

■ Siyasi seçkinlerin, küreselleşme tasavvurlarını hayata geçirmek için buldozerlerle giriştikleri “temizlik” operasyonları bunun en çarpıcı ve görünür örneği. Ancak Metropolde yer alan tüm sosyal gruplar için “mekan”, çeşitli anlamları birbirinden ayıklanmayacak bir bütün.

4

■ Son dönemin sihirli kavramı “Kentsel Dönüşüm”. Ekonomimizin büyüüp büyümeyeceği ve hatta geleceği bile bu kavram ile açıklanmaya çalışılıyor. “Kentsel Dönüşüm” pastası o kadar büyük kü hep beraber kentsel dönüşümün erdemlerinden bahsediyor, pastadan nasıl pay alacağımızı tartışıyoruz.

7

■ “kentsel dönüşüm” kavramının tartışılması ve bu kavram konusunda bilim çevrelerimizin ve akademisyenlerimizin bir karar vermesi ve kavramı kentsel yenileme, kentsel sıhhileştirme, yeniden canlandırma kavramlarının yerine kullanmaktan vazgeçmesi lazım.

16

dosya 01

TMMOB MİMARLAR ODASI ANKARA ŞUBESİ

BÜLTEN 40 / MAYIS-HAZİRAN 2006

kentsel dönüşüm tartışmaları-1

- MİMARLIĞIN YENİ ORTAMI 3
- “KENTSEL DÖNÜŞÜM” ve/veya “KENT TOPRAKLARI ÜZERİNDEN SAĞLANAN RANT”IN BÖLÜŞÜMÜ” 4
- KENTSEL DÖNÜŞÜM TARTIŞMALARI 7

- KENTSEL DÖNÜŞÜM ÜZERİNE 12
- *yuvarlak masa toplantısı* “KENTSEL DÖNÜŞÜM” 16
- KENTSEL DÖNÜŞÜM SÜRECİ VE PROJE ORTAKLIKLARI 40

- KENTSEL DÖNÜŞÜMÜN TEMSİLİNE İLİŞKİN BİR ÖNERME 45
- GECEKONU ALANINDA KENTSEL DÖNÜŞÜM ÜZERİNE ULUSLARARASI BİR “YOĞUN STÜDYO” DENEYİMİ 48

- Türkiye’den örnekler 55
 - “KUZEY ANKARA GİRİŞİ KENTSEL DÖNÜŞÜM PROJESİ” PROTOKOL YOLUNDA NELER OLUYOR? 60
 - KAYAKAPI PROJESİ VE ÜRGÜP’TE KENTSEL DÖNÜŞÜM 66
- Dünyadan örnekler 66
 - İSPANYA KENTLERİNDE GÜNCEL KENTSEL DÖNÜŞÜM PROJELERİ VE BARCELONA ÖRNEĞİ 70
 - LONDRA DOCKLANDS KENTSEL GELİŞME ALANI: EKONOMİK HAYATIN GERÇEKLERİ KARŞISINDA YEREL HALKIN NOSTALJİK TALEPLERİ 74
 - METROPOLİTAN KENT MERKEZLERİNDE KENT İÇİ PROJELERİ GELİŞİM SÜREÇLERİ VE MİMARİ DÖNÜŞÜM: BİRLEŞME SONRASI BERLİN ÖRNEĞİ

Dosya Editörü **Nazlı Ayşe Gümüş** Yüksek Lisans Öğrencisi

Son aylarda süregelen tartışmalar gösteriyor ki, kent ve mekan gündemi içinde en çok öne çıkan konu; özellikle 2004 yılında çıkarılan yasalarla farklı bir boyut kazanan kentsel dönüşüm atağı. İstanbul'daki uygulamalar, Arap ya da İsrail sermayesinin kentte yer tutması; yabancı mimarların mekansal söylemleri, Gökçek yasası veya belediyelere tanınan yetkilerin boyutları ve benzeri konular hakkındaki tartışmalar yalnızca kent mekanı ve onun kullanımı üzerine değil, Türkiye'nin geleceğine dair öngörülerini ve yorumları da içeriyor. Bülten'in Mayıs-Haziran sayısı ile yeni formatında ilk kez hazırlanan Dosya ekinin konusu da, bu gelişmeler doğrultusunda "Kentsel Dönüşüm Tartışmaları" olarak belirlendi.

Kentsel dönüşüm kavramının ne olduğunun tanımlanmaması ve özellikle henüz uygulamaya geçmemiş ya da uygulama aşamasında olan projelerin kentlinin bilgisi ve katılımı olmadan kente dahil olması, beraberinde birçok problemi doğurabilecek bir durum. Kentin eskidiği ya da sorunlu bir biçim aldığı noktalarda, problemleri doğru tanımlayıp, mekansal ve sosyal açıdan etkili bir çözüme ulaşabilmek için yapılması gerekenleri katılımcı bir anlayışla tartışabilmeliyiz. Bunun için, bu Dosya'da ilk bölümü yer alacak, kentsel dönüşüm tartışmaları adı altında bir çalışma yapıldı. Bu çalışma da güncel duruma dair yorumlar; Türkiye'deki mevcut uygulamaların yaklaşımları ve gençlerin okullarda konuyu nasıl işledikleri örneklenmeye çalışıldı. Bunun yanı sıra karşılaştırma olanağı sağlayacağını düşünerek yurtdışında uygulanmış kentsel dönüşüm projelerinden örnekler de Dosya'ya dahil edildi.

dosya

TMMOB Mimarlar Odası Ankara Şubesi Adına
Sahibi ve Yazı İşleri Müdürü
Nimet Özgönül

YAYIN BİRİMİ
**Emel Akın, Kadri Atabaş,
Bülent Batuman, Nuray Bayraktar,
Serpil Özalp, Ebabekir Özmert,
Mehmet Saner**

Yayına Hazırlayan
Deniz Aygün, Esin Soydemir

Grafik Tasarım
Harman Şaner Çakmak

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

TMMOB Mimarlar Odası Ankara Şubesi Bülteni
eki olarak iki ayda bir yayımlanmaktadır.
Burada yer alan yazıların içeriğinin sorumluluğu yazarına aittir.
Kaynak gösterilmek koşuluyla alıntı yapılabilir.

Baskı
Matsa Basımevi

MİMARLIĞIN YENİ ORTAMI

Sait Kozacıoğlu 01.06.2006

2005 yılında İstanbul'da birbirinin peşi sıra ortaya çıkan Galataport, Haydarpaşa, Dubai Kuleleri gibi projeler ve bu yıl İstanbul Büyükşehir Belediyesinin Küçükçekmece ve Kartal için küresel üne sahip yabancı mimarlara hazırlattığı "Kentsel Dönüşüm" projeleri, Ankara Büyükşehir Belediyesinin Mühye yamaçlarında, Esenboğa Yolunda meslek ortamından kaçırıcısına sürdürdüğü projeler, Ulus, Gençlik Parkı, AKM Alanı üzerindeki niyetleri süregelen yanlış uygulamaların yeni tezahürlerinden ibaret değil. Yeni bir durumu gösteriyor. Bu eylemler ve onlara değin söylemler kentleşme sürecinde yapısal bir dönüşümün unsurları. 2002 yılından bu yana yapılan yasa değişiklikleri ile imar süreci bu tip müdahalelere hazırlanmaktaydı. Yapı üretimini sermaye kompozisyonu ve siyasi rejimi değişmiş bulunuyor. Bu alanda 50 yıla yakın bir süredir gelişen ve kentleşmemizi karakterize eden süreç artık sona ermiş görünüyor. Yeni durumu eskinin olumsuzluklarının artması olarak kavrama eğilimi aramızda yaygın. Bu yaklaşım yetersiz ve yanıltıcı.

Kentleşmeyi kavrayışımızı temellendiren ve eleştirilerimizi biçimlendiren yakın geçmiş aslında çok özel bir tarihi dönemdi. Ülkemiz 1950'lerden 2000'e kadar birçok bakımdan özgün bir hızlı kentleşme süreci geçirdi. Bu adeta yeni bir kentleşme tarzıydı. En göze batan yanı elbette hızıydı. 50 yıldan kısa bir sürede, sürecin başlangıcındaki toplam nüfusun iki katını kentlere yerleştiren bir süreç yaşandı. Niceliksel olarak bir başarı, bir rekor. Oldukça kısıtlı bir sermaye birikimi ortamında milyonların kentleşme talebini hızla karşılayabilen bu kentleşme tarzı bu yönüyle aslında dünya çapında dikkate değer gelişmeydi. Diğer yandan elde edilebilen yapı kalitesi işleyişin mantığı gereği çok düşük oldu. Sürecin gerçekleştirdiği kentleşmenin niteliksizliği 1989 depremi ile trajik bir biçimde sergilendi.

Kentleşmeye bakışımızı bu kentleşme tarzına getirdiğimiz eleştiriler çerçevesinden çıkarmak zorundayız. Çünkü bu süreç bitti. 50 yıl boyunca kendini büyüterek yeniden üreten bu kentleşme tarzı artık sona ermiş veya en azından hakim kentleşme tarzı olmaktan çıkmış durumda. Manşetlere çıkan projeler başka bir kentleşme tarzının projeleri.

Hem yapı üretimindeki sermayenin kompozisyonu hem de siyasi rejim değişmekte. Bunlar birbirine paralel ve bağımlı

gelişmeler. Konut üretiminde yap-sat'ın yerini global-mali sermaye alırken, politikada da popülizm yerini despotizme bırakıyor.

Bu kentleşme tarzının tükenişinde sürecin kentlerimizde yarattığı entropi kadar ülke ve dünya siyasetinde soğuk savaşın sona ermesi ile başlayan yeniden yapılanmalar yer alıyor. Yerel siyasetin rolü kamu kaynaklarının - özellikle arsa ve altyapı - kentleşmeye tahsisi ile ilgili. Bugün kendini yeniden üretemez hale gelen bu kentleşme tarzının kaynağı gecekondular politikası diye adlandırılabilir. İmar hukuku dışında ve mümkün olduğunca kamu arazileri üzerinde yapılaşmanın zımnen veya açıkça teşviki, yapılaşma ile yerleşmelerin meşruiyet ve alt yapı kazanması, imar planlamasının yoğunluk artırma aracı olarak kullanılması gibi mekanizmalarla kentsel rantı doğuran, paylaştıran ve yoğunlaştıran bu politika bir emme basma tulumba gibi kentleşmenin finansmanını sağlıyordu. Kentleşme üzerinden yapılan bu popülizmin siyasi gerekçesi oligarşinin iktidar tabanını oluşturmaktı. Esas olarak bir soğuk savaş dönemi politikası idi. Sosyalizme karşı örülen bir duvar... Soğuk savaş yıllarında Batı Avrupa'da sosyalizme karşı inşa edilen refah devletinin Türkiye şartlarındaki karşılığı olan bu gecekondular politikasının varlık sebebi 1990 yılında sona erdi. Kentleşen kitleleri kentlerde küçük mülk sahibi yapan ve sosyal mobilite vaat eden gecekondulaşma kaynak kaybı olarak görülmeye başlandı. Konut üretiminde asıl kaynak olan kamu arazileri toplu konut idaresi ve mali sermayenin finanse ettiği "site" inşaatlarına tahsis edilmeye, gecekondulaşma engellenmeye başlandı.

Yine soğuk savaşın sona ermesi ile ilintili olarak dünya siyasetinde yükselen küreselleşme akımı 1929'dan bu yana otarşik bir yönelimi olan oligarşiyi etkiledi. Ülke hem iktisadi hem de siyasi bağlamda dışarıya açıldı. Soğuk savaş yıllarında anayasal düzeni tahribe uğrayan ülkemizde bu dışarıya açılışın, özellikle AB ile entegrasyonun, demokratik kazanımlar sağlayacağı beklentisi kamuoyunda yaygınlaştı. Demokratikleşmeyi, insan haklarındaki gelişmeyi diğ dinamiklere bağlayan yeni bir "Tanzimat" zihniyeti doğdu. Askeri rejimlerle ezilen, popülist politikalarla yitirilen kendi demokrasi mücadelemiz unutuldu. İktidarların güç kaynağı ülke dışına kaydı. Popülist ayak bağı olmayan yeni iktidar despotik bir kentleşme tarzını benimsedi. Çıkarılan yasalar bu imar planı sürecini belediyelerden uzaklaştırdı, özel yatırımlar için istisnalık imkanı getirdi, kamu arsalarının ihalesiz devrine kapı açtı.

“KENTSEL DÖNÜŞÜM” ve/veya “KENT TOPRAKLARI ÜZERİNDEN SAĞLANAN RANT'IN BÖLÜŞÜMÜ”

H. Ali Ulusoy

Siyasi seçkinlerin, küreselleşme tasavvurlarını hayata geçirmek için buldozerlerle giriştikleri “temizlik” operasyonları bunun en çarpıcı ve görünür örneği. Ancak Metropolde yer alan tüm sosyal gruplar için “mekan”, çeşitli anlamları birbirinden ayıklanmayacak bir bütün. (A.Öncü-Petra Weyland **Mekan, Kültür, İktidar** /İletişim Yayınları 1.Baskı 2005/İstanbul)

Kentsel dönüşümün en genel anlamda tanımlayacak olursak, bu olguyu '**değişime uğrayan kentsel bir bölgenin ekonomik, fiziksel, sosyal ve çevresel sorunlarına kalıcı bir çözüm sağlamaya çalışan kapsamlı bir vizyon ve eylem' olarak özetlememiz mümkündür.** Bu kapsamda, kentsel bozulma süreçlerinin anlaşılması ve üzerinde uzlaşılması, toplum sağlığı için düşük yaşam koşullarının iyileştirilmesi ve fiziksel ve sosyal altyapı eksikliklerinin giderilmesi, sorunların eşgüdüllü ve sürekli bir biçimde çözümlenmesi, yeni alanlar yerine varolan kentsel alanların planlanması ve yönetimi ve kentsel dokuda yitirilmiş sürekliliklerin yeniden sağlanması da dönüşümün vurgulanan diğer yönleridir. (ODTÜ MATPUM 2005: 6-7; Keleş 2003: 1 Ege Yıldırım 2005. Doktora çalışması)

Son yıllarda “**kentsel dönüşüm**” adı altında birçok kentte yaşadığımız, gördüğümüz uygulamalarla karşı karşıyayız ve bu konu çeşitli platformlarda çok konuşulur hale geldi. Yine kamuoyunda “**mortgage**” olarak bilinen **Konut finansman modeli** ile birlikte Türkiye'de konut üretimi sürecinin biçim değiştirdiğini görüyoruz. Bugüne kadar bildiğimiz konut üretim biçimlerinin yerini, başka üretim biçimleri ve yöntemleri almış durumda; Bu konuda hazırlanan “**yasa tasarısı**” yeterince anlaşılmadan ve yasallaşmadan, işin içine uluslararası finans kuruluşlarının, bankaların ve bankacılık

sistemlerinin de girdiği bir süreç üretilmeye başlandı bile. Konut Finansman Yasası henüz çıkmamış olmasına rağmen tüketicilerin, bir yıl içerisinde bankalardan 20 milyar dolar konut kredisi kullanıldığı ve bu kredilerin geri dönüşünde %14 gibi yüksek bir oranda sorun yaşanmış olması gelecekte “**yaşanacak dramların**” ipucunu vermekte.

