindeki ayaklardan birinin yanında bulunan su tulumbası bu ayak yakınında kuyu bulunduğunu belirtmektedir. Büyük bir ihtimalle yeraltı suyunu bir taraftan çeşme deposuna diğer taraftan da denize deşarj eden bu kuyunun deşarj sistemi, bina önündeki deniz surları önünde denizin doldurulup karayolu yapılması ile bozulmuş olmalıdır. 2005 yılı restorasyonu sırasında gerekli önlemler alınmamış olmalı ki, şimdi de bina ayaklarında %60 nem bulunmaktadır.

Nem ile dayanımı azalan yapı malzemeleri ve elemanlarının deprem kuvvetlerine karşı koyma durumu da zayıflar.

DEPREM DERZLERİ

Yapı geometrisinde, girinti-çıkıntılı, farklı yükseklikli ve farklı ağırlıklı bölümlerin dinamik davranışları farklı olabilir. Yapı ustaları eski temeller üzerine inşa ettikleri binalarda iç ızgarayı oluşturan duvarların temellerini eski temellere bağlamayarak yanal yükler altında farklı oturmalara karşı önlem almışlardır (Şekil 4a). Benzer uygulamalar kare plan içinde haçvari Bizans kiliselerinde gözlenir⁴.

Sard'da E Kilisesi⁵, İstanbul Tarihi Yarımada'da Eski İmaret Cami⁴, İstanbul Pendik'te yapılan kazılarda ortaya çıkan kare plan içinde haçvari kilise⁶ temellerinde de aynı sistemin uygulandığı görülmüştür.

Binanın farklı bölümleri aynı ağırlıkta değilse ve farklı oturmalar olabilecekse bina temel ızgarasında kesişen temel duvarlarının yanı sıra üst yapının bu bölümlerinin de sismik çarpışmayı önleyecek şekilde birbirine bağlanmadığı görülür. Enez'deki Fatih Camisinde, aynı dönemde yapılmasına rağmen hafif, ahşap çatılı dış giriş ağır esas yapıya bağlanmamıştır⁴. Bu şekilde deprem derzlerinin oluşturulması İstanbul Yavuz Selim Camisinde, İzmir Şadırvanaltı Camisinde ve Üsküp Çifte Hamam'da da görülür (Şekil 4b)

TEMEL DÜZENİ

Tarihi bina, anıt ve kalelerin duvarları temel, sokl ve duvardan oluşur. Tarih boyunca temellerde kullanılan yapı malzemesi, taşıdığı duvar ile aynıdır. Temel duvarları tek-dolu ya da iki sıra taş arasının moloz ve toprakla doldurulduğu, çok tabakalı, sandık duvar şeklindedir. Temel tabanında ahşap kullanımına sık rastlanırsa da temel duvarlarında ahşap hatıl kullanılması pek yaygın değildir.

Tarihi yapılarda temeller binanın en korunmuş elemanları olmasına rağmen kazı yapmanın zorluğu ve bilgi azlığı nedeniyle çok az çalışılabilmiştir. Genellikle kullanılan malzeme ve organizasyon bakımından binaları taşıyan eski temel sistemleri bugünün uygulamalarından farklıdır.

Kalın antik temel duvarları genellikle zemin içinde sert zemine kadar devam eden dikdörtgen duvar şeklindedir. Zaman içinde duvar kalınlıkları incelidikçe temel tabanı kademeli olarak genişlemektedir. Duvar, kademeli taban düzenleyecek yeterli

Şekil 5. Temel tabanı [8]

Şekil 6. Eski temeller üzerinde bina inşası

Şekil 7. Temelde yastık tabaka, Phaselis

derinliği olmayan sık ayaklar şeklinde oluşturulmuş ise taban, ters tonoz ya da kemerler ile ayakları bağlar⁷ (Şekil 5).

Eski Temeller Üzerine Bina

Arkeolojik kazıların pek çoğunda eski temeller üzerine inşa edilmiş yapılara rastlanır. Örneğin 7. ve 12. yüzyılda inşa edilen Kariye Müzesi 6. yüzyıldan bir dizi kemerli yapı üzerine oturur⁴, Vize'deki 9. yüzyılda yapılan Ayasofya Kilisesi Erken dönem Hristiyan bazilikasının temelleri üze-

rindedir. Eski temeller üzerine yapılan binalarda, önce eski temel yüzeyi kireç ve tuğla kırıklarıyla yapılmış bir harçla kaplanarak yüzey düzeltildikten sonra birbirlerine demir çivilerle bağlanmış ahşap kiriş düzeneği yerleştirilir ve duvarların birleşim yerinde koruyucu bir harçla kaplandıktan sonra yeni binanın temelleri yapılır (Şekil 6).

Zeminin Doğal Frekansını Değiştirme

Duvarların temel yapısı, zemin türüne göre farklılıklar gösterir. Zemin yapısı dane tipine ve jeolojik katmanlanmasına bağlıdır. İvme, zeminin yer değiştirmesine bağlı olarak yayılır ve zemin yapısına bağlı olarak büyür ya da azalır. İvme büyümesini azaltmak ve rezonansı önlemek için uygun tasarım sert zeminde esnek yapılar, yumuşak zeminde rijit yapılar yapmaktır.

Türkiye'nin güneydoğusunda, 1. deprem bölgesinde bulunan MÖ 9. yüzyıl geç Hitit eyaleti olan Cerablus'ta yumuşak zemin üzerinde bulunan bir ev temeli, herhangi bir çakıl tabaka olmaksızın 1.8m kalınlığında ve 4m derinliğinde inşa edilmiştir⁵. Yine Cerablus'ta sert zemin üzerine inşa edilen 5m kalınlığında kerpiç bloklarla oluşturulmuş kale temeli sert zemin üzerine serilmiş bir çakıl

yatak üzerine yapılmıştır⁵. Aynı sistem, 1. deprem bölgesi olan Antalya, Phaselis'te de görülür (**Şekil 7**). Anadolu'da (1. ve 2. deprem bölgelerinde) 1950'lere kadar köy evlerinin temelleri ~40cm kum üzerine inşa edilmektedir. Temel altına bir kum, çakıl ve küçük taşlarla yastık tabakanın yapılması zeminin doğal frekansını değiştireceği için ağır, yığma bloklarla oluşturulmuş üst yapının rezonansa girme tehlikesini azaltacağı bilinmektedir.

Güneydoğu'da; Türkiye'nin 2. deprem bölgesinde, geçmiş pek çok dönem yerleşimleri üzerine kurulmuş bir höyükte temel çukurları kaya tabakasına kadar inmektedir^{5,9}. Sismik bölgelerde kaya tabakası yüzeye yakınsa üzerine küçük taşlar serilir ve temel duvarları bu tabaka üzerine kurulur.

Türkiye'nin 1. deprem bölgesinde, Kalkolitik dönemden Alaca Höyük'te temel tabanı altında 3 sıra 10cm kalınlıkta kerpiç blok tabaka bulunmuştur^{5,9}. Bu tabaka üzerinde eğimli olarak temel duvarı düzenlenmiştir (**Şekil 8a**). Kerpiç bloklarla oluşturulmuş temel tabanı 2. deprem bölgesinde bulunan MÖ1000'e tarihlenen Aslantaş'ta (**Şekil 8b**) ve 1. ve 2. deprem bölgesindeki Urartu ve Asur binalarında da bulunmaktadır⁵.

Esnek Temel Tabanı

Arkeolojik kazılarda pek çok temel duvarının tek ya da daha fazla tabaka ahşap ızgara üzerinde

kurulduğu görülür⁷ (**Şekil 9**). Denizli'de 1. deprem bölgesinde bulunan erken Bronz çağından Beycesultan'da bir sarayın 1.25m kalınlıkta 0.8m yüksekliğindeki temelleri, arası taşla doldurulmuş yuvarlak kalaslar üzerindedir^{5,7}. Bosna Hersek'te 1682 yılında inşa edilen Konjic Köprüsü iki sıra ahşap ızgara üzerindedir (**Şekil 10**).

2. deprem bölgesinde bulunan Acemhöyük'te bir binanın 3.8m yüksekliğinde, 1.5-2.0m kalınlıkta kerpiç duvarları, duvardan 1.0-1.5m dışarı çıkan, küçük kireçtaşları üzerinde düzenlenmiş ahşap kalaslar üzerindedir⁵. 2. deprem bölgesinde bulunan erken Bronz II çağında yapılmış Tarsus şehir duvarları ahşap ızgara üzerinde yükselmektedir.^{5,9} Süleymaniye Camisinin genişleyerek kaya zemine kadar inen temelleri bir tabaka harç üzerine yerleştirilmiş ahşap ızgara üzerindedir¹¹. 19. yüzyıl

Şekil 8. Kerpiç temel tabanı [9]

Şekil 9. Ahşap temel tabanı [5, 8, 9]

Şekil 10. Konjic köprü temellerinde yuvarlak ahşap taban

Şekil 11. Edirnekapı sarnıcının ters tonoz temelleri

Şekil 12. Tekne şeklinde kazılmış kaya temeller

sonlarında inşa edilmiş Edirnekapı Sarnıcı, ahşap ızgara üzerinde düzenlenmiş ters tonoz şeklindedir (Şekil 11).

Tabanda küçük taş bloklar ve ahşap ızgara kullanmak esnek bir temel tabanı oluşturur.

Kaya tabaka yüzeyde ise kaya tekne şeklinde oyulur ve temel taşları bir beşikteymiş gibi bu oyuğa yerleştirilir^{5, 9} (Şekil 12). Bu duvar boyunca yapılan oyuk her zaman aynı seviyede değildir.

Bu şekilde temel yapımına Boğazköy'de Hitit yerleşimlerinde ve Efes'te Diana tapınağında rastlanır. Burada büyük yontulmuş temel taşı oyulmuş kayanın kenarlarına oturur^{5, 9}, kaya ile temel taşı arası ince dallar, kömür parçaları ya da hayvan postu ile doldurulur⁸.

İstanbul, Tarihi Yarımada'da bulunan Dikilitaş, III. Tutmosis döneminde MÖ1450 yılında yontulmuş, 19.59m yüksekliğinde tek bir blok taş ile oluşturulmuştur. İstanbul'a Julianus tarafından Mısır'dan getirilmiş, I. Theodosios döneminde MS379-395

yılları arasında bugün bulunduğu yere dikilmiştir. Dikilitaş, ~3x3x3m boyutlarında mermer bir taban üzerine yerleştirilmiş 4 adet ~50x50cm boyutlarında bronz ayaklar üzerinde yükselir. Bu tabanın alt köşelerinde, alttaki taş üzerine yerleştirilmiş, köşeleri yuvarlatılmış küp şeklinde 4 kırmızı granit taşı bulunmaktadır. 1857'de, mermer tabanın çevresindeki toprak dolgu C.T. Newton tarafından kaldırılmış, Dikilitaş bugünkü görünümünü almıştır¹³. Bugün üç sıra mermer blok üzerinde, üst köşelerine kırmızı granit kübik taşlar yerleştirilmiş ~4x4x6m mermer blok üzerinde mermer taban bulunmaktadır (Şekil 13). Yaklaşık 16 asırdır bugünkü yerinde, pek çok afeti yaşayarak bugüne gelen bu anıttaki kübik taşların, deprem sırasında yuvarlatılmış köşeleri üzerinde yükselerek deprem kuvvetlerini karşılayan, Bizans döneminin sismik izolatörleri olup olamayacağı araştırılmalıdır.

Deprem Perdesi

Bir başka temel sistemi de İstanbul Yavuz Selim Cami haziresinde bulunan 16. yüzyılda yapılmış sekizgen bir türbede bulunmaktadır. Altıgen, se-

Şekil 13. Dikilitaş

Şekil 14. Yavuz Selim Camisindeki türbede deprem perdesi

kizgen gibi yapı formları simetrik olmalarına rağmen her zaman ortogonal olmayan bir duvarı da içerdiği için depremlerde oldukça ağır hasar almışlardır. Büyük yapı ustaları bu sekizgen türbenin 4m uzağında, zemin içinde, 2m kalınlığında 6m yüksekliğinde sekizgen şekilde bir duvar yaparak ilk deprem kuvvetlerini alacak bir deprem perdesi

oluşturmuştur (Şekil 14). Bu duvarın deprem sırasındaki etkinliği araştırılmalıdır.

SONUÇ

Büyük yapı ustaları kendilerinden önceki yerel kültürler tarafından geliştirilmiş, kendi deneme

yanılma sonucu geliştirdikleri ve nesilden nesile aktarılan bilgi ile binalarının yatay kuvvetlere dayanımını artırmak için özel teknikler uygulamışlardır.

Sismik bölgelerde yapının yatay stabilitesini sağlamak için:

- Yığma blokların hareketine imkân veren birleşimler uygulamak
- Yeraltı suyunu yapıdan uzaklaştırarak zeminin ve yapının zayıflamasını önlemek
- Farklı ağırlıkta bölümlerin temellerinde ve üst yapıda deprem derzleri yapmak
- Zeminin doğal frekansını değiştirmek
- Esnek temel tabanları düzenlemek

gibi uyguladıkları teknolojiye uygun özel önlemler sunmuşlardır.

Sismik bölgelerde tarihi yığma binaların dinamik yükler karşısında davranışı; ömrü, çevresel etkiler ve müdahale sırasında binanın yapım sistemi ve detayları konusunda bilgi eksikliğinden kaynaklanır. Mühendislik yöntemlerinin bugünün modern yöntemlerinden farklı olduğunu bilerek tarihi yapıların incelenmesinde zamanın yapım sistemlerini bilmek, doğru müdahale kararları almak açısından önemlidir. Aksi halde yanlış müdahaleler yapılarak yapıya daha zarar verilebilir.

KAYNAKÇA

¹ Salekzaman khani, J. İran'ın Deprem Bölgesi Olan "Doğu Azerbaycan" İlindeki Köy Evlerinin Biçimsel ve Yapısal Yönlerden İrdelenmesi ve İslahı Üzerine Bir Çalışma, YTÜ Fen Bilimleri Enstitüsü, Mimarlık Anabilim Dalı Yapı Programı, Doktora Tezi, Danışman: G. Arun, 2010

² Winston, A., **The Foundation Ceremony for Ancient Egyptian Religious Buildings** <http://www.ancientegyptonline.co.uk/foundationritual.html> 2008

³ Tezcan, Hülya **Topkapı Sarayı ve Çevresinin Bizans Devri Arkeolojisi**, Turing Yayınevi, 1989, ISBN: 9789757641315

⁴ Ousterhoud, R. **Master Builders of Byzantium**, Princeton University Press, Princeton, New Jersey, 1999

⁵ **Kültür ve Turizm Kültürel Varlıklar ve Müzeler Genel Müdürlüğü Arkeolojik Kazı Raporları** (1997-2007)

⁶ Eyice, S. "Degirmenaltı, Tuzla'da Bizans Harabeleri", **Sanat Tarihi Yıllığı** 5 (1973)

⁷ The Colliery Engineer Co; "A Treatise on Architecture and Building Construction" Cilt 2: **Masonry. Carpentry. Joinery**, 1899

⁸ C. Plinius Secundus çeviri: Philemon Holland **The Historie of the World. Book 37** (1601)

⁹ Naumann, R., çeviri: Beral Madra **Eski Anadolu Mimarlığı**, 3. Baskı, Türk Tarih Kurumu Basımevi, Ankara, 1991 s.58-65

¹⁰ Sert, H. "Konjic Bridge / Bosnia and Herzegovina", **Studies on Historical Heritage SHH07 Uluslararası Sempozyum Bildiri Kitabı**, Antalya, 2007

¹¹ Aksoy, I.H. İstanbul Tarihi Yarımada Uygulanmış Temel Sistemleri, ITU Doktora Tezi 1982

¹² İlsever, C., **Edirnekapı Sarnıcı Koruma Sorunları**, YTÜ Fen Bilimleri Enstitüsü, Mimarlık Anabilim Dalı Rölöve-Restorasyon Programı, Yüksek lisans tezi, Danışman: N. Seçkin, 2010

¹³ İstanbul Ansiklopedisi, Cilt.3 Kültür Bakanlığı Yayını, 1994

¹⁴ Bayraktar, A., Keypour, H., Fahjan, Y., Arun, G. "Historical Monuments and Their Foundations", **Studies on Historical Heritage SHH07 Uluslararası Sempozyum Bildiri Kitabı**, Antalya, 2007

ULUSLARARASI AFETLER POLİTİKASI, GÜVENLİ KENTLER KAMPANYASI VE SASAKAWA ÖDÜLLERİ

Murat Balamir, Prof. Dr., ODTÜ

Uluslararası afetler politikası, belki başka hiçbir politika alanında olmadığı gibi, 1990'lar sonrasında BM öncülüğünde radikal bir değişim ve uygulama içine girdi. BM kuruluşundan bu yana, afetlerle ilgili uluslararası dayanışmaları yönlendirmede, afet sonrası ivedi yardımlar ve finansal destekler sağlama çabaları ile sınırlı kalmıştır. Uzun dönemde bu yaklaşımın büyük maliyetler gösterdiği, ulusları daha temkinli kılmada hiç katkısı görülmediği gibi, tersine pervasızlığı körüklediği yadsınamaz biçimde anlaşılmıştır. Bunun üzerine BM, 1990-2000 onyılıını 'Doğal Afetleri Azaltma Onyılı' (IDNDR) ilan etmiş, bu sırada Yokohama Konferansını (1994) düzenlemiş, bu alanda 'Afet Azaltma Uluslararası Stratejisi' (ISDR, 2000) ile bir yeni organ oluşturmuş, bunun marifetiyle 2005 yılında gerçekleştirdiği Kobe Konferansı'nda 2005-2015 onyılıının yeni bir eylem dönemi olarak tanınmasını sağlamıştır. Yeni politika, düşünce ve eylemi yalnızca afet sonrası dönemle sınırlı bırakmayıp, tüm etkinlikleri afet öncesine döndürmüş, her ölçekteki planlarda risklerin gözönüne alınmasını ve risklerin azaltılmasında katılımlı karar alma ilkesini tanımlamış, kentsel alanların ve dar gelirli kesimlerin risklerinin azaltılmasına öncelik vermiştir.

Risk azaltma çalışmalarının yerel düzeyde başlatılmasını kaçınılmaz gören Incheon Konferansı (G. Kore, 2009) ve Bildirgesi, yerel yönetimlere (merkezi yönetimlerinden bağımsız) 'küresel aktörler'

kimliği vermiş, risk azaltma giderlerini 'maliyet' değil, 'yatırım' olarak tanımlamıştır. Incheon kararları ile ayrıca bir 'Güvenli Kentler Kampanyası' (2010-2011) başlatılmıştır. Küresel ölçekte yerel yönetimlerin risk azaltma etkinliklerinde nelere özen göstermeleri gerektiğini belirlemek yanında, ISDR bu alanda yerel birimlerin dayanışmalara girmesini, birbirlerine deneyimlerini aktarmalarını, başarılı örneklerin yaygın tanıtımını ve giderek yerel yönetimler arası bir ağ oluşturulmasını desteklemeye çalışmıştır¹. ISDR, bu kampanya ile ilgili çok sayıda etkinlik yürütmüş, Türkiye'de Şehir Plancıları Odası dışında kimsenin hatırlamadığı 13 Ekim 'Dünya Afetler Günü' kapsamında, Şangay Forum'unu (2010) düzenlemiştir.

'Güvenli Kentler Kampanyası'na gelişmiş/gelişmemiş 60 kadar ülkeden 635 yerel yönetim katıldı.² Bunların arasında Türkiye'den İstanbul Büyükşehir, Yalova ve Antalya belediyeleri de bulunuyordu. Bu kampanyanın bir ödül töreni ile sonuçlandırılması uygun görülmüş, bununla ilgili duyurular kampanya başında ve her fırsatta yapılmıştı. BM tarafından 1987 yılından bu yana, iki yılda bir verilen Sasakawa Ödülü'nün bu kez risk azaltma çabalarında başarılı kent yönetim ve yöneticilerine ayrılmasının amaca uygun olacağı öngörüldü.³ Kendine güvenen kentlerin, başvuru protokolüne uyumlu ödüle aday olmaları özendirilmiş, bu yolla 32 başvuru yapılmış, bunların yalnızca 25'i

değerlendirmeye alınabilecek yeterlikte görülmüştür. Cenevre’de 29-31 Mart 2011 günlerinde çalışan Jüri, kentler/bireyler/kurumlar olmak üzere üç kategorideki katılımı irdelemiş ve ‘Liyakat Sertifikası’, ‘Seçkinlik Sertifikası’, ile parasal ‘Ödül’ kategorileri olmak üzere farklı statülerde başarılı görülenleri tanımlamış, bunların ödüllendirilmelerini ISDR yönetimine önermiştir.⁴ ISDR başarılı görülen adayları 3 Mayıs 2011 günü duyurmuş, ancak hangi adayın hangi ödülü almış olduğunu, Cenevre’de 8-13 Mayıs 2011 günlerinde ‘Küresel Platform’ toplantılarında, 12 Mayıs’ta yer alan ödül töreni sırasında açıklamıştır. Buna göre, parasal Ödül Kuzey Vancouver (Kanada), San Francisco (Filipinler), Santa Fe (Arjantin) arasında paylaşılmıştır. Seçkinlik Sertifikası ERRA (Pakistan) ve Bhubaneswar (Hindistan) birimlerine, Liyakat Sertifikası ise CEPREDENAC (Guatemala) kuruluşuna verilmiştir.

Prestijli parasal ödülü alanların hepsi, bu alanda örgütlenmiş yerel yönetimler ve planlı kentler olmuştur. Özellikle yerel düzeydeki risk azaltma/sakinim çalışmalarının çeşitliliğini görmek ve jüri değerlendirmelerini anlamak açısından bu örnekleri gözden geçirmek yararlı olacaktır.

Santa Fe (Arjantin), Genel Strateji Planı

Acil Durum Toplanma Noktası

Santa Fe, Arjantin (su baskınları tehlikesi)

Doğu Arjantin’in Pampa düzlüklerinde yer alan 370 bin nüfuslu ‘Santa Fe de la Vera Cruz’, zengin doğal kaynaklarıyla olduğu kadar su baskınlarıyla da ünlüdür. Parana ve Salado nehirleriyle çevrili kentte çoğu mahalleler bataklık, gölet ve kumluk arazide yer almaktadır. Salado nehri 2003 Nisan ayında 3 metre yükselerek 130 bin kişiyi yerlerinden etmiş, 24 can almıştır. Olağan dışı yağışlar 2007 Mart ayında 28 bin kişiyi evsiz bırakmış, şehirde hareket kabiliyetinin yitirilmesine yol açmıştır. Bunun üzerine şehir düzeyinde girişimlerle bir risk yönetim programı geliştirilmiş, kent risk bölgelerine ayrılmış, yerel topluluklarla toplantılar ve çalıştaylar yürütülmüş, kapsamlı ve çok yönlü bir plan geliştirilmiştir. Jürinin bu başvuruda dikkat çekici gördüğü özellikler şunlardır:

- Dışarıdan özendirme ya da baskılarla değil, kentin yönetim ve yerel toplumu ile birlikte yaptıkları kendi girişimlerine dayalı olması
- Tehlikeyi her yönüyle karşılamaya çalışan bir plan ve uygulama geliştirilmiş olması

Santa Fe, Drenaj sisteminde temizlik

Katılımlı Acil Durum Planı Geliştirme

Kuzey Vancouver Konumu

Kuzey Vancouver, Sahilden Görünüş

Kuzey Vancouver, Heyelan

Kuzey Vancouver, Kısmi Heyelan Analiz Paftası

- Akarsulara komşu tüm yönetim birimlerini ortak çalışmalara yönlendirmesi ve akarsu sistemini tüm havzası ile ve ilgili ulusal kurumlarla birlikte ele alması
- Afet sonrası sivil savunma işleri yanında, belediyenin tüm STK ve diğer kuruluşlarla ve üniversite ile birlikte davranması ve özel bir birim oluşturması
- Çok sayıda fiziki ve sosyal önlemleri eşgüdüm içinde planlaması
- Risk altındaki hanelerin taşınmasını sağlayan fiziki, yasal, finansal önlemlere başvurulması; kaçak yapılaşma yerine güvenli ve tapulu konut sağlanması
- Kamu ve özel kuruluşlarla işbirliği yapılması; Belediye ve kamu kuruluşları personelinin eğitilmesi ve kapsamlı işgücü yönetimi planlaması
- Çöp ve ayrıştırılmış katı atık toplama, drenaj sistemini hesaplı geliştirme ve genişletme çabaları

- Halka açık bilgi sistemi, okullarda eğitim ve yerinde görme çalışmaları, toplum kesimleri için kampanyalar, tahliye tatbikatları, medyanın ve internetin kullanımı
- Katılımlı planlama, erken uyarı sistemleri, kapsamlı acil durum planları, kurtarma ekipleri, tahliye güzergahları, buluşma noktaları düzenlemeleri
- Kaynakların şeffaflıkla kullanılması

Kuzey Vancouver, Kanada (deprem, fırtına, su baskını, heyelan tehlikeleri)

Kanada batı sahilinde yer alan Vancouver'ın kuzey sahilinde yer alan bu yerel yönetim, 82 bin nüfusu ile varlıklı ve dinamik bir topluluktur. Sahil ve dağlar arasında iskân edilmiş bu bölgenin farklı risklerine karşı ciddi önlemler alma azmi, 2005 yılında heyelan nedeniyle bir kişinin hayatını kaybetmesiyle güçlenmiş, (planlama, mühendislik, peyzaj gibi) yerel yönetimin tüm birimleri sakınım çalışmalarında özgüdü ile önlemler geliştirmişler-

dir. Yerel topluluk biraraya gelerek farklı riskler için tolerans düzeylerini belirlemişler, sakinim planlarında risk azaltma kriterlerini ve ne tür erken uyarı sistemlerine başvuracaklarını kararlaştırmışlardır. Bilim ve teknolojinin kullanımında, üniversiteler ve merkezi yönetim birimleriyle işbirliğinde Kuzey Vancouver buluşu örnek uygulamalar geliştirmiş bulunuyor. Bu yerleşim biriminin jüri değerlendirmelerinde ön plana çıkan özellikleri aşağıdaki gibi olmuştur:

- Çok sayıda tehlikeye maruz, sıra dışı bir doğa parçasında yerleşik, yüksek gelir sahibi, eğitilmiş, küçük bir toplulukta, izole olsalar da bilime ve teknolojiye dayanarak neler yapılabileceğine ilişkin başarılı bir örnek olması

- Kısmen kendi içine kapalı bir topluluk girişimi görünümünde olmakla birlikte, risk azaltma konusunda Vancouver büyükşehiri ile, üniversite ve araştırma merkezleri ile işbirliği olanaklarını ihmal etmemesi
- Teknolojik bilgi ve olanaklara dayanan buluşçu yöntemler geliştirmesi ve bu deneyimi iletişim yollarıyla, yerel topluluk çalıştaylarıyla paylaşması
- Tehlike önceliklerini belirlemede bilimsel ölçütlere başvurması ve sakinim önlemleri konusunda üniversite, iş çevreleri, diğer kuruluşlarla işbirliği içinde olması

San Francisco, Filipinler; Üçüncü düzey yerel yönetim

San Francisco, Filipinler: Yerel İdari Bölünme (Barangay)

San Francisco, Filipinler: Su Baskınına Maruz Bölgeler

San Francisco, Filipinler: Heyelana Maruz Alanlar

- İklim değişikliği ve risklere ilişkin sakınım önlemlerinde yaban hayatına ve ekolojik özelliklere özen gösterilmesi
- Mekânsal politika geliştirme ve planlamada yamaçlara, dere yataklarına, heyelan ve moloz kaymalarına, orman yangın alanlarına özel risk alanı tanımları yapılması
- Sakınım planlarında, politika ve mevzuat geliştirme, önlem alma ve acil durum eylemlerine ayrı ayrı yer verilmiş olması

San Francisco, Cebu, Filipinler (su baskını, fırtına, muson yağışları, heyelan)

Yedi binden fazla adadan oluşan Filipinlerin merkez bölgesinde yer alan Cebu eyaletinin Camotes ada takımında dört belediyeden biri olan San Francisco 40 bin nüfuslu, 10'597 Ha yüzölçümüne sahip ücra bir adadır. Tarım, balıkçılık ve hasır örme ile geçinen ada, kıyı kaynakları, doğal güzellikleri, tatlı su gölleri ile bir kuş cennetidir. Su baskını, güçlü fırtınalar ve şiddetli yağışlar, bu cennette yaşamı zorlaştıran başlıca etkenlerdir. Bisng Tayfunu, 1982'de bu küçük adada 112 can almıştır. Bu durum, yokluklara karşın doğa ile başetmede, San Francisco'ya özgü bir işbirliği ve yerel dayanışma biçimi olan 'Purok' sisteminin doğmasına yol açmış görünmektedir. İdari bölünme ile 15 *Barangay*'dan (muhtarlık?) oluşan bölgede ve yerleşim yerlerinde herkesin katıldığı bu 120 yardımlaşma sandığına, bireyler kararlaştırılan düzenli ödemeleri yaparak acil durumlarda destek sağlayan bir kaynak oluştururlar. Bu gelenek, iklim değişikliğine uyum ve risk azaltma kültürünü de adada hızla yaygınlaştırmış, güçlenen dayanışma yanında, 'Purok' sistemindeki birikimin artmasını

da sağlamıştır. Radyo, internet, cep telefonu yokluğunda 'Purok' koordinatörleri, bilgi iletişiminin de temel taşıyıcıları olmuşlardır. Bu yokluklar ortamında ada ölçeğinde örnek bir toplumsal dayanışma yaratılmış olması, jüri tarafından yapılan değerlendirmeler aşağıda yer aldığı gibi, parasal ödülün en büyük bölümünün de San Francisco örneğinin hak ettiği yargısına yol açmıştır:

- Adadaki tüm yerel toplulukların geleneksel bir toplumsal dayanışma mekânizması ile topluca sakınım çalışmalarına katılması, iklim değişikliğinden aşırı ölçüde etkilenecek bu ücra konumda kendi çarelerini bulması ve bunu uluslararası bir ortama taşıma başarısı
- Maddi ve parasal, eğitim, teknoloji, altyapı yokluklarına karşın, insan varlığı ve kararlılığı ile neler başarabileceğine ve topluma dayalı bir risk azaltma çabasına iyi bir örnek oluşturması
- Yerel yönetimin kampanyaya sahip çıkması, sağlık ve katı atık programları gibi tamamlayıcı sektörlerde etkin rol alması; kadınlara eşit fırsat ve yetkiler verilmesine önyak olması; fırtınalara maruz yerleşim birimleri ve yapıların yer değiştirmesinin programlanması; yönetimin 2009 ve 2010 yıllarında "Yeşil Yönetim" ödülü kazanmış olması
- Okul öğretmenlerinin risk azaltma seminerlerine katılmaları
- Çocukların risk azaltma kampanyasını, bunun kendi gelecekleri ile ilgili olduğu bilinci ile benimsemelerini sağlayacak çok sayıda girişime yer verilmesi: risk azaltma ile ilgili yönetim toplantılarında temsilciler, iklim değişikliği eğitimi,

San Francisco, Filipinler: Ada Halkı 'Güvenli Kentler' Kampanyasına Katılma Kararı Alıyor (11 Aralık 2010)

kıyı ekolojisi bilgileri, erken uyarı sistemlerine katkı, risk tahmin oyunları, okullarda etkinlikler, ağaç dikimi çalışmaları, yüzme ve ilk yardım eğitimleri, yerel tatbikatlara katılım

- Her 'barangay'da balıkçılar, okullar, gençlik ve diğer sivil gruplar ile, çevre koruma, 'mangrov' iyileştirme ve kıyı temizliği, fidanlıklar kurulması, acil durum ekipleri oluşturulması ve ilk yardım eğitimlerinin okul programlarına alınması, bisikletli ulaşım sisteminin geliştirilmesi, yasadışı balıkçılığın denetimi, eko-turizm ve benzeri her alanda, bir risk azaltma kültürü yerel toplum ve günlük hayatla içiçe gelişmiş olması

Jüri, parasal ödülleri planlı şehir ve yerel yönetimlerine uygun görünürken, 'seçkinlik sertifikası'nı iki büyük ölçekli girişime (ERRA ve BHUBANESWAR), 'liyakat sertifikası'nı ise yaygın bir etkinlik alanına sahip bir kuruma (CEPREDENAC) vermiştir. Bunlar özetle aşağıda tanıtılmaktadır.

ERRA, Pakistan (deprem)

Bu kuruluş, Ekim 2005 tarihinde Pakistan yönetimi tarafından oluşturulmuş, çok ortaklı bir girişimdir. Aynı ay başlarında karşılaşılan ve üçbuçuk milyon kişiyi evsiz bırakıp 70 bin kişiden fazla can alan, 42 bin ailede gelir sağlayan kişinin ölmesine yol açan depremin verdiği kayıpları giderme hedefindeki dev bir çaba ile kurulan ERRA, Pakistan ordusu ve uluslararası desteklerin başarılı eşgüdümü ile yürütülmüştür. Büyük ölçüde, insanların kendi evlerini doğru yerlerde ve biçimlerde yapmalarını hedefleyen bu girişim, afet sonrası bir 'yara sarma' eylemi olmakla birlikte, geniş bir kırsal alanda eğitim, toplumsal mobilizasyon, katılım, geri dönüşümlü öz kaynak kullanımını sağlama, yapı standartlarını iyileştirme, yerel kapasiteleri ve güvenli geçim olanaklarını geliştirme yönleriyle geleceğe ilişkin bir risk azaltma uygulaması niteliği kazanmıştır. Bu aynı zamanda büyük ölçekli bir uluslararası işbirliği, finans sağlama, çok ortaklı örgütlenme ve uygulamada başarılı bir örnektir.

Bhubaneswar, Hindistan (aşırı sıcak, fırtına ve su baskını)

Hindistan'ın kuzeydoğusunda Orissa Eyaletinin merkez şehri Bhubaneswar, en uç iklim koşulları ile başatma çabalarındadır. Aşırı sıcak dalgası 1998'de yüzlerce yaşama son vermişken, 1999'da çok güçlü fırtına yerleşimi bir hayalet kente çevirmiştir. Bu koşullara hazırlıklı olma yolunda, 2003 yılından bu yana risk azaltma amaçlı bir dizi ge-

lişme gerçekleştirilmiş, alandan kaçan sanayi birimlerinin geri kazanılması ve yerleşim alanlarının çekicilik kazanması hedeflenmiştir. Gerek yatırımların yönlendirilmesinde gerekse tüm planlama etkinliklerinde 'yetkili kalkınma birimi', uluslararası ilişkilerin yürütülmesinde ise 'kent yöneticiler birliği' etkin roller üstlenmiş, bu sayede Bhubaneswar Hindistan'ın ekonomik açıdan en iddialı yatırım alanlarından biri kimliğini kazanmıştır. Bölgesel ölçekte büyüme potansiyelleri ile il düzeyindeki işlevsel etkiler irdelenmiş, çoklu tehlike haritaları hazırlanmış, planlama ve eşgüdümlü yönetim önemsenmiştir. Bölge ölçeğinde değerlendirilmelerle geliştirilen fiziki planlar, altyapı projeleri, sağlık, konut konularında yerel topluluklarla işbirliği ile yürütülmüş, yerel topluluk grupları planlama kararlarında etkili olmak üzere komite ve birlikler kurmuşlardır. Bu alandaki yatırımların %25'i merkezi yönetim yardımları olmuştur. Bhubaneswar 2005 yılından bu yana bir afet yönetim birimine sahip olduğu gibi, yapı denetim sistemi, erken uyarı, planlama denetim mekânizması ve yapı güçlendirme düzenlemeleri yürürlükte bulunmaktadır.