Konut sunumu ile ilgili bankalardan uzun vadeli kredi ile ipotekli konut satın alınmasını öngören '**mortgage**' sistemi de büyük bir tartışma konusudur. '**Dar gelirliilerin konut sorununa çözüm**' olarak sunulsa bile, aslında bu sistemle arza çıkarılacak olan konutların yüksek gelir gruplarının yararlanabileceği nitelikte olduğu anlaşılmaktadır. Şimdiden basın yayın araçlarında reklamları verilen lüks konut siteleri de bunu elevermektedir. '**Mortgage**' sistemi ile ilgili **düzenlemeleri, anayasal bir hak olan konut hakkının ve kamu yararının ihlali olarak yorumlamak da mümkündür.** Diğer bir kritik nokta, Bankalar Birliği Başkanının da endişesini belirttiği, konut yapım işlerinde dış fonlardan yararlanılması ile ilgilidir. Küreselleşmenin Türkiye gibi 'çevre ülkeler' için taşıdığı tehlikelerden biri de bu noktada belirlemektedir. Böylece, ulusal gelire katkısı olmayan bu ekonomik etkinlik ile, Türkiye'deki kentsel topraklar yabancı grupların ekonomik yatırım alanına dönüşmekte, Türk toplumu ise giderek daha çok tüketen bir topluma dönüşmeyi sürdürmektedir. Oysa bu konut alanlarının yaşam kalitesi ve insani / sosyal boyutu açısından sorgulaması yapılmamaktadır.

“**Kentsel Dönüşüm Projeleri**” ile birlikte “**yaratılan suni talep patlaması**” ülkede “**Toplu Konut**” üretimiyle ilgili bir tetiklemeye yol açmıştır. “**Ulusal**” ve **Uluslararası sermayenin kent topraklarında (Kamusal Alanlarda) “Yeni ve Karlı” yatırım alanlarına yönelmesi ve ülkemizde ekonomik krizlerle birlikte inşaat sektöründe yaşanan daralmanın aşılması ve**

ekonominin göreceli olarak canlanması, AKP iktidarının politik bir tercihi gibi durmaktadır. Buna bağlı olarak da, hiçbir planlamaya, araştırmaya, fizibilite çalışmasına gerek duyulmadan, birçok bölgede “kentsel dönüşüm” alanlarının ilan edilmesi, buna bağlı olarak da toplu konut üretiminin hızla yapılıyor olması örnek gösterilebilir.

Özellikle **Ankara ve İstanbul'da** kamusal alanlarda yabancı ve yerli yatırımcılar tarafından yapılması planlanan ve yapımı ile ilgili engellerin yöneticiler tarafından, yasa tanımadan bertaraf edilmeye çalışıldığı, 'büyük' ve 'akıllı' projeler, kentlerimizde ve mimarlık alanında tahmin edilebilecek gelişmeleri doğuracaktır.

Tüm dönüşüm süreçlerinin en yoğun yaşandığı yer olan İstanbul'da, **Formula 1** otomobil yarış pisti, **Galataport**, **Haydarpaşa Limanı ve Garı** ve **'Dubai Towers'** gibi **Kamusal Alanda Yasalara ve Hukuka aykırı biçimde** hazırlatılan projeler kamuoyunda geniş yankı bulmuş ve tartışmalar devam ederken, **“Şişman Kedilerin”** tuhaf bir yarışma sonucu tasarlanmış olduğu **Küçükçekmece ve Kartal Kentsel Tasarım Projeleri** ve Projelerin elde edilmiş biçimi üzerine oluşan tepkiler üzerine, **İstanbul Büyükşehir Belediye Başkanı Kadir Topbaş'ın, ülkenin tarihini, mimarlık kültürünü, kamusal sorumluluğunu, “mimar kimliğini” unutup yapmış olduğu - en hafif deyişle talihsiz açıklamalar- mimarlık kamuoyunun gündemine bomba gibi düşmüştür. Belediye Başkanı'nın yapmış olduğu bu açıklamalar üzerine Mimarlar Odasınınca yapılması gereken, “Mimar” Kadir Topbaş'ın mimar ünvanını bir daha kullanmaması için Onur Kuruluna sevk edilmesini sağlamak olmalıdır.**

“Kentsel Dönüşüm Projeleri” özellikle İstanbul'da ve ülkemizin bir çok kentinde olduğu gibi, Başkentte de uygulanmaya başlamış ve kentin bir çok bölgesinde devam etmektedir.

Cumhuriyet'in Başkenti Ankara açısından en önemli alanlardan; “Ulus Tarihi Kent Merkezi Yenileme Alanı” olarak ilan edilmiştir. Büyükşehir Belediyesi Meclis kararında,

İlk sit kararının alındığı 1980 yılından itibaren Ulus Tarihi Kent Merkezinde köklü değişim / dönüşüm sağlanmadığından, mevcut dokudaki yapıların yıkılmaya, yıpranmaya yüz tutmuş olup, alanın mezbelelik bir görünüm kazandığı; hızlı, hayata geçebilecek güncelleştirilmiş yeni bir 'Kentsel Dönüşüm ve Gelişim Proje Alanı' oluşturma ihtiyacı doğduğu belirtilerek, Belediye Kanununun 73. maddesinin verdiği yetki ile teklif sınırları içinde kalan tüm planların iptali öngörülmüştür.

Ulus Tarihi Kent Merkezi Yenileme Projesinin, yakınında yer alan **“Atatürk Kültür Merkezi Yenileme Projesi”** ile birlikte değerlendirilmesi gerekmektedir. AKM Alanının kullanımı, **2302 sayılı yasa** ile belirlenmiş olup, yasanın ilk hükmüne göre, alanda 'Milli Mücadele tarihini, Türk halk kültürünü ve sanatını tanıtan kullanımlar ve Milli Komitenin saptayacağı tesisler

bulunur' denilmektedir. **Milli Komite'nin** 9 Aralık 2004 tarihli toplantısında, alanın bütünü için genel bir projenin plan ve maketleriyle birlikte Kültür ve Turizm Bakanlığı ile Ankara Büyükşehir Belediyesi tarafından tamamlanmasına karar verilmiştir.

Mimarlar Odası Ankara Şubesi **Sayın Cumhurbaşkanına** bir mektup yollayarak, Alanın Büyükşehir Belediyesine devredilmesiyle ilgili endişelerini iletmış, konu Milli Komitede görüşülmüş, Mimarlar Odasının önerisi ile teknik bir alt komite kurulmuş, oluşturulan Teknik Alt Komite Ağustos 2005 tarihinde bir araya gelerek raporlarını hazırlamış ve Milli Komite Sekreterliğine iletmıştır.

Yine Ankara Büyükşehir Belediyesi, Temmuz 2005 tarihinde yasallaşan **“Yıpranan Tarihi ve Kültürel Taşınmaz varlıkların Yenilenerek Korunması ve Yaşatılarak Kullanılması”** kanununa dayanarak SİT alanı sınırlarını değiştirmiş ve bu alanda daha önce **yarışmalar yoluyla elde edilen projeleri** bir tarafa bırakarak, **“Ulus Tarihi Kent Merkezi”, “Ankara Kalesi”, Hamamönü Bölgelerini** kapsayan “Yeni Değişim ve Dönüşüm Projelerini”, İstanbul'da AKP'ye yakın olan “Hassa” bir Mimarlık Bürosuna sipariş etmiştir. (Bu gelişmelerden ve işin nasıl verildiğine dair kamuoyunun, Ankaralıların ve Ulus Bölgesinde Yarışma Sonucu Proje hazırlayan müelliflerin en ufak bir bilgisi bulunmamaktadır.)

Ankara'nın başka bölgelerinde de “Kentsel Dönüşüm Projeleri” bütün hızıyla devam etmektedir. Şu anda devam eden örnekler; Bayındırlık ve İskân Bakanlığı eliyle, 775 sayılı Gecekondu Önleme Kanununa bağlı olarak, **Temelli bölgesinde 30.000 konutluk** bir alan imara açılmış ve bu alanda, kooperatifler eliyle projeler üretilmeye başlanmış durumdadır. Bu, ciddi olarak irdelenmesi ve tartılması gereken bir uygulama olarak önümüzde durmaktadır.

Yine **Kuzey Ankara kent girişinde 18.000 konut** üretimi başlamış durumda. Bu alanla ilgili olarak “Kuzey Ankara Girişi Kentsel Dönüşüm Yasası” adı altında özel bir yasa çıkarılmış (bu yasa kamuoyunda da “Melih Gökçek Yasası” olarak anılmaktadır), havaalanı yolunda bulunan gecekondu “Bizi yabancı konuklara karşı mahcup ediyor” gerekçesi ile yıkılarak, yerine, “modern, çağdaş” projeler üretilmeye başlanmıştır...

Yapılacak olan konutların projelerini henüz görme olanağımız olmadı, konut inşaatları çıkan yasanın ardından **İnşaat Ruhsatları bile alınmadan** süratle inşaa edilmeye başlandı, bölgede yaşayan insanlar hızla tahliye edildi. Yaklaşık **72.000** insanın yaşayacağı bir büyüklükteki bir alanın planlanması ve inşaa edilmesinin hangi yöntemlerle ve kimler eliyle nasıl yapıldığının ve oluşacak olan **“kentsel rantların” kimler arasında pay edileceğini kestirmek zor değil.**

Bilinen şehircilik ve mimarlık kuralları hiçe sayılarak, demokratik ve açık olmayan süreçler, yüksek beton bloklar. Tipleştirme, sadece konut alanında değil; elde edilen **eğitim yapılarında**, Adliye binalarında vb. birbirinin tıpkı basımı üretilen tip projelerde de söz konusu. Toplu Konut İdaresi Yatırımcı kurumlar arasında inşaat yatırımında birinci sırada yer alıyor, Adalet Bakanlığı ikinci büyük yatırımcı kamu kuruluşu. Her ilde, her ilçede adliye binaları yapılmaya başlandı, üretilen projelerde genel olarak, geçmişe öykünen, kötü kopyacılık ve taklitçiliğin hakim olduğu “kimlikli, kişilikli yapılar”ın sayısı giderek artıyor. **(Üretilen yapılar “kişilikli kimlikli” de biz mi farkında değiliz!..)**

Ankara Büyükşehir Belediyesinin programında, **Mamak Bölgesi için 60.000 konut** alanının planlandığı ifade edilmiş. Bir başka alan **“Dikmen Vadisi”**; 90'lı yıllardan bugüne kadar devam eden ve dönüşen bir alan. O alanda da 4. ve 5. etap yapılaşma önümüzdeki günlerde başlayacak. Bu alanda da **19.700 adet konut** üretimi planlanıyor. **5.000 konutluk “Eski Altındağ Kentsel Dönüşüm Projesi”**nin yapımına başlanmış durumda.

Bütün bu alanlarda yapılacak konut sayısını topladığımızda Ankara'da, kamu eliyle yüz elli bine yakın bir toplu konut üretimi söz konusu. Onun dışında, Temelli bölgesinde Türk Konut'un ürettiği ya da başka özel sektör kuruluşlarının ürettiği konutları ve Eskişehir Yolunda devam eden inşaatları da dahil ederseniz, yaklaşık **200.0000 konut** üretiminden söz etmek mümkün. (800.000 nüfulu yeni bir kent)

Bu durum sadece Ankara için geçerli değil; Türkiye'nin birçok bölgesinde benzer uygulamalar var, Toplu Konut eliyle kentlerimizde toplu konut üretimi söz konusu. Bu ihtiyacı kimin, nasıl tespit ettiği, nasıl belirlediği konusunda en ufak bir veri, en ufak bir bilimsel çalışma yok. Türkiye'de yapılan en son nüfus sayımı üzerinden 4 yıl gibi bir zaman geçmiş; bu dört yıl içerisinde nüfus artmış, bu nüfusun kentlere doğru yığılması ne durumda, sayısal olarak bu ne anlam ifade ediyor, bunun üzerine hiçbir araştırma yapılmamış, Kamu bu araştırmayı yapma ihtiyacını hissetmiyor. Olup bitenleri hep birlikte seyrediyoruz.

Merkezi Yönetimin ve yerel yöneticilerin böyle bir politika izliyor olmalarının önemli nedenlerinden biri de, ülkede bir türlü yaratılamayan “Ekonomik Patlamayı ve İstihdamı”, daralan ekonomiyi “süni talepler oluşturmak suretiyle” hareketlendirmek, bir başka ifade ile, “belli bir kesimin” elinde sıkışan sermayenin, Kamu Toprakları üzerinden, yeniden “ranta” dönüştürülmesi ve realize edilmesine olanak sağlamak olarak algılamak mümkün..

Proje elde etme süreciyle ilgili özellikle bizim üzerinde durmamız gereken diğer bir konu ise; (eğer bu kadar çok konut ihtiyacı varsa), planlama ilkeleri çerçevesinde ve kamusal yarar ön planda tutularak bilimsel veriler oluşturulduktan sonra, bütün

demokratik ve çağdaş ülkelerde olduğu gibi, projelerin yarışma yoluyla elde edilmesi, bu son derece önemli.

Bugüne kadar varolan kamunun proje elde etme biçimleri, giderek üç-dört mimarın yaptığı (kimin yaptığını da çok önemli değil) tip projelere dönüşüyor. Bu süreç bir süre sonra bizim yaşamımızı tipleştirmeye doğru götürecektir, bütün bu olup bitenlere baktığımız zaman, birbirinin aynı konutlarla; etrafı tel örgülerle çevrili birbirine benzeyen büyük sitelerle; kent dair, insana, insanca yaşamaya dair olması gereken şeylerden yoksun mekanlarla, üretim biçimleri ile karşı karşıyayız.

Bugün genel nüfusun yüzde 65'e yakını kentlerde yaşamak durumunda ve bu sayı giderek artıyor. Önümüzdeki yıllarda bu sayının yüzde 70-80'lere çıkması kaçınılmaz. Kırsal kesimde ekonomik ve sosyal ihtiyaçlar karşılanamaması sonucunda, kent nüfusu giderek artıyor. Kent nüfusunun artması doğal olarak barınma ihtiyaçları, alt yapı, eğitim, sağlık, kültür ve çalışma ihtiyaçlarının karşılanmasını zorunlu hale getiriyor. Bu örnekleri çoğaltabiliriz. Özellikle Sosyal Devletin, Çağdaş Kent Yönetimlerinin bütün bunların önlemini almak durumunda olduğunu belirtmek gerekir. Bir dönem ülkemizde “Milli Fiziki Plan”lar, bilimsel araştırmalar yapıyorlardı. Maalesef bugün bu bilimsel yaklaşımlar terk edildi.

Bu ülkenin geçmişine binlerce yıllık mimarlık kültürüne baktığımız zaman, en azından Cumhuriyet dönemindeki ülkeyi yöneten insanların, kentleşme ve proje elde etme süreçlerinin son derece demokratik, insani, bilimsel araştırmayı, meslek adamını ve planlamayı öne çıkaran yaklaşımları olduğunu görüyoruz... Bu yaklaşım uzun süre devam etmiş. Ancak bugün kenti yönetenler bu kavramlardan son derece uzaktalar, rant ilişkileri her şeyin önüne geçmiş durumda.

Meslek çevreleri, gündemdeki projelerin, getirmekte oldukları ciddi ve büyük değişimlere oranla ciddiyetsiz kanunlarla ele alınması karşısında tepki duymakta ve bu gelişmelerin ardındaki derin ilişkiler ağını kavradıkça büyük endişeler duymaktadır. Uygulamalar, dönüşümün toplumsal adalet ve sürdürülebilirlik ilkelerine sahip stratejik yaklaşımlarına değil, küreselleşme içindeki hızlı imaj ve rant kazanımı boyutuna odaklanmış şekilde ilerlemektedir.

Kaynak:

1. A.Öncü-Petra Weyland Mekan, Kültür,İktidar /İletişim Yayınları 1.Baskı 2005/İstanbul
2. Y.Şehir Plancısı E. Yıldırım 2005/ Doktora çalışması
3. ULUSOY, Ali, TURAN, Menaf & YILDIRIM, Ege, Ankara'da Kentsel Dönüşüm Politikaları, Yansımaları ve Sonuçları, Sunuş ve Sohbet Etkinliği, Mimarlar Derneği 1927, 22 Aralık 2005 (konuşma notları)

KENTSEL DÖNÜŞÜM TARTIŞMALARI

Ahmet Müfit Bayram Şehir Plancısı, YAYED Yönetim Kurulu Üyesi

NEREDEN ÇIKTI BU KENTSEL DÖNÜŞÜM?

Son dönemin sihirli kavramı “Kentsel Dönüşüm”. Ekonomimizin büyüyüp büyüyeceği ve hatta geleceği bile bu kavram ile açıklanmaya çalışılıyor. “Kentsel Dönüşüm” pastası o kadar büyük ki hep beraber kentsel dönüşümün erdemlerinden bahsediyor, pastadan nasıl pay alacağımızı tartışıyoruz. Televizyon kanallarında paramızı nasıl değerlendireceğimiz konusunda ahkam kesen medya meddahları bile gayrimenkul uzmanı oldu. Borsanın çökmemesi için ABD’de satılan ev sayısını takip ediyor, ne kadarının yeni ev, ne kadarının ikinci el olduğunu tartışıyor, yabancı emekli fonlarını gayrimenkul piyasamıza çekerek, dış borçlarımızın vadesini uzatmayı hayal ediyoruz.

Tüm televizyonlar, gazeteler “Emlak Komisyoncusu” oldu. Emlaklarımızın doğrudan gayrimenkul veya “mortgage” tasarısı ile menkulleştirilerek yabancılara satışı, son dönemde ekonominin kırılganlığını artıran en büyük etken olarak görülen cari açık sorununun çözümü için dahi tek umudumuz. Neyin satıldığı kimsenin umurunda değil. Yeter ki günü kurtaralım.

Bu süreçte yeni meslekler, yeni dernekler çıktı ortaya; Emlak Uzmanları, Gayrimenkul Değerleme Uzmanları, Gayrimenkul Yatırım Uzmanları, bunların dernekleri, dernek başkanları hep bir ağızdan emlak piyasasının geleceğinin ne kadar parlak olduğunu söylüyorlar. Bu durum emlak piyasasında fiyatları artırıyor, bu büyük fırsatı kaçırmak istemeyen insanlar, yapılan yoğun reklam kampanyalarının da etkisiyle konut kredisi almak üzere bankalara koşuyor. Konut yapımcıları ve inşaat malzemesi üreticileri son yılların en güzel günlerini yaşıyorlar. Emlak fiyatlarındaki artış, 2003 yılından günümüze kadar yaklaşık % 40-

50 artmış bulunmaktadır. Bu artış ABD doları baz alındığında ortalama olarak %55-60'lara çıkmaktadır (son günlerde dövizde görülen artış, sürecin nasıl gelişeceği tahmin edilemediğinden oranlara yansıtılmamıştır).

İstanbul’da, Ankara’da, Ereğli’de, Balıkesir’de, Kuşadası’nda, her yerde Kentsel Dönüşüm Alanları tespit ediliyor. Büyük olanlar, Oferlere, Kutmanlara, Dubaililere ayrılırken, daha küçük olanlar yerel yönetimlerce pazarlanıyor.

Eskiden kentsel rantın oluşumu ve paylaşımı konusunda dikkatli olunmasını, bunun çevre ve sosyal devlet açısından sakıncalarını söyleyenler bile, artık ranttan korkmamamız gerektiğini söylüyor. Meselenin yaratılan değer (rant) değil, bu değerın nasıl paylaşıldığı, vergilendirilip vergilendirilmediği olduğunu, kimsenin ranttan korkmak gibi bir saplantısının olmadığını nedense anlamak istemiyorlar.

Bu konulardan çok söz ediliyor, bahsedilen paralar çok büyük. Dolayısı ile, bütün bu gelişmelerin ve konunun bu kadar yoğun bir şekilde gündeme gelmesinin bize anlattığı temel husus; planlama ve mimarlık eyleminin salt fiziki yapıyı değiştirmede, yarattığı ekonomik ve sosyal sonuçlarının büyüklüğü nedeniyle, günümüzde her zamankinden daha çok olarak, siyasi bir tercihe bağlı olarak gerçekleştirilen bir eylem olduğudur. Bu yeni mi böyle olmuştur? Şüphesiz ki hayır. Vali Hausman tarafından Paris’te gerçekleştirilen imar çalışmalarının askeri ve siyasi nedenleri, birleşen Almanya’nın gücünü ve duvarın yıkıldığını göstermek için Berlin’de gerçekleştirilen büyük imar faaliyetlerinin siyasi amaçları herkes tarafından bilinmektedir. Yeni olan, planlama ve

bunun sonucunda oluşan kentsel rantın taliplerinin değişmesi, arazi veya gecekondü sahibinin yerini, rantı yandaşlarına dağıtmayı arzu eden ve bu amaçla spekülâtörlüğe soyunan merkezi ve yerel yönetimlerin, yerli yatırımcıların yerini ise uluslararası finans sisteminin alıyor olmasıdır.

Son dönemde çıkarılan ve çıkarılmakta olan bir çok yasanın altında yatan budur. “Kentsel Dönüşüm” kavramını; yabancılara mülk satışından, mortgage'dan, gayrimenkul yatırım ortaklıklarından, GATS'dan, hizmetlerin serbest dolaşımından, çevre, planlama ve imar mevzuatımızın yabancılara aşına olduğu şekle uydurulmak istenmesinden (çevre mevzuatımız Almanlardan alınan krediyle Almanlara ihale edilmiş durumda, imar mevzuatını kime havale etmek acaba), bağımsız düşünmemiz mümkün değildir. Bir çok yasa yeniden düzenlenirken, tamamen kamusal bir hizmetin sonucunda oluşan ve tüm toplumun refahına katkı sağlaması gereken kentsel rantın vergilendirilmesi yönelik bir düzenlemenin hala yapılmıyor olmasının nedeni de budur (Gelişmiş ülkelerde kentsel rant ciddi şekilde vergilendirilmektedir).

Bilindiği gibi bugün kullanıldığı anlamda “Kentsel Dönüşüm” kavramı; neo-liberalizm, küreseleşme ve dünya kenti kavramlarının, kavram olmaktan çıkıp gerçekliğe dönüşmelerinde kullanılan en temel araçlardan biri olmuştur. Bu çerçevede, “Kentsel Dönüşüm” kavramına, “Kentsel Yenileme” kavramından daha geniş bir içerik yüklenmekte, daha önce yapılaşmamış (ilk kez yapılaşmaya açılan) alanlarda bu kapsamda anılmaktadır.

DÜNYA ÖRNEKLERİ

1970'lerin sonuna doğru fikir olarak şekillenmeye başlayıp, 80'lerde hız kazanan bu gelişmenin en iyi örnekleri arasında Londra “Docklands”, Paris “Defans”, Beyrut Kent Merkezi ve Dubai örnekleri verilmektedir. Tüm projelerin amacı, “yeni dünya düzeninde kentlerin rekabet imkanlarını artırmak, uluslararası şirketleri ve finansmanı ülkelere çekmek, ülkelerin uluslararası sisteme entegrasyonunu artırmak, yani “dünya kenti” olmak” olarak, bizzat projelerin sahiplerinin sunuşlarında belirtilmektedir. “Dünya Kenti” olmak, uluslararası finans sisteminin komuta kontrol merkezlerinden biri olmak anlamına gelmektedir ve misafir ettiği şirketlerin gücü ve temsil düzeyi ile orantılı olarak, mevcut ulusal siyasi güç merkezlerinden farklı, onu görece olarak ikinci plana atan yeni bir siyasi güç merkezini tanımlamaktadır. Bir dünya kentinin niteliğinin ne olması gerektiği ile ilgili olarak çeşitli uluslararası örgütlerce kriterler yayınlamış, şanslı kentler listelenmeye çalışılmıştır.

Örnek aldığımız dört projeden ikisi gelişmiş batı ülkelerinde, ikisi ise ortadoğudadır. İlk üçü mevcut kent dokusunun yeni bir tasarımla, kullanım biçiminin değiştirilmesini amaçlarken, Dubai projesi boş bir alanda gerçekleştirilmiştir. Dördü de teknik

özellikleri ve tasarımları açısından başarılı bulunmaktadır. Paris'teki ve Londra'daki projeler, bu kentlerin varolan potansiyellerini, günün gereklerine uygun dönüşümler sağlanarak gelecekte de korumalarını amaçlarken, Dubai ve Lübnan projeleri, gelişmiş ülkelerin yeni ortadoğu tasarımında bölge merkezi olarak büyük önem taşımaktadır.

Doğaldır ki, amacı siyasi olan bir konuyu sadece teknik veya sanatsal nitelikleriyle değerlendirmek mümkün değildir. Yapılacak değerlendirme ister istemez siyasi ve ekonomik nitelikler de taşıyacaktır.

Yukarıda belirttiğimiz gibi, projelerin amaçları aynıdır. Farklılık projelerin amaçlarında değil gerçekleştirilme biçimlerinden kaynaklanmaktadır ve yukarıda kısaca değindiğimiz rant tartışması ve finansmanda kullanılan sermayenin kaynağı ile ilişkilidir.

Projeleri, uygulama için gereken sermayenin kaynağı açısından değerlendirdiğimizde; Paris, Londra ve Dubai projeleri kendi ülkelerinin finansman kaynaklarını kullanmaları ve ağırlıklı olarak yatırımcılarının kendi ülkelerinin şirketleri olması açısından benzerlik taşımalarına karşın, Beyrut Projesinin finansmanı Avrupa (esas olarak Fransa) ve Suudi Arabistan kaynaklıdır. Bu proje sonucunda Lübnan çok ciddi bir dış borç yükü ile karşı karşıya kalmıştır.

Diğer bir önemli husus ise, bu projenin babası sayılan ve pojenin yapıldığı yıllarda Lübnan Başbakanı olan Refik Hariri'nin, bu projeler sonucunda gerek popülaritesinin (Berlusconi gibi medya şirketlerinin de sahibidir), gerekse servetinin çok daha artmış olmasıdır. (Türk Telekom geçen sene aynı zamanda Suudi Arabistan vatandaşı da olan bu kişinin şirketi tarafından satın alınmıştır.) Beyrut Projesi ifade etmeye çalıştığımız bu iki özelliği ile diğer projelerden farklılaşmaktadır.

Proje, Başbakan Hariri ve siyasi yandaşlarını gerek ekonomik, gerekse siyasi olarak güçlendirmiş, ülke Suriye ile yollarını ayırırken, batı ve batı yanlısı arap ülkeleriyle bağlarını güçlendirmiştir. Ülke halkı şu anda, batı yanlıları - Suriye yanlıları diye tekrar iki kutba ayırmış durumdadır.

ÜLKEMİZ ÖRNEKLERİ

1980'li yıllar, neo-liberalizmin sağcısıyla solcusuyla herkesi etkilediği, finansal liberalizasyonun ve özelleştirmenin (80 darbesinin yarattığı siyasi kaosunda etkisiyle) Turgut Özal tarafından karşı çıkılmaz doğrular olarak topluma sunulduğu yıllar olmuştur. 90'ların başında Sovyetler Birliğinin çökmesi, Doğu Avrupa ülkelerinde yaşanan değişiklikler tüm dünyada olduğu gibi ülkemiz solunun da kendine güvenini kaybetmesi, alternatif üretmemesi ve bu gelişmenin peşine takılması sonucunu doğurdu.

1984 yılında üç büyük şehirde Belediye Başkanlıklarını ANAP'lı adaylar kazandıktan sonra, değiştirilen yerel yönetim yasaları ile sağlanan maddi olanaklar ve denetimsiz plan değişikliği imkanlarının da katkısıyla Belediye Başkanları büyük kentsel projeler üretmeye koyuldular. İstanbul'da Dalan dönemi kentsel dönüşüm projelerinin plansız, programsız da olsa yapılmaya başlandığı yıllar oldu. Tarlabası Bulvarı, Gökkafe, Park Otel, boğazın yapılaşmaya açılması, vb. gibi bir çok proje doğa, tarih, yasa ve uzman tanımaz bir şekilde İstanbul gündemine girdi. Ankara'da Güvenpark'ın altının otopark ve dolmuş otobüs terminali yapılmak istenmesi bu projelerden akıllarda kalan bir örnek. İzmir'de deniz ile kentin ilişkisini koparan sahil yolu projesi, ikinci konut adı altında sahillerdeki betonlaşma hep bu dönemin (**kenti ve kentliyi dönüştürme**) projeleri olarak gündeme geldi.

"Kentsel Dönüşüm" konusunda ülkemizde ortaya çıkan ilk ciddi örnekler 1980 lerin ikinci yarısında Ankara'da şekillenmeye başlamış, Ulus Tarihi Kent Merkezi Yarışması yapılmış, bu projenin tamamlayıcısı ve Nazım Plana göre Merkezi İş Alanının 1. Aşaması olarak düşünülen Ankara Uluslararası Ticaret Merkezi Projesine bu dönemde başlanılmıştır.

O zamanki eğilimlere uygun olarak, kamu ve özel girişimin işbirliğini öngören bu projeler 1989 yılında Belediye Başkanı olan Murat KARAYALÇIN yönetimi tarafından da ciddiye alınmış, Dikmen ve Portakal Çiçeği Vadisi projeleriyle birlikte dönüşüm projeleri olarak kamuoyuna sunulmuştur.

Bu projelerin gerçekleştirilmesi için ise iki ayrı yol izlenmiştir. Konut amaçlı Portakal Çiçeği ve Dikmen Vadisi Projelerinin belediyenin resmi yapısı dışında oluşturulan şirketler eliyle yürütülmesi yoluna gidilirken (yurtdışı örneklere benzer şekilde), Ulus Tarihi Kent Merkezi Projesi ve Uluslararası Ticaret Merkezi Projesinin belediyenin idari bünyesi içinde gerçekleştirilmesi öngörülmüştür.

Bu tercih projelerin gerçekleşme şansını da doğrudan etkilemiş, belediyenin idari yapısının dışında, şirketler bünyesinde, dış kredi de kullanılmak suretiyle gerçekleştirilen ve bu yönü ile yurt dışı "başarılı" örneklerle benzeyen Portakal Çiçeği ve Dikmen Vadisi Projeleri, hayata geçirilirken, Ulus Tarihi Kent Merkezi Projesi ve Uluslararası Ticaret Merkezi Projelerinde uygulama aşamasına (Hacıbayram Meydanı Düzenlemesi dışında) geçilememiştir...

1994 yılında belediye yönetimine gelen Melih Gökçek konut projelerini, rant amacını daha da belirginleştirerek devam ettirirken, kent merkezine yönelik projeleri büyük ölçüde ihmal etmiştir. Günümüzde mantar gibi ortaya çıkan büyük ve lüks konut projeleri bu anlayışın ve örgütlenme biçiminin devamı niteliğindedir ve toplumun konut sorununun çözümü amacıyla herhangi bir ilişkisi yoktur. Amacı dar gelirli toplum kesimlerinin konut sorununa

katkıda bulunmak olan Başbakanlık Toplu Konut İdaresi dahi, bu amacını ikinci plana atmış, üst gelir gurubuna yönelik "prestij" projelerine yoğunlaşmıştır.