CEPREDENAC, Guatemala (volkan, deprem, fırtına, su baskını, kuraklık)

'Doğal Afetler Önlem Koordinasyon Merkezi', afete hazırlık, risk azaltma ve yönetimi konularında Orta Amerika'da Kostarika, El Salvador, Guatemala, Honduras, Nikaragua ve Panama olmak üzere altı ülkeye işbirliği protokolü ile bilgi iletişim, teknik ve bilimsel danışmanlık hizmetleri veren bölgesel bir merkezdir. Volkanik faaliyet, yer sarsıntıları, su baskınları ve kuraklık sorunları eksik olmayan bu bölgede CEPREDENAC, gereksinim duyulan ülkelere teknik ve parasal destekler yönlendiren bir işlev görmektedir. Bu kuruluş aynı zamanda tehlike tespitleri, eğitim ve halkı bilgilendirme etkinlikleri yürütmekte, altı ülkenin araştırma birimlerinden destek almaktadır. Kurulduğu 1993 yılından bu yana, çok sayıda eğitim vermek yanında, bölgesel tehlike raporları ve sakınım planları hazırlamış olan CEPREDENAC, afetler alanında güçlerin ve kapasitelerin ortaklaştırıldığı doğru bir işbirliği örneğidir.

Yukarıda iletilenler, uluslararası risk azaltma yeni politikasının çok sayıda sadık izleyicisi bulunduğu, tüm çabaların yerel yönetimlerin ve toplulukların katılımını sağlamakta olduğu, ulusal ve yerel platformlar oluşturmak yanında, kentlerde ve bölgesel girişimlerde kapsamlı planlar hazırlamanın zorunlu görüldüğünü anlatmaktadır. Bu yaklaşım,

tehlikelerle karşı karşıya olsun olmasın, çok sayıda ülkenin gündeminde kalıcı biçimlerde yer almış, buna uygun kurumlaşma ve yasal düzenlemelere geçilmiş bulunmaktadır.

Türkiye'ye Gelince

Kronik tehlikeleri bir yana, denetimsiz ve doğru bir planlama disiplininin uzak biçimlerde ve hızla kentleşmiş bulunan Türkiye, dünyanın önde gelen risk havuzlarına sahip kentleri ile risk azaltma yaklaşımına en büyük gereksinimi olan ülkelerdendir. Buna karşın, doğru kavrayış, kurumlaşma ve uygulamalar bir türlü gerçekleştirilememektedir. Türkiye, uluslararası protokollere katılmakta ancak bunların gerektirdiklerini yerine getirmemekte istikrarlı olarak direnmektedir. Bunun birkaç nedeni olduğu görülür.

Türkiye'de afetler konularında 1999 sonrasında mevcut olan üç kurum da, geleneksel olarak 'afet sonrası'na ilişkin görev ve hedeflere sahiptir. Bu kurumların altyapısı da, personeli de, afet sonrası etkinliklerde uzmanlaşmış elemanlardır. Yeni bir düzenleme ile bu üç kurum birleştirilmiş (2009), ancak hazırlanan yasada (5902) uluslararası yeni politikanın özendirdiği yönlendirmeler göz önüne alınmamıştır. Bu süreçte şahsen bulunmama, TBMM ilgili komisyonunda ve sonradan oluşturulan komisyonda hazır bulunmama karşın yasaya 'risk' tanımını koyabilmek ötesinde bir söz geçirebilme olanağı bulamamıştım. Mevcut üç kuruluşun da mensupları bu çalışma gruplarında ağırlıklı olarak yer almakta idiler. Dolayısıyla yasayı hazırlayanların temel sorunu, hangi kuruluşun bu birleşmede en büyük payı alacağı idi. Çalışma Grubuna katılanların genellikle dünya politikasında olup bitenleri bilmemelerinin yanı sıra, ya mensubu buldukları kurumların çıkarlarından başka bir konuda düşünmek istemedikleri, ya da mesleki yetki ve otorite kaybetme endişesi içinde oldukları anlaşılmaktaydı. Nedenise, Türkiye bürokratlarında 'bir bileni bulalım ve soralım' tutumu hiç geliştirilememiştir; Düzenleme yaparlar, yetkilerini genişletirler, hatta gerekirse kendilerinin yeni terimler yakıştırırlar.

Bu nedenle benim Kışotça "afet öncesi risk azaltma konularının engin bir çalışma alanı olduğu, dolayısıyla afet sonrası için düşünülmüş olduğu gibi, en az 3-4 ayı Daire Başkanlığı gerektirdiği"ni duyurmaya çalışmam işitilmedi bile. Bunu yazılı olarak vermek dışında, yayınlanmasını da sağladım. Farklı coğrafya ölçeklerinde ve özellikle kentlerde, tehlike tespitleri, korunmasız kalmış

kaynakların belirlenmesi, risk önceliklerinin belirlenmesi ve sakınım planları kapsamında projelerin tanımlanıp programlanması işleri ayrı uzmanlıklar ve işbirliği gerektiren konulardır. Bunların hiçbir planlama uzmanları olmaksızın gerçekleştirilemez. Plancılar öncelikle tüm süreci ve eşgüdümü yürütmek ve uygulama kanallarını açmak için gerekli uzmanlardır. Plancıların yalnızca mevcut mevzuat kapsamında arazi planları yapmaları düşüncesi, 'sakınım' konusunu saptırmak ve indirgemektir.

Uluslararası kentsel risk azaltma çabalarının, dünyanın en önemli politika uygulama alanı olarak görülüp, küçük yerleşme birimlerinde bile kapsamlı önlemler özendirilip uygulanırken, Türkiye'de afetler politikası, üzerinde konuşulamayan, adeta sansür uygulanan bir konudur. Devasa sismik risk havuzları oluşturan büyük nüfuslu Türkiye kentleri, bir yazarın tanımladığı gibi, en etkili 'kitle imha araçları'dır.⁵ Aynı yazar, Türkiye'de ekonomik gelişme ile "toplum zenginleştikçe bu sorun kendiliğinden çözülür" görüşünü savunan kimi yaklaşım sahiplerini eleştirmekte ve bunun 'riskleri şimdilik unutturmak' anlamına geldiğine işaret etmektedir.

Aynı konuda geçmişte açıklamaya çalıştığım gibi, bu anlayış işleri piyasaya bırakma yanlısıdır ve birkaç yanlışı birden içermektedir.⁶ Bu yaklaşım, kentlerde sismik güvenliği yalnızca yapı birimleri cinsinden düşünmekte, bunun da ancak belirli bir meslek grubu tarafından sağlanabileceğini varsaymaktadır. Bu yaklaşım, toplumu dışlamakta, güvenlik konusunun özellikle katılımlı süreçlerle sağlanacağı ilkesini tanınamakta, toplumu yalnızca müşteri olarak görmektedir. Bu yaklaşım, can güvenliğinin bir kamu görevi olduğunu gözardı ederek, "talep varsa güvenlik önlemi alınır" düşüncesi savunmaktadır. Bundan "parası olan korunur" anlamı çıkar. Bu yaklaşım, ekonomik büyümenin kaçınılmaz bir gelişme olduğunu varsaymaktadır. Yaşadığımız krizler, dünyanın giderek enerji ve hammadde kaynaklarının, doğanın tükenmesi sorunları nedeni ile başka ekonomik stratejilere dönme zorunluluğunun gündeme gelmesi bu görüşü önceden çürütmektedir. Kaldı ki, ekonomik büyümenin eşitlikli gelişme sağladığı pek görülmemiş bir olgu değildir. Bu nedenle uluslararası yeni politika dar gelirli kesimlerin risklerinin ön plana alınmasını bir ilke edinmiş bulunuyor.

Türkiye'nin bu alandaki yasal düzenlemelerini, kurumlaşma biçimini ve yetkili meslek gruplarını, merkezde ve yerelde yapılması gerekenleri yeniden düşünme zorunluluğu vardır.

DİPNOTLAR

¹ Kampanya '*resilient cities*' terimini kullanmakta; Türkçe'de buna 'güvenli kentler' ile karşılık verilmekte. Ancak belki konu bağlamı gereği 'dirençli kentler' tamlaması daha doğru olabilecektir. Kampanya 10 ayrı uygulama hedefi belirlemiş bulunuyor. Başvurularda bu konulardaki güncel durumlar ile gelişmeler ve planlar sorulmaktadır:

- a) Kentsel yönetimin bütün birimleri, riskleri azaltma ve afete hazırlıklı olma amacıyla yerel topluluklar ve kentsel grupların **örgütlenme** ve eşgüdümünü sağlama konusunda üzerlerine düşen görevi anlamış olmalıdırlar.
- b) Kentsel riskleri doğrudan azaltmak ve ev sahipleri/ dar gelirli aileler/ yerel topluluklar/ iş çevreleri ve kamu birimlerinin kendi risklerini azaltmak üzere yatırım yapmalarını özendirmek üzere bir **bütçe** oluşturulmalıdır.
- c) Tehlikeler ve korunma gerektiren değerlere ilişkin güncel bir **veri tabanı** hazırlanmalı, risk değerlendirme çalışmaları kentsel fiziki gelişme plan kararlarına temel oluşturmalıdır. Bu tehlike ve plan bilgilerinin topluma açık tutulmasına ve tartışılmış olmasına özen gösterilmelidir.
- d) İklim değişikliğinin getirdiği tehlikeleri göz önüne alarak, su tahliye sistemi gibi kritik **altyapılara** yatırım yapılmalıdır.
- e) Tüm sağlık tesisleri ile **okulların** güvenlik düzeyleri gözden geçirilerek, gereken iyileştirmeler sağlanmalıdır.
- f) Risk azaltmada gerçekçi uygulamalar sağlayacak yapı ve kentsel **planlama yönetmelikleri** geliştirilmeli, dar gelirli lere güvenli araziler ayrılmalı, verimli olduğu durumlarda kaçak yapılaşma iyileştirilmelidir.
- g) Risk azaltmaya ilişkin **eğitim** ve egzersiz programlarının okullarda ve yerel topluluklarda yer alması sağlanmalıdır.
- h) Su baskınları, fırtına etkileri ve kentin maruz kaldığı diğer tehlikelere karşı **ekosistemlerin** ve doğal tampon alanların korunmasına özen gösterilmeli, iklim değişikliğine uyum sağlayan risk azaltma yöntem ve uygulamalarına başvurulmalıdır.
- i) Kentsel acil durum yönetimi **kapasiteleri**, erken uyarı sistemleri ve toplumun katıldığı düzenli uygulamalarla geliştirilmelidir.
- j) Afetlerde gereksinmelerinin karşılanarak konutlarının ve yaşamlarının yeniden kurulmasının, tüm **iyileştirme** çabalarının odağında kalmasına dikkat edilmelidir.

² Kampanyaya çok sayıda yerel yönetimleriyle katılan şampiyon ülkeler: Avusturya: 279; Hindistan: 124; Filipinler: 74; Sırbistan: 18; vb.

³ Sasakawa Ödülü, hayatta iken BM kuruluşuna büyük ölçekli başış yapmış bir kişi adına 23 yıldır verilmektedir. Kişi kimliğine ve ödüle ilişkin bilgi <http://www.unisdr.org/eng/sasakawa/> ve <http://www.unisdr.org/eng/sasakawa/2010/Sasakawa-eng-web.pdf>

Bu yıl Ödüle başvuranlardan istenenler şunlar olmuştur:

1. Doğal tehlikelere, korunmasız değerlere ve risk azaltma çabalarına ilişkin bir görsel sunuş (*powerpoint*)
2. Birey ya da kuruluş için başvurulmakta ise, özgeçmiş ve etkinlik profili
3. Parasal ödül kazanılacak olursa bunu hangi amaçla kullanılacağı bilgisi
4. Adayın risk azaltma çabalarına ilişkin belgeler
5. Geçerli kişi ya da kurumlardan üç ayrı destek yazısı

⁴ Başvurular, (Afrika, Amerikalar, Asya/Pasifikler, Avrupa kıtalarını temsilen) dört uzmandan oluşan uluslararası BM Sasakawa Jürisi tarafından değerlendirilmiştir. Sasakawa Ödül Jürisi'ne ilişkin bir özel yönetmelik bulunuyor. Murat Balamir, BM Genel Sekreteri Özel Temsilcisi tarafından Şubat ayında 5 yıl için bu göreve Avrupa'yı temsil etmek üzere atanmış bulunuyor.

⁵ Berlinski C. **The Politics of Earthquakes**, 24 Temmuz 2011, *latimes*. Berlinski, İstanbul'da oturmaktadır.

⁶ Balamir, M. (2006) "Afetler Politikasında Yükselen Paradigma: Türkiye'de ve İstanbul'da Yaklaşımlar", **Cumhuriyet Bilim Teknik**, 18-19, s. 22. İstanbul Büyükşehir yönetimi tarafından hazırlanması sağlanan 'Deprem Master Planı' (2003) kapsamında planlama grubunun önermiş olduğu yaklaşım, 'risk sektörleri', yerel toplulukların katılımı, vb konular ile öncü bir uygulama planıdır. Ne yazık ki, hemen sonrasında yapılan yerel seçimler sonucunda, aynı partiden olmakla birlikte, yeni kurulan büyükşehir yönetimi riskleri unutturma yaklaşımını benimsemiştir.

SEL RİSK YÖNETİMİ: İLK ADIM HARİTALANDIRMA BİSMİL DENEYİMİ

Can Okman, Şehir Plancısı ve GAPSEL Projesi Sel Risk Yönetimi Uzmanı

GİRİŞ

Nüfusun yoğun olduğu alanlarda sel riskinin nasıl yönetileceği sorusu insan yerleşimlerinin tarihi kadar eskidir. Uygun yerleşim alanlarının seçiminde, yeterli su arzının varlığı belirleyici bir etmen olduğundan, nehir ve göl kenarları tarih boyunca tercih edilen yaşama alanları olagelmıştır. Kentlerin çoğu vadilerde ve taşkın ovalarında veya sahillerde kurulmuştur. Yerleşimlerin büyük nehirler boyunca gelişmesi diğer alanlara göre daha başarılı olduğundan gelişme için elverişli koşullar sunan bir dizi başka yer seçimi avantajlarının belirlenmesine de katkıda bulunmuştur: alt uzantılarda bulunan taşkın ovaları başarılı tarım uygulamaları için düz ve verimli topraklar sunar, seyir olanağı sunan nehirler ulaşımı mümkün kılar ve köprüler genellikle hareketli pazar yerlerinin kurulmasının ilk adımını oluşturur. Nehirlerin denizle birleştiği noktalar ve diğer sahil alanları yerleşim yeri olarak daha fazla olanak vaadederek, çünkü bu alanlar nehirden gelip denizde seyredilmeyi olanaklı kılan bağlantılar oluşturabilir. Ne var ki, bu elverişli alanların maliyeti daha fazla sel riskidir.

Yağmur suyu ve atık suların toprağa sızmasına olanak vermeyen geçirimsiz alanların geniş yüzeyleri kapsadığı kentler potansiyel olarak sele açık yerleşmelerdir, çünkü yoğun yağışlarda drenaj sistemlerinin kaldıramayacağı kadar fazla su akışı

söz konusu olabilmektedir. Bununla birlikte nehir kenarındaki kentler hem yüzey suyu taşkını hem de nehir yatağı taşkınları açısından risk altındadır.

İster daha büyük nehir yatağı taşkınlarının sonucu olsun, isterse drenaj kapasitesinin yetersizliğinden kaynaklansın, selin kentler üzerindeki tahribat potansiyeli olağanüstü yüksektir. Kentlerde insanların ve değerlerin mekânda yüksek yoğunluk sergilediği düşünüldüğünde, küçük ölçekli seller bile önemli zararlara yol açabilir. Bazı uç örneklerde kentlerdeki seller kentsel gelişimi yıllar hatta on yıllar geriye götürebilecek felaketlerle sonuçlanabilir.

Bu koşullar altında kentsel sel riskinin sürdürülebilir yönetimi kent toplumları ve sorumlu kuruluşların önünde giderek zorlu nitelikler kazanan bir göreve dönüşmektedir. Maalesef, dünyadaki birçok kent bu güçlüklerin giderek yoğunlaşmakta oluşuyla başetmekte zorlanmaktadır. Bunun birçok nedeni vardır ve güçlüklerin bazılarının üstesinden gelmek neredeyse olanaksızdır. Yine de kentsel sel yönetim planlarının birçoğunda sel riskine başarılı bir tepki vermeyi engelleyen ortak bir özellik söz konusudur: tek sektörlü yaklaşımlar. Sel yönetiminin temel niteliği, sıklıkla, sellere ilişkin dar bir bakış açısı içermesi, konunun hid-

rolojik ve mühendislik yönleri üzerinde yoğunlaşırken mekânsal, ekolojik, politik ve sosyo-ekonomik yönleri ve risklerini gözardı etmesidir. Böylesi dar bakış açıları genellikle selden kaçınmayı veya taşkını mutlak biçimde kontrol etmeyi amaçlar, ki böyle bir girişimin gerçek dışı olduğu sık sık kanıtlanmaktadır. İnsanların sele dayanma yeteneği artırılırsa, bu yaklaşımlar insanların selle birlikte yaşamasını olanaklı hale getirebilir.

Kentlerde sel riskini tam olarak anlayabilmek için riskleri oluşturan farklı bileşenleri tanımak son derece önemlidir. Risk, genellikle doğa güçlerinin veya doğa güçleri ile insanların ortak etkilerinin neden olduğu büyük bir olay veya afetin (sel, kuraklık, deprem, kasırga, toprak kayması vb.) mey-

dana gelmesiyle eşanlı olarak ve ancak üstün-körü bir biçimde anlaşılmalıdır. Böyle bir afetin meydana gelmesi kuşkusuz birincil önkoşuldur. Ancak bu, riskin oluşumundaki bileşenlerden sadece bir tanesidir. Riskin oluşumundaki ikinci bileşen birinin ya da bir şeyin risk altında; bir başka deyişle afetten incinebilecek olmasıdır. Bu yaygın tanım risklerin temel yapısını açıklıkla ortaya koyar.

Ancak sel risklerinin oluşumunu daha iyi anlayabilmek için 'incinebilirlik' terimi ile ilgili olarak bir ayrım daha gereklidir. Bu tanımdaki 'incinebilirlik' kavramı afete fiziksel olarak maruz olmak ile bireylerin veya nesnelere afetlerden incinebilir olması arasındaki farkı ortaya koymamaktadır.

Risk bir kayıp olasılığıdır ve bu olasılık üç öğeye bağlıdır: afet, incinebilirlik ve afete maruz kalmak. Riske oluşturan bu üç öğeden herhangi biri artar veya azalır, risk de görece olarak artar veya azalır.

Sel söz konusu olduğunda, maruz olmanın sadece insanların veya nesnelere fiziksel olarak taşkın sularının geçtiği alanlarda bulunması olarak anlaşılması gerekirken, incinebilirlik "bir topluluğun afetten etkilenmesini artıracak fiziksel, sosyal, ekonomik, ve çevresel etmenlerin veya süreçlerin belirlediği koşullar" olarak tanımlanabilir.

Bir afete maruz kalınmasının fiilen bir afete sonuçlanma riski oluşturup oluşturmayacağını belirlemesi nedeniyle, incinebilirlik, riskin en can alıcı bileşenidir. Sellere maruz kalma olasılığı gerçekleşirse, yani sel suları fiziksel olarak insanlara ve altyapıyı tehdit ederse, o zaman meydana gelecek zararın belirleyicisi insanların ve altyapının incinebilirliği olacaktır.

Kentsel gelişme, doğası gereği, daha büyük riskler yaratır. Ama daha üst gelir grubundakiler bu risklerden kaçınabilir ya da bu risklere katlanabilirken, düşük gelir grubundakiler bu risklerden ağır zarar görürler. Yerleşim yerlerinde afete maruz olma açısından net bir sosyal-mekânsal ayrım söz konusudur. Kentleşme esas olarak nüfus yoğunluğunun artması anlamına geldiğinden arazi nadirleşir ve pahalılaşır. Buna bağlı olarak güvenli çevrelerde bir yer satın alamayan veya kiralayamayanlar daha ucuz yerlere giderler. Böylesi yerler kentin çeperlerinde veya kentin içinde, sele veya başka afetlere daha maruz alanlar olarak, varsıl kesimlerin yaşamak istemediği arazilerdir. Kentli yoksulların geçimi genellikle büyük kentlerin merkezindeki informel ekonomilere yakın olmaları-

na bağlı olduğundan çoğu kentin içinde afet riski taşıyan alanlara yerleşmeyi tercih etmektedir. Bu mekânsal marjinalleşmeyi hızlandıran iki etmen daha vardır. Birincisi afete açık bu alanlarda genellikle özel mülkiyet söz konusu değildir ve böylece enformel yerleşimcilerin yerlerinden edilme olasılığı daha düşüktür. İkincisi ise kentli yoksulların bir çoğu kırsal alanlardan göç etmiştir, olası afetler hakkında bilgi sahibi değildir ve böylesi afete açık alanlarda yaşamının risklerini hafife alabilmektedirler.

Bütünleşik kentsel sel riski yönetiminin nihai amacı can kaybı ile ekonomik hasarın en aza indirilmesini sağlarken doğal kaynakların insanların yararı ve refahı için kullanılmasıdır.

Ancak mutlak sel güvenliğinin bir çok durumda ütopyk olduğu bilinmektedir. Sel risklerinden tümüyle kaçınmak olanaksızdır, onun için bu risklerin yönetilmeleri gerekir. Dolayısıyla sel yönetimi sel riskini ortadan kaldırmaya uğraşmaz, onları hafifletmeye çalışır. Bu, ya sel risklerini kabul edilebilir düzeylere indirmek ya da sel risklerini uygun önlemlerle dikkate almak, paylaşmak ya da aktarmak yoluyla sağlanabilir. Bu önlemler bütünleşik bir risk yönetim sürecinin parçalarını oluşturmaktadır. Bütünleşik yönetim süreçlerinin temel adımları şunlardır:

- Riskin belirlenmesi,
- Önlemlerin planlanması ve uygulanması,
- Değerlendirme ve riskin yeniden belirlenmesi.

Risk yönetim sürecinin ilk adımı, selin etkilerinin hafifletilmesi için alınacak önlemlerin planlanmasından veya uygulanmasından önce, sel risklerinin kapsamlı bir biçimde anlaşılması, analiz edilmesi ve belirlenmesidir. Kent plancılarına hangi alanda hangi risk bileşeninin bulunduğuyla ilişkin bilgi sağlamanın tek olanağı budur. Belirli bir mahallede sel risklerini başarılı bir biçimde azaltabilecek önlemlerin türüne ilişkin soruların yanıtlanmasına yardımcı olur. Sel riski yönetim planları ve buna ilişkin önlemlerin sürekli olarak iyileştirilebilmesi için, uygulanan önlemlerin başarısını değerlendirmek ve geriye kalan riskleri yeniden belirleyerek onlarla başetmeye çalışmak zorunludur.

Bir kentte ait sel riski yönetim planı varolan ve gelecekte varolabilecek sel riskinin belirlenmesiyle başlamak zorundadır.

Risk belirleme bütüncül bir yaklaşımla yürütülmelidir. Bir başka deyişle, suyla ilgili olası bütün

afetlerin belirlenmesi gerekir. Buna kentleşmenin veya başka kalkınma çabalarının bir sonucu olarak gelecekte meydana gelebilecek olası gelişmeler de dahildir. Arazi kullanım planlamasında yararlı olabilmesi için risk belirlemenin çoklu afet kavramı çerçevesinde yürütülmesi gerekir. Bu afetlerin hidrolojik ve hidrolik özellikleri sele maruz kalabileceği düşünülen nehir yatağı, ekonomik, politik, sosyo-kültürel ve ekolojik çevre bağlamında modellenmelidir. Böylesi bir belirleme afetinin meydana gelme olasılığı ile muhtemel kayıplar ile ilgili bilgi de vermelidir. Dolayısıyla risklerin nicelleştirilmesi hidro-meteorolojik veriler kullanılarak selin hidrolik simülasyonu ile başlamalıdır. Kentlerdeki seller üzerinde etkili olabilecek (kentleşmedeki artış, iklimdeki değişkenlik ve değişme, arazi kullanımındaki değişme vb.) olası değişikliklerin sonuçlarını ayırtılabilmek için birkaç değişik senaryonun modellenmesi gerekir. Bu tür modellerin sonuçları beklenen sel sıklıkları ve boyutları (yaygınlık, derinlik, süre ve akış hızı) hakkında bilgi sağlayarak sele maruz kalabilecek alanlara ve nesnelere işaret eder.

Risk belirleme çalışmalarının ürünleri kullanıcıların en fazla tehlike altında bulunan alanları ve mahalleleri açıkça görebileceği risk haritalarıdır. Risk alanlarının belirlenmesine ek olarak, bu tür kapsamlı risk belirleme çalışmalarının bir avantajı da risk bileşenlerinin niceliksel olarak karşılaştırılmasına, dolayısıyla riskin oluşumuna en fazla katkıda bulunan risk bileşenlerinin tanımlanmasına olanak vermesidir. Böylece risk belirleme süreci, önleyici hafifletme önlemlerinin riski en başarılı biçimde azaltabileceği alanlara işaret ederek risk yönetimi önlemlerine yol açmış olur.

Bu doğrultuda Avrupa Birliği 23 Ekim 2007 tarihinde sel risklerinin değerlendirilmesi ve yönetimi ile ilgili 2007/60/EC sayılı AB Sel Direktifini yürürlüğe sokmuştur. Bu direktife göre Avrupa Birliği üye devletleri, bütün su yollarını ve bu bölgelerde risk altında olan varlık ve nüfusu haritalandırmak, sel riskini azaltmak için yeterli ve koordineli tedbirleri almak zorundadır. Direktif aynı zamanda kamuoyunun bilgiye erişim ve planlama sürecinde söz sahibi olma hakkını da güçlendirmektedir.

Direktifin amacı, selin insan sağlığına, çevreye, kültürel mirasa ve ekonomik faaliyetlere getirdiği riskleri azaltmak ve yönetmektir. Direktif üye devletlere, 2011 yılına kadar akarsu havzalarını ve sel riski taşıyan ilgili kıyı bölgelerini tespit etmek için bir ön değerlendirme yapma yükümlülüğü getirmektedir. Ayrıca devletlerin, bu bölgeler için

Bismil İlçe Merkezinin Hidrografik Ağı ve 2006 Afetinde Selden Etkilenen Alanlar

2013 yılına kadar sel risk haritaları oluşturmaları ve 2015 yılına kadar önleme, hazırlık ve koruma odaklı sel risk yönetim planlarını hazırlamaları gerekmektedir. Direktif Avrupa Birliği toprakları içinde hem kıyı sularını hem de iç suları kapsamaktadır.

Avrupa Birliği Sel Direktifinin seli azaltmak ve yönetmek için kullandığı temel araç, Sel Risk Yönetimi Planıdır.

Akarsu havza seviyesinde uyumlaştırılan Sel Risk Yönetimi Planları, Sel Riski Ön değerlendirmesi doğrultusunda potansiyel sel riski taşıdığı belirlenen tüm alanlar için Su Çerçeve Yönetmelikleri kapsamında hazırlanan Akarsu Havza Planlarıyla uyumlu bir şekilde, halkın katılımı sağlanarak hazırlanmalıdır. Yapılan tüm değerlendirmeler, hazırlanan haritalar ve planlar halkın erişimine açık olacaktır.

Avrupa Birliği Sel Direktifine göre Sel Risk Yönetimi Planları, önemli ölçüde potansiyel risk taşıyan bölgelerdeki sel risklerinin yönetimi için uygun hedefleri içermelidir. Planlar, selin insan sağlığı, çevre, kültürel miras ve ekonomik faaliyet üzerindeki olası olumsuz sonuçlarını azaltma hedefini taşımalı, sel risk yönetiminin tüm yönle-

rini ele almakla beraber, önleme, koruma ve hazırlık konularına odaklanmalıdır. Planlar, söz konusu akarsu havzasının kendine özgü koşulları dikkate alınarak, sürdürülebilir arazi kullanımının desteklenmesi ve su tutma kapasitesinin geliştirilmesi için gerekli olan unsurları da içermelidir.

Sel Risk Yönetimi Planları hazırlanırken, maliyet-fayda, selin etki alanı ve akış yönü, doğal taşkın havzaları gibi sel suyunu tutma potansiyeli olan alanlar, Su Çerçeve Direktifi'nin çevre hedefleri, toprak ve su yönetimi, alan planlaması, arazi kullanımı, doğa koruma, navigasyon ve altyapı gibi konular dikkate alınmalıdır.

Bir Sel Risk Yönetimi Planında aşağıdakiler yer almalıdır:

- Sel riski altında olan alanın sınırlarını gösteren bir harita,
- Bu bölge için sel afet haritaları ile sel risk haritalarından çıkarılan sonuçların bir özeti,
- Alınması gereken tedbirler için önerilen zaman ve uygulama yöntemini gösteren bir açıklama (uygulamadan sorumlu kurumlarla ilgili ayrıntı da içermelidir),

- Söz konusu tedbirlerin uygulanmasının ne şekilde izleneceğine dair bilgi,
- Kamuoyu ile yapılan istişarelere ilişkin bir rapor,
- Uygunsa, sel risk yönetim planı kapsamındaki tedbirlerin uygulaması ile aynı bölge için hazırlanan akarsu havzası yönetim planının ne şekilde uyumlu hale getirileceğine ilişkin bilgi.

GAP-SEL PROJESİ

Türkiye’de özellikle ani yağışların yoğun olduğu aylarda felaketlere, can ve mal kaybına neden olan sel ve taşkın olayları meydana gelmektedir. Gelişen şehir, kasaba, yerleşim bölgeleri, altyapı ve endüstri tesisleri, tarım ve turizm alanları, özetle sosyal ve ekonomik değerler sel ve taşkınların tehdidi altındadır. Küresel ısınmanın da sel tehdidini artırdığı bilinmektedir.

Geçtiğimiz yıllarda GAP (Güneydoğu Anadolu Projesi) Bölgesi’nde meydana gelen yoğun yağışlar ve seller bölgeyi sosyal, çevresel ve ekonomik açıdan olumsuz yönde etkilemiştir. Örneğin, 2006 yılında meydana gelen sel sonucunda 42 kişi yaşamını yitirmiş, yüzlerce kişi kentsel alt yapının ve tarımsal arazilerin zarar görmesi sonucunda ekonomik ve sosyal açıdan etkilenmiştir.

Sayılarla GAP Bölgesi’nde 2006’da Yaşanan Sel’

Sel felaketi, 28 Ekim-5 Kasım 2006 tarihleri arasında yaşandı. 42 kişi yaşamını yitirdi. 13 bin 846 konut zarar gördü. Zararın bedeli 371.356.000 TL. 979 adet işyeri hasar gördü. Bu nedenle ortaya çıkan toplam zarar 53.010.000 TL. 1.474.638 m² yol altyapısı hasar gördü. Bu hasar 36.435.670 TL maddi zarara yol açtı. Afet alanında parke, betonarme ve bazalt taş olmak üzere kaldırımlar ve yollar hasar gördü. Bu hasarın bedeli 80.041.148 TL. Kent merkezlerinde 39 adet menfez ve 8 adet köprü hasar gördü. Bunun toplam zararı ise 2.332.850 TL. 250.585 m kanalizasyon şebekesi ve 15.650 m ana kolektör zarar gördü. Bu zararın bedeli 23.694.827 TL. 62.748 m içme suyu şebekesi zarar gördü. Zararın maddi karşılığı 4.775.292 TL. 14 bin 130 m yağmur suyu şebekesi hasar gördü. Zararın maddi karşılığı 1.750.531 TL. 2 bin 280 adet rögar ve kapağı tahrip oldu. Bu zararın maddi karşılığı 684 bin TL. Olurken, arıtma ve çökertme havuzları hasar gördü. Bu zararın bedeli 285 bin TL. Sel çamurunun temizlenmesi için gerekli olan iş gücü ve taşımanın maliyeti 7.813.400 TL. Konut ve iş yerlerinde toplam zarar 119.583.000

TL. Selde toplam 1.420 hayvan telef oldu. Bunun maliyeti 1.060.000 TL. Sel felaketinde 159 motorlu araç hasar gördü ve zarar 5.565.000 TL. Kent merkezlerinde meydana gelen sel afetinin toplam maddi hasarı 708.386.718 TL olarak tespit edildi.

2006’da Avrupa Birliği Katılım Öncesi Finansman Anlaşması kapsamında ‘GAP Bölgesinde Sele Maruz Kalan Alanlarda Sel Riskinin Azaltılması’ projesi gündeme gelmiştir. GAP Bölgesinde Sele Maruz Alan Alanlarda Sel Riskinin Azaltılması (GAP-SEL) Projesi bölgenin selden en çok etkilenen altı ilini kapsamaktadır: Batman, Diyarbakır, Mardin, Siirt, Şanlıurfa ve Şırnak.

Projenin ana hedefleri, yerel yönetimler ve sivil toplum kuruluşlarının sel yönetimi ve selin önlenmesi konusunda kapasitelerinin geliştirilmesi ve selin altyapı, ekonomik ve sosyal açıdan yol açtığı zararların azaltılması olarak belirlenmiştir. Bu kapsamda, GAP illerinde proje hedeflerine ulaşılması için, Sosyal Destek ve Fiziksel Planlama/Yatırım Hibe Programı başlatılmıştır.

GAPSEL Projesi’nin nihai hedefi, GAP Bölgesinde yerel kurumsal kapasitenin geliştirilmesi yoluyla

Kırkpınar

Kamış

sel ve selin olumsuz etkilerinin uzun dönemde önlenmesi olarak belirlenmiştir. Projenin amacı yerel kamu kurum ve kuruluşlarının selin önlenmesi ve sel yönetimi konularında planlama ve yönetim kapasitelerinin iyileştirilmesi ve selin önlenmesi için gerekli altyapı ile sosyo-ekonomik kapasitelerin geliştirilmesidir.

Kapasite geliştirme faaliyetlerinin en önemli etkinliği AB Sel Direktifi'nin uygulanmasını sağlayacak ve bölgesel bir örnek oluşturacak olan Pilot Proje uygulamasıdır. Pilot Proje kapasite oluşturma faaliyetleri aşağıdakileri kapsamaktadır:

- Sel afet haritalarının ve sel risk haritalarının oluşturulması,
- Bölgede kullanılmak üzere bu haritaların ve planın nasıl hazırlanacağı konusunda bir rehber hazırlanması;
- Bölgede selin olumsuz etkilerinden korunmak ve bu etkileri azaltmak için bir sel risk yönetim planı ve rehberi oluşturulması.

Pilot proje alanını seçmek için öncelikle 2006 Sel Afetinden en çok etkilenen yerleşim yerleri belirlenmiştir. Diyarbakır'ın Bismil ve Çınar ilçeleri, Batman il merkezi, Mardin'e bağlı Nusaybin ilçesi, Şanlıurfa'ya bağlı Harran ve Ceylanpınar ilçeleri, Şırnak'a bağlı Cizre, Uludere, Silopi ve Beytüşşebap ilçeleri ile Siirt'in Baykan ve Eruh ilçeleri 2006 Sel Afetinden en çok etkilenen yerleşim alanları olarak belirlenmiştir. Yapılan analizler sonucunda Bismil ilçesi pilot proje alanı olarak seçilmiştir.

Proje süresi, kaynaklar ve Bismil'deki etkilenebilirlik düzeyi dikkate alınarak, proje bölgesine ilk başta, batıda Kurudere, doğuda Pamukçay, güneyde Dicle, kuzeyde de içinde 4 dereyi barındıran bir havza sınır olmak üzere Bismil'in Güneyinin de dahil edilmesi planlanmıştır. Teknik Destek Ekibi ile faydalanıcı kurum arasında Aralık 2009'da yapılan toplantıda, belirlenen suların bulunduğu havza içerisinde Dicle Nehri'nin solunda kalan alanda çalışılmasına karar verilmiştir.