Bu dönemde tüm büyük kentsel yatırımlar kentin çeperlerinde gerçekleştirilmiş (Göksu Park, Harikalar Diyarı, Bayındır Barajı, Gölbaşı park projeleri gibi), bu alanların civarında büyük konut projeleri planlanmış ve uygulanmıştır (bu alanlarda, bu projeler öncesinde ne gibi mülkiyet değişikliklerinin yaşanmış olduğu araştırılmaya değer bir konudur). Buna karşılık kent merkezi (Ulus, Kızılay) gerek trafik düzenlemeleri, gerekse bakımsızlık nedeni ile (Zafer Meydanının, Güvenpark'ın, Ulus ve Hacı Bayram Meydanlarının durumu) fiziki ve sosyal olarak çöküntü mekanları haline getirilmiştir.

Bu noktada herkes tarafından bilineni bir kez daha tekrarlamakta yarar bulunmaktadır. Konut amaçlı bu projeler gerçekte dönüşüm projeleri değildir. Bir kentsel alandaki kullanım biçimini değiştirmeyen, aynı kullanımla yenilenmesini veya rehabilite edilmesini öngören bu projelerin "Kentsel İyileştirme" veya "Kentsel Yenileme" projeleri olarak isimlendirilmeleri gerekir. Bu konut projelerinin "Kentsel Dönüşüm Projeleri" olarak adlandırılma nedeni, projelerin içinde saklı olan "bir kesime" rant sağlama amacının, dönüşüm kelimesinin içinde yatan popüler ve olumlu ideolojik anlamın ardında saklanılmak istenilmesinden kaynaklanmaktadır. Bir gecekondu alanının çok katlı konut alanı haline getirilmesinin dönüşümle bir ilişkisi bulunmamaktadır, yapılan rantın artırılması ve yeniden paylaşılması yoluyla yenilenmenin sağlanmasıdır.

Dünyada sadece konut amaçlı olarak yapılmış dönüşüm projesi veya konut projesi yaparak dönüşmüş bir kent bulunmamaktadır. Başarılı yurt dışı örnekler olarak bahsettiğimiz tüm projeler, çalışma alanlarının (ticaret merkezleri, tekno parklar, vb.), dolayısı ile kentin ekonomik aktivitelerinin "daha çağdaş hale getirilmesi" dönüştürülmesi ile ilgilidir. Konut projeleri esas amaca destek olarak gerçekleştirilmektedir.

Melih Gökçek dönüşümün kentin merkez fonksiyonlarının dönüştürülmesi yoluyla gerçekleşeceğinin farkındadır. Kendisinin merkezde dönüşümü öngören projeleri durdurma yönündeki nazım plan ve ulaşım ana planına aykırı tercihi, yurt dışında kent içine yapılması yasak olan büyük mağazalar ve alışveriş merkezlerinin, kent içinde yer seçme taleplerine olumlu yaklaşımı ile tutarlı olmuştur.

Gelişmenin bu yönde olmasında ülkemiz perakendecilik sektörüne girmek ve ağırlığını artırmak isteyen yabancı marka ve perakendecilik şirketlerinin büyük katkısı olduğu, günümüzde bu tür büyük alışveriş merkezlerinde yerli markaların yer bulmakta güçlük yaşadıkları, ciddi bir yakınma konusu olarak

bizzat ülkemiz iş adamları ve onları temsil etmek üzere kurulan sivil toplum örgütleri tarafından yüksek sesle dillendirilmektedir.

Yukarıda belirttiğimiz gibi İstanbul, Ankara, İzmir, Adana, Antalya, vb. bir çok ilimizde geleneksel ticaret merkezleri hızla çöküntü alanı haline gelmekte, buraların rehabilitasyonu ve yeniden canlandırılmalarına yönelik hiç bir proje, kentsel dönüşümü diline pelesenk eden merkezi ve yerel yönetim yetkililerinin aklına gelmemektedir. Hiç kimse Eminönü veya Kemeraltının iyileştirilmesinden ve canlandırılmasından bahsetmemekte, buna karşın, İzmir Liman Alanı, Galata Port ve Haydarpaşa projeleri dillerden düşmemektedir. Yerli firmalar bu alanlarda da yer bulamayacaktır. Dubai gibi yoktan alanlar kentlerde yapılması uygun olan bu tür projelerin, tarih ve kültürüyle değeri biçilemeyecek bir dünya mirası olan İstanbul, İzmir gibi kentlerimizde gündeme getirilmesi, potansiyel kazançların büyüklüğünü gösteren ve üzerinde ciddi olarak durulması gereken bir husustur. Bu gelişmelerin Doğu Avrupa ve Ortadoğu'nun siyasi ve ekonomik olarak yeniden yapılandırılması kapsamında değerlendirilmesi gerekmektedir.

80 sonrasında başlayıp, günümüzde halen devam eden asıl dönüşüm, kentsel rantın, siyasi çıkar sağlamaya dönük olarak yoğun bir şekilde kullanılması yolu ile, kentlerin ekonomik ve siyasi yapılarında gerçekleştirilmiştir. Çıkarılan imar affı yasaları ve büyük kentsel projeler kullanılarak kentli nüfusun sosyal ve ekonomik yapısı ciddi bir şekilde değiştirilmiştir. Başını sokacak bir gecekondusu olan kişi, sadece arsasını müteahhite vererek en az üç-dört dairenin, yani bugünkü konut fiyatlarıyla yaklaşık 300-500 milyar TL'nin potansiyel sahibi haline getirilmiştir. Şüphesiz ki sorun bu kesimlerin zenginleşmesi değildir. Sorun bu zenginleşmenin kimler tarafından nasıl finanse edildiği ile kentin fiziki yapısında yaratılan geri dönüşü imkansız olumsuz etkileridir.

Bazı alanlarda hızla gerçekleşen, bazı alanlarda ise halen potansiyel olarak bekleyen bu rant, kentlerin ekonomik güç dağılımı haritalarının değişmesine yol açmış, gecekonduda oturan ve bir sürü ekonomik ve sosyal sorunla boğuşan vatandaşa, kent, bu durumdan kurtuluş yolu olarak yağmalanacak bir alan olarak gösterilmiş, kentin yağmasına ortak edilerek, yağmanın siyasi destekçileri haline getirilmişlerdir. Bu noktadan sonra kentsel yağma geniş kesimler açısından (benim memurum işini bilir anlayışıyla memurun dejenere edilmek istenilmesi gibi) meşrulaştırılmış, ülkeyi yöneten bazı insanlar bile kaçak yapı yapmış olmalarıyla övünür duruma gelmiştir.

Daha önce kentin orta sınıfını oluşturan, yani Kızılaya inerken giyimine kuşamına dikkat eden, eğitim ve gelir düzeyi ortalamasının üstünde olan ücretli kesim, hayat boyu çalışmaları sonucunda sağladıkları birikimleri ile, kente yeni gelen ve gecekonduda yaptığı

için ödüllendirilen kesimlerden, başlarını sokacak ev satın almak durumunda kalmış, ücretli kesimlerden bu kesime kaynak transferi sağlanmıştır. Uzun dönemde her iki kesimin de bu dönüşümün mağdurları olacağı açıktır. Burada anlatılmak istenilen, kentsel operasyonların tesadüfi olarak yapılmadığını vurgulamak, bu operasyonlar sonucunda geleceğin, bakış açınız doğrultusunda siyasi ve ekonomik olarak biçimlendirilebileceğini ortaya koymaktır.

Bu iddianın geçerliliğini kabaca da olsa, sağlamak mümkündür. 80'lerin ortasında Ankaranın nüfusu yaklaşık 2.5 milyondur ve bu nüfusun yaklaşık %60'ı gecekonduda alanlarında yaşamaktadır. Hane halkını beş olarak kabul ettiğimizde bu alanda yer alan konut sayısı yaklaşık olarak 300 bin olarak kabul edilebilir. Dört katlı imar planlarıyla, bir gecekonduya karşılık yapılacak konut sayısını asgari olarak (yarısı müteahhite yarısı ev sahibine kabulüyle) dört kabul etsek dahi, bu 1.2 milyon konut anlamına gelmektedir. Bir evin değerini 100 milyar kabul ettiğimizde ortaya çıkan miktar, bugünün fiyatlarıyla yaklaşık 120 katrilyon TL., yani yaklaşık 85-90 milyar ABD doları demektir

Bu sadece Ankara için, asgari değerlerle yapılan bir hesaptır. Böylesi boyutta ve uzun süreli bir kaynak transferinin siyasi ve ekonomik sonuçlarının ne denli önemli olduğunu söylemeye bile gerek bulunmamaktadır. Tarikatların, cemaatların, mafyanın elde ettikleri bu güçle cumhuriyetin kurumlarında ve siyasette yarattığı tahribat, bilinçli yapılan bu yağmanın doğal sonucudur. Süreç hala devam etmektedir.

GÜNÜMÜZDE NELER OLUYOR (MORTGAGE VE SONUÇ)

Bu iktidar döneminde yukarıda sözünü ettiğimiz gibi kentlerimizin yapılaşmalarıyla ilgili bir çok yasal değişiklik gerçekleştirilmiş bulunmaktadır. 2B, Kıyı Yasası ve İmar Kanunu gibi bir çok değişiklikle çıkarılmayı beklemektedir. Ancak, kişisel değerlendirmemiz, en önemli aşamanın halen mecliste görüşülmekte olan (komisyonlarda yapılan görüşmeler tamamlanmış olup, meclis tatile girmeden önce genel kurula gündemine alınarak yasallaştırılması beklenmektedir) "Konut Finansman Sistemine İlişkin Çeşitli Kanunlarda Değişiklik Yapılması Hakkında Kanun Tasarısı" (kamu oyunda bilinen ismiyle **Mortgage**) ile geçilmiş olacağıdır. Bu nedenle bu tasarı hakkında biraz ayrıntıya girmek, toprak mülkiyeti ve imar düzenimizde yapılan ve yapılmaya çalışılan değişikliklerin anlamını daha iyi anlamamızı sağlayacaktır.

Toplam 36 (otuzaltı) maddeden oluşan tasarı ile, 2004 sayılı "İcra İflas Kanunu"nda, 2499 sayılı "Sermaye Piyasası Kanunu"nda, 4077 sayılı "Tüketicinin Korunması Hakkında Kanun"da, 3226 sayılı "Finansal Kiralama Kanunu"nda, 5422 sayılı "Kurumlar Vergisi Kanunu"nda, 193 sayılı "Gelir

Vergisi Kanunu"nda, 6802 sayılı "Gider Vergisi Kanunu"nda, 492 sayılı "Harçlar Kanunu"nda ve 488 sayılı "Damga Vergisi Kanunu"nda değişiklikler öngörülmektedir.

ABD'de bütünüyle orta sınıfa yönelik olarak tasarlanmış bulunan "mortgage" sisteminin, toplumun alt gelirli kesimlerinin konut sahibi yapılması gibi bir amacı bulunmamaktadır. Evsizlerin en çok olduğu ülke ABD'dir. The USA Today gazetesinde 12 Ekim 2005'de yayımlanan verilere göre, her 400 Amerikalı'dan biri evsizdir, yani sokakta yaşamaktadır. Bu açıdan bakıldığında, ortalıkta uçuşan popülist söylemlerle çelişse de, TBMM'de görüşülen yasa tasarısı, amacı açısından yurtdışı örneklerle benzer özellikler taşımaktadır.

TBMM'de görüşülen tasarının hiç bir yerinde (ne gerekçe, ne de madde metinlerinde), dar gelirli konut sahibi edilmesine yönelik bir söz veya düzenleme bulunmamaktadır. Tam tersi bir şekilde bu yasa tasarısının amacı; ülkemiz gayrimenkullerinin (konut, ticaret veya sanayi binası) menkulleştirilerek, uluslararası finans sisteminin yatırım enstürmanı haline getirilmesidir. Bu sayede ülkemizin dış borçlarının daha uzun vadelerde yeniden yapılandırılabilmesi umudu, tasarının genel gerekçesinde çok açık bir şekilde ifade edilmektedir.

Büyük ölçüde yurtdışı fonları tarafından finanse edilmesi öngörülen Konut Finansmanı Sisteminde ortaya çıkabilecek bir kriz, sistemden aldığı kredi karşılığında evini sisteme ipotek eden yüzbinlerce kişinin oturduğu konutların, yurtdışı fonlarının zararının karşılanabilmesi için ellerinden alınması, haraç mezat satılması, binlerce yuvanın yıkılması anlamına gelecektir.

Yasa tasarısı, bu yasa çıkmadan önce konut kredisi almış olan herkesin, kendi talepleri olmasa dahi, bu yasa kapsamına alınmasını öngörmekte, bu tasarı kapsamında İcra İflas Kanununda yapılan değişikliklerle, alınan konut kredisine ilişkin ödemelerde aksama olduğu takdirde, krediye karşılık olarak ipotek edilen konutun satılarak, borcun tahsilatı süreci hızlandırılmakta, kredi almış kişilerin şu anki mevzuata göre sahip oldukları haklar, tüketiciler aleyhine değiştirilmektedir.

Herhangi bir kriz döneminde konut fiyatlarının düşmesi ve ipotek edilen konutun o anki satış değerinin borcun tamamını karşılamaması durumunda, evini kaybeden kişi aynı zamanda tüm varlıklarının da haciz edilmesi tehlikesiyle karşı karşıya kalabilecektir. Yasa tasarısında bu konuda zikredilmiş aksi bir hüküm tarafımızca tespit edilememiştir. Yasa ile kurulması karara bağlanan tüm güvence sistemleri, kredi verenin haklarının garanti altına alınması ile ilgilidir. Yasa tasarısında, bırakın konut edinmek üzere sistemden borçlanan insanların zararını karşılamayı, bu zararı azaltmaya yönelik dikkate değer bir önlem yer almamaktadır.

Yasa tasarısına göre konutların değerini objektif kriterlere göre belirleme görevinin, Gayrimenkul Değerleme Uzmanlarınca yapılması öngörülmektedir. Bu görev kredi kullanan konut sahiplerinin haklarının korunması açısından büyük önem taşımasına karşın, yasa tasarısında, bu önemine uygun şekilde yer almamıştır. Değerleme yapacak kişilerin niteliği, değerlemenin objektif kriterlerinin neler olduğu tanımlanmamış, tasarının 15. maddesinde yapılan bir düzenlemeyle bu işler (kriterlerin belirlenmesi, denetimleri, vb.) kurulması planlanan "Türkiye Değerleme Uzmanları Birliği"ne havale edilmiştir.

İş alabilmesi ve para kazanabilmesi için, işvereni olacak Konut Finansmanı kuruluşlarıyla birlikte çalışmak zorunda olan bu kişi ve kurumların, ne kadar bağımsız ve güvenilir olabileceği ise gerçekte tartışmalıdır. Bu konuda en iyi değerlendirmeyi yapacak kişiler, mevcut yasal düzenlemelere göre, Yapı Denetim Şirketlerinin müteahhitlerden ne kadar "bağımsız" olabildiğini iyi bilen mimarlar olacaktır.

Şüphesiz ki sadece bu yazı ile, hem ülke ekonomisini hem de doğrudan vatandaşların barınma sorununu çok olumsuz bir şekilde etkileyebilecek olan bu gelişmelerin, tüm boyutlarıyla ve yeterli şekilde ele alınması mümkün değildir. Yapılan ve yapılması öngörülen yasa değişikliklerinin her maddesi ile ne getirip ne götürdüğü, hangi konularda ne tür sorunlar çıkabileceği ayrıntılı olarak ilgili tüm disiplinlerin katılımıyla tartışılmalıdır.

Bu tartışma, oynanan oyunun büyüklüğünü daha açık bir şekilde gözler önüne serecektir. Nisan sonu itibarı ile bankalarca kullanılan konut kredilerinin miktarının 18 milyar dolara ulaştığı ve bu kredilerin tamamına yakınının yabancı finans kuruluşlarından alınan dış kredilerle finanse edildiği, yabancılara gayrimenkul satışlarının ulaştığı boyut ve biçim (2006'nın ilk üç ayında gayrimenkul alımı nedeniyle ülkemize giren yabancı sermaye 850 milyon dolar olarak gerçekleşmiştir) dikkate alındığında dahi, kaygılarımızın boşuna olmadığı görülmektedir. İnternet sitelerinde yapılacak kısa bir tur, ülkemiz gayrimenkullerinin kimler tarafından ne şekilde pazarlandığını gözler önüne sermektedir.

Kent ve konuta ilişkin olarak, son dönemde mevzuatımızda yapılan ve yapılması planlanan değişiklikler sonucunda, ne dar gelirli vatandaşlarımız konut sahibi olabilecek, ne de kentlerimiz ve çevremiz daha yaşanabilir hale gelecektir.

Olacak olanın, olmadan önce tartışılarak, sonuçlarının kamuoyu ile paylaşılması, bir kısım çevre tarafından yaratılan ilizyonlarla gözlerimizin boyanmak istenilmesinin, insanlarımız, kentlerimiz ve sonuç olarak ülkemiz aleyhine gelişmelerin engellenmesinin tek yoludur.

KENTSEL DÖNÜŞÜM ÜZERİNE

Ö. Fikret Oğuz, Mimar

Özellikle 17 Ağustos 1999 depremi sonrası gündemimize giren aynı zamanda hızlı ve bir o kadar da plansız kentleşmenin doğurduğu sorunlara paralel olarak lügatçamızda yerini alan bir kavram olarak, “Kentsel Dönüşüm” son yıllarda yoğun olarak tartıştığımız kavramlardan birisi, belki de birincisi olarak karşımızda duruyor.

Dönüşüm sözcüğü, Türkçe sözlükte; olduğundan başka bir biçime girme, başka bir durum alma, tahavvül, inkılap, transformasyon olarak tanımlanıyor. Demek ki, “kentsel dönüşüm”den kentin tümünün ya da belirli kesimlerinin değişmekte olmasını, başka bir biçime girmesini anlamak gerekli. (Keleş, 2004)

Gerçi, “kentsel dönüşüm” kavramı gündemimizde yerini almadan önce de, planlama süreçleri tanımlanırken, koruma, yenileme, geliştirme, dönüştürme, iyileştirme, yeniden yaratma, soylulaştırma ! (gentrification) gibi kavramlardan haberdardık.

Genel anlamıyla, ulusal ölçekte doğru sosyo ekonomik, bütüncül anlamda bir planlamanın, özellikle 50’li yıllardan bugüne değin yapılmamış olması gibi nedenlerle, bugüne kadar oluşan hızlı kentleşme nedeniyle yaşadığımız, sağlıksız, çarpık bir nüfus hareketiyle meydana gelen ve İstanbul, Kocaeli, Bursa vb. de örneğinde gördüğümüz sağlıksız kentleşme olgusunun çözümü için kullanılan bu yöntemler, sağlıklı, ekonomik, güzel kentler yaratmanın yolu olarak tercih edilebilir.

Ancak bu yöntemlere ve Mart 2005 tarihli “Kentsel Dönüşüm ve Gelişim Kanunu Tasarısı”, ile 2006 tarihli, İstanbul özelinde hazırlanmış gibi

görünmekle birlikte, kanımca tüm ülkenin yapılanmasını yakından ilgilendiren ve belirlemeye yönelik olduğu görülen, “Dönüşüm Alanları Hakkında Kanun Tasarısı Taslağı”na ilişkin görüşlerden önce bir tesbiti bir kez daha yapmakta fayda var.

Yaklaşık 2600 yıllık tarihinde, bir çok uygarlığın ekonomik ve yönetsel anlamda başkenti olmuş İstanbul son olarak bu erkini, Osmanlı İmparatorluğunun çöküşü ile kaybediyordu. Bu dönemde, genç Türkiye Cumhuriyeti merkezini Ankara’ya taşıyarak, çok önemli bir dönüşümü gerçekleştiriyordu.

Yönetim erkini Ankara’ya taşıyan genç cumhuriyet, taze dinamikleriyle hızla ülkeyi dönüştürürken, Ankara özelinde önemli bir kentsel dönüşümü gerçekleştiriyordu. Dönemin dinamikleri itibarıyla genellikle olumlanabilecek olan bu dönüşüm merkezi, bir yandan da yaptığı politik tercihiyle, ulusal sermayedarlarını da hızla oluşturmakta, aynı zamanda toplumsal dönüşümü de hızla gerçekleştirmekteydi.

Bu dönemde, birikimlerini tamamlamaya başlayarak, olgunlaşan ulusal sermaye, yatırımlarını, dikkat çekici bir şekilde İstanbul’a doğru kaydırırken, 50’li yıllardan başlayarak işgücünün de göçünü körüklüyor ve İstanbul’a doğru bir nüfus yığılmasının yolu açılıyordu.

Doğal olarak böylesi bir göçü karşılayabilecek, göç eden nüfusu barındırabilecek altyapıdan yoksun ve her ne kadar 2. Dünya savaşı nedeniyle ülkemizde çalışan Avrupalı mimar ve planıcılardan destek olsa da, böylesi nüfus ve ekonomik hareketlerle ilişkili

planlama gelenekleri olmayan İstanbul'da (aslında Türkiye) başka bir dönüşümle karşı karşıya kalıyordu.

O günden bugüne kadar izlenen politikalarla, bu dönüşüm körüklenmiş, göç eden nüfusu barındıracak altyapının bir türlü kuramadığı kentte, gecekondu oluşumu adeta desteklemiş, her seçim döneminde sürekli çıkarılan imar aflarıyla, sağlıklı kentleşmeye göz yumulmuş, nerdeyse sağlıklı yaşam koşullarının devamında da belirli anlamlarda katkı sağlanmış ve ne acıdır ki bu ilişkiler ağında yer alan azımsanmayacak sayıda kişi de bu durumdan fayda sağlamış ve sorun katmerlenerek günümüze gelmiştir.

Şimdi gündemimize gelen kentsel dönüşüm yasa tasarılarının hemen hepsinin gerekçelerinde yer alan, sağlıklı kentleşmenin, çarpık yapılaşmanın yegane sorumlusu sayılan gecekondu oluşumuna da kısaca göz atacak olursak;

Gecekondulaşma ilk olarak, 1950'lerden sonra başlayan, kırdan kente göçün ilk yıllarına denk düşer ki bu dönemde gecekondu, barınma amacıyla üretilmiştir ve rant kaygısı görülmemektedir.

Birinci evre diyebileceğimiz bu dönem gecekondu yerleşmelerinin yapısal ve çevresel niteliklerinin diğer dönemlere oranla yüksek olmasının nedeni, ev sahipliği oranının yüksek, kiracı oranının düşük olması, aynı zamanda, bu dönemde üretilen gecekondu yapılarının kullanıcı ihtiyaçlarına bağlı olarak gelişmeye açık bir esneklik taşımasıyla birlikte insan ölçeğine uyumlu bir yapılaşmaya sahip olmasıdır.

Başlangıçta, kentin yakınındaki kamu arazilerinin işgaline dayanan gecekondulaşma; 1970'lerde şehir çevresindeki arsaların hisseli satışları ile bir rant aracı haline dönüşmüş ve bu dönem ikinci kuşak gecekondulaşma olarak adlandırılmıştır. (Erez, Seyrek, Balkanay 2000)

Bu dönem gecekondu, birinci kuşak gecekonduların aksine ortak mekanları olmayan ve inorganik bir yapılanmaya sahiptir ve birinci kuşak gecekondu alanlarından farklı olarak ev sahipliği oranı az olan, satılma veya kiralanma yoluyla rant elde edilen bir araç haline gelmiştir. Yüksek oranda kiracı barındıran bu gecekondu alanlarında, çevre kalitesi de düşüktür.

Gecekondu alanlarının kendi içindeki dönüşüm sürecinde, daha önce şehir dışında kurulmuş olan gecekondu, şehrin büyümesiyle şehir içinde kalmış ve arazi değerleri artış göstermiştir. Bundan yararlanmak isteyen gecekondu sahipleri gecekondu alanlarını yıkarak yerlerine apartman inşa etmeye başlamışlardır. Dolayısıyla gecekondu olgusu, bu dönemde "barınma" amacının ötesine

Galataport Projesi

Galataport Projesi

geçmiş, şehrsel rant aracı haline gelmiştir. (Erez, Seyrek, Balkanay 2000) Kendi ilişkiler ağını yaratan bu durum, sözlüğümüze "gecekondu mafyası" terimini sokmuştur.

Gecekondulaşma, toplumsal çözülme ve sosyal kopma, her üretim biçiminin yaratmış olduğu kendine özgü yerleşim dokuları ve buna bağlı olarak gelişen kent ve kentli tipi şehrsel dönüşümün temelini oluşturmaktadır. Bu dönüşüm süreci içinde kentlerin yalnızca üretimle ilişkili olan fiziksel dokusu değil, kentsel yaşam ya da kent kültürü denilen kavramın tüm öğeleri de farklılaşarak yeni bir kentli tipi, davranış biçimleri ve kentlilik bilincinin de ortaya çıkmasına neden olmaktadır.

Toplumsal çözülme, toplumdaki kurumsal mekanizmaların fonksiyonlarını yerine getirmesini sağlayan bağ ve denetimlerin çözülmesi anlamına gelmektedir (Kongar, 1995)

Gerek siyasi gerek ekonomik nedenlerle, bugüne değin göz yumulan bu sürecin sonunda, bir yandan önlenemez bir hal alan bu çözülmeyle birlikte diğer

Kartal Kentsel Dönüşüm Proje Yarışması, Zaha Hadid

bir yandan küreselleşme süreci ve AB ile olan ilişkiler nedeniyle, bulunan çözümlerden birisi olan “kentsel dönüşüm” yasa taslakları gündemimize gelmektedir.

Ne yazık görülen odur ki, Mart 2005’te gördüğümüz yasa taslağı içinde yine, gizli bir imar affını barındırmakta, kentsel bütünlük gözetilmemekte, neredeyse, yasadışı, hukuksuz, plansız kentsel işgal ve rant mekanizması ödüllendirilmektedir.

Hemen ardından gündemimize giren, “dönüşüm alanları hakkında kanun tasarısı taslağı”, özellikle 50’lilerden bu yana hızla göç alan ve bugün nüfusu 12 milyona dayanan bir metropol olan İstanbul, bu gün başka bir “kentsel dönüşüm”le karşı karşıyadır.

Tabii ki bu dönüşüm salt İstanbul’u kapsamamaktadır. Her ne kadar yasa taslağı İstanbul özelinde görünse de – ki bu başlı başına yanlıştır – tüm Türkiye’yi kapsayan bir dönüşümdür.

Gereğe metninde, haklı olarak değinilen ve elbette mutlak çözüm bekleyen, her gün büyüyen toplumsal, ekonomik, kültürel, psikolojik ve fiziksel mekan sorunlarına; Geçmiş dönemlerde çıkarılan imar affı yasalarına atıfta bulunarak, kamusal toprakların bireylerin özel mülkiyetine geçmesi ve barınma gereksiniminin

ötesine geçerek, oluşan kent rantının, toplumsal faydaya dönüşmemesi ile birlikte, bireysel faydalarla gecekondunun bir sosyal güvenlik aracı haline dönüşmesine;

Her an yıkıcı bir depremi bekleyen, İstanbul gibi dev metropollerde yaşayanların, bu psikolojik tehditte ve can ve mal kaybını en aza indirecek, risk azaltmaya yönelik her türlü kolaylığı sağlayacak, hazırlıkların hızlandırılmasına, önlemlerin alınmasına ve kentlerin doğal afetlere hazırlıklı hale getirilmesine;

Anayasanın 56. ve 57. maddesi bağlamında, herkesin sağlıklı ve dengeli bir çevrede yaşama hakkına sahip olması ile devletin, şehirlerin özelliklerini ve çevre şartlarını gözeten bir planlama ile konut ihtiyacını karşılayacak tedbirleri almasına; yönelik yükümlülüklerini yerine getirmek gibi, kesinlikle katıldığımız amaçları sağlamaya yönelik hazırlandığı belirtilen yasa taslağında ne yazık ki bu amaçları görmek pek kolay olamamaktadır.

Hatta en dikkat çekici maddelerden biri, gereğe metninde belirtilen amaçları yerine getirmek için, kamusal görevi olan Belediyenin, ticari bir kurum gibi, özel ya da tüzel kişilerle gayrimenkul ortaklıkları kurmaya, müteahhitlik yapmaya yetkili kılınmasıdır. (Madde 7 - Dönüşüm Uygulama Alanları)

Küçükçekmece Kentsel Dönüşüm Proje Yarışması, Yeang

Yine “dönüşüm alanının belirlenmesi” başlıklı 5. maddesi ile hazineye ait taşınmazların hiçbir işleme gerek olmadan, projeyi yürüten idareye bedelsiz devri ile ilgili madde, İstanbul Büyükşehir Belediyesinin Dubai Prensiği ile kurduğu gayrimenkul yatırım ortaklığına sağlayacağı faydadan başka acaba sırada neler var, yeni Galataportlar, Haydarpaşalar (mı?) sorusunu akla getirmektedir.

Tabii bu konuda Rekabet Kurulu'nun görüşü de kanımca ayrı bir merak konusudur. Ekonomik sistemimiz içerisinde açıkça haksız rekabeti öngören bu maddelerle ilgili Kurulun mutlaka söyleyeceği bir şeyler olmalıdır.

2985 sayılı Toplu Konut Kanunu ile Toplu Konut İdaresi'ne verilen görev belli iken, bu taslak, TOKİ'yi, gayri menkul yatırım ortaklığı kuran idarenin alt yüklenicisi gibi kullanılabilmesine işaret etmektedir. (Madde.7- Dönüşüm Uygulama Alanları)

Kaygıyla karşılanacak konulardan biri de, bütüncül planlama süreçlerinden uzak, yine parçacı bir yasa taslağıyla karşı karşıya olduğumuzdur.

Ne yazık ki, demeçlerde, söylemlerde yerini alan katılım, taslakta kendine yer bulamamış, ne meslek odaları, ne sivil toplum kuruluşları ne de üniversiteler sürece dahil edilmiştir.

“Kentsel Dönüşüm” kavramı, bir yandan yasa taslaklarıyla gündemimizdeyken, buna koşut olarak, İstanbul Metropolitan Planlama yetkililerince, kamuoyuna verilen bilgiler çerçevesinde, İstanbul'a atfedilen “Kültür, Turizm, Ticaret ve Bilgi Endüstrisi Kenti” misyonuyla bağlantılı olarak yapılan planlama çalışmalarının, sadece İstanbul'u değil, aynı zamanda Edirne'den başlayarak, Kırklareli, Tekirdağ, İstanbul, Kocaeli, Düzce, Bilecik, Eskişehir, Bozüyük, Bursa, Balıkesir, Çanakkale ekseninde çok geniş bir alanı kapsadığı ve adı geçen illerin yerel yönetimleriyle birlikte yapıldığı ifade edilen çalışmalar çok büyük boyutlu bir dönüşüme işaret etmektedir.