Bismil, 2006 sel afetinden en çok etkilenen ilçelerden birisidir. 14'ü minibüste olmak üzere toplam 34 kişi hayatını kaybetmiştir. 1.000'in üzerinde hayvan ölmüş, 100 bin hektarlık tarım arazisi kaybedilmiştir. Afet İşleri Genel Müdürlüğü'nden alınan verilere göre, 2006 yılına kadar Bismil'de 39 sel afeti gözlenmiştir.

Bismil ilçe merkezindeki selin temel sebebi 2 Kasım'da meydana gelen yoğun yağış sonrası toprağı suya doyuran uzun süreli sağanak yağıştır. Diyarbakır'daki en yakın istasyonlardan alınan meteoroloji verilerine göre, yağış 26 Ekim'de başlamış ve 2 Kasım'a kadar sürmüştür (aralıksız 8 gün yağmur yağmıştır). Bu süre zarfında, 140 mm'lik yağış kaydedilmiştir. Sadece 2 Kasım'da yağış 42,3mm'ye ulaşmıştır. Batman'daki meteoroloji istasyonunda da benzer bir durum kaydedilmiştir (8 yağışlı gün, 128 mm yağış, 2 Kasım'da 57 mm).

Bismil ilçe merkezi, verimli Dicle taşkın havzasının kuzeyinde düz bir alanda yerleşiktir. Bismil'in ortasından geçen Dicle Nehri'ne irili ufaklı çok sayıda dere akmaktadır. Bunlar arasında en önemlileri: Pamukçay, Göksu, Kamış, Kurudere, Ambar, Caferi ve Salat'tır.

Pilot bölgede dört adet dere bulunmaktadır - Kuru Dere, Kırkpınar, Kardeşlik, ve Kamış (Batıdan doğuya doğru). Kuru Dere, Kırkpınar ve Kamış Dicle nehrine akmakta, Kardeşlik ise Kamış'a dökülmektedir.²

Bismil ilçe merkezi koşullarında sel aniden meydana gelmekte ve hem şehir alanlarında (sokaklar, otoparklar, bahçeler, parklar) hem de büyük su kütlelerine su taşıyan küçük şehir sularında etkili olmaktadır. Bismil'deki selin diğer sebepleri ise şunlardır:

- Yetersiz arazi kullanımı
- Doğal su yollarına kanal yapılması
- Yükselme döneminde Dicle nehrinden şehir şebekesine/drenaj sistemine akıntı olması
- Drenajın ve sokak menfezlerinin tıkanmasından dolayı aşırı yüklenme
- Kanalları, drenaj sistemlerini ve menfezleri tıkanan toprak erozyonu
- Sokak menfezlerinin ve kanalların tıkanmasına neden olan yetersiz sokak temizliğidir.

Dünyada büyük nehirlerin kıyısında pek çok yerleşim yerinde olduğu gibi, Bismil'de de temelde sele karşı koruma sağlayan yapıların inşa edilmesi ve ana nehre yoğunlaşmıştır.

Bismil'de Dicle nehri boyunca bir kaç yapı bulunmaktadır: Köprünün üst havzası; üst havza batı

yakasında kıyı takviyesi; set görevi gören Bismil-Batman yolu; ve köprü yakınında Doğu yakasında kıyı takviyesi.

Her şeye rağmen, son sel olayında meydana gelen hasara Dicle değil, yerel dereler sebep olmuştur.

Sel Risk Yönetimi Direktifinin 3. Bölümü'nde 6. Maddeye göre, aşağıdaki senaryolar doğrultusunda sel haritaları çıkarılmalıdır:

- Düşük olasılıklı seller
- Orta olasılıklı seller
- Yüksek olasılıklı seller.

Bismil için yapılan daha başka incelemeler, oluşturulması gereken senaryoların sayısında değişiklik yapılmasını gerektirmiştir. Buna göre Bismil için

hazırlanacak afet ve sel risk haritaları aşağıdaki iki senaryo için 4 olasılık olmak üzere 8 farklı durum için haritalar hazırlanmıştır.

Dicle nehrinde su seviyesiyle ilgili 2 senaryo dikkate alınmıştır:

1. Alıcı nehrin (Dicle) sınırlaması sebebiyle yerel deredeki su akış hızı azaldığında meydana gelen yüksek su seviyesi (kıyı seviyesinden 1,5 metre yükseklikte)
2. Yerel derelerdeki su serbestçe alıcı nehre aktığında (Dicle) meydana gelen ortalama/düşük su seviyesi (kıyı seviyesinin altında)

Her iki senaryo için aşağıdaki olasılıklar matematiksel modelleme yoluyla hesaplanmıştır:

Sel Afet Haritası: Bismil Pilot Bölgesinde Taşkın Olasılığı %25 (4 yılda bir taşkın), Senaryo 2: Dicle Nehri Su seviyesi set sınırının üstünde (Yerel derelerin Dicle Nehri'ne akmadığı durum)

Sel Risk Haritası: Bismil Pilot Bölgesinde Taşkın Olasılığı %25 (4 yılda bir taşkın), Senaryo 2: Dicle Nehri Su seviyesi set sınırının üstünde (Yerel Derelerin Dicle Nehri'ne akmadığı durum)

- %0,5 olasılıklı seller
 - %1 olasılıklı seller
 - %5 olasılıklı seller
 - %25 olasılıklı seller
- (her dört yılda bir meydana gelen seller için oluşturulan bu senaryo, ortalamada aşırı olaylarla karşılaştırmak için kullanılabilir).

Sel afet ve sel risk yönetimi haritalarının geliştirilebilmesi için aşağıdaki veriler toplanmıştır:

- Pilot bölge haritalarının toplanması (ölçek: 5 000, 1: 25 000) ve Bismil havzası (ölçek 1: 25 000) ve Bismil yerleşim bölgesi için (ölçek 1:5000) için ızgara tarama tabanının hazırlanması;
- Bismil'in hidrografik ağ şemasının geliştirilmesi (4 dere - Kurudere, Kırkpınar, Kardışlık, Kamış);
- Dicle nehrinin Bismil ilçesi için hidrolojik verilerinin toplanması.
- Nehir yatağının alan ölçüleri ile uyarlanmış taşkın havzası kesit ölçüleri.

Yanda bir örneği görülen afet haritası sel riski olan bölgeleri tespit eden ve aşağıdakileri gösteren bir haritadır:

- Olası sellerin muhtemel boyutu (su seviyesi veya derinliği de dahil olmak üzere),
- Olası sellerin muhtemel yönleri ve akış hızı, ve muhtemel sellerin meydana gelme olasılıklarının düşük, orta veya yüksek olması (haritayı hazırlayan kişinin kanaatine göre).

Sel risk haritası her bir sel riskine ilişkin olarak aşağıdaki bilgileri gösterir:

- Sel olması halinde etkilenme olasılığı olan bölgede yaşayan insan sayısı,
- Sel halinde etkilenecek olan ekonomik faaliyet tipi,
- Sel halinde bölgede var olan ve kirlilik riskini artıracak sanayi faaliyetleri,
- Sel halinde etkilenebilecek koruma altındaki alanlar,
- Sel halinde etkilenebilecek su kalitesini korumaya yönelik olarak belli tedbirlere tabi su kütleleri,

- İnsan sağlığı, ekonomik faaliyet veya çevre üzerindeki diğer etkiler (kültürel miras da dahil olmak üzere).

Haritalar yardımı ile riskin belirlenmesinin ardından, olası tüm tedbirler arasında, Bismil ilçe merkezi için önceliklendirilmek üzere yapısal ve yapısal olmayan çeşitli tedbirler önerilmiştir.

Sel Yönetimi Direktifi, sel risk yönetimi planlarına halkın da aktif olarak katılmasını gerektirmektedir. Sel Yönetimi Direktifinin 10. maddesine göre, devletler "sel ön risk değerlendirmesi, sel haritası, sel risk haritası ve sel riski yönetim planlarını kamuoyunun emrine amade kılmak zorundadır".³

Üstelik, devletler, "ilgili tarafların sel riski yönetim planlarının geliştirilmesi, gözden geçirilmesi ve güncellenmesi çalışmalarına aktif olarak katılmalarını teşvik etmek zorundadır".⁴

Halkın katılımı genellikle insanların plan sonuçlarını ve çalışma süreçlerini etkilemelerine izin verilmesi olarak tanımlanır. Halkın katılımını sağlamanın yollarından biri istişaredir. İdari kurumlar, bilgi, algı, deneyim ve fikirlerinden yararlanmak için insanlarla ve ilgili taraflarla (paydaşlar) istişarede bulunurlar. İstişare, bilgilerine dayanarak çözümler geliştirmek için ilgili kişilerden bilgi ve görüş almak için kullanılır. Raporlar, senaryolar veya planlar sunulur ve insanlardan görüş istenir.

Bismil bölgesi için bu istişareler kamuoyu toplantı oturumları şeklinde yapılmıştır. Sel Riski Yönetim Planı ile sel ve sel risk haritalarını Bismil'li paydaşlara sunmak için, çeşitli çalışmalar geliştirilmiştir. Planda belirtilen teklif edilen tedbirler listesine dayanarak, halkın fikrini almak ve Planın uygulanmasına dahil olmalarını sağlamak için öncelikli sel riski yönetim tedbirleri anketi uygulanmıştır.

Her bir tedbir, aşağıdaki kriterleri kullanan bir puanlama sistemine göre değerlendirilmiştir:

- Verimlilik
- Maliyet-fayda
- Sosyal etki
- Çevresel etki/Estetik değer
- Halkın tavrı ve katkısı.

Sonuç

Seller önlenemez; ancak sel yönetimi sayesinde acil tedbirleri planlamak selin afete yol açan sonuçlarını genellikle azaltabilir.

Sel yönetimi genellikle büyük bir sel olayından sonra girilen bir çabadır. Büyük bir afet meydana gelinceye kadar insanların genellikle daha başka öncelikleri vardır. Tarih boyunca, su ile ilgili disiplinlerdeki ilerleme genelde şiddetli acil durumlara tepki olarak meydana gelmiştir: su tedarik sistemleri büyük kuraklıklardan sonra genişletilmiş ve uzatılmış, kanalizasyon sistemleri büyük bulaşıcı hastalıklardan sonra güncellenmiş, kirlilik kontrol planları, su yollarındaki canlıları yok eden kirletici maddelerin dökülmesinden sonra yapılmış, sel suyu drenaj sistemleri ise büyük sellerden sonra inşa edilmiştir.

Sel yönetimi, selin bölgedeki insanların, çevrenin ve ekonomik faaliyetin üzerindeki zararlı etkilerini azaltmaya yönelik su kaynaklarına ilişkin faaliyetler yelpazesini içerir. Mevcut sel yönetimi yöntemlerinin temel sıkıntısı, çoğunlukla ekonomik etkiyi dikkate almalarından ve selin çevresel ve sosyal etkilerine daha az özen göstermelerinden kaynaklanmaktadır.

Mevcut kentsel sel yönetimi uygulamaları arasında nicel olmayan bir güvenlik faktörü de yer alır. Geçmişe ait istatistiksel olarak homojen bir şekilde ölçülen veriler genelde mevcut olmadığı için, çeşitli akış özelliklerinin meydana gelme sıklığı tahmin edilememektedir: ör. pik akım, şiddet, taşkın vs. Ancak, güvenilir yağış ve akış verilerine erişilebilen yerler de var. Belli bir taşkının çeşitli hidrolojik koşulların kombinasyonundan meydana geldiği gerçeği genelde göz ardı edilir. Birbirinin aynı olan iki yağmur olayı, drenaj havzasındaki (su toplama havzası) farklı koşullar nedeniyle her zaman birbirine benzer akışlar yaratmaz. Bu nedenle, sel yönetimi politikaları istatistiksel ve olasılık hesapları yerine matematiksel modelleme ve sağlam mühendislik uygulamalarına dayanmalıdır.

Toplam sel koruması gerçekçi değildir ve mantıksızdır. Selde kayıp önleme çalışmalarının nihai amacı, selin bireyler üzerindeki etkisini ve yükünü, ve selde meydana gelen özel ve kamu zararlarını azaltarak yaşam kalitesini artırmaktır. Kentsel sel yönetiminin amacı, kentsel bir alanda sel olasılığı ve konuyla ilgili belirsizliklerle etkin bir şekilde nasıl baş edileceği sorusuna cevap vermektir.

DİPNOTLAR

¹ Veriler Günaydoğu Anadolu Bölgesi Belediyeler Birliği (GABB) GAP Bölgesinde Meydana Gelen Doğal Afet Hasar Tespiti Araştırması Sonuçlarından alınmıştır. Araştırma selden

en çok etkilenen 27 yerleşim birimini kapsar, tarımsal alanlardaki zayıyat ve hasarlar kapsam dışında tutulmuştur.

² Veriler Bismil ilçe belediyesinden alınmıştır.

³ **Avrupa Birliği Sel Direktifi**- *Floods Directive 2007/60/EC*

⁴ A.g.e.

KAYNAKÇA

www.gapsel.org (24.07.2011)

Bismil Pilot Proje Alanı için Sel Riski Yönetimi Ön Hazırlık Planı, GAP BÖLGESİNDE SELE MARUZ KALAN ALANLARDA SEL RİSKİNİN AZALTILMASI PROJESİ (GAPSEL), Aralık, 2010

Avrupa Birliği Sel Direktifi - *Floods Directive 2007/60/EC*

KENT PLANLAMA SÜRECİNİN VE PLAN KARARLARININ SİSMİK RİSKLERİ BELİRLEMEDEKİ ETKİN ROLÜ*

Fikret Bayhan & Murat Balamir, ODTÜ, Şehir ve Bölge Planlama Bölümü

Türkiye’de 1999 depremlerinden sonra “hiç birşey eskisi gibi olmayacak” özdeyişiyle çok sayıda yeni önlem alındı, yasal düzenlemeler yapıldı, yeni kurumlaşmalara gidildi. Bunların ne kadarı sismik tehlikelerin önlenmesi ve giderilmesine hizmet etmiştir? Sismik tehlikenin, Türkiye’de yapı sorunundan ibaret olduğu anlayışını egemen kılan bir söylem ile, yapı yönetmelikleri değiştirilmiş, yeni bir yapı güçlendirme yönetmeliği hazırlanmış, yapı denetimi mekânizması kurularak yürütülmesi sağlanmış, yapı güçlendirme işlemlerini kolaylaştırmak üzere ‘kat mülkiyeti’ yasasında düzeltmeler yapılmıştır. Bütün bunların ötesinde, uluslararası düzeyde önemsenmiş bulunan ‘zorunlu deprem sigortası’ uygulamasına başlanmıştır. Denebilir ki, Türkiye’de 1999 sonrasında alınan sismik önlemlerin tümü tekil yapı ölçeğini, dolayısıyla yalnızca mühendislik bakış açısını ve meslek uygulamalarını ilgilendirmektedir. Depremde ‘insanları öldüren yapılardır’ savı ile güçlendirilen bu yaklaşımın gerisinde, yapı güçlendirme taleplerinin yoğunlaşması yoluyla bu meslek dalı için geniş bir uygulama piyasasının açılması beklentisi olmuştur. Bu gerçekleşmemiştir. Etkili bir meslek örgütlenme yapısına sahip mühendislere hizmet eden bu söylem ve girişimler, gerçeği ve yapılması gerekenleri tartışmaktan uzak bir anlayış ortamının yaratılmasına neden olmuştur.

Bu anlayış ve yaklaşıma karşı, kentsel risklerin yalnızca dayanıksız yapılarla değil, çok sayıda etken ile belirlendiği sayısız kez dile getirilmiştir. Bu özellikle İstanbul Deprem Master Planı’nda (2002-3) ilk kez sistemli bir değerlendirme ile ortaya konulmuş, metropolitan alanının çok sayıdaki ‘risk sektörü’ ile başatma gereği, planlama ve eylem yöntemleri açıklanmıştır. Aynı çalışmanın devamında, Zeytinburnu İlçesi gibi yüksek riskli alanlarda, tek yapı güçlendirme ile değil, yerel toplulukların katılımı ile toplu yenilemeler yoluyla nitelikli ve güvenilir kentsel alanlar planlayıp elde etmenin her açıdan ‘mümkün ve rantabl’ olduğu ayrıntılı olarak gösterilmiştir (2003). Bu çalışmaların kapsamı Türkiye’de ve yurt dışında yayınlanmış, yöneticilere defalarca sunulmuştur. Kimi ulusal raporlar bu görüşü açıklıkla ilgililere aktarmıştır. Kaldı ki, tekil yapı ölçeği ötesinde, yerleşim alanlarında daha güvenli yapılaşma çevreleri elde edilebilmesi amacıyla imar mevzuatında öngörülen değişiklikler, kapsamlı bir proje ile daha önce (1997-1999) ortaya konulmuştu¹. Zorunlu deprem sigortasının risk azaltma amacına yönelik kurgulanması önerisi de, bu yapı odaklı saplantıdan uzaklaşmamızı sağlayan bir başka sistematik getirmektedir. Dolayısı ile, ileri sürülen alternatif bakış açıları ısrarla, toplu düzenleme, özkaynak kullanımını ve kapsamlı planlama çalışmalarını işaret et-

miş bulunmaktadır. Bu yaklaşım, uluslararası yeni afetler politikası ile uyumlu, katılımlı çabalarla risk azaltmada sorumlulukların paylaşıldığı, en etkili yöntemleri gündeme getirmektedir.

Planlama ve yapılaşma sürecindeki yetersizlikleri ve risk yaratan etkenleri şematik olarak açıklamak olanaklıdır.²

Türkiye'nin hızlı kentleşme sürecinde çok sayıda kent planı hazırlanmış ve yürürlüğe girmiştir. Plan hazırlama sürecinde jeolojik çalışmalar da veri olarak alınmakta, ancak yerel baskı grupları, bu tespit ve raporların kendi çıkarlarına engel oluşturmayacak biçimde düzenlenmesi yollarını imar planlama süreci kapsamında her zaman bulmaktadırlar. Bu nedenledir ki, zemine ilişkin tespitlerin imar planı hazırlama sürecinden bağımsız elde edilmesi büyük önem taşır. Yerbilimsel tespitlerin açık ve bu bilgilere herkesin erişebilir (aleni) olma-

sı, ilişkileri ters yüz edecek ve yatırımların güvenli alanlara yönlenmesine yol açacaktır.

Şematik modelde, Türkiye yapılaşma ve planlama süreçlerinde gözlenen başlıca aksaklık ve yetersizlikler yer almaktadır. (Şekil 1) Kentlerin fiziki yapılaşmasında bu birbirini tamamlayan süreçlerden yapılarla ilgili tarafta güvenlik artırmak üzere 1999 depremlerinden sonra çok sayıda önlem alınmış iken, yapılan tüm önerilere ve araştırmalara karşın, planlama sürecinin göz ardı edilmesi anlaşılabilir gibi değildir. Planlamaya ilişkin düzenleme ve denetim işlerinin nelere yol açabildiği konusunu görmezden gelen anlayışı bir kez daha somut bir örnek üzerinden yadsımak üzere yakından bir incelemeye başvurma gereği doğmuştur.

Doğu Marmara 1999 depremlerinde en ağır kayıplara konu olmuş Adapazarı kenti ve yaşanan planlama deneyimi, tartışmamız açısından değerli

Şekil 1. Planlama ve Yapılaşma Sürecinde Yetersizlikler

bir örnektir. Adapazarı için 1957 ve 1985 yıllarında olmak üzere iki kez plan hazırlanmıştır. İller Bankası tarafından hazırlanan ilk plan uzun bir dönem geçerliğini korumuş, önemli bir değişiklik gerektirmemiştir. Ancak yetkilerin yerel yönetimlere devredilmesi ile birlikte hazırlanan 1985 planı, 1999 yılına gelinceye kadar 900 üstünde ayrı değişikliğe uğramıştır. Yerel baskı ve çıkarların etkisiyle yapılan değişikliklerin nelere mal olduğu ibret vericidir (**Şekil 2**). Yapılan değişikliklerin hepsinin kamu çıkarı karşısı, özel çıkar sağlamak üzere gerçekleştirildiği açıktır. Yetkilerin yerel düzeye aktarılması üzerine yapılan plan ve değişikliklerinin, deprem kayıplarının artmasında doğrudan ve çok yönden etkileri olduğunun açık kanıtlarını oluşturan nitelikler şunlar olmuştur:

1. Herşeyden önce, gereğinden fazla bir yüzölçümünün ve yapılaşma hacminin plan alanına katılması, yani imara açılması başlı başına bir olumsuz göstergedir. Adapazarı'nda planlanmış alanlar toplamı 1985 yılında 2500 hektar iken, 1999 yılına kadar yapılan değişikliklere konu olan alanların toplam yüzölçümü 1082 hektardır (%43 oranında değişme). 1957 planında 2-3 katlı yapılaşmaya açılmış olan merkez alanlar 1985 planı ile 4-5 kata çıkarılmıştır. Mevcut planlama alanlarında kat ve yoğunluk artırımı, kullanım değişiklikleri, açık alanların yapılaşması yanında, bu değişiklikler planlama alanını da %11 büyütüştür. Çeperlerde genişletilen alanlar bugüne kadar yapılaşmadan kalmış bulunuyor.

Öte yandan, alan ve yoğunluk (1985-1999) değişiklikleri ile transformasyona uğrayan plan, %67 oranında bir nüfus artışı anlamına gelmektedir. Oysa aynı dönemdeki gerçek kent nüfus artışı yalnızca %20 düzeyindedir. Bu plan nüfusu ile gerçek nüfus artış karşılaştırması 1957-1999 dönemi için de %100 oranında bir farklılık göstermektedir. Bu nedenle, değişiklik gereksinmesinin teknik gerekçeleri olduğuna inanmak olanaksızdır.

Bireyler kendi taşınmazlarının imar sınırları içine alınması için uğraş verirken, plan hazırlatan yönetim açısından bu bir politik muhasebe konusu, plan hazırlama teknik hizmeti verenler tarafında ise ek ücret anlamına gelir. Aşırı büyüme böylece herkesi hoşnut etmektedir. Aşırı büyüme hırsı, tehlike algısını da önemsizleştirir; heyelan, sınılaşma, fay bilgileri örtbas edilir. Tarafların hiçbiri bu süreçte bir risk aldığı kanısında değildir. Bu ortamda kamu hakları nasıl korunacaktır?

2. Kentteki gerçek yoğunluklar ile bunları büyük ölçüde aşan planların ve değişikliklerin sağladığı yoğunluklar arasındaki fark giderek açılan bir makastır. Adapazarı'nda bu fark, 1957 planında 105 kişi/Ha, 1985 planında 210 kişi/Ha, 1999 yılına kadar yapılan değişiklikler sonucunda ise 305 kişi/Ha düzeyine yükselmiştir. Gerçek gereksinmeleri yansıtmayan bu durumun da kamu yararına olduğu tartışması yapılamaz. Yapılaşma yoğunluğu arttıkça Adapazarı'nda can kaybının da arttığı deneyimle kanıtlanmıştır (**Tablo 1**).

3. Yapılmış olan plan değişiklikleri 10 yıl kadar bir süre içinde 900 sayısını göstermekte ise, burada geçerliliği bulunmayan bir süreç yaşanmakta olduğu anlaşılmalıdır. Bu sıklıkta ve genişlikte bir değişikliğin içerikte haklılık taşıması durumunda, planın bütünüyle yenilenmiş olması beklenirdi. Önemli gösterge şudur ki, bu uygulamada kamu hizmet ve kullanım alanları kazanımlar değil, gerilemeler göstermiştir.

4. Plan değişikliklerinin hemen hepsi merkeze yakın mahallelerde, yatırım getirilerinin daha fazla olması beklenen alanlarda gerçekleşmiştir. Değeri daha yüksek alanlarda sağlanacak yoğunlukların da, bunun kazanımının da üst düzeylerde olacağı açıktır. Bu nedenle değişiklik baskıları da bu alanlarda örtülecektir. Merkeze yakın alanlarda herkesin gözü önünde ve çoğu kez yasallaştırılmış biçimleriyle risk havuzları derinlik kazanır.

Kat Sayısı	1	2	3	4	5	Toplam
Yapı Sayısı	7716	9264	4409	2140	1786	25315
Yapı Stokuna Oranı (%)	30.5	36.5	17.4	8.5	7.1	100
Yıkılan Yapı Sayısı	875	1421	323	346	768	3733
Kat Grubuna Göre Yıkılma Oranı (%)	11.3	15.3	7.3	16.2	43.0	14.7
Toplam Yıkılan Yapıya Oranı (%)	23.3	38.1	8.7	9.3	20.6	100
Can Kaybı (kişi)	30	283	96	134	1004	1547
Toplam Can Kaybına Oranı (%)	1.9	18.3	6.2	8.7	64.9	100
Yapı Başına Can Kaybı (kişi)	0.034	0.199	0.297	0.503	1.307	0.425

Tablo 1. Yapı Stoku ve Kayıplar (Adapazarı Kenti, 1999)

Şekil 2.

Şekil 3.

Adapazarı'nda merkeze yakın mahallelerde yapı ve can kayıpları yüksektir. Aşağıda yer alan tüm bulgular bunun kanıtlarıdır (Şekil 1-4).

5. Plan değişiklikleri, özellikle merkeze yakın mahalleleri hedeflemişken, depremde kayıplara uğrayanların analizi, ağırlıklı olarak merkeze daha da yakın bir mekânsal yığılma göstermektedir. Bu durum, yalnız plan değişiklikleri ile değil, merkeze özgü başka nedenlerin de kayıpların artışında katkı sahibi olduğunu tanımlar.

6. Plan değişikliklerinin hemen hepsi yoğunlukları (TAKS) artırırken, yol genişlikleri 1957 planında tanımlandığı düzeylerde kalmıştır. Yoğunluk artışı yalnızca yapılaşma ile sınırlı bırakıldığı durumda risklerin katlanacağı gerçeği gözardı edilmiş, artan altyapı gereksinimleri karşılanmadan bırakılmıştır. Kentsel risklerin artışında başlı başına bir etken olan altyapı yetersizlikleri, Türkiye kentlerinde özellikle yenilenme süreçlerinden geçen merkezi alanların birincil dertlerindedir (Şekil 4). Yapılaşma yoğunluğunun zemin tespitlerine göre belirlenmesi ve plan kararlarının bu verilere dayanılarak bir güvence oluşturması gerekir. Ancak bu konuda imar sisteminde düzenlemeler yapılması gereği vardır.

7. Adapazarı'nın planlama deneyimi kapsamında yer alan bir başka yapılaşma süreci, planda 'ayrık nizam' olarak planlanmış ve hatta yapılaşmış bölgelerde taşınmaz sahipleri baskısı ile plan değişikliğine gidilmesi ve bu alanlarda 'bitişik nizam' düzenlemelerinin geçerli kılınmasıdır. Yeni plan ya da değişikliklerle yapılaşmada 'bitişik nizam' düzenine geçilmiş, bu yolla gelişen ya da dönüşen bölgelerde deprem ağır hasarlar yaratmıştır (Şekil 3).

8. Kentte açık alanlar baştan beri yetersiz iken, bu alanlar giderek yapılaşmaya konu olmuştur. 1957 planında 10m²/kişi düzeyindeki açık alanlar, 1985 planında standartların altına düşerek 5m²/kişi, 1999 yılına kadar yapılan değişikliklerle ise 2.6m²/kişi düzeyine gerilemiştir.

9. Önceki planda kamu tesislerine ayrılmış olan alanların, yeni plan ve değişiklikler yoluyla yoğun konut alanlarına dönüştürüldüğü görülmektedir.

10. Anayollara cepheli mevcut yapılaşmış alan ve parsellerde zemin katlarının ticaret kullanımına açılması, deprem kayıplarına yol açan başlı başına bir etken olmuştur. Bu kullanımlara özellikle yapılaşma sonrasında verilen izinler, ticari kullanımın

Şekil 4.

Şekil 5.

gereksinmelerini karşılamak üzere, kimi durumlarda yapının taşıyıcı sistemine doğrudan izinsiz değişiklikler yapma yolunu açmıştır. Bu tür değişiklikler nedeniyle depremin bu tür kullanımın yer aldığı yapı stokunda görece olarak yüksek can kayıplarıyla karşılaşmıştır (Şekil 5).

Adapazarı kenti planlama deneyiminde karşılaşılan bu tür değişikliklerin 1999 depremlerindeki kayıplarla tutarlı ilişkisini özellikle mahalleler düzeyindeki verilerle kanıtlamak olanaklı olmuştur.

Yapı stoku kayıpları bağımsız bölümler açısından incelenirse konut birimlerinin %19.6, ticaret birimlerinin ise %22.8'inin hasara uğradığı görülmektedir. Bundan, ticaret birimlerinin hem daha merkezde yer almaları, hem plan değişiklik süreçlerinde daha etkin roller oynamaları, hem de kural tanımaz ve denetim görmez biçimlerde fiziki değişikliklere başvurmaları nedeniyle daha büyük oranlarda kayıplara uğradıkları anlaşılmalıdır.

Kentlerimizde kaçak yapı stoku genellikle çoğunluktadır. Bu konuda Adapazarı da ayrıcalıklı de-

ğildir. Depremde yıkılan yapıların yalnızca %41'i ruhsatlı, %59'u ruhsatsız ya da bilinmeyen grubunu oluşturmaktadır. Genellikle ruhsatsız yapılaşmanın sismik tehlike karşısında en büyük günahları taşıdığı saptanmıştır. Oysa Adapazarı'nda çarpıcı olan bulgu şudur ki, ruhsatlı yapı stokunda ölüm oranı, ruhsatsız yapılardakinin iki katıdır. Başka bir deyişle yapılarda mühendislik hizmetlerinin alınmış olması, güvenlik düzeyinin artışında önemli bir katkı sağlamamıştır. Bu durum, kayıpların artışında planlama süreci ve kararlarının daha büyük etkileri olduğu yargısını doğrulamaktadır.

Bütün bu bulgular, deprem tehlikesine karşı başarılı olma yolunun, kent planlama sisteminde risklerin tanımlanması, planlama güvenlik parametreleri ve standartlarının tanımlanması ve yapılaşma için yürürlük kazandırılmasına karşın planlamada yan çizilen "denetim" mekânizmalarının geliştirilmesi ile olanak kazanacağını tekrar ortaya koymaktadır. Ancak, Türkiye'de üretilmeye devam edilen anlayış, deprem tehlike tespitleri çalışmaları ile tekil yapı ölçeğindeki önlemlerin yeterli olduğu ve bunların dışında deprem tehlikesini ilgilendiren

bir başka konu ve taraf olmadığı yolundadır. Bu anlayış, kendi içinde tutarsız olduğu kadar, güncel uluslararası yaklaşımları da bütünüyle görmezden gelmektedir. Kentsel risk azaltma, yerel topluluklarla katılımlı hazırlık ve karar alma çalışmaları yürütme, çok yönlü önlemler alma ve yerel yönetimleri sorumlu birimler olarak görme ilkelerini benimseyen yeni uluslararası politika Türkiye’de nedense algılanamamaktadır.

Türkiye’de konvansiyonel zihniyet sürdürülmek istenmektedir. AFAD tarafından hazırlanan ve 2023 yılına kadar bir perspektife sahip olduğu ileri sürülen ‘Ulusal Deprem Strateji ve Eylem Planı’ (2011), planlama uzmanlıklarına dayanma gereği duyulmaksızın, bürokratlar, yer bilimcileri ve mühendislik uzmanları tarafından hazırlanmıştır. Bu nedenle kapsamında kentsel risklere ilişkin herhangi bir etkinlik öngörülmemiştir. Bunların eklenmesi ile söz konusu belgenin mevcut içeriğinin iki katı bir kapsama kavuşması kaçınılmazdır. Daha da açık vurgulanması gereken konu, gerek ‘strateji’, gerekse ‘eylem planı’ çalışmalarının planlama disiplininin üç kez dolaysız konuları olduğudur. Sosyal, ekonomik ve mekânsal sistemlerin işleyişleri, gelişmeleri ve ‘riskleri’ne ilişkin (a) tespit ve teşhislerinde olduğu kadar, (b) plan ve önlemler geliştirilmesi ve (c) bunların en etkili uygulama yollarının belirlenmesi ancak planlama disiplinin uzmanlığı ve sorumluluğudur.

Deprem ve afetlerle başetme çalışmalarında, planlamanın ve plancıların dışlanarak Türkiye’de doğru yönde bir gelişme sağlanamayacağını artık anlaşılması gerekir. Başka Adapazarı örnekleri yaşamamak ve kentlerimizi ‘kitle imha silahı’ niteliğinden kurtarmak için planlama süreçlerine ve bu hizmetlerin verilme düzey ve biçimlerine ilişkin yıllardır yerine getirilmeyen düzenlemelerin ivedilikle ele alınması gereği vardır.

* Bu yazı, Fikret Bayhan’ın Murat Balamir ve Melih Ersoy danışmanlığı ile ODTÜ Şehir ve Bölge Planlama Bölümü Y. Lisans Tezi (2010) çalışmasının sayısal verilerinden yararlanılarak hazırlanmıştır.

DİPNOTLAR

¹ Dünya Bankası tarafından desteklenen üç aşamalı bir proje (1997-1999) ile imar mevzuatının tamamı geniş bir kadro tarafından irdelenmiş, yasa ve yönetmelik önerileri ile sonuçları Bayındırlık ve İskân Bakanlığı tarafından üç cilt olarak çoğaltılmıştır.

² Bu süreç şeması daha önce yayınlandığı gibi (Balamir), çok sayıda toplantı ve konferans kapsamında sunum konusu olmuştur.

Adapazarı Depremi sonrası görüntüler.

Kaynak: Sakarya Büyükşehir Belediyesi Arşivi

AFET YÖNETİMİ BEKLENİLMİYENİ BEKLEMELER, EN KÖTÜSÜNÜ YÖNETMEK*

Mikdat Kadiođlu, Prof. Dr., İTÜ Afet Yönetimi Araştırma ve Uygulama Merkezi

SONUÇ VE ÖNERİLER

Türkiye, tarih boyunca afetlere sıkça maruz kalmış bir ülkedir. Ağırıklı olarak depremler, kuraklık ve seller, daha seyrek olmakla birlikte toprak kaymaları ve çığlar Anadolu'da yaşanmış olan başlıca afetlerdir. Cumhuriyet döneminde afetlere müdahale politikaları 1939 Erzincan depremi sonrası geliştirilmeye başlanmış, ancak afetlere karşı alınacak tedbirler afet sonrası dönemlerdeki acil yardım, geçici iskân ve yeniden yapılanma (iyileştirme) çalışmalarının düzenlenmesi ile sınırlı kalmıştır. Sonraki yıllarda meydana gelen afetler, acil müdahale (arama, kurtarma, acil yardım) politikalarına olan ihtiyacı ortaya koymuştur. Bu konuda yapılan yasal düzenlemeler ile afet bölgelerindeki Kaymakam ve Valiler acil müdahalenin eşgüdümü ile yetkili kılınmışlardır.