Hatta biraz daha fikir jimnastiği yapacak olursak, basından edindiğimiz bilgiler doğrultusunda Ankara'ya biçilen ticaret merkezi misyonu ve yukarıda adı geçen illerin, ülkemiz sanayisi ve ekonomik yapısındaki yerleri göz önüne alınırsa, bu dönüşümün oldukça büyük bir coğrafyayı etki alanına aldığını düşünebiliriz.

Son olarak, küreselleşme, uluslar arası ilişkiler, AB süreçleri bağlamında bu dönüşümün, ülkemiz yanında yakın komşularımızı dahi etkileyecek bir dönüşüm olduğunu düşünmek hayal gücümüzü fazla zorlamak olmayacaktır!

“KENTSEL DÖNÜŞÜM”

Sait Kozacıođlu Oturum Başkanı, Zafer Şahin Şehir Plancıları Odası Ankara Şubesi Başkanı, Prof. Dr. Murat Balamir, Mücella Yapıcı, Behiç Ak, Haldun Erdoğan,

OTURUM BAŞKANI (Sait Kozacıođlu)- Mimarlar Odası Ankara Şubesi “Bülten”inin 40. sayısını son günlerde gündemimize oturan “kentsel dönüşüm” konusuna ayırdı. Yayına yönelik bir toplantı bu. Çağrılı olan arkadaşlardan Öner Tokcan hariç, herkes şu anda burada. Bunun için toplantıya başlayalım.

İstanbul'dan katılan arkadaşlarımız, Mücella Yapıcı, Behiç Ak, Ankara'dan katılan arkadaşlarımız ise Haldun Erdoğan, Murat Balamir ve Zafer Şahin.

Ben önce Zafer Şahin'e sözü vermek istiyorum; çünkü son yıllarda, çeşitli yasal düzenlemeler yapıldı. Bu noktada planlama, imar planı, oradan giderek kentsel dönüşüm projelerine bir şekilde olanak sağlayan düzenlemelerle ilgili yasama gelişmelerini en iyi bilen arkadaşımızla başlayalım.

Buyurun.

ZAFER ŞAHİN (Şehir Plancıları Odası Ankara Şubesi Başkanı)- Ben kısaca; dilim döndüğü kadar kentsel dönüşüm, aslında daha üst ölçekte, bütününde imar mevzuatındaki kentsel dönüşümle ilgili çabalar üzerine bir-iki söz söylemeye çalışayım.

Uzunca bir zamandır, belki buna 1985 sonrası diyebiliriz, kentsel dönüşüm çabaları öyle ya da böyle Türkiye'de kentsel yazına ve meslektaşlarımızın, bizlerin gündemine girmiş durumda. Başlamadan evvel burada ilginç olan bir noktanın altını çizmek lazım: 1985 sonrasında yeni oluşturulan idari yapılanmaya, büyükşehir belediyelerine ve diğer bölümlenmelere ilişkin mevzuat yenilemeleri yanında, ortaya çıkan İmar Kanunu uygulamaları sırasında sıklıkla, şehir plancıları ve mimarlar ve benzeri meslek odaları kentsel dönüşümün temel bir ihtiyaç olduğunu dile getirdiler. Ancak sanırım biz ya kentsel dönüşümün içeriğini anlatamadık ya da kentsel dönüşüm,

değişen toplumsal koşullarla bambaşka bir form olarak tekrar karşımıza çıktı. Bu sebeple isterseniz çok kısa bir şekilde bu formun ne olduğuna ilişkin düşüncelerimi size aktarıp bunun mevzuattaki yansımaları üzerinde durmaya çalışayım.

Kentsel dönüşüm kavramının, aslında biraz geçmişini kurcaladığınızda, çok da eski bir kavram olmadığını görüyoruz. Çünkü Batıda kentsel dönüşüm uygulamalarına baktığınızda, İngilizce'ye tam çevirirsek, “urban transformation” gibi bir kavrama pek rastlanılmıyor. Bunun yerine, “renewal” (yenileme), rehabilitasyon, “redevelopment” (yıkıp yeniden yapma) vesaire gibi bir dizi kavramla karşılaşıyorsunuz. Bu da demektir ki, aslında Batıda İkinci Dünya Savaşından sonra ortaya çıkan refah devleti uygulamalarının yereldeki uzantıları olarak kentsel dönüşüm çok komplike bir hale gelmiş, çok farklı biçimlere bürünmüş. Burada David Harvey'e atıfta bulunmak istiyorum; çünkü kendisi, bu kentsel dönüşüm çabalarını bir kuramsal çerçeve içerisinde şöyle tanımlıyor:

“Batıda refah devleti uygulamaları sonucunda kapitalist sistemin girdiği kriz, sermayenin üç ya da dördüncü çevrimleri olarak adlandırdığı noktalarda aşıldı. Bunlardan bir tanesi, banliyöleşme sonucunda kentsel mekâna yapılan yatırımlardı. Diğer de o çevrim de tamamlandıktan sonra, kentin yerleşik dokusu üzerindeki mekânların dönüştürülmesi sonucunu doğurdu”

Tabii burada artan sermaye birikiminin kendi kendini yeniden sürdürememesi gibi bir durum söz konusu.

Tabii aynı kavramsal çerçeveyi alıp Türkiye'ye getirdiğimizde, doğrudan uygulayamasak da benzer bir yorumu yapmanın mümkün olduğunu düşünüyorum. Aynen uygulayamıyoruz; çünkü benzer bir sermaye, sürekli sermaye artışı gibi bir şeyin, 80'ler sonrasında Türkiye'de, sürekliliğinin olduğunu iddia etmek mümkün değil. Neden? Yapısal uyum politikaları adıyla adlandırılan ekonomideki temel dönüşümler, zaten sürdürülemeyen bir ekonomik büyüme, sürdürülemeyen bir kalkınma sonucunda daralan bir sermaye yapısını, artan işsizliği, yaygınlaşan yoksulluğu ve bir çok ekonomik sektörde zayıflayan halkaları ifade ediyor. Bu sebeple de Ankara bunun en güzel örneğidir; sanayide ve birçok başka sektörde sağlanamayan doğrudan artı değer üretimi, kentsel mekânı kendisine hedef olarak seçmiştir. Çünkü kentsel mekân, doğrudan belki ekonomik değer üretmese de, doğrudan kâr elde edilebilen çok kârlı bir sektör haline gelmiştir Türkiye'de.

Bütün bu dönüşümler, kamu yönetimi anlayışındaki, devlete bakıştaki temel dönüşümlerle bir araya geldiğinde, kentsel mekâna bakışta, planlamaya bakışta çok ciddi bir dönüşüm getirmiştir. Bu dönüşüm nedir; bu dönüşüm de şudur: Artık bizim anladığımız anlamda kapsamlı, uzun erimli, planların kademeli birlikteliği diye adlandırdığımız, önce ülke kalkınma planını yapıp en altta 1/1000 ölçekli planı uygulamaya kadar giden bir hiyerarşidense, doğrudan yatırımı gerçekleştirmenizi sağlayacak bir planlama, hatta bir projelendirme anlayışının yeterli olabileceğine ilişkin inanç ya da kanıdır. Bu anlayış, son 10 yılda yapılan mevzuat değişikliklerini izlediğimizde, her yerde karşımıza çıkmaktadır.

Oda olarak yaşadığımız ve Murat Hocamın da yakından izlediği bir süreç, bu konuda çok ciddi ipuçları vermekte. Bu süreç de yeni İmar Kanununun hazırlanma sürecidir. Hepinizin bildiği gibi, Bayındırlık ve İskân Bakanlığı, yaklaşık son 3-4 yıldır yeni İmar Kanunu Tasarısı Taslağı hazırlama çabası içerisine girdi. Bunun için ilk başta sevindirici olarak adlandırılabilir katılımlı bir birikim oluşturma sürecine girildi. Birçok meslek odasının, konuya ilişkin birçok uzmanın katkıları alındı ve hatta birçok noktada eksiklikleriyle noksanlıklarıyla da olsa, birçok eleştirileriyle birlikte belki Türkiye'nin ihtiyaçlarına cevap verebilecek, yeni gelişmeleri göz önünde bulundurabilecek bir İmar Kanunu Tasarısı Taslağı hazırlandı. Ancak bizim son aldığımız duyurular ve sürecin gidişatına bakıldığında, 3-4 senelik böyle bir çalışma hiçbir zaman yasalaşma fırsatı bulamadı; bulamadığı gibi, belli birtakım müdahalelerle tamamen aslından uzaklaştırılmış, öz ilkelerinden koparılmış yeni birtakım taslaklar ortaya çıkmaya başladı.

Bunun yanında, bu projelendirme mantığının bir uzantısı olarak çil yavrusu gibi dağılan benzetmesini

kullanabileceğimiz, ortaya dağılan yasa ve yönetmelik taslaklarıyla karşılaşmaya başladık.

Burada önemli olan nokta şu: Bu yasa taslaklarını oluşturanlar, çoğunlukla yerel aktörler. Bir belediye başkanı çıkıp rahatlıkla bir yasa taslağı hazırlayabiliyor, bunu hükümete dayatabiliyor, hükümet de o yerelin özelliklerine dayanarak hazırlanmış bu taslağı bütün Türkiye'yi kapsar bir hale getirmekten çekinmiyor.

Yalnızca uygulama ölçeğinde değil, bu aynı zamanda üst ölçek planlama sistemiğinde de yepyeni birtakım karışıklıklar, yepyeni yetki ve uygulama karmaşıklıkları çıkardı karşımıza. İsterseniz onları kısaca özetlemeye çalışayım.

Öncelikle bir kalkınma ajansları tartışmasının içerisinde bulduk kendimizi. Özünde Avrupa Birliğinin hibelerinin Türkiye'de dağıtımına ilişkin bir yasa tasarısı olduğu iddia edilen bir kalkınma ajansları çerçevesiyle karşılaştık. Bu çerçeve, en son geldiği haliyle istatistiki bölgeleme birimleri olarak adlandırılan, İngilizce'si "NUTS" diye ifade edilen bölgelerde, bölge kalkınma ajanslarının, bölge kalkınma birimlerinin kurulmasını öngörmekte. Bu bölge kalkınma birimleri, Avrupa Birliği hibelerinin yerele dağıtılmasını proje bazında sağlayacak, aynı zamanda güçlü bir genel sekreterle birlikte, valinin başkanlığında bir danışma kuruluyla o ildeki ya da o illerdeki kalkınmanın çerçevesini yönlendirecek, belki bir kalkınma planı ya da programı hazırlayacak. Bu, doğrudan belki bir plan adı vermediği için planlama sistemiyle ilgili değil gibi görülebilir, ama uygulamada birçok projenin bu ajanslar eliyle tüm planlama sistemi altına edilecek bir şekilde ortaya konulmasını da kaçınılmaz bir şekilde getirecektir.

İkinci önemli husus, yine Avrupa Birliği sürecinin bir parçası olarak da adlandırılabilir, başka süreçlerle de ilişkilendirilebilir, ama önce Kamu Yönetimi Temel Kanunu Tasarısıyla birlikte getirilmeye çalışılan, fakat bu kanunun tamamının geçirilememesi sebebiyle parça parça geçirilen kamuda yeni bir iş ve işlem yapma biçimini, yeni bir yaklaşımı beraberinde getiren birtakım yasalar var, bunlara da kısa kısa değinmek lazım. Bunlardan birincisi ve en önemlisinin, şahsen 5018 sayılı Kamu Mali Yönetimi ve Kontrol Kanunu olduğunu düşünüyorum. Bu kanunla birlikte Türkiye'deki bütün kamu yönetimlerine, özellikle de 50 bin nüfusun üzerindeki belediyelere stratejik plan yapma zorunluluğu getirilmiştir ve bu stratejik

plan, Devlet Planlama Teşkilatının getirmiş olduğu kılavuzlarla, yönetmeliklerle kurumsal bir stratejik plan olarak adlandırılmaktadır. Artık bundan sonra bütün kamu kurumları, yapacakları iş ve işlemleri, bütçelerini, harcamalarını yapacakları bu stratejik planla yönlendireceklerdir. Bu stratejik planın katılımcı, şeffaf ve hesap verebilirlik ilkeleri üzerine oturacağı yasayla vazedilmekte. Ancak örneğin bir büyükşehir belediyesi gibi, bir valilik gibi, bir il özel idaresi gibi yaptığı işin büyük bir anlamda mekândan soyutlanmayacağı kurumlarda da sadece kurumsal bir planın nasıl yapılacağı konusunda da hiçbir anlamlı açılım getirmemekte.

Bunun yanında, 5302 sayılı İl Özel İdareleri Kanunu çıkarıldı. Bu kanunda il özel idareleri için 2 ayrı planlama yetkisi tanımlandı. Yine 5018 sayılı Yasanın uzantısı olarak il özel idarelerine stratejik plan yapma görevi verildi. Ancak burada garip bir nüans var: Burada bir açılım yapılmadı ve valinin stratejik plan yapacağı söyleniyor, ama bu plan, bir ilin stratejik planı mıdır, yoksa il özel idarelerinin stratejik planı mıdır, belirsiz. Bu plan özel idarelerin kurumsal planıysa, manasız kalıyor; çünkü özel idareler, atıl kalmış, yerel yönetim hüviyeti bugüne kadar öne çıkamamış 200-300 kişilik kurumlar. Bunların planının yapılması ve vali tarafından yaptırılması çok bir anlam ifade etmiyor. Belki il düzeyinde il çevre düzeni planlarına ve diğer planlara yol gösterecek bir kavramsal plan anlamında stratejik planların yapılması daha anlamlı olacaktır. Bunun yanında da il özel idarelerine il çevre düzeni planı yapma yetkisi verildi, mekânsal bir plan. Bundan evvel çevre düzeni planlarıyla ilgili Bayındırlık ve İskân Bakanlığı ve Çevre Bakanlığı arasında uzun tartışmalar yaşanmış, en sonunda da Çevre Bakanlığı bu konuyla ilgili olarak birçok ihaleye çıkmıştı. Tabii Çevre Bakanlığının anladığı şekliyle çevre düzeni planları, birkaç ili, belki bir havza ya da bir bölgeyi kapsayan planlardı. Burada ilk defa il düzeyinde bir çevre düzeni planı yapma tanımı getirilmiş oldu.

Bunun yanında, yine bu Kamu Yönetimi Temel Kanunu Tasarısının parçaları olarak bir de

Büyükşehir Belediyesi Kanunu ve Belediye Kanunu çıktı. Büyükşehir Belediye Kanunuyla, ki başta ifade etmeye çalıştığım yerel bir aktör olarak belli bazı belediye başkanlarının bu kanuna ilişkin olarak doğrudan taslağını oluşturduğu duyumlarını aldık. Ne olduğunu çok anlayamadığımız, 2 yıl içerisinde büyükşehir belediyelerine 1/25 000 ölçekli bir üst ölçek plan yapma görevi verildi, bir şart konuldu. Bu planın il çevre düzeni planıyla, diğer planlarla ilişkisinin ne olacağı konusu iyi tarif edilmemiştir. Kaldı ki bizim incelemelerimiz, şu ana kadar da çok az büyükşehir belediyesinin bu yönde çabalarda bulunduğu yönünde. Aynı şekilde stratejik plan hazırlama konusunda da neredeyse hiçbir girişim gözlenmiyor.

1/25 000 ölçekli plan yapma yanında, Büyükşehir Belediyesi Kanunuyla birlikte büyük ölçüde planlama yetkileri de büyükşehir belediyelerinde toplandı. Eskiden en azından ilçe belediye başkanlarının ellerinde olan belli inisiyatifler, özel alanlar yaratılarak kanun içerisinde büyükşehir belediyelerine aktarıldı. Bir büyükşehir belediyesi, gerekli gördüğü yerde özel proje alanı ilan ederek her ölçekte plan yapma ve uygulamayı denetleme yetkisine kavuştu. Şu an en açık örneği, uygulamada olan Esenboğa Yolu üzerindeki protokol yolu projesindeki bütün yapı denetimleri vesaire Büyükşehir Belediyesinin birimleri tarafından yürütülmekte.

Son olarak en son 5393 adını alan Belediye Kanunundan da bahsetmek lazım. Bu kanunla birlikte ve aynı zamanda yine Büyükşehir Belediyesi Kanununda da değinildi, bir kentsel dönüşüm ve kentsel gelişim alanı ilan etme yetkisi tanıdı belediyelere. Ancak bu yetki tanınırken, kentsel dönüşüm ve gelişim bölgesinin ne olduğu, içeriğinin nasıl doldurulacağı, burada uygulamanın nasıl olacağı gibi konularda hiçbir açıklık getirilmedi. Neredeyse bir yasal metne atfedilemeyecek bir ciddiyetsizlikle kamuoyunda tartışılan anlamı kabul edildi, kentsel dönüşüm ve gelişim bölgeleri adına; çünkü gerçekten de kentsel dönüşüm, son yıllarda bir ideoloji haline gelmiştir.

Bütün bu uygulamalar, bu projeci anlayışın doğrudan bir uzantısı aslında. Birçok anlamda değerlendirilebilir; kimileri küreselleşme ve küresel sermayenin rahatlıkla yer seçebilmesi olarak adlandırıyor, ama mikro ölçekte ya da orta ölçeklerde daha farklı anlamlar da yüklenebilir. Örneğin bu daralan sermaye birikimi karşısında yatırımların artık kârlılıklarının beklenen düzeyde olmaması, küresel ölçekte artık birçok sektörün Çin gibi devletlerle rekabet edememesi, başta tekstil olmak üzere, Türkiye'deki özel sektörü birçok anlamda böyle kentsel ve yapısal yatırımlara yöneltmekte. Bunun doğrudan sonuçları, en son karşımıza çıkan Kıyı Kanunu Tasarısı, kıyı kenar çizgisinin ortadan kaldırılarak neredeyse denizin ortasına kadar yapı yapma hakkının getirilmesi, tarihi alanlarda birçok dönüşümler, yani yasa

tasarısı sayısı o kadar çok ki, alt alta yazsak, sanırım 15-20 taneyi bulacaktır. Kıyı Kanunu, bunlardan önemli bir tanesi. Yine 5366 sayılı "Yıpranan Kent Dokularının" diye başlayan ve adı bir paragraf süren yasa tasarısı ve yönetmeliği, yine ayrı bir kentsel dönüşüm çabası.

Yalnız, burada üzerinde durulması gereken önemli bir konunun şu olduğuna inanıyorum: Kentsel dönüşüm, Batıda yapılan uygulamalara baktığımızda, birçok sosyal dönüşümlerin tetikleyicisi, akademik alanda birçok çalışmaların ortaya çıkmasına olanak sağlayan verimli bir tarla ve yapılan dönüşümlerin sonuçları açısından hem yerel, hem ülke siyasetinin önemli belirleyicileri olan bir uygulama olmuştur. Amerika'da New Hawen örneği vardır ki, bu çok önemlidir; çünkü New Hawen'da yapılan kentsel dönüşüm, Yale Üniversitesinin de bulunduğu bir yerde doğrudan akademisyenlerle birlikte yürütülmüştür ve sonuçta orada öylesine dönüşümler ortaya çıkmıştır ki, hepinizin bildiği Robert Dall örneğinin, plütokrasi kavramını oradaki gözlemlerine dayanarak ortaya atmıştır. Yine bizim kentsel manageriyalizm, kentsel işletmecilik dediğimiz kuramlar, aslında hep bu kentsel dönüşüm uygulamalarındaki o gerilimlerinden ortaya çıkmıştır. Böylesine kapsamlı, uygulamada sadece fiziksel bir yapının dönüşümüyle kısıtlanamayacak bir yapısal dönüşümü sadece fiziksel bir yapı dönüşümüne indirgeyen, hatta bunu da fiziksel yapı dönüşümünün kalitesiyle dahi ilgilenmeyerek bir ekonomi hesabına, bir müteahhit mantığına indiren bir kentsel dönüşüm uygulaması, Türkiye'nin bundan sonraki 15-20 yıllık geleceğine ipotek koymak anlamına gelecektir diye düşünüyorum.

En basitinden şöyle düşünelim: Birçok yerde yapılan kentsel dönüşüm çalışmalarında emsal artışları getirilmekte ve belki bugüne kadar böyle düşünmüyorduk, ama tek yapı ölçeğinden oluşan

gecekondu dokuları, Türk kent yapısı içerisinde bir rezerv alanı olarak kabul edilebilirdi. Şimdi bunlar yıkılarak, yerlerine çok yoğun, yüksek katlı, çoğu yerde de kalitesinden, kentsel kalitesinden şüphe duyulacak çok düşük kaliteli mekânlar oluşturulmakta. Hemen burnumuzun dibinde olduğu için örnek verebilirim; Altındağ Belediyesinin örneğinin Asri Mezarlığının yanında yaptığı bir kentsel dönüşüm çalışması var. Finanse edebilmek için tam ortasında bir benzin istasyonuna yer verilmiş, benzin istasyonunun etrafı bloklarla çevrilmiş durumda. Böylesine düşük kaliteli yapılar oluşturuluyor.

Türkiye'de bir yapının ortalama ömrünün 15-20 yıl civarında olduğunu düşünürsek, 15-20 yıl sonra bu bölgelerde tekrar dönüşüm ihtiyacı olduğunda, ya oradaki insanların yeni birer daire alabilecek kadar kendilerinin ve çocuklarının ekonomik refahının artmış olduğunu varsaymamız gerekiyor ya da oralarda tekrar dönüşüm için emsallerin 2 katına çıkmasının o zaman da gündeme geleceğini düşünmemiz gerekiyor.

Dolayısıyla kentsel dönüşüm çabalarını değerlendirirken, böylesine bir uzun erimdeki etkilerini de düşünerek değerlendirmemiz gerekir diye düşünüyorum. Unuttuğum tasarılar, taslaklar var mı diye düşünüyorum. Yine deprem önlemeyle ilgili dönüşüm çabalarını Murat Hocam benden çok daha iyi anlatacaktır, ama orada sırf bu gerekçe gösterilerek getirilen birçok taslak var, birçok tasarısı var. Bu, Mecliste en son Odamızın da yoğun çabalarıyla geri çekirilen taslak. Yine bu anlamda Kat Mülkiyeti Kanununda önemli dönüşümler getirme çabaları...

Son söz olarak şunları söyleyeyim, daha sonra tartışmaya devam ederiz: Ne oldu da birden yıllardır dönüşmeyen, dönüştürülemeyen gecekondu alanları patır patır yıkılmaya, yerlerine bloklar yapılmaya başlanabildi? Demek ki artık çok basit düşünürsek, kent içerisinde kârlı olarak yıkıp yeniden yapılabilecek arsa tükendi. Kent dışında çok büyük ölçekli toplu konut yapabilecek sermaye birikimi de bulunamıyor çoğu zaman ya da o ölçekte inşaat süreçlerini yürütebilecek anlamda kapasite sınırlı. Bir anlamda demek ki kent içerisinde kalmış bir tek dönüştürülebilir, ekonomik değere dönüştürülebilir alanlar olarak bu alanlar kaldı.

Bu alanlar değil sadece, tarihi alanlar kaldı, kıyı alanları kaldı, eski sanayi alanları kaldı, gecekondular kaldı. Korkarım yakında sıra eski mezarlıklara da gelecektir, bu anlamda Cebeci Asri Mezarlığının akıbeti konusunda da ciddi endişeler taşıyorum, bir gün Cebeci Asri Mezarlığı kentsel dönüşüm projesi diye bir şeyle karşılaşsak hiç şaşırılmayalım.

Bunları mekâna koyduğumuzda, ilginç bir yapı ortaya çıkıyor. Biz bu anlamda Oda olarak bir çalışma yürütüyoruz; acaba bu ilan edilen bölgeler nerelerde, ne nitelikli yerlere isabet ediyor Ankara özelinde? Şöyle garip bir manzarayla karşılaşıyoruz: Ankara'nın makroformunun çeperindeki bütün alanlar, kentsel dönüşüm alanı ilan edilmiş durumda ve buna dikkatinizi çekerim, özel bir kanunla dönüştürülmeye çalışılan Esenboğa protokol yolu da dahil değil. Bunun yanında boş arsalar ya da alanının neredeyse yüzde 10'u, yüzde 5'i gecekondular olan çok büyük alanlar kentsel dönüşüm alanı olarak ilan edilmiş durumda.

Bir anlamda kentsel dönüşüm alanı, üst ölçek planlama sistematığı içerisinde elde edilemeyen, dönüştürülemeyen alanların yapılaşmaya açılması, rant alanlarına açılması, sermaye mantığı içerisinde dönüştürülmesi için yeni bir araç haline gelmiştir.

OTURUM BAŞKANI- İyi bir özetleme oldu, teşekkür ederiz.

Şimdi sözü Sayın Balamir'e vermek istiyorum. Hocam siz de son günlerdeki gelişmeleri kendi

açınızdan ortaya koyarsanız sevinirim. Daha sonra birer tur daha yapacağız.

Prof. Dr. MURAT BALAMİR- Teşekkür ediyorum sayın Başkan. Benim burada yapabileceğim, sistemli bir irdelemeden çok, konunun bazı yönlerine değinmek olacak.

Kentsel yenileme (dönüşüm) konusunun bugün birdenbire farkına varılıp günümüzdeki her sorunun çaresi imiş gibi yönetimlerce özel bir yöntem olarak gösterilmesini yadırgamaktayım. Kentsel yenileme, belki on-onbeş yıldan da uzun bir zamandır Türkiye için yaşamsal bir önem taşımakta idi. Bunu farklı biçimlerde ifade etmiş çok sayıda meslektaş ve akademisyen ve hatta yöneticiler olmuştur. Konu, son yıllarda bu çevrelerde imar yasasının yeniden ele alınması nedeniyle gündeme girmiştir. Benim konuya yeniden dikkat çekme çabalarım TÜBİTAK 2023 Bilim ve Teknoloji çalışmaları kapsamında olmuştur (2002). Bu yöndeki düşüncelerimi İstanbul'un deprem tehlikesi karşısında bir kez daha derleyip yeniden dile getirme fırsatı buldum (Balamir, M. (2002) 'Türkiye'de Kentsel İyileştirme Girişimlerinin Gündeme Gelmesi ve Planlama Sisteminde Gereken Değişiklikler', *Yapı Dergisi* (253, Aralık) 66-70).

Konunun 'Dönüşüm Yasası' başlığı ile bugün bağımsız biçimde gündeme getirilmesinin nedenlerini kestirmek zor görülüyor. Bence bu yöndeki bir düzenlemeye doğrudan İmar Kanunu kapsamında yer vermek gerekirdi. Hatta İmar Kanunu'nu yenilemenin başlıca gerekçesi bu olmalıydı. Çünkü artık Türkiye'de kentlerin büyütülmesinden çok iyileştirilmesi ve yenilenmesi, önümüzdeki birkaç on yıl için bir stratejik hedef olmalıydı. Bu amaca hizmet edecek yeni süreçler ve araçların tanımlanması gereği vardı.

Bugün konunun bir yasa taslağı ile aniden gündeme gelmesi karşısında, çok kimse "gerçekten ne oldu da...?" sorusunu biraz da istihza ile dile getirmektedir. Ben bunun arkasında, değindiğim türde bir vizyona sahip bir yetkinliğin ve bir "master mind"ın olduğunu düşünmüyorum. Genelde baktığınız zaman, değişik gruplar, yani iktidarın yanında yer alan değişik grupların birbirinden de bağımsız bu yönde kısmi düzenleme girişimleri olduğu izlenimini almaktayım. Her bir grubun kendine, kendi bilgi sınırları içerisinde yapabildiği müdahalelerin ta TBMM'e kadar taşındığını görüyoruz. Bunların büyük bir kısmının gerektiği biçimde ilgili Bakanlık süzgeçlerinden de geçtiğini sanmıyorum. Kimi taslaklar doğrudan Başbakanlığa ya da ilgili Komisyonlara intikal ediyor, komisyonlarda biraz çekidüzen veriliyor. Gerçi Bakanlık süzgecinden geçenlerde de şaşırtacak ölçüde bilgi eksiklikleri veya geçmiş görmeyen gelme davranışları irkiliyor hepimizi.

Merkezi yönetim birimlerinde, ve bazı büyükşehir belediyelerinde etkili bir inşaat müteahhitleri grubunun iktidarı destekleyen ciddi bir lobi niteliğinde olduğu gözlemlenmektedir. Dolayısıyla, her ne gerekçeyle olursa olsun, geliştirilen yasaların asıl amacının bu lobilere iş yaratmak olduğunu anlıyoruz. Yani bu ister toplu konut işleri olsun, ister depremle ilgili olsun, ister gecekonduların ıslahı olsun, asıl amacın özellikle bu çevreleri harekete geçirecek, zinde tutacak iş alanları yaratmak olduğunu düşünüyoruz bize. Asıl konu bu olunca yeni yöntemler ya da modeller aramak ihtiyacı da duyulmuyor. Yani yine aynı çevrelere kaynak yaratabilecek, ancak yeni gereksinimleri de karşılayacak işlerin tanımlanması yapılamıyor. Tek bildik konu 'yap-sat' işleyişi. Acaba dedirtiyor dolayısıyla, yakın vadede bu lobileri güçlü tutmak ihtiyacını pekiştiren bir seçim öngörüsü mü var? 'Dönüşüm'de de bunları düşündüren motifler görmekteyiz.

Türkiye'de ve dünyadaki kentsel 'dönüşüm' ya da kentsel yenileme konusundaki akımları ve girişimleri, yaklaşım biçimlerini Zafer arkadaşımız güzel özetledi. Türkiye'nin de geçmişi yok değil. Türkiye, erken Cumhuriyet döneminde, hatta 50'lerde dahi dünyaya örnek kimi düzenlemeler yaptı, uyguladı. Biz bunları unutmuş görünüyoruz; onların değerlendirmesini, muhasebesini yapmaktan vazgeçmiş görünüyoruz. Oysa galiba önce onlarla başlamakta yarar var. Öte yandan, Türkiye'nin bugünkü kentsel alanlarıyla ilgili olarak yaşanmış süreçlerin ve geline noktanın değerlendirilmesi gözardı edilmemeli. Özetle, Türkiye, 50'li yıllardan sonra, 20. Yüzyılın ikinci yarısında dünyada örneği pek bulunmayan bir kentleşme ve yapılaşma performansı gösterdi. Dünyanın gelişmiş ekonomilerini dahi aşan bir performanstır bu. Resmi istatistiklerle gösterilebildiklerimizin yanında, biliyoruz ki bu istatistiklere girmeyen yıldan yıla en az toplamın 1/3-1/2 kadar bir yapılaşma hacminin de kaçak yapıldığını biliyoruz. Bu, dünya deneyimi karşısında çarpıcı bir durumdur. Türkiye, göreceli olarak düşük gelir ve gelişmişlik düzeyinin sahip olmaması gereken bu yapılaşma performansını nasıl yakalayabilmiştir? Bunun sebepleri nedir, nasıl olmuştur, bu büyük çaplı sermayeyi toplum bu alana nerede oluşturup bu sektöre nasıl yöneltebilmiştir? Bu kendi içinde araştırmaya değer bir konudur.