Bu acil durum yönetimi sistemi, 1999 yılına dek meydana gelen yerel veya bölgesel boyutlu afetlere müdahalede yeterli olabilmiş veya yeterliymiş gibi görülmüştür. Ancak 1999 Marmara Depremi'nde mevcut afet müdahale sistemi başarılı olamamış, önemli eşgüdüm problemleri ortaya çıkmıştır. Yaşanan büyük deprem sonrasında Türkiye'deki acil durum yönetimi sistemi sorgulanmıştır. Ulusal boyutlu afetlerde, acil müdahale ile görevli kurumlar arasında yeterli bir eşgüdüm sağlanabilmesi için yeni bir yapılanmaya ihtiyaç olduğu genel olarak

kabul görmüştür. Bu amaçla önce Türkiye Acil Durum Yönetimi Genel Müdürlüğü, sonra da Başbakanlık Afet ve Acil Durum Yönetimi Başkanlığı kurulmuştur. Diğer yandan, 1999 Marmara Depremi sonrasında, afet risklerini azaltma ve afetlere hazırlıklı olmanın afet yönetiminde temel unsur olduğu toplumun tüm kesimlerince kabul edilmiştir. Ancak Türkiye'nin bu konuda hâlâ yeterli düzeyde olmadığı, ilgili kurumların yetki ve sorumluluklarının yasal bir bütünlük içinde yer bulmadığı, daha da önemlisi, bu kurum ve kuruluşların afet risklerinin azaltılması için üstlenmeleri gereken rollere hazır olmadıkları açık bir şekilde ortadadır.

Ayrıca afetlere hazırlık, topyekûn bir savaştır ve bu savaş içerisinde en sade vatandaştan en üst düzey yetkiliye kadar herkese düşen görevler bulunmaktadır. Başarı, ancak herkesin kendisine düşen görevi ciddiyet ve bilgi ile yürütmesi halinde mümkün olabilecektir. Bu nedenle, şu ana kadarki afetlerde yaşanan maddi ve manevi kayıplar, toplumumuzun, kurum, kuruluşlarımızın ve bireylerin bir eylem planına sahip olması ile beraber afetler karşısında zarar azaltma ve hazırlık gibi risk yönetimi çalışmalarına önem vermesini gerektirmektedir. Böylece, ülkemizde acilen afetlere yönelik çalışmaların ve kurumsal yapının tekrar gözden geçirilmesi ve bunların "Kapsamlı Afet Yönetimi Sistem

Bilimi" kavramı aısından ele alınması kaçınılmazdır.

Afetler, entegre (bütünleşik, kapsamlı) afet yönetimini gerektiren durumlardır. Günümüzde, afetlerin oluş sıklıkları ve meydana getirdikleri zararlar dünya çapında artmaya devam etmektedir. Afet sonrası, durum tespiti, iletişim, ulaşım, arama ve kurtarma, sıhhi tahliye ve tedavi, güvenlik, teşkilat, insani yardım malzemelerinin kabulü, kaydı, depolanması, barınma ve iaşe, basın, halkla ilişkiler ve psikolojik harekât, eğitim ve yetki karmaşası gibi konularda büyük sorunlar yaşanmaktadır. Türkiye'de yaşanan son iki büyük deprem öncesi ve esnasındaki altyapı (yasal, kurumsal ve organizasyonel) yetersizliği, özel kurumlar ve/veya kamu kurumları arasında planlama, entegrasyon ve koordinasyon eksikliği görülmüş; depremi müteakip icra edilen faaliyetlerde, büyük oranda gayret ve zaman israfı olmuştur.

İnsan, mal ve çevre üzerinde büyük yıkıcı etkileri olan afetlerin maliyetleri oldukça yüksektir. Bu sebeple, afetlerin verebileceği zararların minimuma indirilmesi için, afet öncesi yapılması gereken çalışmalara daha çok önem verilmeli, afetler konusunda duyarlı olunması amacıyla toplumda afet kültürünün ve afet yönetim sisteminin tüm evreleri ile oluşturulmasına yönelik çalışmalara önem verilmelidir (**Tablo 1**).

Bunun için öncelikle ve büyük ölçüde Türkiye'de kriz yönetiminden risk yönetimine geçilmelidir.

Böylece, ülkemizin afetlerin neden olduğu yıkım ve yara sarma sarmalından çıkabilmesi için artık reaktif değil proaktif politikalar geliştirip uygulamalıyız. Bunun için de, ülkemizde afetlere müdahale ve iyileştirmeden daha çok afetin oluşması, zararlarının azaltılması, hazırlık, tahmin ve erken uyarı konularına önem verilmelidir. Afet ve Acil Durum Müdürlükleri ya da Afet Koordinasyon

Merkezleri risk yönetimi çalışmalarının da yapıldığı 365/24/7 esasına göre çalışan merkezlere dönüştürülmelidir. Etkin bir afet yönetimi, ancak sade bir organizasyon yapısı ile gerçekleştirilebilir. Bu yapı normal hallerdeki yapı ile uyumlu olmalı, organizasyon yapısı, kullanılacak kaynaklar, katılımcı kuruluşlar, afet türüne göre müdahale şekli önceden hazırlanacak afet yönetim planlarında yer almalı. Toplumun gündelik tehlikelere karşı güvenliğini sağlayan kurumlar, afet yönetiminde aktif rol üstlenmeli. Bu kapsamda yerel yönetimlere daha fazla yetki verilmeli fakat yapı, afet genişledikçe merkezi yönetimin katılımını da kolaylaştırıcı bir şekilde tasarlanmalıdır. **Tablo 2**'de özetlenen yeni yaklaşımlar benimsenmeli, eski yanlış alışkanlıklar ve ezberler artık terk edilmelidir.

Özetle afet ve acil durum yönetimi konusunda uyulması gereken altın kuralları vermek gerekirse:

1. Afetlerin tümünü gözardı etme; Kapsamlı Afet Yönetimine dikkat et. Afetleri unutmak ve inkar etmek değil; geçmiş de hatırlayarak, onların olası tüm etkileri hayal edilmeli ve onlara karşı birey,

Afet Öncesi			Afet Öncesi		
Risk Tespiti	Risk Azaltma	Risk Transferi	Hazırlık	Müdahale	İyileştirme
Tehlike analizi (sıklık, büyüklük ve dağılım)	Yapısal/yapısal olmayan zararların azaltılması çalışmaları	Kamu altyapılarının ve özel malların sigortası ve reasüransı	Erken uyarı sistemleri, 112 ve yerel yönetim-iletişim sistemleri ile entegrasyonu	Hasar ve ihtiyaçların tespiti ile birlikte acil insani yardım	Hasarlı altyapının iyileştirilmesi ve yeniden inşası
Hasar görülebilirlik değerlendirilmesi (maruz kalan değerler, can ve mal, baş etme)	Arazi kullanım planlaması ve yapı mevzuatı	Para piyasası araçları (afet bonoları ve hedging fonları)	Afet acil yardım planlaması (kamu hizmetleri ve servis şirketleri)	Altyapının geçici onarımı, restorasyonu ve işler hale getirilmesi	Makroekonomik ve bütçe yönetimi (sosyal harcamaların dondurulması ve korunması)
Risk değerlendirilmesi (tehlike ve hasar görülebilirliğin bir işlevi)	Zararların önceden alınan önlemlerle azaltılması için ekonomik teşvikler	Kamu hizmetlerinin güvenlik düzenlemeleriyle özelleştirilmesi (enerji, iletişim, su ve ulaşım)	Acil müdahale ekiplerinin (yerel ve ulusal) kapasitesinin geliştirilmesi	Bağış, Gönüllü ve Enkaz yönetimi	Etkilenen sektörlerin yeniden canlandırılması (üretim, hizmet, ihracat, turizm ve tarım)
Tehlike izleme ve erken uyarı (CBS, haritalama ve senaryo oluşturma)	Riskler ve önleme konusunda eğitim, öğretim ve bilinç artırma	Afet fonları (ulusal ve yerel düzeyde) ve kaynak geliştirme	Barınma olanakları ve tahliye planlarını tatbikat ve izleme ile güncelleme	İyileştirme kaynaklarının harekete geçirilmesi (kamu yardımı, sigorta)	Yeniden yapılanma faaliyetlerinin, zararların azaltılması ile ilişkilendirilmesi

Tablo 1. Afet yönetiminin belli başlı elemanları, aşamaları ve çalışmaları (IDB, 2000).

Klasik Yaklaşım	Yeni Yaklaşım
Afet ve acil durumlar, toplum yaşantısında nadir olarak görülen tekil olaylar olarak görülür.	Afet ve acil durumlar, gündelik yaşamın, sürdürülebilir kalkınmanın bir parçası ve "fırsat penceresi" olarak görülür.
Afetler, normal zamanlarda toplumu ilgilendirmez ve dikkate alınmazlar.	Afet öncesinde, normal zamanlarda da toplum afet ve acil durumları analiz edip her zaman dikkate alır.
Teknik ve yasal emirler şeklinde çözümler vardır.	Temel hedef, toplumun kapasitesini geliştirecek ve afetlere karşı zarar görebilirliklerini azaltacak şekilde toplum tabanlı çözümler geliştirmektir.
Merkezi kamu kurumları bu konuda tek söz sahibidir. Toplumun katılımı istenmez. İnsanlar genellikle "afetzed" olarak bu problemde yerini alabilir.	İnsanlar afetlere hazırlıkta önemli bir paydaş olarak görülür ve katılımları esastır. Yerel kurumlar güçlendirilir, uzman ve uygulayıcıların ortak aklı ile iş yapılır.
Uygulamacı kurumlar topluma nadiren hesap verir ve öz eleştiride bulunur. Onlar her zaman başarılı ve en iyisidir.	Kamuoyuna hesap vermek, şeffaflık ve başarıyı değerlendirmesi ile politikalar geliştirmek ilgili kurum ve kuruluşların öncelikleri arasındadır.
Afet ile ilgili çalışmalar daha çok afet sonrası yapılır.	Afet ile ilgili çalışmalar toplumu afetlere hazırlamak ve afetlerin etkilerini azaltmaya yönelik olarak daha çok afet öncesi yapılır.
Afet sonrası amaç, toplumu afet öncesi duruma döndürmektir.	Afet ve acil durumlar daha iyiye doğru toplumsal dönüşüm için önemli bir fırsat olarak görülür.

Tablo 2. 21. yüzyılın afet yönetimine getirdiği yeni yaklaşımların klasik afet ve acil durum yönetim yaklaşımları ile karşılaştırılması.

aile, kurum ve toplum olarak hazırlanılmalı. Deprem gibi tek tehlikeye odaklı olmamalıyız; Deprem gibi bir tehlikenin diğerlerini de tetikleyeceği düşünülerek, tüm tehlike ve riskleri gerektiği kadar dikkate alıp onlara karşı hazırlanılmalı. Ayrıca eskiden beri bilinen afetlerin yanısıra, yeni gelişen çevresel, teknolojik, biyolojik ve sosyolojik afetlere de dikkat edilmeli.

2. Sadece müdahaleye değil, zarar azaltma ve hazırlığa (Risk Yönetimi Odaklı Afet Yönetimine) daha çok önem ver. Sadece afet yönetiminin müdahale ve iyileştirme evrelerinden oluşan kriz yönetimine değil; kriz yönetimindeki çalışmalara duyulacak olan ihtiyacı en aza indirmek üzere daha çok zarar azaltma ve hazırlık çalışmalarından oluşan risk yönetimine ağırlık verilmeli. Artık Türkiye bir afet sonrası yıkım ve yara sarma sarmalından çıkmalıdır. Bunun için modern afet yönetimi sisteminde olduğu gibi, müdahale ve iyileştirme çalışmalarından oluşan kriz yönetiminden daha çok, yaygın eğitimle zarar azaltma ve hazırlık çalışmalarından oluşan risk yönetimine önem ve ağırlık verilmelidir.

3. Doğa olayları ve tehlikelerin oluşumu ile afet yönetimini birbirine karıştırma. Afetlere neden olan doğa olayları ve afet yönetimi çok farklı uz-

manlık alanlarıdır. Ayrıca halk, sadece afetlere neden olan tehlikelerin kendisini tartışmamalı; toplumun zarar görebilirliğini, zarar görebilirliğin altında yatan temel nedenleri, bunları ortadan kaldırmının yol ve yöntemlerini ve doğal olayların bir afet veya felakete dönüşmesini engelleyici zarar azaltma ve hazırlık gibi afet yönetimi çalışmalarına yoğunlaşmalıdır. Bu nedenle, afetlere neden olan doğa olaylarının nedenleri ve özellikleri sadece afet yönetiminin tehlike analizi bölümünde yer alır. Halk, afetlere neden olan tehlikelerin kendisini tartışmamalı; toplumun zarargörebilirliğini ve hassasiyetini azaltarak tehlikelerin birer afet veya felakete dönüşmesini engelleyici zarar azaltma ve hazırlık gibi afet yönetimi çalışmalarına yoğunlaşmalıdır. Sonuç olarak, bu konuda çalışan bilim insanları halkın ve yönetimlerin kafasını karıştırmakta etik kurallarına uymada yeterli hassasiyeti göstermediklerinde bilgi kirliliği ortaya çıkmaktadır.

4. Katılımcı ol ve ekip çalışması yap, ortak akıl ve ortak başarının peşinden koş. Afet yönetiminde başarı için, dışlayıcı olmamak; ekip çalışmasını öne çıkartmak, her seviyede tüm birey, birim, kurum ve kuruluşların katılımını teşvik etmek esastır. Parolamız: "Türkiyede'ki herkes afetlere hazır olduğunda, Türkiye afetlere hazır olacaktır." olmalı-

dır. Bunun için de, Afet Yönetimi, doğal afetlerden terörizme kadar tüm acil durumlar ve acil durum yönetiminin dört evresi ile ilgili tüm konulara ait kaynakları, halkı, STK'ları, yerel yönetimleri ve tüm sektörleri içermelidir.

5. Çalışmaları bir sistem dahilinde ve bir bütün olarak gerçekleştir. Dağınık afete hazırlık çalışmaları yerine; bir sistemin ve bütünün bir parçası olarak afet öncesi, anı ve sonrasına ait hazırlık ve çalışmalar eşgüdüm içinde gerçekleştirilmelidir. Bütünleşik afet yönetiminin, dört evresindeki çalışmaları bir defaya mahsus olarak düşünmemek; bu döngüsel yapıyı sürekli olarak kontrol ve koordine etmek ile birlikte güncellemek gerekir.

6. Afetlere hazırlığı bireyden, evden, kurum ve yerelden başlat. Halk, büyük ölçüde bölgelerinin dışından gelebilecek olan resmi ekip ve yardımlara muhtaç bırakılmamalı. Halkı, "Afetlere hazırlık evden başlar" anlayışı ile birlikte para ve mevzuatta da çok fazla takılmadan, afetlerin ilk saatlerinde afetten korunması ve kendi kendine yeterli olması için mümkün olduğunca hazırlanmalı. Bireylerin afet anında tüm tehlikelerden korunabilmesi için de, birincil davranış şekilleri öğrenilmeli ve periyodik olarak egzersizler ile benimsenmelidir. AFAD ve yerel yönetimler başta olmak üzere iş sektörü ve STK'lar işbirliği ile yerel afet gönüllülüğü (YAG) sisteminin oluşturulmasına destek verilmelidir.

7. Bazı afetler için tahmin ve erken uyarıya önem ver. Afetler ortaya çıktıktan sonra onlara hazırlıksız bir şekilde tepki göstermek yerine; insanların tehlikelere karşı, zamanında ve gerektiği gibi davranmalarına imkân tanıyacak şekilde haberdar edebilmek için teknolojik ve meteorolojik afetlerin tahmin ve erken uyarılarına ağırlık ve önem verilmelidir.

8. Güvenli bir yaşam tarzı geliştir. Periyodik afet eğitimi ve bilinçlendirme çalışmalarının, sadece 20-30 yılda bir ortaya çıkabilen bir büyük afet için değil; birey olarak insanın tüm yaşamı boyunca normal zamanlarda da tüm afet ve acil durumlarda kendilerini, ailelerini ve mallarını koruyabilmesi ve güvenli bir yaşam sürebilmesi için gerekli olduğu görülmelidir. "Ağaç gençken eğilir" prensibinden hareketle özellikle okul-öncesi yaşta başlayarak ilköğretim yaşındaki çocuk ve gençlere eğitim ve öğretimin her aşamasında (sigara içilmemesi, emniyet kemerinin takılması, akran baskısına karşı hayır diyebilme vb.) afet kültürünün oluşmasına destek verecek eğitim, tatbikat vb. her türlü faaliyete acilen önem verilmeli.

9. Evrensel bilgi ve standartları takip et. Afet ve acil durumlarda birey, kurum ve toplumların kendi başlarına neleri yapabileceklerinin belirlenmesi ve bunların uygulayarak öğretilmesi için gerekli olan afet acil yardım planları, afet bilinci ve eğitimi vb. konularda evrensel standart, bilimsel esas ve ölçüler takip edilmeli ve bunlardan taviz verilmemeli; "bana göre" gibi bilimsel tabanı olmayan kişisel görüş ve önerilere asla itibar edilmemelidir.

10. Ortak organizasyon, fikir, mesaj ve dil geliştir. Afet yönetimi çalışmalarının bölge ve ülke genelinde eşgüdümünün başarılı bir şekilde gerçekleştirilmesi için, Modüler Organizasyon, Bütünleşik İletişim ve Birleştirilmiş Komuta Yapısının geliştirilecek afet yönetiminin dört evresinde kullanılacak ortak bir yönetim şeklinin, dil ve fikir birliğinin sağlanması gerekir. Bu birlik, ülkemizde ulusal düzeyden en küçük idari birime kadar, kamu, özel sektör ve gönüllü kuruluşlar için de geçerli olmalıdır.

* Marmara Belediyeler Birliği Afet Yönetimi kitabından alınmıştır.

İSTANBUL FATİH İLÇESİ MEVCUT AÇIK ALAN STOKUNUN ACİL TAHLİYE ve GEÇİCİ BARINMA ALANLARI OLARAK KULLANILMASI DURUMUNDA ERİŞİLEBİLİRLİK ve YETERLİLİK ANALİZİ ÜZERİNE BİR ÇALIŞMA *

Meltem Şenol Balaban, Doktora Öğrencisi, Tokyo Üniversitesi, Kent Mühendisliği Bölümü, Kent Güvenliği ve Bilgi Sistemleri Arş. Bir.

ÖZ

Bilim adamları Türkiye'nin en kalabalık mega-kenti İstanbul'un önümüzdeki 30 yılda gerçekleşme olasılığı artan yıkıcı bir depremle ($M \geq 7$) karşı karşıya kalacağı konusunda fikir birliğindedirler. 1999 yılında binlerce kişinin ölümüne sebep olan Doğu Marmara'daki depremler sonrasında özellikle İstanbul için çeşitli projeler, master plan çalışmaları, yerel eylem planları ve kamu binalarının güçlendirilmesi gibi birçok konuda ilerleme kaydedilmişse de daha birçok konu ele alınmayı beklemektedir. Bunlardan biri acil durum aktiviteleri, tahliye senaryoları ve acil barınma tesislerinin kent içinde sunumunun beklenen deprem vurmadan önce tetkiki, planlanması ve hazırlığı konusudur. Acil kurtarma konusunda Türkiye'de hem kamu eliyle hem de gönüllülük esasıyla çalışan potansiyel insan gücü zaman içinde edinilmiş olsa da, kurumsal olarak acil durumda güçlü bir örgütlenme ve yasal çerçeveye erişildiği söylenebilir. Yerelde halkın kendini acil durumlara hazırlayacak, kısa bir süre de olsa kendilerini korunmalarına olanak verecek kentsel altyapı, bilgilendirme, eğitim ve hazırlıklılık konusunda yetersizdir.

Bu çalışmada yoğun nüfusu ve yüksek deprem riski barındıran ilçelerden biri olan Fatih ilçesi araştırma alanı olarak seçilmiştir. Burada asıl amaç bir

deprem anında tahliye olacak nüfusa yeterli hizmet verip veremeyeceğini araştırmak üzere seçilen tahliye alanlarının mekânsal dağılımının analizini yapmaktır. Başka bir deyişle, bu çalışmayla tahliye ve geçici barınma için gerekli olan alan büyüklüğü ile okullar, parklar, açık kamu alanları, spor sahaları gibi mevcut tesis ve alanlar arasındaki 'farkı' ölçmenin yolları aranmaktadır. Bu fark özellikle tahliye alanlarında hem kapasitenin yeterliliği, hem de yerelde ulaşılabilirlik açısından düşünülmelidir. CBS'de noktasal ve ağsal 'voronoi diyagramları' ile yaratılan hizmet alanlarının binaların yıkılma olasılıklarından dolayı yolların kapanması ihtimali de dikkate alınacak ulaşılabilirlik analizleri gibi mekânsal analizler yardımıyla bu açık alanların kapasitesi ve yerleşimi incelenecektir. Araştırma bulgularının hem atıl alanların hem de yetersiz alanların tespitinde ve dolayısıyla tedbir politikalar geliştirmede rehber niteliğinde katkı sağlaması beklenmektedir. Başka bir deyişle, bu araştırma acil müdahale aktivitelerinin planlanmasında asgari standartları karşılamak için hem yerel halkın hem de kurumların üstleneceği aktivitelerin, sorumlu kişilerin ve yapıları çevrenin yeniden organizasyonunda kullanılabilecek bir ölçme ve değerlendirme yöntemi önermektedir. Böylelikle, bu alanların önceden hazırlanması, gerekli olan

tedbirlerin ve yerel örgütlenmenin buna bağlı olarak yeniden düşünülmesi konularında acil durum ve afet yönetimi ile kent planlama disiplinlerine katkı sağlayacaktır.

GİRİŞ: TÜRKİYE’NİN DEPREM GERÇEĞİ VE İSTANBUL BEKLENEN DEPREME HAZIR MI?:

Bir afet ülkesi olan Türkiye en çok can ve mal kaybını depremlerden görmektedir. 1900’lerden beri kaydedilmiş afet olaylarının %50’den fazlası deprem kaynaklıdır (**Tablo 1**). Bunun başlıca sebebi Arabistan, Afrika ve Avrasya plakaları arasında yer alan ülkenin, nüfus yoğunluğu fazla olan birçok kentnin büyük depremler üretebilen hareketli fay zonları ve zayıf zemin üzerinde yer seçmiş olmasına karşın mevcut yapı stokunun kırılabilirliğinin yüksek olması olarak gösterilebilir. Örneğin, aktif fay hatları ve yüksek depremsellik nedeniyle Marmara ve çevresi yüzyıllardan¹ beri büyük kayıplara yol açan şiddeti 6.7’den büyük birçok yıkıcı depreme sahne olmuştur. En yakın tarihli büyük can ve mal kaybına sebep olan deprem Kuzey Anadolu Fay (KAF) hattı üzerinde gerçekleşen 1999 Marmara Depremleridir. Bu depremler sonrası yenilenen bilimsel çalışmalara göre; KAF hattının batı ucunda Marmara Denizi altından devam eden fay zonunda gelecek 23 yılda gerçekleşecek bir kırılmanın, şiddeti 7’den büyük bir deprem üretmesi olasılığı artmıştır.² 5-15km kuzeyde yer alan yaklaşık 13 milyon nüfusla Türkiye’nin %18’ini³ barındıran, toplam bina stokunun %60’inin kaçak⁴ olduğu, kaçak olmayanların pek çoğunun ise mühendislik hizmetlerinden yoksun olduğu belirtilen İstanbul şehrinde can ve mal kayıplarının yüksek olması beklenmektedir.⁵

Marmara bölgesindeki kentleri vuran 1999 dep-

remleri sonrası hükümetin gündemi bir anda afet yönetimi stratejisini iyileştirme konusuna kaymıştır. Son 10 yılda afet ve acil durumla ilgili yönetim yapısının düzenlenmesi, yapılaşmada zemin etütlerinin öneminin artması, yapı yönetmeliğinin yenilenmesi, yapı denetim sistemin önemsenmesi, zorunlu deprem sigortasının teşvik edilmesi, eğitim/bilinçlendirme çalışmalarının artırılması gibi birçok konuda ilerleme kaydedilse de, özellikle yereldeki nüfusun hazırlıklılığının artırılması ve afet yönetimine katılımlarının sağlanmasında katkı verecek konularda henüz tam anlamıyla bir ilerleme kaydedilememiştir. Gönüllülük esasına dayanan yerelde (mahallelerde) örgütlenen acil yardım ve kurtarma gruplarının Türkiye ve İstanbul genelinde zaman içinde artışı önemli potansiyelleri içinde kendi içinde barındırır da günümüzde afet ve acil yönetimindeki kurumsallaşmada halkın doğrudan hazırlığını ve katılımı öngörecektir topyekûn bir bilinç değişikliğine rastlamak zordur. Oysa gelişmiş birçok ülkede yerelin afet ve acil durumda kendi kendini örgütleyebilir olması ve ilk müdahaleyi yapabilecek ve bunu destek gelene kadar sürdürebilecek beceriler edinmesi birincil önceliğe sahiptir.

Olası bir depremde büyük can ve mal kayıpları vermesi beklenen İstanbul kentinin ihtiyaç duyulan risk azaltma önlemlerini alması önem arz etmektedir. Bu sebeple okul binaları, hastaneler gibi birçok kamu binası, altyapı tesisi dış kredilerle güçlendirme ve yeniden yapım sürecine tabi tutulmuştur. Ancak yeni yapılacak binalarda uygulanması beklenen inşaat standartlarında bir takım değişiklikler yapılsa da birçoğu deprem riski altında mevcut bina stoku hala çözülmeyi bekleyen bir sorundur. Öte yandan, İstanbul gibi bir Megakent’te bu riskli yapı stoku çözülmeyi bekleyen

Doğal Afet Çeşidi	Olay Sayısı	Tüm Afet Olaylarındaki Payı (%)	Ölü Sayısı	Etkilenen Nüfus	Yaralı Sayısı	Tahmini Zarar (Milyon Dolar)
Deprem (sismik aktivite)	74	51.39	88’591	6’880’920	92’866	22’941’400
Salgın Hastalık	8	5.56	613	204’855	0	-
Aşırı Sıcaklık	7	4.86	100	8’450	450	1’000
Taşkın/Sel	37	25.69	1’321	1’778’517	180	2’195’500
Kuru Kitle Hareketi	1	0.69	261	1’069	69	-
Yaş Kitle Hareketi	11	7.64	404	13’275	185	26’000
Fırtına	9	6.25	100	13’639	139	2’200
Kırsal Yangınlar ⁷	5	3.47	15	1’150	0	-
Tüm Afetler	144	100.00	91’405	8’901’875	93’889	25’166’100

Tablo 1. Türkiye’de 1900-2011 yılları arasında gerçekleşen Afet İstatistikleri⁶

başka birçok risk sektöründen sadece birisidir. İlgili tüm sektörlerde risk azaltma ve depreme hazırlık çabalarına yön verecek bir yol haritası öneren İstanbul Deprem Master Planı (2005) hazırlanmıştır. Bu plan kapsamında JICA'nın 2002'de yapmış olduğu tespitlerde ortaya çıkan yüksek riskli ilçeler için eylem planları da düşünülmüştür. Bunu takip eden süreçte Büyükşehir Belediyesi'ne bağlı Kentsel Dönüşüm Müdürlüğü'nce riskli ilçelerde

3 aşamalı bina taramasıyla yüksek risk⁸ grubuna düşen binaların belirlenerek bazı alanlarda kentsel dönüşüm ile depreme dayanıklı kent dokuları üretmek amaçlanmaktadır. Ancak, günümüzde son 10 yılda İstanbul'da deprem risklerini azaltma hedefine ulaşmada ne kadar yol kat edildiğini tahmin etmek oldukça zor görünmektedir. Hayati önem arz eden bir araştırma konusu da bugün deprem olduğunda yerel düzeydeki açık kamusal alanların

Kaynak: RIKEN, Earthquake Disaster Mitigation Research Center, "Report on the Kocaeli, Turkey Earthquake of August 17, 1999", The 1999 Turkey Earthquake Report, Sayı 1, Ağustos 2000

Resim 1. 1999 Depremlerinde Tahliye ve Barınma Davranışı

Kaynak: Çeşitli

Resim 2. 1999 Marmara Depremlerinde Gözlemlenen Aşamalar

tahliye alanı ya da acil durum tesis olarak kapasitelerinin yeterli olup olmayacağını ortaya koymak olacaktır.

ÇALIŞMANIN AMACI, KAPSAMI VE YÖNTEM:

1999 depremlerinde yaşananlar göstermiştir ki; şiddetli ve yıkıcı bir deprem ardından hayatta kalanlar yapıları zarar görmemiş olsa da yakınlardaki açık alanlara kaçmak istemekte ve altyapı zararları giderilene ya da oturdukları evler güvenli ilan edilene kadar geçici barınma alanlarında kalmayı tercih etmektedirler (**Resim 1**). Bir diğer önemli saptamaya göre; ancak 3. günden sonra yolları kapatan molozlar kaldırılmaya başlanmış ve dolayısıyla bu süre zarfında yerel halk kendi başının çaresine bakmak durumunda kalmıştır (**Resim 2**).⁹ Afetin etki alanının genişliği, depreme hazırlık konusundaki yetersizlikler, koordinasyon problemleri, kentlerdeki açık alan miktarının ve/veya dağılımının yetersizliği dolayısıyla birçok afetzede bulabildikleri herhangi bir boş alanda kurdukları bireysel çadırlarda 3 ay sonra kış ortasında geçici konutlar yapılanaya kadar büyük sıkıntılar yaşamışlardır.

Oysaki oldukça etkin uygulanan afet yönetim stratejilerine sahip Japonya gibi gelişmiş ülkelerde örneğin, yerel nüfusa ve afet risklerine dair düzenli envanterleri hazırlamak, nüfusu acil durumda tahliye ve kısa süreli konaklama alanları olarak kullanılmak üzere mevcut okul, spor alanlarına ve açık kamu alanlarına önceden kestirerek dağıtmak, buna bağlı olarak yeterli işe ve acil yardım malzemelerinin uygun yerlerde stoklanmasını sağlamak, ana ulaşım bağlantılarının ve olası alternatiflerin güvenliğinden emin olmak ve başta muhtemel afetzedeler olarak halk ve tüm paydaşlarının etkin katılımını şart koşan düzenli tatbikatları teşvik etmek gibi temel başlıklar planlanmaktadır. Böylece kurumlar, özel şirketler, yerel halk kendilerini deprem sonrası hayati olan 'altın saatlerde' kendi kendilerine yetebilmeye hazırlanmaktadır. **Resim 3**'de görüldüğü gibi afet hazırlık planında acil tahliye yolları, tahliye alanları, geçici barınma merkezleri, mahalle ve ilgili acil durum merkezleri belirtilmektedir.

İstanbul kenti için uzun erimli kentsel dönüşüm, yapı güçlendirme ve yapı denetiminin işlerliğinin sağlanabilmesi temel amaçlarına paralel olarak kısa erimde yerel düzeyde hazırlıklı olma ve riskleri azaltma çalışmaları da hayati önem arz etmektedir. Ancak afet mevzuatında 'tahliye alanları ve tesisleri' ile ilgili bir tanımlama bulunmamaktadır.

Onun yerine Valiliklere bildirmek üzere ilçe Kaymakamlıkları kendi alanlarında uygun gördükleri geçici barınma alanları ile ilgili yer belirleme çalışmalarını yürütmektedirler. Ancak bu belirlenen çadır ve geçici barınma alanlarının yerinin halkla paylaşılmaması acil durum ve tahliye yönetiminde büyük bir engel teşkil etmektedir.

Bu çalışmada olası bir depremde tahliye alanı ve geçici sığınma alanı olarak kullanılabilir mevcut alanların yeterliliği ve erişilebilirliklerinin değerlendirilmesi amaçlanmaktadır. Burada mevcut yapıdaki kapasite ve dağılımlar ile yerelde ihtiyaç duyulan alan miktarı arasındaki farkı hesaplayabilmenin yöntemini aranmaktadır. Bu yöntemin tüm paydaşlarca gerçekleştirilmesi beklenen acil müdahale aktivite yönetimini asgari düzeyde sağlayabilmek için mevcut yapı çevrenin, halkın ve aktivitelerin yeniden örgütlenmesi gibi politika önerilerinin uygulanmasında yol gösterici bir işlev üstlenmesi amaçlanmaktadır. Bu yazı kapsamında detaylı olarak daha çok tahliye alanları üzerinde durulmuştur.

Araştırma alanı olarak İstanbul'un yüksek deprem riskli ilçelerinden biri olan Fatih¹⁰ ilçesi seçilmiştir. Sıvılaşma potansiyeli olan dolgu alanları ve alüvyon topraklar gibi tehlike bölgeleri üzerinde bulunanlar dışarıda tutularak kamuya ait 500 m²'den büyük mevcut park alanları, spor sahaları ve okul alanlarından toplam 143 adet alan 1. Grup Tahliye Alanları olarak belirlenmiştir. Alan genelinde ve mahalle düzeyinde olmak üzere hemen deprem sonrasında sığınılacak olan bu tahliye alanları yakın çevrelerindeki konut alanlarındaki nüfusa yeterliliği ve yaya olarak erişilebilirliği mevcut yol ağı kullanılarak incelenmiştir. Burada ortak kullanım tesislerinin 'en uygun olarak' yerlerini belirlemede yaygın kullanılan 'Voronoi Diyagramları'¹¹ "hem noktasal hem de ağsal dağılımlar" olmak üzere alan genelinde öncelikle tüm yolların deprem sonrasında açık olacağı varsayılarak analiz edilmiştir. Alandaki nüfusun tümünün yürünebilir mesafedeki ($\leq 500m$.) tahliye alanlarına sığınacağı varsayıldığında bu alanların birbirine göre konumu, büyüklüğü, hizmet alanındaki en uzak noktadan yürünebilirliği ve hizmet edeceği nüfusun ne kadarına yetebileceği konusunda elde edilen sonuca bakarak tahminde bulunabilmek mümkün olabilmektedir.

Bir sonraki aşama ise bazı yolların bina yıkılmalarından dolayı erişime kapanması durumunda bu alanların erişim ve kapasite değerlendirilmesidir. Bu aşamada 'en kötü senaryonun' gerçekleştiği

varsayıldığında yolların kapanmasına neden olacak kritik binaların belirlenerek yıkılma olasılıklarının¹² dikkate alınması ve buna bağlı olarak her yol parçası için kapanma olasılığının hesaplanması gerekmektedir. Kullanılan bina envanterindeki betonarme binalar için hesaplanan deprem riski puanlama sistemi ile yıkılma olasılıkları arasındaki ilişkiyi belirtmede 'en küçük kareler' yöntemine dayanarak 'lojistik dağılım fonksiyonu' üretilmiştir.¹³ Öte yandan yığma binalar için deprem puanlaması ile birlikte bina yaşına bağlı olarak kategorik olasılıklar atanırken ahşap binalar için bina yaşına ve görünen kaliteye bağlı olarak bu işlem yapılmıştır (**Resim 4**). Burada yaya için güvenli pasaj genişliği asgari 0,75m olarak kabul edilirken

yol boyunca bulunan tüm binaların yüksekliğinin yarısı (h/2) kadar genişlikte moloz üreteceği varsayılmıştır¹⁴ (**Resim 5**).

CBS programında¹⁵ yola bakan her bir konutun yüksekliğinin yarısı kadar yarattığı enkazdan arta kalan alanın 0,75m'den dar olması durumunda o yol parçası erişilemez kabul edilmiştir. Bir sonraki aşamada kullanılmak üzere yolların kapanma olasılıklarının hesaplanması gerekmektedir. Dolayısıyla kritik binaların yıkılma olasılıkları ile rastlantısal olasılıklar kıyaslanarak her bir yinelemede¹⁶ yıkılma durumuna göre o yol parçası için istatistiksel olarak kapanma oranları yol kapanma olasılıklarını belirlemede kullanılmıştır (**Resim 6**).

Kaynak: <http://www.city.moriguchi.osaka.jp/contents/bousai/menu.htm>, 22.08.2011

Resim 3. Afet sonrasında Kaçış ve Sığınma Alanları Haritası, Moriguchi-Japonya

Resim 4. Yıkılma Olasılıkları Kabulleri

Yol ağı için hesaplanan kapanma olasılıkları 1'den çıkarılarak her bir yolun açık olma olasılığı belirlenmiştir. Bu aşamada mevcut nüfusun¹⁷ ne kadarının bu yol ağını kullanarak yürünebilir mesafedeki tahliye alanına güvenli olarak erişebildiğini hesaplamak ve her alanda toplanan nüfus ile o alanın kapasitesini kıyaslamak amaçlanmıştır. Burada yolların kesişim noktasından oluşturulan 'ağırlıksız voronoi diagramları' ile kapsadıkları nüfuslar bu kesişim noktalarına atanmıştır. Her bir kesişim noktasından her bir tahliye alanına mümkün olan en kısa güzergâhlar¹⁸ oluşturulmuştur. Böylece kesişim noktasındaki nüfusun kullanılan yolların açık olma olasılıklarıyla çarpılması suretiyle yakındaki tahliye alanlarına dağıtımını sağlamıştır (**Resim 7**).

Resim 5. Önceki Depremlerden ve Bilinmeyen Nedenlerden Çeşitli Yıkılma Örnekleri

Yıkım Örnekleri:

Resim 6. Yol Boyunca Yıkılma Durumlarının Üretimi

Her binanın farklı durumları ve yol kapanma

Bina No Building ID	Yol No Road Complete ID	Yıkılma Olasılığı Collapse Probability	Rassal Sayılar Random Numbers	Kritik binaların yıkılmasına göre Yol Kapanma Durumu collapse=0 Blocked=0	Kapanma Durumu Blocked Cases
324 432588 117101 162318	0-162318-117101	0.620180566	0.624167576	1	0
326 432607 117101 162318	0-162318-117101	0.620180566	0.871328329	1	0
325 432610 117101 162318	0-162318-117101	0.620180566	0.936273558	1	0
327 432822 117174 162365	0-162365-117174	0.41018687	0.128825371	0	99
329 432824 117174 162365	0-162365-117174	0.97899302	0.392774679	0	99
328 432809 117174 162365	0-162365-117174	0.97899302	0.216927872	0	99
372 432827 117212 162397	0-162397-117212	0.5	0.362036378	1	51
373 432840 117212 162397	0-162397-117212	0.5	0.911479715	1	51
432771 117237 162415	0-162415-117237	0.881757	0.775235342	0	100
86 432824 117237 162415	0-162415-117237	0.97899302	0.267901305	0	100
85 432825 117237 162415	0-162415-117237	0.749923466	0.749923466	1	0
90 432817 117238 162416	0-162416-117238	0.584229424	0.305715259	0	0
91 432818 117238 162416	0-162416-117238	0.584229424	0.592325027	0	0
92 432820 117238 162416	0-162416-117238	0.379528594	0.08464387	0	0
93 432821 117238 162416	0-162416-117238	0.547295689	0.361421316	0	0
89 432822 117238 162416	0-162416-117238	0.41018687	0.138478402	0	0
94 432823 117238 162416	0-162416-117238	0.32240375	0.638058795	1	0
87 432825 117238 162416	0-162416-117238	0.41018687	0.419389122	1	0
88 432826 117238 162416	0-162416-117238	0.712110923	0.117249628	0	0
95 432827 117238 162416	0-162416-117238	0.712110923	0.107361401	1	0
413 432790 117345 162491	0-162491-117345	0.945319191	0.972821005	1	0
412 432777 117345 162491	0-162491-117345	0.317703847	0.871604575	1	0
421 432761 117351 162495	0-162495-117351	0.770214747	0.669495317	0	0
422 432776 117351 162495	0-162495-117351	0.601269872	1	0	79
423 432776 117352 162497	0-162497-117352	0.340238264	1	0	79

Resim 7. Kavşaklara Atanmış Nüfus ve Kavramsal Şema

Resim 8. Noktasal Voronoi Diyagramlarıyla İlk Aşama Analizleri

kapasiteye sahip olduğu görülmektedir (**Resim 8**). Burada bir tahliye alanında kişi başına düşecek asgari alan genişliği 1m² olarak kabul edilmiştir.

İkinci aşamada ise seçilen bu alanların yol ağı üzerinden hizmet alanlarının durumu incelenmiştir.¹⁹ Çünkü mekânda bu alanların birbirlerine uzaklığı gerçekte yol ağı üzerinden ölçülmektedir; oysa bir önceki analizde açık alanların geometrik merkezindeki noktaların birbirine olan konumuna göre hizmet alanları oluşturulmuştur. Bu alanlara erişim de bu yol ağı üzerinden yapılacağı düşünüldüğünde bu analiz daha gerçekçi sonuçlar ve-

rebilmektedir. Burada elde edilen bulgulara göre bazı tahliye noktalarına erişim için 1-1,5 km gibi oldukça uzun mesafeler kat etmek gerekirken bazı tahliye noktalarının kapasitesi hizmet verdiği nüfus karşısında yetersiz kalmaktadır. Öte yandan bazı alanlar için çok kısa mesafeler yeterli olmakta ve bazı tahliye alanlarının hizmet alanındaki nüfustan fazlasını kaldıracak kapasiteye sahip olduğu gözlemlenmektedir (**Resim 9**).

Tahliye alanlarının son aşamasında ise yol kapanma olasılıklarının dikkate alınarak alan kapasitelerinin değerlendirilmesidir. Kapanma olasılık-

Resim 9. Ağsal Voronoi Diyagramlarına bağlı Hizmet Alanları Analizi

larının kritik binaların yıkılma olasılıklarına göre hesaplanması ve yolu kullananlardan ne kadarının güvenli biçimde yakındaki tahliye alanlarına ulaştığının belirlenmesi öncelikle bir mahallede uygulanmıştır. Çevredeki konutların kesişim noktalarında toplanması ve buradan çevredeki tahliye alanlarına mümkün olan açık güzergâhları kullanarak ulaşması varsayımı üzerinden nüfusların dağıtılması planlanmıştır. Burada 6 adet tahliye alanından sadece birinin yetersiz kaldığı söylenebilir (**Resim 10**). Ancak bu sonucu ilk çıktı olarak kabul etmek gerekir, çünkü çevre mahallelerden gelecek nüfus bu aşamada dikkate alınmamıştır. Alandaki tüm mahallelerin değerlendirileceği aşamada sonuçlar daha net bir biçimde ortaya çıkacaktır.

Özetleyici Notlar, Tartışma ve Gelecekteki Çalışmalar: Yukarıda anlatılan analizler çalışma alanındaki problemleri noktaların tespiti ile ilgili olarak yürütülmüştür. Tüm yolların deprem sonrası kapanmadığı varsayıldığında seçilen tahliye alanlarının çoğunun yetersiz kapasitede vereceği bir kısmının ise gereğinden fazla kapasiteyle boş kalacağı ortaya çıkmaktadır. Ancak yolların çevresindeki kritik binaların çevresine yüksekliğinin yarısı kadar enkaz bırakarak yıkılması yüzünden kapanma olasılıklarının dikkate alındığı 'en kötü senaryonun' gerçekleştiği varsayıldığında bu tablo değişmektedir. Birçok yolun açık olma ihtimali düşük olduğundan tahliye alanlarına güvenli bir şekilde ulaşan kişi sayısı azalmaktadır. Başka bir deyişle; mesafeler uzadıkça açık olma ihtimali düşük olan yollar artmakta, bu da o alan güvenli ula-

Resim 10. Mahalle düzeyinde 6 Tahliye Alanına Yönelik İlk Sonuçlar

şabilecek nüfusu azaltmaktadır. Bu nedenle kısa mesafelerde olan açık alanlara erişen nüfus sayısı daha fazladır.

Tüm çalışma alanını kapsayan sonuç ürününe bağlı olarak ortaya çıkacak problemler için alternatif çözümler önermek gerekmektedir. Bunlardan biri, kapasiteleri yetersiz bulunan alanların çevresinde kapasiteyi artıracak erişilebilir diğer açık alan kullanımının katkısının dikkate alın-

masıdır. Yol kapanma analizlerinde görüldüğü üzere uzun mesafeler kat etme gereğini ortadan kaldıracak başka açık alan kullanımlarının devreye girmesi düşünülebilir. Bu destek kullanımlardan biri Fatih gibi tarihi bir bölgede bulunan oldukça homojen yayılmış dini tesislerin açık alanlarıdır. Bunun yanı sıra daha geniş alanlara sahip çeşitli kamu kuruluşlarının arazileri de kritik noktalarda kendi personeli ile birlikte bir kısım alanı da çevre sakinlerinin acil durumda kullanımına açması olabilir. Ancak ek kapasite desteği sağlayacak alanların bile bulunmadığı durumlarda tahliye alanlarına giden birkaç güzergâh boyunca yolları bloke edecek kritik binaların güçlendirilmesine öncelik verilebilir. Bir başka alternatif kritik alanlarda tescilli olmayan, harabe durumunda olan binaların yeniden yapılmak kaydıyla yıkılıp yolun genişletilerek rehabilitasyonu sağlamak üzere kentsel dönüşüm alanları belirlenebilir. Ancak bu öneriler tespit aşamasından sonra yinelenerek yapılacak analizlerin sonuçlarına göre mevcut duruma ne kadar katkı sağlayacağını görmek gerekecektir.

Bu yazı kapsamında detaylı bahsedilmemiş bir sonraki aşamada ise çalışma alanındaki Kaymakamlıkça belirlenmiş geçici barınma alanlarının yeterliliği ele alınacaktır. Bir önceki aşamada tahliye alanı görevi üstlenmiş bazı açık alanlar acil durum yönetiminin daha sonraki aşamasında çadır ve prefabrik yapılar gibi geçici barınma ihtiyacını karşılamakta kullanılacaktır. Ancak bu alanlar Valilik veritabanında, Büyükşehir Belediye'sinin veritabanında ve İlçe belediyesinin yerel eylem planında farklılıklar göstermektedir. Yasa gereği Valilikler afet ve acil durumda yerel otorite olarak tek söz sahibi olduğundan onların veri tabanı öncelikle ele alınması düşünülmüştür. Ancak son verilere göre Fatih ilçesi sınırları içinde bu türden alanların belirlenmediği gözlenmektedir. Dolayısıyla diğer kurumların belirledikleri alanlar dikkate alınmıştır. Fakat hemen deprem sonrasında kullanılabilir olmaya imkân verir olması açısından mevcut yapıda bulunan güçlendirilmiş veya 2000 yılından sonra yapılmış okul binaları, spor tesisleri, misafirhanelerin, yurtların öncelikle ele alınması, bunların yetersiz kaldığı durumlarda ise otel ve pansiyonlardan acil durumda görev üstlenebileceklerin belirlenmesi bir diğer önemli konu başlığı olarak karşımıza çıkmaktadır.

*Bu yazı devam etmekte olan doktora araştırmasının Ağustos 2011 tarihli sonuçlarına dayanarak yazılmıştır.

DİPNOTLAR

¹ Ambraseys, N. N., 'The Seismic Activity of Marmara Sea Region Over the Last 2000 Years', **Bulletin of the Seismological Society of America**, 92, 2002, s. 1-18.

² Parsons, T., "Recalculated Probability of $M \geq 7$ Earthquakes Beneath the Sea of Marmara, Turkey", **Journal of Geophysical Research**, Sayı 109, 2004, B05304

³ **2010 Adrese Dayalı Nüfus Sayımı** (TÜİK)

⁴ Türk İnşaat Mühendisleri Odası <http://www.imoistanbul.org.com.tr/TurkiyeninDepremGercegi.pdf>, 2010.

⁵ **JICA Report**, "The Study on A Disaster Prevention / Mitigation Basic Plan in Istanbul including Seismic Microzonation in the Republic of Turkey": http://www.ibb.gov.tr/tr-TR/SubSites/DepremSite/PublishingImages/JICA_ENG.pdf, 2002 (last access 2011.08.27) Kandilli Rasathanesi Deprem Araştırmaları Enstitüsü, **Deprem Risk Analizleri** <http://www.ibb.gov.tr/tr-TR/SubSites/DepremSite/Pages/RiskAnalizCalismalari.aspx> (28.08.2011), 2009, (28.08.2011)

⁶ <http://www.emdat.be/database> (15.08.2011) Sadece 'Yaralı sayıları' 2008 yılına kadar olan afetleri içermektedir, diğer bilgiler 2011 yılına kadar güncellenebilmiştir.

⁷ El değmemiş doğa alanlarında, kırsal alanlarda çıkan kontrolü güç yangınlar (*Wildfire*)

⁸ Özcebe, G., Sucuoglu, H., Yucemen, M. S., Yakut, A., Kubin, J. http://www.prota.com.tr/prota_muhendislik/images/yayin_makaleler/radD33AB.pdf (31.08.2011), 2005.

⁹ Bu kronolojinin üretilmesinde kullanılmış kaynaklar şöyledir: Burnaz A. M., **Research Study Results on Turkey's Experiences about Emergency Shelter and Temporary Housing Works after 1999 Earthquakes**, ODTÜ Şehir ve Bölge Planlama Master Stüdyosu, Ankara, 2004. Tetsushi K., **Survey Report on the Reconstruction Following the Earthquake in Marmara, Turkey on August 17, 1999**, ADRC; Mitchell, W. A., **Emergency Response and Societal Impacts, Earthquake Spectra, Kocaeli, Turkey, Earthquake of August 17, 1999 Reconnaissance Report**, s. 439-452, March 2000; Tercan B., **Post Earthquake Relocation Process in Yalova**, Yayınlanmamış master tezi, ODTÜ, Ankara, 2001; Turhan A., **Reconsidering the Role of Civil Initiatives in the Disaster Management System of Turkey**, Yayınlanmamış master tezi, ODTÜ, Ankara, 2005.

¹⁰ 2009 yılında Eminönü Belediyesiyle birleşerek tüm Tarihi Yarımada Fatih ilçesi olarak adlandırılmaktadır. Ancak bu çalışmada Eminönü eski belediye sınırları dışarıda tutularak konut alanlarının yoğun olduğu Fatih eski belediye sınırları dikkate alınmıştır.

¹¹ Voronoi Diyagramları: Popüler bir araç olan basit diyagramlar, poligonlar ve bölgeler oluşturarak 'sürekli lokasyon problemini' çözmekte kullanılmaktadır (Drezner, Z., **Facility Location**, Springer, 1995). Ele alınan ortak kullanım tesislerinin birbirine yakınlığına bağlı olarak kapasite ve uzaklıkları dikkate alan biçimde hizmet alanlarını oluşturmaya yardımcı olmaktadır.

¹² Bina yıkılma olasılıkları katsayılarına bağlı olarak tek yapı türü için farklı yıllardaki bina yapı yönetmeliği standartlarına göre hazırlanmış 'kırılganlık eğrilerini' dikkate alır. Ancak Türkiye'de yapı denetiminde yaşanan sıkıntılar nedeniyle yapı kalitesinde farklılaşmalar olmaktadır. Bu çalışmada İstanbul Büyükşehir Belediyesi'nin bünyesine yapılan yapı envanterinde kullanılan mühendislik çalışması kullanılmıştır.

¹³ Burada fonksiyonun üretilmesinde kullanılan veriler şu kaynaktan elde edilmiştir. Sucuoglu H., Yazgan U., Yakut A. (2007) "A Screening Procedure for Seismic Risk Assessment in Urban Building Stocks", **Earthquake Spectra** 23, No:2, s. 441-458. İstanbul'da birçok ilçede yapılan sokaktan bina tarama sistemi Düzce Depremindeki ampirik çalışmaya dayanmaktadır.

¹⁴ Türkiye'deki binaların önceki depremlerde gösterdiği davranış ve yarattığı moloz miktarının modellenmesi üzerine yapılmış bir çalışmaya rastlanmadığından, İstanbul'da bilinmeyen sebeple meydana gelen bina yıkılmaları sonucu betonarme binalarda yüksekliğin yarısı ve yığma/kâgir binalarda yüksekliğin üçte biri olarak gözlemlenen örnekler bulunmaktadır.

¹⁵ ArcGIS Masaüstü (*Desktop*) 10 ve Ağ Analist Uzantısı (*Network Analyst Extension*) kullanılmıştır.

¹⁶ Burada 'Monte Carlo Benzetimi' kullanılmıştır. Birçok farklı kombinasyonun denenmesine olanak veren yeterli sayıdaki (10bin-20bin kez rastlantısal sayısının verilmesi) yinelemeler sonucunda belirli çıktıların olma olasılığına yaklaşılmış olur. <http://www.investopedia.com/terms/m/montecarlosimulation.asp#axzz1VT5th9Fd>

¹⁷ Bu aşamada her bir binadaki konut sayıları hanehalkı büyüklüğü 3 kişi kabul ederek hesaplanmıştır. İşyeri nüfusları hesaba katılmadığı için burada dikkate alınan nüfus gece nüfusudur.

¹⁸ Ağ Analist Uzantısı (*Network Analyst Extension*) ile Güzergâhlar (*Routes*) üretilmiş ve Geçiş Sonuçları Eklentisi (*Network Analyst Traversal Results Add-in*) ile yolların kapanma olasılıkları hesaba katılabilmektedir.

¹⁹ Bu aşamada Ağlar üzerinden voronoi diyagramları üretmede ArcGIS Masaüstü programında Ağ Boyunca Mekânsal Analiz (*Spatial Analysis Along Networks: SANET*) 4 Beta Uzantısı kullanılmıştır. Kaynak: **A Spatial Analysis along Networks** (Ver.4.0). **Atsu Okabe, Kei-ichi Okunuki and SANET Team**, Tokyo, Japan.

DEPREM RİSKİ OLAN KENTSEL ALANLARDA AFET ÖNCESİ DURUM VE SÜRDÜRÜLEBİLİR ZARAR AZALTMA STRATEJİLERİNİN FAYDA-MALİYET ORANLARININ KARŞILAŞTIRILMASI İÇİN YÖNTEM ARAŞTIRMASI

Uğur Bozkurt, Araştırma Görevlisi, İzmir Yüksek Teknoloji Enstitüsü

DÜNYADA DOĞAL AFETLER VE SONUÇLARI

Yaşadığımız son yüzyıl büyük doğal ve teknolojik olaylar ile bunların sonucunda oluşan büyük boyutlu afetlerle anılan bir yüzyıl olmuştur. Bunda elbette daha önceki dönemlerle kıyaslandığında, gelişen teknoloji ve haberleşme-iletişim olanaklarının çoğalması yoluyla farkındalığımızın artması da önemli bir etken olmuştur. Ancak temel nedenin endüstri devrimi sonrası hızlı ve kontrolsüz artan kentleşme olduğunu belirtmemiz gerekir. 20. yüzyılın başında 1 milyondan fazla insanın yaşadığı metropoliten kent sayısı 11 iken, 2011 yılı için yapılan tahminlerde 2 milyondan fazla kişinin yaşadığı kentlerin sayısı 205'in üzerinde olacaktır.¹

Bu kentlerin büyük bölümünün gelişmekte olan veya az gelişmiş ülkelerde bulunması da kentleşme süreçlerinde yaşanan kontrolsüz ve sağlıksız büyümeler sonucunda doğal afetlere karşı dirençsiz olmalarına neden olmaktadır.

Birleşmiş Milletler Kalkınma Programı Krizleri Önleme ve Atlatma Dairesinin (UNDP- CPR) tespitlerine göre, sadece 2010 yılı içinde gerçekleşen 373 doğal olaydan, deprem, sel, kasırga, volkanik patlama ve kuraklık gibi, 208 milyon insanın etki-

lendiği, 300.000 kişinin hayatını kaybettiği ve 110 milyar dolarlık ekonomik kaybın olduğu tahmin edilmektedir.²

Aynı kurumun (UNDP- CPR) 2004'de yayınladığı küresel durum raporuna göre ise, dünya nüfusunun %75'lik bölümünün 1980-2000 döneminde en az bir defa doğal afetlerden etkilenmiş alanlarda yaşadığı ve 100'den fazla ülkede yaşayan milyarlarca insanın en az bir doğal afet tarafından periyodik olarak etkilendiği kaydedilmektedir. Bu dönemde, yaşanan depremlerde ve bu depremlere bağlı oluşan dolaylı olaylarda ise 158.551 kişinin hayatını kaybettiği ve yaklaşık bir hesapla bunun %12'sinin Türkiye'de gerçekleştiğini söyleyebiliriz.³

TÜRKİYE'DE DEPREM GERÇEĞİ

Türkiye'de bu kadar yüksek oranda can kaybının oluşmasında, 1999 yılında yaşamış olduğumuz 1999 Kocaeli Depremi ve 1999 Düzce Depremi'nin etkisi bulunmaktadır. TBMM Meclis Araştırma Komisyonu tarafından Temmuz 2010 tarihinde yayınlanan rapora göre, 17 Ağustos

1999 tarihinde gerçekleşen Kocaeli Depreminde 18.373 kişinin öldüğü, 48.901 kişinin yaralandığı tespit edilmiştir. 96.796 konut ve 15.939 işyerinde yıkılma veya ağır hasar oluşmuştur. Toplamda ise 364.905 binada çeşitli oranlarda hasar olduğu tespit edilmiştir.⁴

1999'da yaşadığımız bu ciddi kayıplar ve sonrasında yaşadığımız diğer doğal afetlere rağmen, gerek bilimsel çevreler gerekse uygulamanın içinde olan uzmanlar tarafından, yapılan hazırlık ve iyileştirme çalışmalarının yetersiz olduğu, olumlu gelişmelerin çok yavaş gerçekleştiği yolundaki eleştiriler de yaygın bir şekilde dile getirilmektedir.

Bu tartışmalara bakarak, gerek bilim çevrelerinde, gerekse merkezi ve yerel yöneticiler arasında yaygın olarak karşılaştığımız "bir kişinin ölümünün engellenmesi bile yapılacak bütün yatırımlara değer" söyleminin de uygulamada yeterince karşılık bulmadığını kabul edebiliriz.

Şu ana kadar yapılan zarar azaltma ile ilgili yatırımların büyük oranda, hastane, okul gibi kamu binalarının güçlendirilmesi, otoyol, su-elektrik gibi altyapı sistemlerinin yenilenmesi ve afet sonrası acil müdahale sistemlerinin hazırlanması üzerine yoğunlaştığı gözlenmektedir. Bunların da çok önemli olduğunu ve afet sonrası oluşabilecek kayıpların azaltılmasında hayati önem taşıdığını kabul etmemiz gerekir. Ancak, özel mülk olan konut alanları ve sanayi alanlarında yeterli ölçüde geliştirme olmadığı, yapılan kentsel dönüşüm müdahalelerinin çoğunlukla rant paylaşımı amacıyla gerçekleştirildiği ve bu alanlarda yaşayan vatandaşların mağdur edildiği konusu da genel bir tartışma olarak karşımıza çıkmaktadır. Bu nedenle, kentsel dönüşüm adı altında tartışılan bu müdahaleler, kamuoyunda olumsuzlukları ile ortaya konulmakta ve zarar azaltmada önemli bir müdahale biçimi olarak önyargı ile yaklaşılmaktadır. Özellikle, TMMOB'ye bağlı, Şehir Plancıları Odası^{5,6,7,8}, Mimarlar Odası⁹ ve İnşaat Mühendisleri Odası'nın¹⁰ mevcut durum, uygulamalar, kanun ve yönetmelik değişikliklerine ilişkin ciddi itirazları bulunmaktadır.

Merkezi ve yerel yöneticiler ile uygulayıcılar açısından bakıldığında ise, kısa vadede ve kısıtlı bütçe olanakları ile alınabilecek önlemlerin afet sonrası müdahaleye yoğunlaşmasının doğru bir yaklaşım olduğu konusunda genel bir kanı bulunmaktadır. Ayrıca, kentsel dönüşüm yatırımlarının zorlukları dile getirilirken, özellikle metropol

kentlerin merkez alanlarında arazi fiyatlarının yüksek oluşu, inşaat maliyetlerinin yüksekliği, mevcut dokuda yaşayan hak sahiplerinin mevcut araziden elde etmeyi bekledikleri rant nedeniyle sahip olduklarından fazla birim veya para talep etmeleri vb. gerekçelerle kentsel dönüşümün çok zorlu ve uzun bir süreç olduğu söylenmektedir.

Bu konuda çözüm sağlanması amacıyla konut sahiplerinin kendi binalarını güçlendirmesini kolaylaştırmak için kat mülkiyeti kanunda değişiklikler yapılmıştır. Ancak, bina sahipleri açısından, bina güçlendirmesinin maliyetli olması, pek çok güçlendirme uygulaması sırasında konutların belli bir müddet için boşaltılmasının gerekliliği ve güçlendirme sonrasında konutların satış fiyatı veya kira bedellerinde artışın sınırlı olması gibi nedenlerle güçlendirme uygulamaları konut sahipleri tarafından cazip bulunmamaktadır. Yönetici-karar vericiler açısından da güçlendirme verimsiz bir yatırım olarak kabul edilmekte ve bu nedenle kamunun bütçe ayırmasının doğru olmadığı vurgulanmaktadır.¹¹

Afet yönetimi ile ilgili yapılan bilimsel çalışmaların büyük oranda afet riskinin belirlenmesi, bina güçlendirme teknolojilerinin geliştirilmesi ile afet sonrası ve sonrasında yapılacak müdahalelerde organizasyonun nasıl olacağı konularına odaklandığı; üretilmeye çalışılan zarar azaltma ve kentsel dönüşüm yaklaşımlarında farklı disiplinler arasındaki koordinasyonun yeterince sağlanmadığı da bir başka problem tespiti olarak ortaya konulabilir.

Süreçle ilgili bütün bu sorunlara rağmen Türkiye için beklenen büyük bir deprem riski bulunmaktadır. Ülkemizin gerek nüfus büyüklüğü, gerekse kentsel yoğunluğu açısından en büyük deprem riski taşıyan kenti olan İstanbul'da, 2003 tarihli "İstanbul Deprem Master Planı" çerçevesinde hazırlanan farklı deprem senaryolarında Marmara Denizi'nde oluşacak 7,5 veya üstündeki bir depremde 70.000 ila 90.000 arası ölüm, 50 milyar dolar civarında maddi kayıp olabileceği 2000 yılı DİE bina sayımı verilerine göre tahmin edilmiştir. Bu hasarın boyutları ile ilgili daha iyimser ve daha kötümser senaryolarda çeşitli bilim insanları tarafından hazırlanan raporlarda karşımıza çıkmaktadır. Ancak böyle bir sonuç sadece İstanbul'u değil tüm Türkiye'yi etkileyecek kadar önemlidir.¹²

ZARAR AZALTMA POLİTİKALARI VE KENTSEL DÖNÜŞÜM

Yukarıda günlük tartışmalarla vurgulamaya çalıştı-

ğım sorunların Türkiye'deki afet planlaması yaklaşımında yetersizlikler olduğu ve bu konuda daha alınması gereken çok yolumuz olduğunu göstermesi açısından önemli olduğunu düşünüyorum. Bu konuda, özellikle afet öncesi zarar azaltma çalışmalarının dünyada da giderek önem kazandığını, kentleşme ve şehir planlaması konusunda disiplinlerarası çalışma ve dayanışmanın arttığı, merkezi ve yerel yönetimlerin planlı sürdürülebilir bir kalkınmanın önemine yeniden inandığı bir dönemde olduğumuzu söylemek yanlış olmaz. Bu nedenle, Türkiye'de de zarar azaltma politikalarının ve kapsamlı kentsel dönüşüm çabalarının ilgili tartışmalarla meşruluğunu kaybetmesine de izin vermemek gerekir. Hem kentleşmede daha sağlıklı yaşam çevrelerinin oluşturulabilmesi, hem de afet riskinin en alt düzeye indirilmesi için sürdürülebilir bir zarar azaltma yöntemine ve de kentsel yenileme-sağlıklaştırma yöntemine ihtiyaç bulunmaktadır.

Bu amaçla, İzmir Yüksek Teknoloji Enstitüsü, Şehir Planlama Doktora Programında hazırlamakta olduğum doktora tezimde "Afet Riski Olan Kentsel Alanlarda Afet Öncesi ve Sonrası Kentsel Dönüşüm Maliyetlerinin Karşılaştırılması" tez başlığıyla bir araştırma yürütmekteyim. Bu araştırma kapsamında, deprem öncesi yapılabilecek değişik zarar azaltma yöntemlerinin fayda-maliyet oranlarının

karşılaştırılması ile yöneticilere farklı ve çok değişkenli karar verme süreçlerinde yol gösterecek yeni bir modelin sunulması amaçlanmaktadır. Ayrıca, mevcut projelendirme süreçlerinde yapılan fizibilite çalışmalarında kullanılmayan, özellikle sosyal maliyetlere ilişkin değişkenleri içeren, maliyetlerinde bu hesaplama katılması hedeflenmektedir.

Bu çalışmanın temel amacı, coğrafi bilgi sistemlerini (CBS) kullanan ve senaryo planlamasına dayalı, bütüncül bir fayda-maliyet analiz metodu geliştirmektir.

Afet riski taşıyan kentsel alanlarda, farklı deprem olasılıkları için üretilen senaryolara uygun zarar azaltma yöntemleri ile bugünkü koşullarımızda hiçbir müdahale yapmazsak ne olacağını karşılaştıracak olan bu modelde, özellikle karar vericiler, yerel ve merkezi yöneticiler ile vatandaşlar arasındaki uzlaşmaya katkı sağlayacak sonuçların üretilmesi amaçlanmaktadır. Araştırma kapsamında, temel olarak üç durum ve müdahale biçimi tartışılmaktadır. (Şekil 1)

1. Mevcut Durum: Hiçbir önleyici müdahale yapılmazsa: Oluşabilecek afette ne tür maliyetler karşımıza çıkacaktır? Eğer herhangi bir önlem için harcama yapmazsak bunun fayda (getirisi) ne olabilir?

Şekil 1. Fayda-Maliyet Oranının Senaryo Deprem Durumu ve Farklı Zarar Azaltma Senaryolarına Göre Hesaplanmasında Kullanılan Değişkenler

2. Senaryo A: Şu andan itibaren zarar azaltma faaliyetlerine başlarsak. İlk strateji olarak risk taşıyan binaların parsel ve yapı düzenini bozmadan güçlendirme veya yıkıp yeniden yapma seçeneğini uygularsak fayda-maliyet oranımız ne olacaktır?
3. Senaryo B: Şu andan itibaren zarar azaltma faaliyetlerine başlarsak: Afet riski olan alanlarda kapsamlı kentsel dönüşüm uygularsak fayda-maliyet oranımız ne olacaktır?

Bu üç durumu tartışabilmek için geliştirilecek modelin üç hedefi gerçekleştirilmesi amaçlanmaktadır.

1. Gerekçeleri ile iyi düşünülmüş, farklı zarar azaltma politikalarının etkinliğini gösterebilen bir model geliştirilmelidir. Burada, zarar azaltma faaliyetleri, afet sonrası yapılması gereken acil müdahale ve iyileştirme çalışmaları ve yeniden yapılandırma çalışmaları bu modelde yer alacaktır.
2. Mevcut risk değerlendirme ve maliyet hesabı yöntemlerine, başta sosyal fayda ve maliyetler olmak üzere, yeni değişkenlerin eklenmesi gerekmektedir.
3. Bu modelin karşılaştırma sonuçlarının hem kamu yöneticileri, hem özel sektör yöneticileri, hem de vatandaşlar tarafından kolay algılanabilmesi ve deprem riskine ve zarar azaltmanın önemine ilişkin bilincin artırılmasının sağlanması.

Bu tip bir karşılaştırma yöntemi ile farklı oranda deprem riski olan kentsel alanlarda alınacak müdahale kararları için bir ön değerlendirme çalışması yapılmış olacaktır. Proje yapılabilirliği (fizibilitesi) konusu karar vericiler ve yöneticiler açısından en çok gündeme getirilen ve dikkat edilen hususların başında gelmektedir. Bu nedenle, burada üretilecek fayda ve maliyetlere ilişkin kapsamlı bir çalışmanın düşünülen zarar azaltma yöntemlerinde yönlendirici olması ve vatandaşla uygulayıcılar arasındaki uzlaşma süreçlerindeki tartışmalara katkı sağlaması araştırmanın önemli hedeflerinden birisidir.

AFET YÖNETİMİNDE DEPREM HASAR TAHMİNİ VE FAYDA-MALİYET ORANI

Fayda-maliyet analizleri kullanılarak elde edilen fayda-maliyet oranı özellikle Amerika'da yapılan afet riski ile ilgili maliyet çalışmalarında yaygın bir şekilde kullanılmaktadır. Amerikan Federal Acil Durum Yönetimi Kurumu (FEMA) tarafından desteklenen önemli projelerden birisi olan ve Amerikan Kongresi tarafından 1999 yılında FEMA'dan talep edilen çalışmada, Amerika'nın 1993-2003 yılları arasında yaşadığı çeşitli doğal afetler için yapılan zarar azaltma çalışmaları incelenmiş ve bunlar için harcanan 3,5 milyar dolarlık federal ve yerel fonların nasıl harcandığı ve çalışmalar sonucunda gelecekte elde edilecek kazanımların değerlendirilmesi istenmiştir. Fayda-maliyet analizleri, zarar azaltma faaliyetinin beklenen net faydaları, bunların gelecekteki hesaplanmış faydaları ile bugünkü ve geleceğe uyarlanmış maliyetleri dikkate alınarak hesaplanmıştır. Bunun sonucunda farklı doğal olaylara ilişkin senaryolar dikkate alınarak hesaplanan fayda-maliyet oranlarında zarar azaltma faaliyetleri ile önlenen doğal afet kayıplarına harcanacak para arasındaki fayda-maliyet oranının 1 dolar maliyet için 4 dolarlık bir kazanç olduğu şeklinde rapor edilmiştir. Burada deprem öncesi yapılan zarar azaltma faaliyetleri ile elde edilen fayda-maliyet oranının 1,5 olduğunu, sel için ise bu oranın 5,0 olduğu raporda belirtilmiştir. Bu çalışmanın sonuçları ile zarar azaltma faaliyetlerinin düşünülen aksine yapılabilirliği olduğu görülmektedir.¹³ (Tablo 1)

Bu çalışma kapsamında Amerika'nın afet riski belirleme konusunda en yaygın olarak kullanılan CBS tabanlı programı olan HAZUS-MH riskin ve faydaların belirlenmesi için kullanılmıştır. Bu program ile oluşacak mal zararları, direkt ve dolaylı işgücü kayıpları, ölüm yaralanma gibi sosyal etkiler tahmin edilebilmektedir.

Bu raporda elde edilen sonuçlara göre, Amerika'da 1993-2003 yılları arasında zarar azaltma için harcanan 5,479 fonun getiri veya faydası olarak 14 milyar dolarlık bir faydadan söz edilmektedir. Bu yatırımların maliyetinin 3,5 milyar dolar olduğu düşünüldüğünde elde edilebilecek net fayda 10,5

Afet Türü	Maliyet (Milyar \$)	Fayda (Milyar \$)	Fayda - Maliyet Oranı
Deprem	947	1.392	1.5
Rüzgar	374	1.468	3.9
Sel	2.217	11.189	5.0
Toplam	3.538	14.049	4.0

Tablo 1. Afet Türlerine Göre Fayda Maliyetlerin Özeti¹⁴

milyar dolar olacaktır. Ayrıca, yapılan tahminlere göre 223 kişinin ölmesinin engellenebileceği ve 4,699 kişinin de yaralanma ihtimalinin ortadan kalkabileceği hesaplanmıştır.¹⁵

Fayda-maliyet yöntemini kullanarak yapılan çalışmalardan önemli olduğunu düşündüğüm bir diğeri de Yunanistan'ın Selanik kentinde Andreas Kappos ve ekibinin yaptığı, deprem öncesi yapılacak bina güçlendirme faaliyetlerinin etkinliğinin araştırıldığı, fayda-maliyet analizi ve yaşam çevrim maliyet analizini kullanarak yaptığı çalışmadır. Selanik kentinde bulunan çok sayıda ve farklı özelliklere sahip betonarme konut stoğunda yapılan çalışmada farklı güçlendirme seviyeleri için hasar ve fayda-maliyet analizleri yapılmıştır. Sonuçlar yorumlandığında, farklı kademelerde yapılan güçlendirme çalışmaları arasında, sadece yıkılma olasılığını büyük oranda düşüren güçlendirme çalışmalarının fayda-maliyet oranını olumlu yönde etkilediğini göstermektedir. Çünkü orta ve az şiddete sahip depremlerin oluş sıklığı, çok şiddetli depremlerle kıyaslandığında, sayıca fazla olduğu için bu depremlerin verdiği orta ve az hasarların güçlendirme faaliyetlerinin etkinliğine maliyet açısından olumsuz etkisi daha fazla olmaktadır. Dolayısıyla, güçlendirme kararları en üst kademe güçlendirme uygulamasının yapılması şeklinde verilmelidir.

Kappos'un tartıştığı bir diğeri ise fayda-maliyet hesaplarında kullanılan insan ölümlerinin karşılığı olarak hesaplanan parasal değer (Amerika'da \$500.000, Avrupa Birliği'nde €500.000, Yunanistan'da ise €50.000) hesaplara

etkisidir. Kappos'un araştırmasında bu değer hesaplamaya katılmasıyla güçlendirme faaliyetlerinin yapılabilir çıktığı, bu değer hesaplamaya katılmadığında ise güçlendirmelerin ekonomik olarak yapılabilir olmadığı sonucu bulunmaktadır. Bu sonuç ölümler için fayda-maliyet analizlerine katılan parasal değer belirlenmesinin önemini göstermektedir.¹⁶

MAEViz-HAZTURK

Zarar azaltma faaliyetlerinin planlanmasında en önemli araçlardan bir tanesi de deprem riskinin belirlenmesinde kullanılan hasar tahmini modelleri veya deprem senaryolarının üretilmesidir. Dünyada kullanılan çeşitli modeller mutlaka o bölgenin özelliklerine göre yeniden programlanmalı ve değişkenlerde bölgenin sosyal, fiziksel ve ekonomik yapısı dikkate alınarak tasarlanmalıdır.

Bu konuda Türkiye'de çeşitli kurumlar özellikle Amerika ve Japonya örneklerini kullanarak, değişik deprem senaryosu ve hasar tahminleri ile bunları yapan bilgisayar programları hazırlamaktadır. Bunların arasında bilgi seti en güncel olan ve Zeytinburnu bölgesinde en detaylı çalışmalardan birisini yapan MAEViz-HAZTURK programı doktora tez kapsamında seçilmiş ve bilgi seti kullanılarak deprem senaryoları ve hasar tahminlemeleri yapılmıştır.¹⁷ Programın en önemli özelliği veri setlerinin kolay güncellenebilmesi ve yenilenen veri setlerine göre yeni analizlerin kolay bir biçimde üretilebilmesidir. Bu sayede karar vericilere ve yöneticilere yeni stratejiler üretilebilmesi için gerekli olan sosyal, ekonomik ve fiziksel hasar göre-

MAEViz - HAZTURK HASAR TAHMİN METODOLOJİSİ

Şekil 2. MAEViz - HAZTURK Hasar Tahmin Metodolojisi

bilirlik bilgileri kolaylıkla verilebilmektedir.¹⁸ MA-EViz-HAZTURK programının içerisinde aşağıdaki analizler ihtiyaç ve talebe göre üretilebilmektedir. (Şekil 2)

- Sıvılaşma Potansiyeli
- Senaryo Deprem Analizleri
- Bina Hasar Analizleri
- Yapısal Olmayan ve İçerik Hasarı Analizleri
- Bina Ekonomik Kayıp Analizleri
- Güçlendirme Maliyet Tahmin Analizleri
- Tamir Maliyet Analizleri
- Fayda Maliyet Analizleri
- Mali Kayıp Etki Analizleri
- Eşdeğer Maliyet Analizleri

Bu analizlerle birlikte, deprem senaryosu üretimi, güçlendirme-yeniden yapım kararının verilmesi, güçlendirme seviyeleri ile ilgili kararın üretilmesi mümkündür. Ancak görüldüğü üzere bu analizlerde sosyal ve ekonomik konulara ilişkin değişkenler sınırlıdır ve bütüncül bir kentsel dönüşüm alternatifi kapsam dâhilinde bulunmamaktadır.

Araştırma Yöntemi

Afet yönetiminin örgütsel, ekonomik, sosyal ve fiziksel boyutları içeren çok geniş bir kapsamı olması nedeniyle, doktora tez araştırmamda değişkenlerin değerlendirilebilmesi amacıyla hem niceliksel hem de niteliksel tekniklerin kullanılması gerekmektedir.

Araştırma yönteminin kurgulanmasında üç temel aşama bulunmaktadır.

1. Mevcut deprem riskinin belirlenmesi
2. Güçlendirme – yerinde yeniden yapma – kentsel dönüşüm yaparak yenileme stratejilerinin karşılaştırılması için bir fayda-maliyet modelinin kurulması
3. Bu metodun geçerliğinin-doğruluğunun test edilmesi için bir örnek alan üzerinde değerlendirilmesi.

Mevcut deprem riskinin farklı deprem senaryolarına göre tahmin edilmesi ve binaların dayanıklılığının değerlendirilmesi için MAEViz-HAZTURK programı ve bu programın veri tabanı kullanılacaktır. Güçlendirme- yerinde yeniden yapma- kentsel dönüşüm seçeneklerinin değerlendirilmesinde, hesaplama yeni değişkenler ekleneceği ve de belediyelerde yaygın olarak kullanılan bir prog-

ram olduğu için ArcGIS programı tercih edilmiştir. Burada üretilecek model ile diğer hesaplama ve fayda-maliyet analizleri de yapılabilecektir.

Deprem öncesi ve sonrası kira ve bina satış değerlerinin tahmin edilebilmesi için Delphi Metodu kullanılarak emlak uzmanları ile yapılacak ankette bölgedeki emlak değerlerinin bugünkü ve gelecekteki değerlerinin modele eklenmesi amaçlanmaktadır. Bir diğer değişken olarak bina sigortası değerleri ile ölüm ve yaralanma durumunda ödenecek sigorta bedelleri için sigorta firmalarının poliçeleri ve DASK poliçeleri temel alınacaktır. Afet sonrası oluşacak maliyetlerin belirlenmesinde de daha önce yaşanmış olan benzer depremlerin raporlarından yararlanılması planlanmaktadır.

Üretilecek modelin uygulaması örnek alan incelemesi ile değerlendirilecektir. Bu sayede farklı deprem senaryolarının ve zarar azaltma yöntemlerinin etkinliğinin ve yapılabilişliğinin ölçülebilmesi için örnek alan üzerinden değerlendirme yapılmış olacaktır. Ancak, Türkiye’de deprem senaryolarının üretilmesi için gerekli olan doğal, fiziksel, demografik ve ekonomik bilgilerin üretimi ve sağlıklı bilgi erişiminin zor olması nedeniyle bu konuda en çok çalışılan, dolayısıyla bilgi erişiminin görece kolay olduğu bir alan olarak İstanbul-Zeytinburnu bölgesi seçilmiştir.

Zarar Azaltma Stratejilerinin Geliştirilmesi

Mevcut yapı stoğumuzun depremlere dayanıklı hale getirilebilmesi için iki ana başlık ve bunların alt uygulama başlıklarından söz etmemiz mümkündür. Bunları;

1. Deprem öncesi mevcut parsel düzenini bozmayan bina güçlendirmeleri ve yeniden yapım stratejileri
 - Bina güçlendirmeleri
 - Yerinde yeniden yapım
2. Deprem öncesi, kapsamlı kentsel dönüşüm stratejileri, uygun binalar için bina güçlendirmeleri ve yeniden yapım stratejileri
 - 3ADA 1ADA Programı¹⁹ (Fikirtepe, İstanbul örneği)
 - Kamu-Özel Ortaklığı ile Kapsamlı Kentsel Dönüşüm (Portakal Çiçeği Vadisi örneği)²⁰
 - Gayrimenkul Yatırım Ortaklığı eliyle Kentsel

Dönüşüm (KIPTAŞ, Zeytinburnu Sümer Mahallesi Kentsel Dönüşüm Projesi²¹ örneği) olarak sayabiliriz.

Araştırmanın Değişkenleri

Zarar azaltma ve deprem öncesi kentsel dönüşüm konusu üzerinde yoğunlaşan araştırmada hem ölçülebilir hem de ölçülemez nitelikteki değişkenlerin belirlenerek araştırma kapsamında tartışılması gerekmektedir. Özellikle sosyal yapıya ilişkin değişkenlerin fayda ve maliyetlerinin hesaplamalara katılması tartışmalı bir konudur. Bu kapsamda ilgili değişkenleri afet öncesi ve afet sonrası olarak iki ana grup altında sınıflayarak buradan da fiziksel, ekonomik ve sosyal olarak üç alt grupta yapılarak değişkenler için sınıflandırma yapılmaya çalışılmıştır.

Afet öncesi maliyetlerin belirlenmesine ilişkin değişkenler:

1. Fiziksel Yapı: Yapı stoğu, arazi kullanımı, mevcut altyapı sistemleri, coğrafi özellikler vb.
2. Ekonomik Yapı: İşgücü bilgileri, emlak ve arazi fiyatları, mülkiyet ilişkileri ve sigorta sistemi ile üretim biçimleri, yatırımlar ve gelir durumu vb. özellikler
3. Sosyal Yapı: Nüfus bilgileri, nüfus yoğunluğu, gelir durumu, eğitim durumu, işgücü durumu, nüfus vb. özellikler

Afet sonrası maliyetlerin belirlenmesine ilişkin değişkenler:

1. Fiziksel Yapı: Hasar gören binalar için yapılan iyileştirme, müdahale ve yeniden inşa faaliyetleri vb. özellikler
2. Ekonomik Yapı: Fiziksel ve finansal işgücü kaybı vb. özellikler
3. Sosyal Yapı: Ölüm, yaralanma, sakat kalma ve psikolojik travmalar vb. özellikler

Bu değişkenlerle ilgili veri setinin oluşturulmasında ilgili kurumlarla görüşmeler yapılacak ve daha önce yapılmış çalışmalardan ve raporlardan elde edilecek bilgiler değerlendirilecektir. Ancak, bazı değişkenlerin ölçülebilmesi ile ilgili tartışmalar farklı uzmanlık alanlarının birlikte çalışmasını gerektirdiği için tezin sonuç bölümünde ileride yapılacak çalışmalara bırakılmak üzere tanımlanacaktır.

Örneğin ölüm veya yaralanma durumunda verilecek sigorta bedelinin ne olacağı, güçlendirme/yeniden yapma/kentsel yenileme sonucunda oluşacak yeni bina satış ve kiralama fiyatları gibi konulardaki tartışmalar bu araştırma kapsamında ele alınmayacaktır.

Araştırmadan Beklenen Sonuçlar

Bu araştırmada temel beklentilerden birisi, kentsel dönüşüm faaliyetlerinin; eğer düzgün, iyi tasarlanmış, rant yerine sürdürülebilirlik gibi kavramları ön plana çıkararak bir yaklaşımla yapılırsa; inşaat maliyetlerinin yüksekliğine rağmen sağlayacağı faydalar nedeniyle yapılabilişliğinin daha yüksek çıkacağı olmuştur. Ancak her yapı stoğu için bu genelleme doğru değildir. Bu nedenle, farklı stratejileri karşılaştıran ve karar vericiler açısından fayda-maliyetleri ortaya koyarak tartışmayı sağlayacak bir modele odaklanılmıştır.

Yapım maliyetleri yüksek olmasına rağmen sürdürülebilir, enerji etkin ve afetlere karşı dayanıklı yapıların yapılması sonucunda uzun vadede hem vatandaşlar hem de devlet açısından bakıldığında maliyetlerin faydalara oranında olumlu yönde sonuçlar çıkacağı beklenmektedir.²² Özellikle ölüm ve yaralanma oranlarındaki azalma ve afet sonrası oluşacak çevresel maliyetlerin etkisi düşünüldüğünde bu oranın fayda yönünde yüksek çıkması muhtemeldir.

SONUÇ

Türkiye yaşadığı pek çok doğal afet deneyimine rağmen, gerek yeni yapılan konut alanlarında gerekse eski konut stoğunun dayanıklı hale getirilmesi konusunda çok yavaş adımlarla ilerlemektedir. Yasal düzenlemeler eksik, anlaşılması zor, yetki karmaşası yaratan ve tutarsızdır; var olanlarda yöneticiler tarafından yeterince uygulanmamaktadır. Yatırımlar konusunda merkezi ve yerel yönetimler yeterli çabayı göstermemekte, bunun en önemli gerekçesi olarak da bütçe yetersizliği ve vatandaşın isteksizliği gösterilmektedir.

Ancak, ekonomik gelişmişliğin çoğu bölgede düşük olduğu ülkemizde, devletin bu yatırımlarda öncü olması ve rant kaygısı duymadan sağlıklı, sürdürülebilir ve yaşanabilir kent dokularının üretilmesini sağlaması gerekmektedir. Hem kentleşme hem de afetlere hazırlık konusunda devlet öncü rol üstlenmelidir. Sadece piyasa dinamiklerine bırakılan dönüşüm alanlarında, ya orada yaşayanlar yerlerinden olmaktadır ya da TOKİ'nin her ilde

yaptığı tek tip sosyal konutlara mecbur kalmaktadırlar.^{23,24}

İnşaatın en önemli sektör olduğu ülkemizde mevcut potansiyellerin doğru kullanılması, hem kentsel arsa üretiminde doğal sınırları zorlayan gelişmenin önüne geçebilir hem de mevcut kentsel alanların sağlıklı hale getirilmesini sağlayabilir. Afet riskinin azalması, ekonominin daha güvenli ve istikrarlı gelişmesine, yatırımcıların korkmadan yatırım yapmasına imkân verir.

Araştırmada vurgulanmaya çalışıldığı gibi sadece zarar azaltma maliyetlerine değil, aynı zamanda faydaları/getirilerine de odaklanan bir yaklaşımla afet öncesi ve sonrası fayda ve maliyetlerin hesaplanması gerekir. Unutulmamalıdır ki, 587 Sayılı KHK ile düzenlenen DASK²⁵ ile benzeri kanunların sorumluluğu vatandaşa veren yapısına rağmen, afet sonrasında oluşacak maliyetleri büyük oranda devlet kurumları kamu kaynaklarını kullanarak karşılamaktadır.

Bu nedenle, araştırmada bahsedildiği gibi fayda-maliyet oranının afet öncesi durum ve farklı zarar azaltma stratejileri düşünülerek kullanılması ile etkin ve yapılabilir stratejinin seçilmesi kaynakların verimli kullanılması açısından da önemlidir.

DİPNOTLAR

¹ http://en.wikipedia.org/wiki/List_of_urban_areas_by_population (19.08.2011)

² <http://www.beta.undp.org/undp/en/home/ourwork/crisispreventionandrecovery/overview.html> (15.08.2011)

³ UNDP, **A Global Report: Reducing Disaster Risk A Challenge For Development (Report No. 92-1-126160-0)**. New York, 2004.

⁴ TBMM Meclis Araştırma Komisyonu. **Deprem Riskinin Araştırılarak Deprem Yönetiminde Alınması Gereken Önlemlerin Belirlenmesi Amacıyla Kurulan Meclis Araştırma Komisyonu Raporu**, Ankara, 2010.

⁵ http://www.spo.org.tr/genel/bizden_detay.php?kod=1883&tipi=3&sube=0 (15.08.2011)

⁶ http://www.spo.org.tr/genel/bizden_detay.php?kod=1048&tipi=4&sube=0 (15.08.2011)

⁷ http://www.spo.org.tr/genel/bizden_detay.php?kod=3223&tipi=3&sube=0 (16.08.2011)

⁸ http://www.spo.org.tr/genel/bizden_detay.php?kod=3258&tipi=1&sube=0 (24.08.2011)

⁹ [http://www.imoistanbul.org.tr/ist-bulten/sayi114/\(23-31\)%20deprem_konf.pdf](http://www.imoistanbul.org.tr/ist-bulten/sayi114/(23-31)%20deprem_konf.pdf) (15.08.2011)

¹⁰ <http://www.mo.org.tr/index.cfm?sayfa=Belge&Sub=basin&RecID=2435> (15.08.2011)

¹¹ <http://www.hurriyet.com.tr/gundem/18509952.asp> (17.08.2011)

¹² İstanbul Büyükşehir Belediyesi Planlama ve İmar Dairesi Zemin ve Deprem İnceleme Müdürlüğü, **İstanbul İçin Deprem Mastır Planı**, İstanbul, 2003.

¹³ Rose, A., ve Diğerleri. "Benefit-Cost Analysis of FEMA Hazard Mitigation Grants", **Natural Hazards Review**, 8(4), 2007, s. 97-111.

¹⁴ Rose, A., ve diğerleri, a.g.e. s.105.

¹⁵ Rose, A., ve diğerleri, a.g.e. s.105.

¹⁶ Kappos, A., & Dimitrakopoulos, E. "Feasibility of Pre-Earthquake Strengthening of Buildings Based on Cost-Benefit and Life-Cycle Cost Analysis, with the Aid of Fragility Curves", **Natural Hazards**, 45(1), 2008, s. 33-54.

¹⁷ Karaman, H., & Şahin, M. "Zeytinburnu İlçesi İçin Deprem Hasar Tahmini Çalışması", **İTÜ Dergisi**, 8(3), 2009, s. 91-101.

¹⁸ Yıldız, S., Karaman, H., & Şahin, M. "HAZTURK Veri Katalogu ve Veri Havuzunun Tasarımı", **12. Türkiye Harita Bilimsel ve Teknik Kurultayı**, 2009.

¹⁹ <http://www.arkitera.com/haber/index/detay/imar-kardesligi-3ada-1ada> (01.09.2011)

²⁰ <http://www.kentselyenileme.org/index.php/turkiyeden/16-portakal-vadprojes> (01.09.2011)

²¹ http://www.ibb.gov.tr/sites/akom/Documents/haberler_haberdetay_0108.html (01.09.2011)

²² Kats, G., "The Costs and Financial Benefits of Green Buildings", **Sustainable Building Task Force**. California, 2003.

²³ <http://www.arkitera.com/haber/index/detay/tek-tip-toki-binolari-ileride-buyuk-sorun-olacak/619> (01.09.2011)

²⁴ <http://mimarlarodasi.org.tr/mimarlikdergisi/index.cfm?sayfa=mimarlik&DergiSayi=369&RecID=2482> (01.09.2011)

²⁵ <http://www.dask.gov.tr/300.html> (01.09.2011)

AFETLER İÇİN YERLEŞİMLERDE GÜVENLİ AÇIK ALAN VE ERİŞİM

Gül Yücel, Dr.

GİRİŞ

Her yıl dünyanın birçok bölgesinde doğal tehlikelerin neden olduğu afetler can ve mal kayıpları ile sonuçlanmaktadır. Yirminci yüzyılda, deprem nedeniyle 1.685.000 kişinin hayatını kaybettiği ve ölüm nedenlerinin %75'inin bina yıkılmalarına bağlı olduğu rapor edilmektedir.¹ Türkiye'de de, doğal tehlike kaynaklı afetler sonucu önemli ölçüde fiziksel, çevresel, ekonomik ve sosyal kayıplarla karşı karşıya kalınmaktadır. 20. yüzyılda deprem nedeniyle 81.557 kişi hayatını kaybetmiş, 59.641 kişi yaralanmıştır.² Türkiye'deki afetlerin dağılımına bakıldığında (son yüzyıl ortalaması) %61 ile depremin ilk sırada olduğu görülür. Bunu sırasıyla %15 ile heyelan, %14 ile sel, %5 ile kaya düşmesi, %4 ile yangın %4 ve %1 ile çığ ve diğer afetler izlemektedir.³

Afetler; tehlikeler ve bu tehlikelerle karşı karşıya kalan nüfus ve yapı fiziksel çevre ile doğrudan ilişkilidir. Tehlikeler karşısındaki etkilenebilir fiziksel, ekonomik, sosyal ve çevresel faktörlerin varlığı, tehlikenin büyüklüğü ile de orantı olarak riskin büyüklüğünü etkilemektedir. Deprem tehlikesi altında bulunan kentlerin barındırdığı riskler çeşitlilik gösterir. Yerleşim birimi afet riskinin değerlendirilmesi; fiziksel çevre bileşenleri, sosyo-kültürel çevre bileşenleri ve yönetsel ve hukuksal bileşenler olarak üç grupta tanımlanmaktadır⁴: Fi-

ziksel çevre bileşenlerini; yerleşim topografyası, iklim verileri, bitki örtüsü, binaların fiziksel, niceliksel ve niteliksel yapısı, güvenli alanlara ulaşım-erişilebilirlik ve kentin altyapısı oluşturur. Yerleşimin sosyo-kültürel özelliklerini; sosyal etkileşim, sosyal kurumlar, kültürel özellikler, davranış özellikleri, sosyal dayanışma ve sosyokültürel değişme oluşturmaktadır. Afet risk değerlendirmesinin yönetsel ve hukuksal bileşenlerini; yönetsel yapılanma, kanunlar ve yönetmelikler, olay komuta sistemi ve sorumluluklar, afet riskini önlemeye halkın ve sivil toplum kuruluşlarının katılımı, toplumun afete hazırlığı kapsamında verilen eğitimin seviyesi ve bu eğitime ilişkin sistem stratejileri oluşturmaktadır.⁵

Afet sonrası güvenli açık alanların kullanımı ve ulaşılabilirliği de yerleşimler için önemlidir. Geleneksel yaklaşımla açık alanların rekreasyon amaçlı kullanım anlayışı yanında, çeşitli tehlikeler altında bulunan yerleşimlerde mahalle ölçeğinde güvenli geçici barınma alanları olarak da kullanılabilmesi düşünülmelidir. Yerleşimlerde yaşayanların konutu yıkılmasa da deprem sonrasında geçici olarak evleri dışında güvenli açık alanlara gereksinimi vardır. Bunun sağlanması, mevcut alanların iyileştirilmesi ve ihtiyaçları karşılayacak donanımların temin edilmesi gereklidir. Örneğin Marmara

Depremi (1999) sonrasında devam eden artçı sarsıntılar nedeniyle halk konutlarına girememiş ve konutuna yakın henüz yapılaşmamış arsa, park, okul bahçesi, yol kenarı, kavşak içindeki açık alan kullanmıştır.^{6,7}

DEPREM VE YERLEŞİMLERDE GÜVENLİ AÇIK ALAN

Açık alan, kent bütününde bina ve ulaşım organizasyonu dışındaki örgütlü açık ve yeşil alanları kapsamaktadır. Bu alanlar afet sırasında güvenli açık alan ihtiyacını karşılamak üzere de kullanılabilir. Bu nedenle bu tip alanların yerleşim bütününde dağılımı ve ihtiyacı karşılayabilecek nitelikte olması önemlidir. Tahliye yol ve rotaları, acil durumda güvenli tahliye için yaşamsal önem taşımaktadır.

Açık alan olarak; çocuk oyun alanları, park alanları, spor alanları, piknik ve eğlence alanları, kamuya açık koruluk ve mesire yerleri, çayır-fidanlık ve ormanlar, ağaçlandırılmış alanlar, mezarlıklar, görsel yeşil alanlar, koru alanları, refüj ve meydanlar sayılabilir.⁸ İmar Mevzuatı'na göre belediye ve mücavir alan sınırları içerisinde yapılacak olan planlamalarda aktif yeşil alan 10 m²/kişi, belediye ve mücavir alan sınırları dışında 14 m²/kişi alınması hükme bağlanmıştır. Yasal düzenlemeler dışındaki genel kabul, şehir topraklarının en az %10'unun yeşil alanlara ayrılmasıdır. Günümüzde kentlerimize bakıldığında yeşil alan oranlarının oldukça düşük olduğu söylenebilir. İstanbul bütününde kişi başına düşen yeşil alan miktarı 2,81 m²/kişi değerindedir. Bu değer aktif yeşil alan 1,28 m²/kişi, pasif yeşil alan 1,52 m²/kişi'dir.⁹ Mevcut yeşil alanların fiziksel kalitesindeki yetersizlikler, yeterli büyüklükte olmayışı ve yetersiz altyapı ve donatı, bu alanların deprem sonrası etkin olarak kullanılabilme olanağını da kısıtlamaktadır.

Afet sonrası can güvenliğinin sağlanabilmesinde yerleşim alanlarının en kısa sürede tahliyesi yaşamsal önem taşır. Deprem sonrası oluşacak artçı şoklar nedeniyle daha önceden hasar görmüş yapıların yıkılma riski de yaşayanların can güvenliğini tehdit eder. Bu nedenle tahliye; ikincil afetler nedeniyle oluşabilecek ölüm ve yaralanmaların önüne geçilmesi, gerçek ihtiyaçların tespit ve teminine yönelik boşaltılmış yerleşim alanlarından sağlıklı ön hasar bilgilerinin elde edilmesi açısından önemlidir.

Bina içi güvenliği kadar sokak güvenliği de önemlidir. Bina dışına güvenle çıkabilmiş insanlara, evine ya da işine yakın bir yerde güvenli bir açık alan

ve gerekli ihtiyaçlarını (tuvalet, temiz içme suyu, yiyecek, battaniye vb.) ve haberleşmeyi sağlayabileceği kapalı güvenli bir yer sağlanmış olmalıdır.¹⁰ Çok başarılı bir tahliye organizasyonu olsa da izole topluluklar, hareket kısıtlılığı olanlar ya da tahliye direnç gösterenler ve iletişimin olmadığı yerlerde bulunanlar, tehlike uyarılarının dışında kalabilir. Bu konuda yaşlılar, kritik hastalar, madenciler, acil durum birimlerinde çalışanlar, hapis-hanedekiler, fiziksel engelliler, yabancı turistler, çocuklar vb. en etkilenebilir gruplardır.¹¹

Güvenli alan, afet sonrası bölgeden tahliye edilecek kişilerin emniyetli transfer edilebilecek biçimde ve tehlikelerden uzak olmalıdır. Kapasitesi, yerleşim alanındaki dağılımı ve acil durumda erişilebilmesi açısından erişim mesafesinin uygun olması önemlidir. Güvenli alanların belirlenmesinde önemli ölçütler; ihtiyaçların giderilmesinde uygun altyapısı olması, alan büyüklüğü, eğitim durumu, tehlikeye olan mesafesi, kolay ulaşılabilirlik vb olarak belirtilebilir. Yerleşim alanı içindeki güvenli açık alana ulaşımında en kısa doğrusal mesafe, ulaşım ağı üzerinde en kısa güzergâh ve ulaşım ağında en kısa uygun güzergâh olarak belirlenebilir. Güvenli açık alanlara yönlendirilecek afetten etkilenme potansiyeli yüksek toplulukların orantısız dağılımı önemlidir. Önemli olan hızlı ve güvenli tahliye. Nüfusun yoğun olduğu noktaların güvenli tahliye alanlarına yakın olması, tahliyenin hızlı olmasını da sağlar. Afet sonrası ihtiyaç duyulan tahliye alanları ve güvenli tahliye yolları afet öncesi mahalli ve bölgesel ölçekte belirlenmelidir. Deprem tehlikesi ile karşı karşıya bulunan kentler için ihtiyaçların tespiti ve mekân organizasyonlarının gerçekleştirilmesi şehir planlamada önemli bir bileşendir. Açık alanların belirlenmesinde, tasarımında ve uygulanmasında kent plancısı, peyzaj mimarı, altyapı mühendisi, topograf, acil durum uzmanı, yerel yönetici, sağlık uzmanı, haberleşme mühendisi, inşaat mühendisi, mimar, sivil toplum kuruluşları, mahalle muhtarı vb birçok disiplinden katılıma ihtiyaç bulunmaktadır.

Tahliye alanları birincil tahliye alanları ve bölgesel tahliye alanları olarak iki grupta tanımlanır:¹² Birincil tahliye alanları sadece insan güvenliğinin sağlanacağı yerler değil, aynı zamanda organize afet görevlilerinin tahliye edilen yerleşim alanındaki kesin hasar sonuçlarını daha hızlı toplayabileceği bir merkez olmalıdır. Tahliye alanlarının her bir komşuluk ünitesinde yer alması ve bölgedeki tüm nüfusu kapsayabilmesi beklenir (brüt minimum alan:1,5 m²/kişi). Tahliye alanları kamusal alanlardan seçilmelidir. Komşuluk üniteleri içinde homo-

Şekil 1. Yol kapanma koşulları¹⁹
Şekil 2. 1995 Kobe depremi hemen sonrasında trafik erişimi durumu²²

jen biçimde yayılmış parklar, açık alanlar, okullar, dini tesisler bu amaçlı kullanım için uygundur. Birincil tahliye alanları içindeki tesisler depreme dayanıklı yapıda olmalıdır. 2000 m²'den büyük park ve açık alanlar (500m² minimum) birincil tahliye alanları için uygundur.¹³ Bölgesel tahliye alanları, acil barınma yeri olarak düşünülen çadır kurulabilecek alanları tanımlamaktadır. Japon standartlarında 5 m² olan bu alan Türkiye standartlarında 9–10 m² /kişi'dir ve bu durum büyük çadır alanları gerektirmektedir.¹⁴ Her iki tip tahliye alanında temiz su yaşamsal önemdedir. Tahliye alanı düzenlemesinde kullanıcı sayısı ile uyumlu temiz su depolama da düşünülmelidir.

Ulaşım ve Erişilebilirlik

Yollar, kentsel yaşamın devamlılığı için en önemli bileşendir. Altyapı ve iletişim hatları, ulaşım yollarının altında ya da paralel olması nedeniyle bu tip yollar, altyapı ve iletişim bileşenleri açısından önemlidir. Deprem afetinin, yol ağı üzerinde yapı hasarı ve bu hasara bağlı olarak tüm ulaşım sisteminin fonksiyonunu yitirmesi şeklinde iki belirgin etkisi olabilmektedir.

Deprem bölgelerinde imar planları kapsamındaki ulaşım planlamasında; şehir içindeki yol genişlikleri acil durumda kullanılabilir kadar geniş, önemli akslar deprem açısından yüksek riskli yerlerden uzak, geçit, köprü, tünel vb ulaşım yapıtları depreme dayanıklı, yollarda kullanılacak ağaçlar ve diğer peyzaj elemanları, aydınlatma elemanları vb, depremde devrilmeyecek türden olmalıdır.¹⁵ Yerleşimde yol genişliği ve bina yüksekliği ilişkisinde, iki tarafı bina ile planlanmış yol genişliği, iki bina yüksekliğinden az olmamalıdır.¹⁶

Yerleşimlerin afet risk değerlendirmesinde; mevcut yolların kapasitesi, akış yönü ve ölçümlemesi afetlere karşı "acil ulaşım planlarını" önemli kılmaktadır.¹⁷ Tahliye yol ve rotaları, halkın emniyetli tahliyesi için afet öncesi tasarlanmış olmalıdır. Tasarlanmış ve belirlenmiş olması yanında bu bilgilerin ilgili yerleşim alanında yaşayanların bilgisine sunulması önemlidir.

Yollar, hem yardım gereçlerinin ulaştırılması ve iyileştirme çalışmalarında, hem de tahliye, yangınla mücadele operasyonları ve tıbbi hizmetlerin sağlanmasında önemlidir. Yol çevresindeki binaların hasarı ve buna bağlı olarak yolların kapanması, kentsel açıdan ulaşım ağının kullanımını engelleyen önemli bir durumdur. "Yol blokajı", yıkıntılar nedeniyle ulaşım ağı üzerinde büyük araçların gidiş gelişine uygun üç metreden daha geniş bir geçiş kalmaması durumu olarak tanımlanmaktadır.¹⁸ Yol ve bina koşulları çerçevesinde yol kapanma durumu, bina koşullarına (taşıyıcı sistem yıkılma olasılığı vb.), yıkılan binaların yayılım genişliğine, yol ve güzergâh koşullarına (yol genişliği, yolla bağlantılı toplam bina sayısı vb.) bağlıdır (Şekil 1).

Kobe depreminde (1995) yolların genişlikleri ve erişilebilirlik konusunda yapılan çalışmaya göre;²⁰ 4 metre genişliğindeki yollarda normal trafik akışının oldukça düşük seviyede olduğu, trafiğin tamamen kapalı olma oranının oldukça yüksek olduğu, kaldırım akışının da yol genişliğine bağlı etkilendiği görülmüştür (Şekil 2). Yol genişliğine bağlı olarak yaya ve araç trafiği de deprem sonrası durumdan etkilenmektedir. 4 metreden daha dar yollarda, yaya yollarında, 5–7 metre genişlikteki yollarda araç geçişinde zorluklar yaşanabilmektedir. Genişliği 12m'den geniş olan yollarda afet zamanında bile yollar işlevini tam olarak yapabilmektedir. 10-12m genişlikteki yollar güvenlilik oranını biraz düşürmesine rağmen işlevini yapabildiği düşünülmektedir. Kaldırımın ve kaldırım kenarında ağaçların olup olmaması yolların kapanma durumunu etkilemektedir. Binaların yapısı da yolların

kapanmasına neden olan ana faktörlerden biridir. Sağlam bina oranı arttıkça, yolların kapanma oranının azaldığı anlaşılmaktadır.²¹

İstanbul Deprem Mastır Planındaki kentsel doku analizinde, ulaşım sistemi değerlendirmesi; yol sistemi özellikleri (ızgara, hiyerarşik, çıkmaz), ana ulaşım ağı ile ilişkiler (bağlantı uzaklığı, tek/çift yön), yol kesitleri (yol genişliği/bina yüksekliği oranları) ve yol/otopark ilişkileri (yol üstü parklar, cepler, açık/kapalı otoparkların konumu ve özellikleri) başlıklarında yapılması öngörülmektedir.²³ Böylece afet sonrası tahliye ve acil müdahale için sorunlu bölgelerin tespiti ve buna yönelik çalışmaların yapılması hedeflenmektedir.

İstanbul ulaşım sisteminin deprem tehlikesi için değerlendirilmesi kapsamında yollar; 16 m.'den daha geniş yollar (geniş bir alana hizmet eden ana yollar), 7–15 m genişlikteki yollar (ana ağı destekleyen yollar) ve 2–6 m genişlikteki yollar (sokaklar) olarak üç kategoride sınıflandırılmıştır.²⁴ Dar yollar, binaların çökmesiyle kapanabileceği için, deprem afetinin önlenmesi çalışmaları sırasında en çok dikkat edilmesi gereken yollardır. Yol yoğunlukları da kentsel alan kullanımını doğrudan etkilemektedir.²⁵ İstanbul ilinde 2–6 metre genişlikteki yol oranı %65'tir.²⁶ Dar yolların oranının yüksekliği, acil durumda kullanım açısından zorluklar oluşacağını ortaya koymaktadır. Yerleşim alanlarına yapılacak müdahalelerde yol genişliklerinin de dikkate alınarak çözümler üretilmesi yerinde olacaktır.

DEĞERLENDİRME

Kentsel açık ve yeşil alanların günlük yaşantımızda olduğu kadar afet sırasında da önemli işlevi bulunmaktadır. Bu tip alanların yerleşim alanı karakteristiğine de bağlı olarak dağılımı ve özellikleri değişebilmektedir. Özellikle plansız gelişen yerleşim alanları, yüksek yoğunluklu yerleşimlerde yeterince olamaması afet sırasında ciddi sorunların yaşanmasıyla sonuçlanmaktadır. Marmara Depremi (1999) sonrasında afet için de kullanılabilir nitelikte açık alanların belirlenmesi çalışmaları hızlanmıştır. Yapılan araştırmalara göre bu kapsamda yapılan çalışmaların yeterli düzeyde olmadığı söylenebilir. Örneğin İstanbul Avrupa yakasında belirlenmiş olan afet sonrası geçici iskân alanları buldukları zemin, çevresindeki güvensiz yapılaşma, sık yeşil doku barındırması ve mülkiyet açısından çeşitli sorunlar barındırmaktadır.²⁷ Belirlenen yerlerin özel mülkiyete ait olması, gelecekteki kullanımında sorunlar oluşturabil-

mektedir. Yine zemin açısından sorunlu bir alanın afet sonrası kullanılabilirliği tartışmalı olmaktadır. Dolgu alanları üzerinde belirlenen ve özellikle sahildeki alanların tsunami gibi ikincil bir tehlike altında olma olasılığı yüksek olabilmektedir. Buna paralel olarak kentlerdeki mevcut yeşil alanların korunması ve afet için de kullanılabilir özellikler kazandırılması önemsenmelidir. Yeni yerleşim alanlarında ise kentsel açık ve yeşil alan için ayrılan yerler niteliksel ve niceliksel olarak kentin gereksinimini karşılayabilir yapıda olmalıdır.

Deprem tehlikelerinden korunma, şehir planlamasının önemli bir parçasıdır. Yerleşim alanı deprem tehlikesi altında ise altyapı ve fiziksel çevre bu koşullara dayanıklı olmalıdır.

Afet sonrası insan güvenliğinin sağlanabilmesinde yerleşim alanlarının en kısa sürede tahliyesi önemlidir. Afet sonrası ihtiyaç duyulan tahliye alanları ve güvenli tahliye yolları afet öncesi mahalli ve bölgesel ölçekte belirlenmelidir.

Dar yollar, binaların çökmesiyle kapanabileceği için, deprem afetinin önlenmesi çalışmaları sırasında en çok dikkat edilmesi gereken yollardır.

Mevcut yerleşimler güvenli tahliye alanları ve erişim açılarından incelenerek gerekli koşulların sağlanması planlanmalıdır. Deprem dışında diğer afetler için de tahliye yolları ve güvenli tahliye alanları planlaması yerleşimler için farklı ölçeklerde kurgulanmış olmalıdır.

Genelde afet bölgelerinde özelde ise deprem bölgelerinde imar planları kapsamında açık alan ve ulaşım planlama çalışmalarında acil durum planlaması da mutlaka yapılmalıdır. Bu planlamaların ilgili yerel yönetimlerde ve acil durum müdahale organizasyonlarında da bulunması sağlanmalıdır. Buna göre mevcut veya olası tehlikelerin yol açabileceği afetlerde ortaya çıkacak acil durumlarda kentsel alanlarda bulunan yolların genişliklerinin yeterli olması, hayati önem taşıyan ulaşım akslarının deprem riskinden uzakta ya da riskleri en aza indirilmiş şekilde tasarlanması, önemli ulaşım yapılarının (köprü, geçit, tünel vb) deprem ve diğer afetlere dirençli olması, ulaşım ve açık alanlarda kullanılacak ağaç ve diğer peyzaj elemanlarının devrilme, yanma, kopma, düşme gibi olasılıklara karşı dirençli hale getirilmesi önemli risk azaltıcı faaliyetlerdir. Tüm bu çalışmaların çok disiplinli ve farklı sektörlerin katılımı ile gerçekleştirilmesi, planların daha etkin ve uygulanabilir olmasını sağlayacaktır.

DİPNOTLAR

¹ Coburn, A. ve Spence R., **Earthquake Protection**, John Wiley&Sons Ltd., England, 2nd Edition, 2002

² www.deprem.gov.tr (11.10.2008)

³ www.deprem.gov.tr a.g.e.

⁴ Ünlü A., "Bir Risk Değerlendirme Yöntemi Olarak Yerleşme Ünitesi Analizi (Town-Watching)", Kadioğlu, M. ve Özdamar, E., eds, **Afet Yönetiminin Temel İlkeleri** içinde; 53-58, JICA Türkiye Ofisi Yayın No:1, Ankara, 2005

⁵ Ünlü A., 2005.a.g.e.

⁶ http://webarsiv.hurriyet.com.tr/1999/09/20/144571.asp (15.12.2008)

⁷ http://www.radikal.com.tr/1999/09/08/turkiye/01ist.html (20.10.2008)

⁸ İBB, **İDMP, İstanbul Deprem Master Planı Final Raporu**, İstanbul Büyükşehir Belediye Başkanlığı, 2003

⁹ İBB, 2003, a.g.e.

¹⁰ Coburn ve Spence, 2002 a.g.e.

¹¹ Coburn ve Spence, 2002 a.g.e.

¹² JICA-İBB, 2002, a.g.e.

¹³ JICA-İBB, **The Study on A Disaster Prevention / Mitigation Basic Plan in İstanbul Including Seismic Microzonation in the Republic of Turkey**, İstanbul Büyükşehir Belediyesi – JICA ortak çalışması, 2002

¹⁴ JICA-İBB, 2002, a.g.e.

¹⁵ Göçer, O., **Deprem Sonrası Yerleşmelerde Göz Önünde Tutulması Gerekli Şehircilik İlkeleri**, Deprem Panel / Seminer, 13 Mart 1986, Bildiriler Kitabı, Yapı Endüstri Merkezi, İstanbul

¹⁶ Göçer, 1986, a.g.e.

¹⁷ Ünlü A., 2005, a.g.e.

¹⁸ JICA-İBB 2002, a.g.e.

¹⁹ JICA-İBB 2002, a.g.e.

²⁰ Tsukaguchi, H., Totani, T. ve Nakatsuji K., **Areal Photo Analysis of Road Damage Immediately After Earthquake** Symposium on Hanshin Earthquake", Japan Society of Civil Engineering, 1996, s. 701-708

Tsukaguchi, H. vd., 1996, a.g.e.

²¹ Tsukaguchi, H. vd., 1996, a.g.e.

²² Tsukaguchi, H. vd., 1996, a.g.e.

²³ İBB 2003, a.g.e.

²⁴ JICA-İBB 2002, a.g.e.

²⁵ JICA-İBB 2002, a.g.e.

²⁶ JICA-İBB 2002, a.g.e.

²⁷ Özdemir H., **"İstanbul Avrupa Yakası Olası Afet Sonrası Geçici İskan Alanlarının Coğrafi Etüdü"**, Yayınlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, Coğrafya Anabilim Dalı, İstanbul, 2002

KAYNAKÇA

Coburn, A. ve Spence R., **Earthquake Protection**, John Wiley&Sons Ltd., England, 2nd Edition, 2002

Göçer, O., **Deprem Sonrası Yerleşmelerde Göz Önünde Tutulması Gerekli Şehircilik İlkeleri**, Deprem Panel / Seminer, 13 Mart 1986, Bildiriler Kitabı, Yapı Endüstri Merkezi, İstanbul

İBB, **İDMP, İstanbul Deprem Master Planı Final Raporu**, İstanbul Büyükşehir Belediye Başkanlığı, 2003

JICA-İBB, **The Study on A Disaster Prevention / Mitigation Basic Plan in İstanbul Including Seismic Microzonation in the Republic of Turkey**, İstanbul Büyükşehir Belediyesi – JICA ortak çalışması, 2002

Tsukaguchi, H., Totani, T. ve Nakatsuji K., **Areal Photo Analysis of Road Damage Immediately After Earthquake** Symposium on Hanshin Earthquake, Japan Society of Civil Engineering, s. 701-708, 1996

Özdemir H., **İstanbul Avrupa Yakası Olası Afet Sonrası Geçici İskan Alanlarının Coğrafi Etüdü**, Yayınlanmamış Yüksek Lisans Tezi, İstanbul Üniversitesi Sosyal Bilimler Enstitüsü, Coğrafya Anabilim Dalı, İstanbul 2002

Ünlü A., "Bir Risk Değerlendirme Yöntemi Olarak Yerleşme Ünitesi Analizi (Town-Watching)", Kadioğlu, M. ve Özdamar, E., eds, **Afet Yönetiminin Temel İlkeleri** içinde; 53-58, JICA Türkiye Ofisi Yayın No:1, Ankara, 2005

GEÇMİŞTE VE GÜNÜMÜZDE TÜRKİYE'DE YAPI DENETİMİ – AFET İLİŞKİSİ: MİMARIN AFETLER TARİHÇESİ İÇİN SEYİR DEFTERİ

Ali Tolga Özden, Araştırma Görevlisi, ODTÜ Mimarlık Fakültesi

GİRİŞ

İnsanoğlu tarihin ilk çağlarından itibaren kendisini güvende hissedeceği ve huzurlu olabileceği bir barınağa ihtiyaç duymuştur. Zamanla bu barınak kavramı yerini ev ya da konut kavramına bırakmış, böylelikle insanın yaşam alanından beklentileri de farklılaşmış ve gelişmiştir. Fakat emniyet ve güvenlik beklentisi hiç bir zaman değişmeyen kavramlar olarak yerini almıştır. Bu anlamda, insan yerleşimlerinin daha güvenli, sağlıklı ve huzurlu yerler olabilmesi için toplum içerisinde ve yapı üretim sürecine katılan profesyoneller arasında bir takım prensipler belirlenmiş ve geliştirilmiştir. Yapı kodları veya imar kanunları olarak da bilinen bu prensiplerin doğru şekilde uygulanabilmesi için de yapı üretim sürecine yönelik bir takım kontrol ya da denetim mekânizmaları oluşturulmaya çalışılmıştır.

Yapı denetim kavramına tarihsel süreç içerisinde baktığımız zaman karşımıza afetler ya da felaketler ve insanoğlunun afetler karşısında verdiği mücadeleden tarihçesi çıkmaktadır. Dolayısıyla yapı denetim kavramının mimarlığın profesyonel alanında gelişimini insanların ve insan yerleşimlerinin afetler karşısında edindiği deneyim ve tecrübeler içerisinde aramak çok da yanlış olmayacaktır. Bu nedenle mimar - yapı denetim ilişkisinin ortaya çıkışı ve gelişimini incelerken genel anlamda toplu-

lukların ve yerleşimlerin afetler tarihine de kısaca bir bakmak, afet kavramını yeniden ele almak ve afetler karşısında insan davranışları ile yapı – afet ilişkisini kurgulamak önemli görülmelidir. Bu yazının konusu yapı üretim sürecinde yer alan önemli aktörlerin başında gelen tasarımcı ya da mimarın yapı denetim yaklaşımındaki algısının ve rolünün afetler tarihçesi içerisinde nasıl geliştiğini anlamak ve tartışmaktır. Ancak bu yazının kapsamını daraltmak için daha çok Osmanlı İmparatorluğu döneminden günümüze Türkiye’de bu sürecin nasıl geliştiğine kronolojik bir yaklaşımla bakılmaya çalışılmıştır.

TÜRKİYE’DE AFET TARİHİ VE YAPI DENETİM KAVRAMININ GELİŞİMİNE KRONOLOJİK BİR BAKIŞ

Dünyanın birçok coğrafyasında uzun yıllar boyunca yaşanan afetler sonucu edinilen tecrübeler hem toplumların hem de mimarların yapı denetim kavramına yaklaşımlarını değiştirmiştir. Bu sürecin Türkiye’de nasıl geliştiğini anlamak için ulaşılabilecek ilk yazılı dökümanlar 1509 yılında İstanbul’u etkileyen bir depreme kadar tarihlenebilmektedir. 14 Eylül’de meydana gelen ve “Küçük Kıyamet” olarak adlandırılan deprem (büyüklüğü 7.6 – 8.0 arasında tahmin edilmekte) Türkiye’nin afet tari-

Resim 1. 1509 İstanbul Depremi'ni canlandıran 16. Yüzyıla ait ahşap kalıpla basılmış desen. Deprem'in halk üzerinde yarattığı panik ve yıkımın büyüklüğü tasvir edilmeye çalışılıyor.

hinde kayda geçmiş en büyük depremlerden birisidir¹ (**Resim 1**). Onüç (13) bin insanın öldüğü rivayet edilen ve 109 cami ile 1047 yapının yıkıldığı bilinen bu depremden sonra, dönemin Osmanlı Padişahı II. Beyazıt, çıkardığı bir fermanla harap olan İstanbul'un yeniden imarı için, 50 bin usta görevlendirmiş ve 14 ile 60 yaşları arasındaki erkeklerin inşaat işlerinde çalışmalarını emretmiş, deniz kenarındaki dolgu zeminler üzerinde ev yapımı yasaklanmış ve ahşap karkas (bağdadi) ev yapımı teşvik edilmiştir.² Yaşanan felaket sonucu özellikle ağır yapı malzemeleri ve inşaat sistemleri ile üretilen (taş yığma yapılar gibi) yapıların deprem performansının ahşap malzeme ve yapım sistemlerine göre daha kötü olması bu yönde bir karar alınmasında etkili olmuştur diye bir değerlendirme yapmak mümkün olabilir.

Ancak Osmanlı döneminde başta İstanbul olmak üzere kentsel alanlarda etkili olan afet riskleri depremlerle sınırlı olmamakta, yangınlarda ciddi sorunlar yaratmaktadır. Depremde ahşap yapıların daha iyi performans göstermesi ile 1509 depremi sonrası ahşap yapı üretiminin teşviki daha sonraki dönemlerde yaşanan yangınlar ile başka bir sorunu ortaya çıkarmıştır. Ahşap yapı malzemesinin yangın karşısındaki kötü performansı kentsel alanlarda ağır tahribata yol açan felaketlerle karşılaşılmasına neden olmuştur. Bu anlamda 1633

(Cibali-İstanbul) ve 1693 (İstanbul) Yangınları hem konutlara hem de işyerlerine ağır hasar veren afetler olarak arşivlerde yerini almıştır.³ Takip eden süreçte ise meydana gelen yangınlarla mücadele için "Tulumbacı Ocağı"⁴ gibi teşkilatların kurulması önemli adımlar sayılsa da yangın afetinin temel nedenlerini ve fiziksel yapının kırılganlığını azaltacak yaklaşımlar henüz çok fazla gözlenmemektedir.

1766 yılında başta İstanbul olmak üzere Marmara Bölgesini ciddi oranda etkileyen bir deprem yaşanmış, önemli bir tsunami etkisi de deneyimlenmiştir. Özellikle sahil bölgelerindeki yapıların ve limanların bu tsunamiden fazlaca etkilendiği ve hasar aldığı kayıtlara geçmiştir.⁵

1817 yılında evler arasında yangın duvarı inşası fikri geliştirilmiş, çıkarılan bir padişah fermanı ile konutlar arasında yangına karşı taş duvarlar yapılması istenerek bir anlamda önemli bir yapı kodu yaklaşımı kurgulanabilmiştir.⁶ Avrupa'da yaşanan sanayi devrimi ve yeni şehircilik yaklaşımları özellikle 19. Yüzyılın ilk çeyreğinden sonra Osmanlı coğrafyasında da yankı bulmuştur. Bu anlamda Osmanlı şehirlerinin Avrupa'daki örneklerle yeniden planlanması ve düzenlenmesi fikri, o dönemde ortaya konmaya başlanmıştır. Tanzimat Fermanı ve Reformlar (1839) bu fikirlerin ve uygulamaların hızlanmasında etkili olmuştur. Yaşanan felaketler de bir anlamda başta İstanbul olmak üzere kentsel alanlarda yeni planlama yaklaşımları oluşturulmasında bir şans olarak değerlendirilmeye çalışılmıştır. Osmanlı Sultanı II. Mahmut döneminde aynı zamanda bir Alman askeri olan Helmuth Von Moltke İstanbul için ilk önemli planlama çalışmalarına başlar (1836 – 1839)⁷. Özellikle cadde ve sokaklar için planlar hazırlayan Von Moltke, İstanbul için büyük tehlike yaratan yangın afetine karşı çeşitli önlemlerde önermektedir. Yangınların yayılmasına neden olan ve kontrol altına alınmasına da engel olan çıkmaz sokakların tamamen kaldırılmasını, yapıların ahşap yerine taş malzeme ile inşa edilmesini ve yine yangınların yayılmaması için kent meydanları oluşturulmasını önermektedir. Geniş caddeler açılması ve mevcut caddelerinde genişletilmesi fikri bu dönem ile birlikte önemli bir kentleşme yaklaşımı olmaya başlamıştır. Bu çalışmaları takip eden süreçte 1839 yılında ilk resmi yapı kodları ya da imar kanunu yaklaşımı olarak nitelenebilecek "İlmühaber" in yayınlanması gerçekleşmiştir. Bu düzenlemelerde dikkat çeken hususlar; yapıların daha çok kâgir olmaları ve geometrik kurallara uygun inşa edilmesi, çıkmaz sokakların oluşturulmasının yasaklanması,

yolların mümkün olduğunca geniş tutulması veya genişletilmesi, yollar üzerinde yapılacak yapılara üç kat sınırlaması getirilmesi gibi önemli imar kararları olarak sıralanabilir.⁸ Tüm bu süreç 1848 yılında yayınlanan “Ebniye Nizamnamesi” ya da Bina Tüzüğü-Yapı Düzenlemesi imar yaklaşımları ve afetlere karşı kentlerin fiziksel kırılmalıklarının azaltılması yaklaşımları açısından çok önemli bir adım olacaktır. Bu nizamname İstanbul için geçerli olup, Avrupa’da gerçekleşen kentsel planlama çalışmalarından önemli ölçüde etkilenilerek hazırlanmıştır.⁹ Yapıların ahşap yapılmaması, kamulaştırma, binalara ruhsat verilmesi, sokak ve cadde genişlikleri, inşaatların denetimi ve bina yükseklikleri konularında önemli düzenlemeler içeren nizamname yangın afetine karşı alınacak önlemler konusunda önemli maddeler ve düzenlemeler de içermektedir.¹⁰ Bu dönemde alınan önlemlere rağmen farklı nedenlerden ötürü yangınları durdurabilmek mümkün olamamıştır. Ancak yanan alanların yeniden imarı konusunda önemli çalışmalar yapılmıştır. Dolayısıyla yanan bölgelerin daha düzenli ve sağlıklı bir şekilde yeniden imarı çalışmaları bu dönemde çok rastlanan bir uygulama haline gelmiştir. Bunun ilk örneklerinden biriside 1854 yılında İstanbul Aksaray’da çıkan büyük yangın felaketinden sonra yanan bölgede İtalyan mimar Luici Stotari tarafından hazırlanan 740 konutluk yeni bir kentsel alan tasarımıdır. Bu dönem aynı zamanda mevzi imar planlarının yapılmaya başladığı bir dönemdir ve bu planlar daha çok yanan bölgelerin yeniden imarı için uygulanmaktadır.¹¹ Tekeli’ye göre bu dönemde gerçekleşen en önemli olaylardan birisi de 1854 yılında İstanbul’da “Şehremaneti”nin oluşturulmasıdır. Bu oluşum paralelinde bir de “İntizam-ı Şehir” Komisyonu kurulmuştur. Batı’da ve özellikle Avrupa kentlerinde daha sağlıklı, düzenli ve estetik kentsel alanların imarı için sanayi devrimi sonrası süren çalışmalara paralel bir yaklaşım olarak da ele alınabilecek bu çabalar sonucunda belediye teşkilatının kurulması için ilk temellerde atılmış bulunmaktadır. Bunun sonucunda da İstanbul’da ilk defa bir belediye teşkilatı, “Altıncı Daire-i Belediye” 1857 yılında kurulmuştur. 1858 yılında çıkartılan “Sokak Nizamnamesi” ile İstanbul’da başta yangın gibi felaketlerde ve günlük yaşamda ulaşım sorunlarının aşılabilmesi için sokak ve cadde düzenlenmesi ve genişletilmesi çalışmaları yapılmak istenmiştir.

1864 yılında İstanbul’da çıkan ve Sirkeci-Hocapaşa yangını olarak bilinen, söndürülmesi 32 saati bulan afet sonucu 2900’den fazla evin yandığı bildirilmektedir.¹² Afet sonrası bir inceleme komis-

yonu kurularak afet raporu hazırlanmış, felaketi meydana getiren nedenler ortaya konarak bu yönde yapılması gerekenler belirtilmiştir.¹³ Bu yangın sonrası hasar gören bölgede imar çalışmaları yapmak üzere bir imar komisyonu niteliği taşıyan “İslahat-ı Turuk” komisyonu kurulmuş ve bölgenin haritası hazırlanarak yeni imar düzenlemeleri çıkartılmış, düzenleme ve imar faaliyeti yürütülecek alanların parsellenmesi, alt yapılarının hazırlanması gibi çalışmalar gerçekleştirilmiştir. Bu noktada da görüleceği gibi yapı denetimi ve bina kodlarının uygulanması çabaları daha çok afet sonrası yeniden imar çalışmaları ile sınırlı kalmakta, mevcut dokunun iyileştirilmesi, mevcut yapıların afetlere karşı dirençli hale getirilmesi gibi fiziksel dirençliliği arttıracak önlemler henüz tam anlamıyla uygulanmamaktadır.

1854 (Aksaray) ve 1864 (Sirkeci-Hocapaşa) yangınları başta kent planlaması ve tek yapı ölçeğinde imar kanunları (yapı kodları) oluşturulması anlamında önemli kırılma noktaları oluşturmaktadır. Bu yangın felaketleri sonrasında 1864 yılında çıkarılan “Turuk ve Ebniye Tüzüğü” ya da Yol ve Yapı Kanunu parselasyon, kamulaştırma, yol yapımı, yapı malzemesi seçimi, ahşap yapılar arasında yangın duvarı örülmesi, yeni ahşap yapı yapılmasına izin verilmemesi gibi konuları kanunlaştırarak uygulamaya sokma anlamında önemli bir adım olmuştur.¹⁴

1870 yılında yine İstanbul’da, Galatasaray’dan Taksim’e uzanan ve bugün Tarlabası olarak bilinen bölgede çıkan bir yangınla 3000 civarında ev kül olmuştur.¹⁵ Daha öncede uygulanan benzer yaklaşımlar gibi yanan bu bölge için de içerisinde mimar ve mühendislerin de yer aldığı bir komisyon kurularak yeniden planlama yapılmış, öncelikle geniş yol aksları oluşturulması hedeflenmiştir. 1875 yılında yayınlanan bir düzenleme ile (“İstanbul ve Belde-i Selasede yapılacak Ebniyenin Sureti-i İhsaniyesine Dair Nizamname”) daha önce yayınlanan benzer düzenlemelerdeki imar kararları alınmakta, İstanbul iki bölgeye ayrılmakta ve yapım metotlarının düzenlenmesine çalışılmaktadır.¹⁶ Aynı yıl ilk mimarlık kitaplarında basıldığına şahit olunmaktadır. 1875’te Mehmet Rifat’ın Fransız asıllı mimar Leclerc’den çevirisi ile hazırladığı “Fenn-i Mimari” bu anlamda bir örnektir.¹⁷

5 Kasım 1882 yılında çıkarılan “Ebniye Kanunu” ilk İmar Kanunu olarak da kabul edilebilir. Bu kanun Osmanlı sonrası kurulan Türkiye Cumhuriyeti’nin ilk yıllarında dahi aynı şekilde kullanılmıştır. Kanunun önemli bir katkısı da belediyecilik uygulama-

malarının tüm ülkede yaygınlaşması, özellikle afet sonrası mevzi imar planı uygulamalarının daha sık görülmesi olarak belirtilmektedir.¹⁸ Ebniye Kanununun çıkmasından sadece bir yıl sonra, 1883 (5 Aralık) yılında İstanbul Hasköy’de çıkan yangın yüzlerce evin yanmasına ve beş binden fazla insanın evsiz kalmasına neden olurken, ağır kış koşulları içerisinde kalan kimi afetzedeler soğuk hava şartlarında hemen yeterli barınma imkânı bulamamış ve hayatını kaybetmiştir.¹⁹

1894 yılının 10 Temmuz’u İstanbul çok şiddetli bir depremle sarsılır. Marmara Denizi merkez üslü deprem Osmanlı coğrafyasında bir çok alanda his-

sedilirken İstanbul’da ciddi bir hasara neden olur²⁰ (**Resim 2**). Moment büyüklüğü 7.0 olarak ifade edilen ve bu coğrafyada en çok bilinen tarihi depremlerden²¹ birisi olan 1894 depremi sonucunda tarihi yarımada’yı çevreleyen surların yanında bir çok cami, kilise ve konutun da ağır hasar aldığı, 3000 ile 5000 civarında can kaybı olduğu tahmin edilmektedir.²² Genel olarak, şehirde taş yapıların daha fazla hasar aldığı, buna karşın ahşap ve tuğla binaların daha iyi performans gösterdiği gözlemlenmiştir.²³

1894 deprem felaketinden sonra 1896 yılında Namık Şükrü’nün yayınlamış olduğu “Hidayet-ül

Kaynak: Genç, M. ve Mazak, M., İstanbul Depremleri: Fotoğraf ve Belgelerde 1894 Depremi, İGDAŞ Yayınları, İstanbul, 2000.

Resim 2. 1894 Depreminin çeşitli yapılar üzerinde yarattığı hasarları gösteren döneme ait fotoğraflar.

Tarih	İsim	Açıklama
28.04.1903	Malazgirt Depremi	Büyükülüğü: 7.0; can kaybı: 3.500 kişi ... Deprem sonucu Malazgirt – Patnos bölgesinde yaklaşık 12,000 bina hasar görmüş ve 20,000 hayvan telef olmuştur.
28.05.1903	Göle Depremi	Büyükülüğü: 5.8; can kaybı: 1.000 kişi ...
09.08.1912	Mürefte (Marmara) Depremi	Büyükülüğü: 7.4; can kaybı: 2.800 kişi ... Mürefte – Gelibolu bölgesinde 580 yerleşim yeri hasara uğramış, 80.000 civarında insan evsiz kalmış, yaklaşık 40.000 bina hasar görmüştür.
03.10.1914	Burdur Depremi	Büyükülüğü: 7.0; can kaybı: 4.000 kişi ... Burdur – Eğirdir – Dinar bölgesinde yaklaşık 17.000 bina hasar görmüştür.

Tablo 1. Osmanlı İmparatorluğu’nun son dönemlerinde kaydedilen ve ağır hasar veren büyük depremler. Tabloda yer alan bilgiler USGS (*United States Geological Survey*) ve Boğaziçi Üniversitesi Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü’nün resmi web adreslerinden derlenmiştir. http://earthquake.usgs.gov/earthquakes/world/world_deaths.php [Mart 2010] <http://www.koeri.boun.edu.tr/sismo/default.htm> [Mayıs 2009]

Tarik-il İzalet-il Zelzelet-i vel-Harik” isimli kitap ilk kez olarak deprem konusunda önemli ipuçları veren ve karar vericiler, yapı ustaları ve mimarlar için önemli bir başvuru kaynağı olabilecek bilgiler içermektedir.²⁴

Daha sonraki yıllarda deprem (**Tablo 1**) ve yangın felaketleri başta olmak üzere bir çok afeti yaşama-ya devam eden bu coğrafyada devlet farklı felaketlerle de uğraşmaktadır. Özellikle imparatorluğun dağılma ve parçalanma sürecini hızlandıracak olan savaşların (Osmanlı-Rus Savaşı, Balkan Savaşları, Birinci Dünya Savaşı gibi) ardı ardına patlak vermesi afet riskleri ile mücadele sürecinde ve kentsel alanların fiziksel güvenliği çerçevesinde imar ve denetim yaklaşımlarının gelişmesinde önemli aksamalara neden olmuştur görüşü savunulabilir.

Osmanlı’dan Cumhuriyet’e geçiş sürecinde ise ilk yıllardan itibaren imar alanında ve belediyeçilik yaklaşımlarının geliştirilmesi anlamında bir takım yasal düzenlemeler görülmektedir. Ancak bu düzenlemeler doğrudan yapı denetimi ve afet ilişkisi üzerinden gerçekleşmemiştir. Bununla birlikte uygulanmaya çalışılan kanun ve yönetmelikler içerisinde yapıların ve yerleşimlerin afet tehlike ve risklerine karşı daha dirençli hale getirilmesi, yapı üretim sürecine katılan profesyonellerin kapasitelerinin geliştirilmesi anlamında bir takım yaklaşımlar olduğu da gözlenmektedir. Bu anlamda genç cumhuriyetin ilk yasal düzenlemeleri arasında bulunan ve 1924 yılında çıkarılan 442 sayılı Köy Kanunundan bahsedilebilir. Bu kanun imar alanında düzenlemeler içermektedir.²⁵ Aynı yıl içinde yayınlanan 486 sayılı “Umur-u Belediyeye Müteallik Ahkam-ı Cezaiye Hakkında Kanun” ile yine imar alanında düzenleme ve cezalar bulunmakta, aynı zamanda yangın alanlarında da bir takım düzenleme yetkileri ile belediyelere görev ve sorumluluklar verilmektedir.²⁶

1930 yılında yürürlüğe giren 1580 Sayılı Belediye Kanunu ise imar ve denetim anlamında önemli konu ve düzenlemeleri içermektedir.²⁷ Buna göre her belediyeye plan yapma zorunluluğu getiren kanun, belediyelere yerleşme ve yapılaşmalarla ilgili denetim ile ihtiyaç sahiplerine konut inşa ettirme görevi de vermiştir. Ayrıca yangın riski taşıyan yerlerin denetimi ve yangına karşı bir takım önlemler almak görevi de belediyelere bu kanunla verilmektedir.

1933 yılında yürürlüğe giren 2290 sayılı “Belediye Yapı ve Yollar Kanunu” önemli bir dönüm

noktası olarak kabul edilmektedir. 5 Kasım 1882 yılında Osmanlı İmparatorluğu döneminde çıkarılan “Ebniye Nizamnamesi”nden neredeyse 50 yıl sonra modern cumhuriyetin yeni kentlerini düzenleyecek ve bundan sonra çıkarılacak imar düzenlemelerine temel olacak bir kanun çıkartılarak bu döneme kadar yürürlükte olan 50 yıllık Ebniye Nizamnamesi de bütünüyle değiştirilmiş olmaktadır. Bu kanunla başta başkent Ankara olmak üzere şehirlerin imar planlarının hazırlanması, yeni yapılacak yapılar, yollar, ruhsat alınması, fennî mesuliyet, yapı denetimi konularına çağın şehircilik anlayışına uygun olarak yeni esaslar getirilmeye çalışılmaktadır.²⁸ Böylelikle yerleşmelerin ve yapıların sağlıklı, güvenli ve kurallı oluşması yönünde önemli bir adım atılmış olmaktadır.

Başta deprem olmak üzere doğal afet tehlikelerine ve afet – yapı ilişkisine işaret eden konularda takip eden süreçte doğrudan kanun ya da yönetmelikler çıkartılmamakla birlikte özellikle afet sonrası yapılacak müdahaleler konusunda bir takım düzenlemeleri de içeren ve genel imar kurallarını hayata geçirmeye çalışan bir takım kanunlar yürürlüğe sokulmuştur. 1939 tarihli ve 3611 Sayılı Kanun ile “Yapı ve İmar İşleri Reisliği” adı altında bir birim kurulması bu yaklaşımlara örnek olarak verilebilir.

1939 yılı aynı zamanda genç cumhuriyet için önemli bir başka olaya sahne olmuştur. Cumhuriyet tarihinde aletsel olarak ölçülebilen en büyük deprem olan ve Erzincan merkez üslü 7.8 büyüklüğünde bir deprem ülkeyi vurmuştur. Erzincan-Kelkit bölgesinde 32.000’den fazla insanın hayatını kaybettiği, 116.720 yapının hasar gördüğü²⁹ bu deprem sonucunda mevcut yapıların deprem ve diğer afetler karşısındaki dirençsizliği de bir kez daha gözler önüne serilmiştir. Depremi takip eden süreçte hemen 3773 sayılı “Erzincan’da ve Erzincan Depreminden Müteessir Olan Mıntikalarda Zarar Görenlere Yapılacak Yardımlar Hakkında Kanun” (17.01.1940) yürürlüğe konulur. Bu kanun tahmin edilebileceği üzere afetzedelere yapılacak yardımları ve diğer çalışmalarını düzenlemek amacıyla oluşturulmuş, bu depreme özel bir kanundur. Ancak bu yaklaşım genel olarak her afetten sonra uygulanan bir politika haline de gelmiş olacaktır. Osmanlı döneminden beri gelenek olan “Devlet Baba” kavramı ile iyileştirici devlet rolünü üstlenen merkezi yönetim afet öncesi tedbirler almak, yapı denetimini sağlamak ve afet risklerini azaltmak gibi yaklaşımları değil daha çok afet sonrası müdahale (arama-kurtarma) ve iyileştirme (rehabilitasyon) çalışmalarını öncelikli hedefi haline getirmiş olmaktadır. Dolayısıyla bundan sonra da

Tarih	İsim	Açıklama
26.12.1939	Erzincan Depremi	Büyüklüğü: 7.8; can kaybı: 32.962 kişi ... Erzincan – Kelkit bölgesinde çok ağır hasar olmuş, deprem Kıbrıs Adasında dahi hissedilmiş, Karadeniz’de belli bölgelerde küçük tsunamiler gözlenmiştir. Depremde 116.720 yapı hasar görmüştür.
20.12.1942	Niksar - Erbaa Depremi	Büyüklüğü: 7.3; can kaybı: 1.100 kişi ... 32.000 civarında bina hasar görmüştür.
20.06.1943	Adapazarı – Hendek Depremi	Büyüklüğü: 6.6; can kaybı: 336 kişi ... 2.240 civarında bina hasar görmüştür.
26.11.1943	Tosya - Ladik Depremi	Büyüklüğü: 7.6; can kaybı: 4.000 kişi ... Ladik – Vezirköprü bölgesindeki binaların yaklaşık %75’i hasar görmüştür. Hasarlı bina sayısı 40.000 olarak tahmin edilmektedir.
01.02.1944	Bolu - Gerede Depremi	Büyüklüğü: 7.4; can kaybı: 3.959 kişi ...20.864 civarında bina hasar görmüştür.

Tablo 2. 1939-1944 döneminde Türkiye’de meydana gelen ve ağır hasar ile can kaybına yol açan depremler. Tabloda yer alan bilgiler USGS (*United States Geological Survey*) ve Boğaziçi Üniversitesi Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü’nün resmi web adreslerinden derlenmiştir. http://earthquake.usgs.gov/earthquakes/world/world_deaths.php [Mart 2010] <http://www.koeri.boun.edu.tr/sismo/default.htm> [Mayıs 2009]

sıklıkla görülen afet sonrası borçların ertelenmesi, konut ve nakit yardımı yapılması, toplum içerisinde de yer eden kavram olan “afet konutları”nın inşası yaklaşımları genel bir devlet politikası haline gelmiştir.

1939 Erzincan depremini takip eden sürecin bir başka ilginç özelliği ise 5 yıllık bir dönemde peş peşe 5 büyük sismik hareketin ülkeyi etkilemesidir (**Tablo 2**). Bu sismik aktiviteler sonucunda 1939-1944 döneminde meydana gelen deprem afetlerinde 44.000’e yakın can kaybı, 75.000 yaralı ve 200.000 civarında yıkık yapı ortaya çıkmıştır.

Tüm bu felaketler zinciri ile birlikte afet sonrası müdahale aşamasının tek başına çözüm olamayacağı ve mutlaka yapıların deprem dirençliliğini arttıracak çalışmaların yapılması gerektiği daha bilimsel ve teknik olarak ele alınmaya çalışılmıştır. Bu çerçevede ilk önce 1944 yılında 4623 sayılı “Yer Sarsıntılarında Evvel ve Sonra Alınacak Tedbirler Hakkında Kanun” yürürlüğe konulmuştur. Bu kanunda göze çarpan çok temel yaklaşımlar ise ülkenin deprem tehlikesinin ve deprem bölgelerinin tespiti, bu bölgelerde inşa edilecek yapılar için bazı özel yapı kodlarının yönetmelikle zorunlu hale getirilmesi, belediyelerin jeolojik etütler yapılmadan yeni gelişme alanlarına izin vermemesi şeklinde sıralanabilir. Bu yasada tasarımcılara ve yapı üretim sürecine katılan diğer profesyoneller ile yerel yöneticilere yön gösterecek bir takım kararlar alınması çabasında da bulunduğu ifade edilebilir.

Bundan sonraki gelişmeler ise **Tablo 3**’te özetlenmeye çalışılmıştır. Bu kronolojik sıralamada daha

çok Türkiye’de yaşanan afetler ile birlikte bu afetlerden önce ve sonra çıkartılan yasalar çerçevesinde güvenli ve sağlıklı yerleşimlerin oluşturulmasında nasıl bir süreç izlendiği aktarılmaya çalışılmıştır. Bu bağlamda tasarımcının değişen rolü ve sadece barınma ya da estetik kaygılar ile yapı üretmek yerine sağlık, güvenlik ve refah kavramlarını da içeren, afet risklerine dirençli bir tasarım yaklaşımına nasıl ulaşılmaya çalışıldığı da tartışılacaktır. Bununla birlikte, bu süreç içerisinde çıkartılan, imar düzenlemeleri ve denetim kavramlarını içeren kanun, KHK (kanun hükmünde kararname), yönetmelik ve diğer hukuksal araçların tümünün bu tabloda yer alması ve tartışılması oldukça güç olduğundan daha çok afet – yapı – denetim kavramları çerçevesinde oluşturulmaya çalışılan bir tablo içerisinde afet – yapı üretimi ilişkisinin aktarılması hedeflenmiştir.

Osmanlı İmparatorluğu döneminden 1509 depremi ile başlayan ve günümüze kadar gelen süreç içerisinde afet olaylarına yöneticilerin veya siyasi otoritelerin yaklaşımları incelendiğinde ağırlıklı olarak afet sonrası müdahale, rehabilitasyon ve yıkılan yerleşimlerin yeniden imarı yaklaşımlarının temel afet politikaları olduğu görülebilir. Bu anlamda yaşanan süreci dört temel dönemde incelemek mümkün olabilmektedir; 1944 öncesi dönem, 1944-1958 yılları arası dönem, 1958-1999 arası dönem ve 1999 yılı sonrası dönem^{3 2}. Osmanlı Devleti döneminden 1944 yılına kadar geçen süreçte daha çok iyileştirici rolü üstlenen devlet afet bölgelerine yaptığı yardımlar ile afet politikalarını belirlemiş, afete dirençli çevreler oluşturulması anlamında imar kanunlarının oluşturularak yapı üretim sürecine katılan profesyonellerce uygulanması çok sınırlı kalmıştır. 1944 yılında çıkarılan 4623 sayılı “Yer Sarsıntılarında Evvel ve Sonra Alınacak Tedbirler

Tarih	İsim	Açıklama
1945	Türkiye'nin ilk Deprem Bölgeleri Haritası hazırlanıyor.	Bu haritaya ilk "Deprem Tehlike Bölgeleri Haritası" denebilir. Daha çok makro ölçekte ve geniş coğrafi bölgelere göre düzenlenen bir haritadır. Daha sonrasında farklı dönemlerde revize edilmiştir.
1945	Türkiye Yer Sarsıntısı Bölgeleri Yapı Yönetmeliği	Bugünkü adıyla "Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik"; tasarımcının afetlere dirençli yapı üretiminde başvurabileceği bir kaynak olarak ortaya konuyor. Deprem ve deprem riskleri odaklı ve yapısal (strüktürel) önlemler ya da yapım metodları çerçevesinde konular ele alınıyor.
31.05.1946	Varto Depremi	Büyüklüğü: 5.9; can kaybı: 800 – 1.300 kişi ... 3.000 civarında evin hasar gördüğü tahmin edilmektedir.
17.08.1949	Bingöl – Karlıova Depremi	Büyüklüğü: 6.7; can kaybı: 450 kişi ...3.500 civarında yapının hasar gördüğü tahmin edilmektedir.
1953	Deprem Bürosu'nun kuruluşu	Bayındırlık Bakanlığı Yapı ve İmar İşleri Reisliği bünyesinde kurulmuştur. Bu dönemde deprem, yangın, su baskını, yer kayması, kaya düşmesi, çığ gibi doğal afetler sonucu evsiz kalan insanların yardım işleri önemli ölçüde Bayındırlık Bakanlığı tarafından yürütülmektedir. Bu sebeple Bakanlık tarafından bu büro kurulmuştur. Bu büro, 1955 yılında yine aynı Reisliğe bağlı olarak DE-SE-YA (Deprem, seylab, yangın) Şubesi haline getirilmiş, yıllar sonra, İmar ve İskân Bakanlığı bünyesinde Afet İşleri Genel Müdürlüğü haline dönüştürülmüştür. ³¹
18.03.1953	Yenice – Gönen (Çanakkale) Depremi	Büyüklüğü: 7.3; can kaybı: 1.070 kişi ...Can – Yenice – Gönen bölgesinde binlerce ev ve yapı hasar görmüştür.
1953	6188 Sayılı Kanun	Bina Yapımı ve İzinsiz Yapılan Yapılar Hakkında Kanun... Bu kanun 1966 yılında çıkarılan 775 Sayılı "Gecekondu Kanunu" ile yürürlükten kaldırılmıştır.
1954	6235 Sayılı Türk Mühendis ve Mimar Odaları'nın Kuruluşu Kanunu	Mühendis ve Mimarların sadece mesleki bilgilerini değil aynı zamanda sosyal, kültürel ve etik yaklaşımlarını da çağdaş normlar üzerinden geliştirmesini hedefleyen, yapı üretim sürecine katılan profesyonellerin mesleki denetimini yapmayı hedefleyen, kamu yararı önceliği güden bir sivil toplum örgütüdür.
1955	DE-SE-YA oluşturuluyor	Deprem Bürosu DE-SE-YA'ya dönüştürülüyor (Deprem-Selyap-Yangın; SelYap: sel, taşkın anlamına geliyor).
1956	6785 Sayılı İmar Kanunu	Bu kanunla, yerleşme yerlerinin belirlenmesi sırasında, doğal afet tehlikesinin ortaya çıkarılması ve fenni mesuliyet sistemi ile yapı denetimi sağlanması konularına önem ve öncelik verilmiştir. Bu dönemde meydana gelen depremlerden etkilenen kesimlere, çıkarılan kanunlar ile iskân yardımları yapılmaya devam edilmiştir. Bu kanunun 57. maddesi gereğince, 1957 tarihinde İmar Nizamnamesi (Yönetmeliği) yayımlanmıştır.
1956	6746 Sayılı "Aydın, Balıkesir, Bilecik, Edirne, Eskişehir, Konya ve Denizli Vilayetlerinde 1955-1956 Yıllarında Tabii Afetlerden Zarar Görenlere Yapılacak Yapılar Hakkındaki Kanun"	Yine belli bir afete özgü olarak çıkartılan kanundur. Afet sonrası çalışmalara odaklanmıştır. Devlet eliyle "Afet Konutları" yapımına bir örnektir.
1958	7116 Sayılı Kanun ile İMAR ve İSKÂN BAKANLIĞI'nın kuruluşu...	Bakanlığın temel görevleri arasında; afetlerden önce ve sonra gerekli tedbirleri almak, ülkenin bölge, şehir ve köylerinin planlanmasını yapmak, konut ve iskân sorunlarını çözmek, ülkedeki yapı malzemelerinin geliştirilmesi ve standartlarını hazırlamak sayılabilir.

15.05.1959	7269 Sayılı "Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirler ile Yapılacak Yardımlara Dair Kanun"	Afet zararlarını azaltma amaçlı o güne kadar çıkarılmış tüm kanunları tek bir kanun altında toplamak amaçlıdır. En önemli özelliklerinden biri ise bir afetler fonu oluşturulmasını öngörmesidir. 1968 yılında 1051 Sayılı Kanun ile önemli oranda değiştirilmiş ve kanuna yeni maddeler eklenmiştir.
19.08.1966	Varto – Hınıs (Muş) Depremi	Büyüklüğü: 6.8; can kaybı: 2.529 kişi ... Varto'da yıkım ağır olmuş, Bingöl-Erzurum-Muş yörelerinde en az 20 köy hasar görmüş, 1.500 kişi yaralanmış ve 108.000 kişi evsiz kalmıştır. 20.000'den fazla yapı hasar görmüştür.
28.03.1970	Gediz Depremi	Büyüklüğü: 7.2; can kaybı: 1.086 kişi ... Gediz – Emet yöresinde en az 12.000 ev ağır hasar almıştır (toplamda 20.000 civarında yapı hasar görmüştür). Bölgedeki 53 yerleşimde yapıların %50'sinden fazlası hasar görmüştür. Deprem ikincil afetler olarak toprak kaymaları ve yangınları tetiklemiştir.
1970	İmar ve İskân Bakanlığı içinde Afetler Araştırma Enstitüsü Genel Direktörlüğü kurulması	1971 yılında Bakan onayı ile İmar ve İskân Bakanlığı'nın Bakanlık Makamına bağlı Deprem Araştırma Enstitüsü haline dönüştürülmüştür. 1983 yılında Deprem Araştırma Dairesi, Yapı Malzemesi ve Deprem Araştırma Genel Müdürlüğü'nün bir dairesi olmuştur.
22.05.1971	Bingöl Depremi	Büyüklüğü: 6.8; can kaybı: 1.000 kişi ... Bingöl şehri neredeyse tamamen hasar görmüş, şehirde bulunan strüktürlerin %90'ı hasar görmüş 15.000 kişi evsiz kalmıştır. 9.000'den fazla yapının hasar gördüğü düşünülmektedir.
06.09.1975	Lice-Diyarbakır Depremi	Büyüklüğü: 6.6; can kaybı: 2.300 kişi ... Hazro, Hani, Kulp, ve Lice ilçeleri ağır hasar almış, 3.400 kişi yaralanmıştır. 8149 civarında yapının hasar gördüğü belirtilmektedir.
24.11.1976	Muradiye - Van Depremi	Büyüklüğü: 7.5; can kaybı: 5.000 kişi ... Çaldıran, Muradiye ve çevre bölgelerde yer alan yerleşimlerin önemli bir kısmı ağır hasar görmüştür. Kış koşulları kurtarma ve yardım faaliyetlerini ciddi oranda etkilemiştir. 9232 civarında yapının hasar gördüğü belirtilmektedir.
30.10.1983	Erzurum – Kars Depremi	Büyüklüğü: 6.9; can kaybı: 1.342 kişi ... 25,000'den fazla insan evsiz kalmış ve bölgedeki 50 yerleşim yeri ağır hasar görmüştür. 3.241 konutun hasar gördüğü belirtilmektedir.
1981 1985	"Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirler ile Yapılacak Yardımlara Dair Kanun"	7269 Sayılı Kanunda değişiklikler yapılması, yeni maddelerin ilavesi
1985	3194 Sayılı İmar Kanunu	İmar düzenlemeleri ve yapı kodları konusunda çıkartılan en geniş kapsamlı kanunlardan birisidir. Halen daha yürürlükte olan bu kanun yapı üretim sürecine katılan tüm tarafları yönlendirmesi gereken ve yapı denetim sisteminin temelini oluşturan kanun olarak ele alınmaktadır.
1988	88/12777 Sayılı Yönetmelik	Afetlere İlişkin Acil Yardım Teşkilatı ve Planlama Esaslarına Dair Yönetmelik
13.03.1992	Erzincan Depremi	Büyüklüğü: 6.8; can kaybı: 653 kişi ... 8.057 yapının hasar gördüğü belirtilmektedir.

28.08.1992	3838 Sayılı Erzincan, Gümüşhane ve Tunceli İllerinde Vuku Bulan Deprem Afeti ile Şırnak ve Çukurca'da Meydana Gelen Hasar ve Tahribata İlişkin Hizmetlerin Yürütülmesi Hakkında Kanun	1992 yılında Erzincan'da yaşanan deprem felaketi, deprem olaylarının yalnızca fiziksel kayıplara değil, göç, işsizlik, üretim kaybı vb. sosyal ve ekonomik kayıplara yol açtığı gerçeğini ortaya çıkarmış ve halen yürürlükte olan 7269 sayılı Kanunun bu tür sosyal ve ekonomik kayıpları azaltmaya imkân vermediği görülmüştür. Bunun üzerine, bu kanun çıkarılmıştır.
13.07.1995	Senirkent – Isparta Sel Faciası	Can kaybı: 74 kişi ... 300'den fazla yapının hasar gördüğü belirtilmektedir.
23.07.1995	4123 Sayılı Tabii Afet Nedeniyle Meydana Gelen Hasar ve Tahribata İlişkin Hizmetlerin Yürütülmesi Kanunu	Erzincan Depremi sonrası çıkartılan 3838 sayılı kanun ile elde edilen başarı üzerine bu kanun çıkartılarak sağlıklı ve güvenli yerleşimler yaratılması çalışmalarının tüm yurt çapına yayılması hedeflenmiştir. Ancak acele ile çıkartılan yasa olduğu hali ile başarılı olamayınca çeşitli tarihlerde eklenen maddeler ile değişikliklere uğramıştır. Daha çok afet sonrası yürütülecek hizmetlerin düzenlenmesine yönelik olarak kalmaktadır.
01.10.1995	Dinar - Afyon Depremi	Büyüklüğü: 6.1; can kaybı: 90 kişi ... 14.156 yapının hasar gördüğü belirtilmektedir.
16.11.1995	4133 Sayılı Kanun	Dinar Depremi sonrası çıkartılmıştır .
02.09.1997 02.07.1998 (Yönetmelik değişiklik tarihi)	Afet Bölgelerinde Yapılacak Yapılar Hakkında Yönetmelik	"... afet bölgelerinde yeniden yapılacak, değiştirilecek, büyütülecek, onarılacak ya da güçlendirilecek resmi ve özel tüm binaların ve bina türü yapıların bağlı olacağı teknik koşullar, 7269 Sayılı Kanunun 1051 Sayılı Kanun'la değiştirilen üçüncü maddesine göre bu Yönetmelikteki ilkelere uyularak yerine getirilir..." Maddesi ile başlayan yönetmelik afet kapsamına deprem, yangın ve su baskını (ya da sel) afetlerini almakta, diğer afet türleri konu edilmemektedir. Bununla birlikte yönetmelik ağırlıkla deprem üzerinde yoğunlaşmakta ve yangın ile sel konularına çok kısaca değinilmektedir. Deprem konusu ise bütünüyle taşıyıcı sistemin sağlamlığı üzerinden hareketle ele alınmakta, depremin diğer etkileri göz ardı edilmektedir.
21.05.1998	Batı Karadeniz Selleri	Başta Bartın olmak üzere geniş bir alanda etkili olan sellerde ağır maddi hasar ve can kaybı oluşmuştur. 1955-2002 yılları arasında 1.235 kişinin ölümüne ve 61 bin konunun ağır hasar görmesine neden olan 1.308 sel felaketi meydana geldi. İzmir, Bartın, Hatay, Gaziantep ve Trabzon'da meydana gelen seller, 100 milyon dolar kayıp yarattı. 1995'de İzmir'de, 1998'de Batı Karadeniz'de meydana gelen sellerin her birindeki kayıp 1 milyar dolar düzeyinde oldu. 1955-1995 yıllarında sel zararı yıllık ortalama 61 trilyon lirayı (o dönemki rakamlar ile) buldu.
27.06.1998	Ceyhan – Adana Depremi	Büyüklüğü: 6.2; can kaybı: 146 kişi ... 31.463 yapının hasar gördüğü belirtilmektedir.

17.08.1999	Marmara Depremi	Büyüklüğü: 7.6 (kimi kaynaklarda 7.4); can kaybı: 17.118 kişi ... Deprem, özellikle Karamürsel, Gölcük, Değirmendere, Yalova, Adapazarı, Kocaeli, Düzce, Bolu, İstanbul, Bursa, Zonguldak ve Eskişehir'i kapsayan çok geniş bir alanı etkilemiştir. İzmit Körfezi ile Düzce arasında yaklaşık 130 km uzunluğunda yüzey kırığı oluşturmuş olan bu deprem, yöredeki sanayi tesis ve alanlarında önemli zararlara neden olmuştur.
12.11.1999	Bolu – Düzce Depremi	Büyüklüğü: 7.4 (kimi kaynaklarda 7.2); can kaybı: 1.000'e yakın kişi ... Her iki depremde (17 Ağustos ve 12 Kasım) toplam 18.243 can kaybı, 48.901 yaralı ve 376.379 hasarlı bina ortaya çıkmıştır...
Ağustos 1999 – Temmuz 2000	Çok sayıda kanun, KHK ve yönetmelik çıkarılmıştır	38 kanun ve KHK 28 kararname 6 yönetmelik 17 tebliğ 9 genelge Yapılan mevzuat düzenlemeleri incelendiğinde bunların büyük bölümünün afetlerin sonuçlarına ve yapılacak yardımlara yönelik düzenleyici önlemler olduğu anlaşılmaktadır .
27.12.1999	587 Sayılı "Zorunlu Deprem Sigortası"na dair KHK	İlk kez yapıların zorunlu olarak doğal afetlere karşı sigortalanması yaklaşımı benimsenmiştir.
27.09.2000	Doğal Afet Sigortaları Kurumu (DASK)ın kurulması	Meskenler için Deprem Sigortası yapma zorunluluğu getirmektedir.
03.02.2000	595 Sayılı Yapı Denetimi Hakkında KHK	Yapıların denetimi özel yapı denetim kuruluşları ile yapılacak; il ve ilçe merkezleri ile merkezde kurulacak Yapı Denetim Komisyonu ile yapı denetim kuruluşlarının denetimi yapılacak.
29.06.2001	4708 Sayılı Yapı Denetimi Kanunu	İlgili KHK (595 sayılı)'nın Anayasa Mahkemesince iptali sonrası oluşturulan kanundur.
01.05.2003	Bingöl Depremi	Büyüklüğü: 6.4; can kaybı: 176 kişi, hasarlı bina sayısı 6000
29.05.2009	5902 Sayılı Kanun ile Afet ve Acil Durum Yönetimi Başkanlığı (AFAD)'nın kurulması	Bu kanun ile birlikte Sivil Savunma Genel Müdürlüğü, Afet İşleri Genel Müdürlüğü ve Türkiye Acil Durum Yönetimi (TAY) Genel Müdürlüğü ortadan kaldırılmıştır.
09.09.2009	İstanbul – İkitelli – Çatalca Sel Felaketi	Can kaybı: 31 kişi... Kentsel alanlarda ve sanayi tesislerinde büyük hasar oluşmuştur.
08.03.2010	Elazığ – Başyurt - Karakoçan Depremi	Büyüklüğü: 6.0; can kaybı: 41 kişi, yaralı 137 kişi, hasarlı bina sayısı 8154.
03.02.2011	Ankara – OSTİM Patlamaları	Can Kaybı: 20 kişi...

Tablo 3³⁰. 1945 – 2011 döneminde imar kanunları ve yapı denetimi yaklaşımları çerçevesinde Türkiye'de yaşanan afetler ve çıkartılan kanunların kronolojik tablosu yer almaktadır. Bu yasal uygulamalar ve yaşanan felaket deneyimleri Türkiye'de mimarlık alanında tasarımcıların güvenli ve sağlıklı yapı üretimi için kapasite oluşturmasında önemli dönüm noktalarını meydana getirmektedir.

Resim 3. Türkiye'de yaşanan en son üç felaket; sel – deprem – patlama.

Kaynakçalar: Ikitelli Sel resimleri: <http://muson.yar.net/wp-content/uploads/2009/09/istanbul-2009-saganak-11.jpg>, http://aksam.medya.com.tr/images/2009/09/11/y_sel.jpg, http://image.haber7.com/haber/haber7/photos/2009/55932009091010415537_4.jpg (Mart 2010)

Hakkında Kanun" ile birlikte ilk kez afet risklerini azaltma amaçlı ama deprem odaklı bir uygulama söz konusu olmuş, mimar ve mühendislerin bu süreçte alacağı roller teknik anlamda daha belirgin olarak tartışılmaya başlanmıştır. Bu anlamda risk azaltımından çok zarar azaltmaya yönelik yaklaşımların ön plana alındığı bir dönem yaşanmıştır.

1958 yılında İmar ve İskân Bakanlığı'nın kurulması ile birlikte deprem başta olmak üzere afetler karşısında dirençsiz olan inşa edilmiş çevrenin daha bilimsel ve teknik uygulamalar ile dirençli hale getirilmesi yolunda önemli bir sürece girilmiştir. Elbette tüm bu süreçlerde devletin iyileştirici rolü yine yaşanan afetler sonrası ön plana çıkmıştır. Bu süreç 1999 Marmara Depremi'ne kadar devam etmiş, afet politikaları başta olmak üzere bir çok alanda bir milat kabul edilen 1999 depremleri sonrası ise yeni bir döneme girilmiştir.

1999 yılının 17 Ağustos'unda yaşanan ve yüzyılın felaketi olarak nitelenen depremde ortaya çıkan manzara afetler karşısında toplumun ve yapı çevrenin dirençsizliğini fazlasıyla gözler önüne sermiştir. Bu çerçevede yapı kodlarının eksikliği ve uygulama sorunları başta olmak üzere yapı denetim sisteminin taşıdığı büyük sorunlar da ortaya çıkan manzaranın önemli parçaları olmuştur. Yapı üretim sürecinin baş aktörlerinden mimarlar için de bu felaket çok önemli dersler alınmasında önemli bir dönüm noktası olmuştur. Felaketi takip eden süreç içerisinde bir çok Kanun, KHK ve Yö-

netmelik çıkartılmış, yapı denetimi anlamında da ilk kez Türkiye'nin bir Yapı Denetimi Kanunu'na sahip olması sağlanmıştır. Ancak bu kanun ve ilgili yönetmeliğin aradan geçen on yıllık süreç içerisinde çok ciddi sorunlarla boğuşuyor olması altı çizilmesi gereken önemli bir noktadır.

1999 depremlerinden çıkartılan derslerin tartışıldığı ve tartışılmaya devam edildiği süreçte Türkiye coğrafyasında hem kentsel alanlarda hem de kırsal alanlarda yeni afetlerle karşılaşmaya da devam edilmiştir. Geçmişte yaşanan afetler daha çok yangın, sel ve deprem odaklı olmasına rağmen modern toplumlarda ve günümüz Türkiye'sinde hızla büyüyen kentler ve göç veren kırsal alanlarda yeni afetlerin ortaya çıkması kaçınılmaz olmaktadır. Hem altyapı hem de üst yapı anlamında ciddi eksiklikler taşıyan yerleşimlerde günümüzde afetler daha büyük ekonomik kayıplara neden olmaktadır. Yangın ve deprem afetlerinin yanında son yıllarda meteorolojik ve iklimsel kaynaklı afetler (aşırı yağış ve seller, toprak kaymaları, kuraklık, aşırı sıcak hava dalgaları v.b.) ile insan yapımı afetlerde (terrorist saldırılar, kimyasal-nükleer tesislerde yaşanan kazalar, üretim tesislerinde meydana gelen kazalar, bölgesel çatışmalar ve bunlara bağlı göçler, ekonomik huzursuzluklar, isyanlar v.b.) de ciddi artışlar yaşanmaktadır.

Türkiye'de meydana gelen afetlerin en son üç örneği bu konuda bir fikir verebilecektir. 9 Eylül 2009 tarihinde İstanbul'da etkili olan şiddetli ya-

ğış neticesi İkitelli – Çatalca bölgesinde yaşanan sel sonucunda 31 kişi hayatını kaybetmiştir. Bu sel tamamen kentsel bir alanda ve bir çok üretim tesisi, fabrika ile konut alanlarının olduğu, üzerinden otoyol geçen bir bölgede meydana gelmiştir (**Resim 3**). Bu afet yapı üretim sürecinde rol alan ve alması gereken profesyonellerin (şehir plancıları, mimarlar başta olmak üzere) gelecekte ne tür kentsel afet riskleri ile karşı karşıya kalabileceği yönünde önemli bir örnek oluşturmaktadır. 8 Mart 2010 tarihinde Elazığ kırsalını vuran 6 büyüklüğündeki deprem ise Türkiye’de çok sık karşılaşılan manzaralardan birisi olarak karşımıza çıkmaktadır. Denetimsiz olarak üretilen kırsal alan yapıları da kentsel alanlardaki örneklerinden farksız olarak orta büyüklükteki bir depremde dahi ağır hasar alabilmekte ya da tamamen yıkılabilmektedir (**Resim 3**). 3 Şubat 2011 tarihinde ise başkent Ankara’nın önemli ticaret ve sanayi alanlarından birisi olan OSTİM’de meydana gelen iki ayrı patlama sonucunda sanayi tesislerinde de denetimsizliğin yol açabileceği felaketleri tanımlayabilmek için önemli bir örnek arşivlere girmektedir (**Resim 3**). Bu son felaket öncekiler gibi doğal kaynaklı olmamakla birlikte yapıların patlama gibi etkiler karşısında son derece dirençsiz olduğu ve bu konu üzerinde tasarımcı ve uygulayıcı yapı profesyonellerinin ciddi olarak düşünmesi gerektiğini ortaya koymaktadır.

SON SÖZ

Dünya’da ve Türkiye’de yapı üretim sürecine katılan mimarların yaşanan felaketlerden elde edilen başarı ve başarısızlıkların kollektif sonucu olarak ortaya koyduğu deneyimler gerek teorik anlamda gerekse uygulama alanında önemli kazanımlara sahip olmalarını sağlamıştır. Bu deneyimlerin oluşturduğu çok geniş bir arşiv mevcut teknolojiler ile artık çok daha kolay ulaşılabilir. Bu süreç içerisinde mimarın afetler ve yapı ilişkisi üzerine yazdığı seyir defteri henüz tamamlanmış değildir. Bu deftere not düşülecek başka tecrübe ve felaketler de olacaktır. Bununla birlikte geçmiş tecrübeler aynı zamanda günümüz toplumlarının ve kentlerinin eskiden olduğundan daha fazla afet riskleri taşıdığını da göstermektedir.

İnsan yerleşimlerinin daha güvenli, sağlıklı ve refah içerisinde oluşması için tasarımcının rolü yadsınamaz. Bu rolü başarıyla sürdürebilmesi için mimarın deneyim, farkındalık ve değişim süreçlerini de başarıyla takip etmesi gerekir. Geçmiş deneyimleri değerlendirerek yapı üretiminde rol alan profesyonel mimarların farkındalık oluşturmaları ve

afet risklerini tanımlama, algılama ve çözümlene kapasitesi oluşturmaları yapılan geçmiş hataları tekrar etmeme yönünde önemli kazanımlar sağlayacaktır. Bu kazanımlar da gelecek için daha güvenli ve sağlıklı yerleşimler oluşturmada önemli değişimlere neden olacaktır.

Yaşanan onca tecrübeye karşın kentlerin taşıdığı farklı riskler karşısında mimarların üzerine düşen görev mevcut bilgi ve uygulama kapasitelerini daha da çok arttırarak, afet tehlike ve riskleri konusunda algılama ve tanımlama kapasitelerini geliştirmek olmalıdır. Deneyimleri farkındalığa dönüştürecek ve sonucunda da değişimi gerçekleştirecek araçların başında da sürekli mesleki eğitim gelmektedir. Bu nedenle mesleki uygulamaların yanında sürekli eğitim modellerine de katılım, bilginin tazelenmesi ve güncellenmesi açısından önemli görülmelidir. Bu sebeple de sürekli mesleki eğitimin hem teşvik edilmesi hem de çeşitlendirilmesi çağımızda afet riskleri konusunda profesyonel mimarın kapasitesini arttıracak önemli yaklaşımların başında olacaktır. Mimarlar için afetler tarihçesi seyir defteri oluşturulması ve burada toplanan deneyimlerin profesyonel mimarlara aktarılması bu anlamda son derece önemli bir katkı olacaktır.

DİPNOTLAR

¹ Griffiths, J.H.P. ve diğerleri, “Istanbul at the Threshold: An Evaluation of the Seismic Risk in Istanbul”, **Earthquake Spectra**, cilt 23, sayı 1, s. 63-75, 2007.

² Türkiye Büyük Millet Meclisi, (10/66, 67, 68, 69, 70) **Esas Numaralı, 23.12.1999 tarihli, Meclis Araştırması Komisyonu Raporu**, 1999.

³ Özgür, H. ve Azaklı, S., “Osmanlı’da Yangınlar ve Belediye Hizmetleri”, **Gazi Üniversitesi İ.İ.B.F. Dergisi**, sayı 1, 2001.

⁴ Eğilmez, S.M., “İstanbul’un Yangını, Anadolu’nun Salgını”, **Avemeli e-dergi**, sayı 20, s. 14-18, Haziran, 2010.

⁵ Hebert, H. ve diğerleri, “Tsunami Hazard in the Marmara Sea (Turkey): A Numerical Approach to Discuss Active Faulting and Impact on the Istanbul Coastal Areas”, **Marine Geology**, sayı 215, s. 23-43, 2005.

Altınok, Y. ve diğerleri, “Historical Tsunamis in the Sea of Marmara”, **ITS 2001 Proceedings**, s. 527-534, 2001.

⁶ Özgür, H. ve Azaklı, S., 2001, **a.g.e.**

⁷ Ayataç, H., “The International Diffusion of Planning Ideas: The Case of Istanbul, Turkey”, **Journal of Planning History**, cilt 6, sayı 2, s. 114-137, 2007.

⁸ Özgür, H. ve Azaklı, S., 2001, **a.g.e.**

⁹ Tekeli, İ., "Türkiye'de Kent Planlaması Düşüncesinin Gelişimi", **Yapı Dergisi**, sayı 291, 2006, <http://www.yapi.com.tr/Yazdir/Haber.aspx?HaberID=61110> (Ağustos 2011).

¹⁰ Özgür, H. ve Azaklı, S., 2001, **a.g.e.**

Anonim, İstanbul Yangınlarının Tarihi, **Sosyoloji ve Sosyal Bilimler Kaynak Sitesi**, 2011, <http://www.sosyoloji.com.tr/istanbul-yanginlarinin-tarihi-4845> (Eylül 2011)

¹¹ Tekeli, İ., 2006, **a.g.e.**

¹² Özgür, H. ve Azaklı, S., 2001, **a.g.e.**

¹³ Anonim, 2011, **a.g.e.**

¹⁴ Özgür, H. ve Azaklı, S., 2001, **a.g.e.** ve Anonim, 2011, **a.g.e.**

¹⁵ Tekeli, İ., 19. Yüzyılda İstanbul Metropol Alanının Dönüşümü, **Modernleşme Sürecinde Osmanlı Kentleri**" içerisinde, editörler:Paul Dumont ve Francois Georgeon, s. 19-30, Tarih Vakfı Yurt Yayınları, İstanbul, 2. Basım, 1999.

¹⁶ Anonim, 2011, **a.g.e.**

¹⁷ Tekeli, İ., 2006, **a.g.e.**

¹⁸ Tekeli, İ., **a.g.e.**

¹⁹ Bali, R.N., "Hasköy Yangını (13 Mart, 1908)," **Tarih ve Toplum**, sayı 159, s. 21-24, 1997.

²⁰ Kundak, S. ve Türkoğlu, H.D., "Evaluation of Earthquake Risk Parameters in the Historical Site of İstanbul", **ARI: The Bulletin of the İstanbul Technical University**, cilt 55, sayı 1, s. 53-66, 2007.

²¹ Barış, Ş. ve diğerleri, "Three-dimensional structure of Vp, Vs and Vp/Vs in the upper crust of the Marmara region", NW Turkey, **Earth Planets Space**, cilt 57, s. 1019-1038, 2005.

²² Koçak, A., "A Study with a Purpose to Determine Structural Defects and Faults: The Seismic Risks of the Existing Buildings in Various Districts of İstanbul/Turkey", **Scientific Research and Essays**, cilt 5, sayı 5, s. 468-483, 2010.

²³ Ambraseys, N.N., "The Earthquake of 10 July 1894 in the Gulf of İzmit (Turkey) and Its Relation to The Earthquake of 17 August 1999", **Journal of Seismology**, cilt 5, sayı 1, s. 117-128, 2001.

²⁴ Tekeli, İ., 2006, **a.g.e.**

²⁵ Köy Kanunu. Kanun Numarası: 442, Kabul Tarihi: 18/3/1924, Yayımlandığı R. Gazete: 7/4/1924, Sayı: 68, Yayımlandığı Düstur: Tertip: 3, Cilt: 5, Sayfa: 336.

²⁶ Umur-u Belediyeye Müteallik Ahkam-ı Cezaiye Hakkında Kanun. Kanun Numarası: 486, Kabul Tarihi: 16/4/1924, Yayımlandığı R.Gazete: 17/5/1924, Sayı: 70, Yayımlandığı Düstur: Tertip: 3, Cilt: 5, Sayfa: 427. Kanunda yer alan **ilk madde**; "24 Teşrinievvel 1298 tarihli Ebniye Kanununun memnuiyeti

mutazammın ahkamı hilafına vuku bulan inşaat ve tamirat ile umuma mahsus mahallerde ve yangın yerlerinde bila ruhsat yapılan barakalar ve her nevi inşaat belediyece derhal heddolunur."

²⁷ Belediye Kanunu. Kanun Numarası: 1580, Kabul Tarihi: 3/4/1930, Yayımlandığı R. Gazete: 14/4/1930, Sayı: 1471, Yayımlandığı Düstur: Tertip: 3, Cilt: 11, Sayfa: 80. **Madde 22**; "Yangın vukuunu menedecek tedbirleri almak, ateşe karşı ihtiyaç için umuma açık yerlerde imalathane ve fabrikalarda ve her dükkanda bulundurulacak tertibatı ve vesaiti tayin ve ilan ile ihzar ve ifa ettirmek, yangını tarassut, ihbar ve istihbar için lazım gelen tesisat ve teşkilatı yapmak, itfaiye tulumba takımlarını ve tekerlekli itfaiye vesaitini her an ihtiyaca yarar halde bulundurmak, beldeyi tehdit edecek orman yangınlarına karşı kazma, kürek, balta ve saire gibi vesaiti itfaiye bulundurmak, beldenin icap eden mahallerinde itfaiye havuzları, sarnıçları yaptırmak."

²⁸ Türkiye Büyük Millet Meclisi, 1999, **a.g.e.**

²⁹ http://earthquake.usgs.gov/earthquakes/world/world_deaths.php (Mart 2010) ; <http://www.koeri.boun.edu.tr/sismo/default.htm> (Mart 2010).

³⁰ Tablo 3'ün oluşturulmasında yararlanılan kaynaklar:

Türkiye Büyük Millet Meclisi, 1999, **a.g.e.**

Akyel, R., **Afet Yönetim Sistemi: Türk Afet Yönetiminde Karşılaşılan Sorunların Tespit ve Çözümüne İlişkin Bir Araştırma**, yayınlanmamış doktora tezi, Çukurova Üniversitesi Sosyal Bilimler Enstitüsü İşletme Anabilim Dalı, Adana, 2007.

http://earthquake.usgs.gov/earthquakes/world/world_deaths.php [Mart 2010].

<http://www.koeri.boun.edu.tr/sismo/default.htm> [Mayıs 2009]

³¹ Çevre ve Şehircilik Bakanlığı Resmi internet sitesi, <http://www.cevresehirlik.gov.tr/turkce/sayfa.php?Sayfa=tarihce> (Eylül 2011)

³² Akyel, R., 2007, **a.g.e.**