Bu sorulara yanıt vermeye çalışan çok sayıda araştırma yapılmıştır geçmişte. Ancak bunlara girmek yerine, bu olgunun getirdiği sonuçlara bakalım. Sonuçlardan birincisi, 'ruhsatlı' ve 'düzenli' olarak tanımladığımız stokun dahi, denetimsiz geliştirilmiş, yani yeterli teknik hizmet alıp almadığı kuşkulu olmasıdır. Yerleşmelerimiz, teknik niteliğinin ne olduğunu bilemediğimiz bir yapı stoku ile donatılmış bulunmaktadır. Türkiye'de gerçekleştirilmiş bulunan yapı üretimi büyük ölçüde denetim dışı kalmıştır. İkinci bir sonuç da, bu sürecin ciddi sosyal adaletsizlikler yaratmış

olmasıdır. Bunun kendi içinde iki yüzü var. İhtiyaçtan fazla üretim yapılmış olduğunu netlikle görebiliyoruz. İkinci olarak ise, özellikle büyük şehirlerdeki hane halkımızın 1/3'ü ile yarısına yakın bir yelpaze arasında bir kesimin kiracı olduğunu, yani bütün bu furyada mülk sahibi olamamış olduğunu görmekteyiz. Dolayısıyla gereğinden fazla üretim yapılmış, ama bu stokun mülkiyetinin toplumun ancak küçük bir kesiminin elinde toplanmış olduğu bir sonuca varmış bulunuyoruz. Bütün bunlar, sadece sosyal adaletsizliği değil, denetimsizliği de pekiştiren bir özellik ve makro düzeyde bir profil bize sunmakta. Bu özellikler büyük şehirlerimizde bu büsbütün pekiştiriyor. İnsanlar kendi oturdukları yapının güvenliğine duyarlı olamazlarsa, kiracılarının oturmakta olduklarına iç değildirlir.

Bütün bunlar, Türkiye'deki mevcut stokun elden geçirilmesi, yeniden gündeme getirilmesi gereğini kendiliğinden getiriyor. Dolayısıyla Türkiye'nin yakın gelecekteki, diyelim 30 yıllık bir dönemdeki asıl gündeminin bu kentsel stokun ve yaratmış olduğu bu alabildiğine çirkin, alabildiğine tasarım kültüründen yoksun çevrelerin elden geçirilip nasıl adam edilebileceğiyle ilgili yöntemler geliştirilmesi olduğu açıktır.

Doğal tehlikelerin büyüklüğüne ise, dikkatimizi 1999 depremleri güçlü biçimde çekti. Bu birkaç yönden ilginçtir. Bu yalnızca hızlı bir kentleşme ve yapılaşma döneminin getirdiği bir genel sonuç değil, aynı zamanda betonarme teknolojisinin de Türkiye'de tam anlaşılmadan yaygın bir şekilde kullanılmasından kaynaklanan bir özel durumdur. Betonarme teknolojisi, ki ülkemizde çoğunlukla gör-yap yöntemiyle yürüyen bir uygulamadır, Türkiye'nin en ücra köşelerine kadar yayılmıştır. Bu teknoloji ne yazık ki teknik denetimden yoksun bir biçimde uygulanıyor. Bu uygulamalar Türkiye coğrafyasının doğal tehditlerinin ve özellikle depremin sınamasına tarihsel açıdan yeni konu oluyor. Geniş çaplı bir sınamanın ilki 1999 depremleri olduysa, korkarım peş peşe başka sınamalar gelecek ve bizi çok ciddi kayıplara uğratacaktır. Pek çok yerleşmemiz aynı tehlikeye açık büyük risk havuzları durumundadır. İstanbul önde, ülkemizde kentsel risk mertebelerinin, dünyanın başka hiçbir yeriyle karşılaştırılmayacak yaygınlıkta ve yüksek düzeyde olduğu kanısını uyandırıyor bende.

Bütün bunlar, kentsel yenilemeye veya 'dönüşüm'e ciddi olarak eğilmek gereğini yaratıyor Türkiye'de. Hangi nedenle olursa olsun, eğer üst yönetimlerin endişeleri yalnızca "müteahhitlerimi zengin edeceğim" düşüncesinden ibaret değilse, bu alana çok yönlü olarak yaklaşmak ihtiyacı var. Bu alana hem fiziki güçlendirme, hem kentsel çevrelerin ıslah edilmesi ve çağdaş çevrelere dönüştürülmesi, hem güvenlik nedenleri, hem oluşan sosyal adaletsizlikleri giderme amaçlarıyla toplu olarak girmek zorunluluğu var. Ancak Türkiye, kendi

reçetelerini kendisi bulmak duumunda. Türkiye'nin başvurması gereken yöntemleri başka herhangi bir yerden de kopya çekmenin olanağı pek yok; çünkü pek çok faktör keşiliyor burada, güvenlik diyelim, toplumsal özellikler diyelim, ekonomik zorluklar diyelim. Bu keşifmelerin yanı sıra, bazı fırsatların da güncelleştirdiğini izlemek mümkün. Bunun başında da ekonomik koşulların elverişli hale gelmesidir. Ciddi finans politikalarıyla gerçekten sloganlaştığı gibi, kira öder gibi konut sahibi olma ortamının ya da koşullarının sağlanabildiği bir ortamda bu tür yenileme projelerinin de daha kolay yeşerebileceğini düşünmek, görmek mümkün.

Türkiye, bu tür düzenlemelerde veya girişimlerde hangi prensipleri gözetmeli, nelere dikkat etmeli? Konu yalnızca bir fiziki yeniden yapıma indirgenemeyecek içerik ve zenginliktedir. Bana kalırsa birkaç temel ilke var, her geliştirilen düzenlemeyi bunların üstünde örgütlemek ihtiyacı var:

1. Birinci ilke, kentsel yenileme uygulamalarında yerel toplumun kendisinin harekete geçirilmesidir. Düzenlemelerin ve girişimlerin yerel topluluğa inisiyatif kazandıran nitelikte olmasına büyük özen göstermemiz gerekir. Kentsel yenileme etkinliklerinin, yalnızca kamu eliyle yerine getirilecek girişimler olarak anlaşılmasının önüne geçilmelidir. Bu etkinlik biçimi, yalnızca yönetimler tarafından empoze edilen projelerden ibaret bırakılmamalı, yerel toplulukların kendi algıladıkları fırsatlara göre oluşturdukları çoğunluk kararları ve ortaklıklar eliyle kendi projelerini geliştirmeye ve piyasada kendilerince yürütülebilmelerine fırsat tanıyan ve onları özendirilen düzenlemeler olmalıdır. Bugün deprem tehlikesi nedeniyle toplumda bu tür yenilemelerin dönüşümlerin gerekliliğini ve de yararlılığını gösterebileceğimiz bir konjonktür oluşmuş durumdadır. Bunu benimsetebilmek için çok ciddi birkaç pilot uygulamanın bir an önce yapılabilmesine fırsat tanımak ihtiyacı vardır. Toplumun kendisinin harekete geçmesine izin veren mekanizmalar bulunmalıdır bu tür düzenlemelerde. Yani topluma yalnızca empoze edilen projeler değil, yerel yönetim ya da merkezi yönetim tarafından hazırlanan projeler kapsamında değil, doğrudan yerel toplulukların olması bence birinci prensip. Kentsel yenileme, zorlama ile değil, bilgilendirme yoluyla yerel topluluğun büyük çoğunluğunun, kendi eğilimleri ve yerel topluluk çıkarları doğrultusunda harekete geçmesinin ve yerel ortaklık ve yönetim biçimleri kurmalarının kolaylaştırılması ile gerçekleştirilmesi hedeflenmelidir.
2. Bence ikinci bir temel ilke, fiziki yenileme sonucunun, en az bu genişlikte sürdürülebilir bir ortaklık ve yerel topluluk yönetimine yol açmasıdır. Kentsel çevrelerin apartman ortaklığı ve yönetimi ötesinde, daha geniş ölçekli bir

mekansal sorumluluk ve sahiplenme birimine kavuşturulması, uzun dönemde çevreye ve demokratik süreçlere büyük katkıları olacaktır. Bir başka güncel düzenleme girişimi olan Kat Mülkiyeti Kanunu Taslağı'nda, burada önerilenlerle özdeşlik göstermemekle birlikte, taşınmazlar açısından birden fazla yapının ortak bir yönetimde yer alması yolu açılmaktadır.

3. Kentsel yenilemeye ilişkin düzenlemeleri, yalnızca taşınmazların yeniden paylaşımını ve fiziki dönüşümü sağlayan süreçler değil, bu uygulamalarda finansman ve sosyal boyutları da içeren yerel kalkınma projeleri olarak tanımlanmalıdır. Bu düzenlemelerin özel finans mekanizmaları sağlaması yanında sosyal hedeflere yönelik, yerel toplulukların ihtiyaçlarını ve yetersizliklerini gözetilen projelere de yer vermesi gerekir.
4. Kentsel yenileme uygulamalarında yerleşik topluluğun başka alanlara gönderilmesi, ya da başka alanlardan yeni nüfusun buraya yerleştirilmesi zorunluluğu ile karşılaşılması, başka bir deyişle, üst tabakalar çıkarına bir nüfus ve taşınmaz eldeişimine (*gentrification*) yani nüfus harmanlanmalarına meydan verilmemesi de Türkiye güncel koşullarında gözetilmesi gereken temel bir ilkedir.
5. Kentsel yenilemenin bağış ya da karşılıksız kaynaklarla değil, elden geldiğince yerel borçlanma kapasitelerine kolaylaştırıcı olanaklar sunularak yürütülmesi, başka bir deyişle, yenilemenin öz kaynaklarla gerçekleştirilmesi bir başka ilkedir. Bu modeli başaran yenileme, hem (büyük olasılıkla çoğu atıl olan) yerel değerleri ekonomiye kazandırmış, hem de çok yerde tekrarlanabilecek bir yöntemle sahip bir süreç modeli geliştirmiş olmalıdır.
6. Bir dördüncüsü, kentsel yenileme çevrenin gerçekten güncel standartlarda yeniden tasarlanmış kent parçacıkları olarak yenilenmesine fırsat tanımalıdır. Kentlerimizin çevre niteliğini geliştirecek tasarım çalışmaları için burada geniş bir etkinlik ve araştırma alanı bulunmaktadır. Mimarlar Odası'nın bu konuyu gündeme alarak çok sayıda örnek geliştirilmesine önyak olmasında büyük yarar var. Odamız ve meslek camiamızın sahip çıkması gereken ciddi bir etkinlik konusu bulunduğunu düşünüyorum.
7. Farklı programlara sahip, farklı mülkiyet biçimlerinin ve sahiplerinin bulunduğu alanlarda, kamu yararı açısından farklı yenileme amaçları öngörülebilir. Bu nedenle farklı yenileme alanlarında, yetkiler ve yaptırım araçları da bu nitelikleri gözeterek düzenlenmelidir. Bence günümüzde öncelikli

kentsel yenileme, afetlere konu olan alanlarda alınacak önlemleri kapsayanlar olmalıdır. Bu alanlarda hızlı çalışmayı sağlayan eylem planlaması ve uygulama biçimlerini Türkiye zaman geçirmeden denemeye başlamalıdır. Öncelik bence gecekondu alanı ıslahı değildir. En fazla rantı yaratacak alanlardan başlamak hiç olmamalıdır.

8. Kentsel yenileme girişimleri, yerel yönetimimizin de kendilerini geliştirmek, hızlı ve etkili yönetim biçimleri bulmak, toplumla yakın ilişkiler içinde bulunmak, paylaşımlı karar süreçleri denemek için çok elverişli bir ortam sunmaktadır. Dolayısı ile kentsel yenileme hiç bir yönetimin yabancı kalmak istemeyeceği bir siyasi etkinlik alanı sunmaktadır.

Bütün bunlar, yalnızca bir 'dönüşüm' yasası içinde ele alınacak konular da değildir. İster güvenlik, ister deprem, ister finans sorunu olsun, bağlantıları nedeniyle bir yasal düzenlemeler silsilesi içinde düşünülme zorundadır. Bu artık bir topyekun örgütlenebilme konusu haline geliyor; yerel yönetimde örgütlenebilirlik büyük değer taşıyor. Hem yerel toplulukları örgütleyebilmek, hem bunun finans ayağını örgütleyebilmek. Belki meslek camiamızda mimarların ve plancıların bu tür örgütleyen girişimciler olması gereği var burada. Ama onların da etkin hale gelebilmesi için yine kimi düzenlemelerin yapılması, kolaylaştırıcı düzenlemelerin yapılması gereklidir. Bu girişimler, yalnızca belediye başkanlarına ve meclislerine, sahibi olmadıkları becerilere ilişkin yetkiler sağlamaktan ibaret olmamalı, yalnızca inşaat yüklenicileri (müteahhitler) camiasına iş alanı açmak amacıyla getirilen bir düzenleme yaklaşımı olmamalı.

Dilerseniz burada keseyim.

OTURUM BAŞKANI- Çok teşekkür ederiz.

Şimdi İstanbul'dan gelen arkadaşlarımıza sözü vermek istiyorum. Bu arada sizin sözünü ettiğiniz müteahhit lobilerinin her biri, ucundan kendi tuttuğu bir yasa tasarısı götürüyor. Aslında bu lobilerin dışarıdan bakılınca, -tabii çok yakından inceleme durumumuz yok- bunların en büyük özelliği, zamanında, Başbakanın, Belediye Başkanlığı sırasında İstanbul'daki oluşmuş birtakım çevreleri olduğu görülüyor. Demirel iktidarları döneminde veya Özal iktidarları döneminde ülke çapındaki sektörlerin oluşturduğu lobiler söz konusuysen, şimdi daha çok İstanbul Belediyesi kaynaklı, oradan nemalanmış ve gelişmiş, belli bir güce ulaşmış topluluklar, lobiler var ve bunlar da daha çok İstanbul'un gündemini bütün Türkiye'ye yayma gibi bir durumla bizi karşı karşıya bırakıyorlar diye düşünüyorum.

Siz gelmeden önce sohbet ederken, Behiç'in de söylediği gibi, İstanbul'un şu andaki en önemli

özelliği, hızla globalleşen bir vatan parçası olması. Hem globalleşme, hem İstanbullulaşma, mesela benim aklıma da daha çok Tanzimat dönemine dönüşü getiriyor. Bu da aslında örgütlenme meselesiyle çok ilgili. 12 Eylül'den sonra Siyasi Partiler Kanunumuzda, Dernekler Kanunumuzda, Seçim Kanunumuzda karşı karşıya kaldığımız tahribatlarla Türkiye'de örgütlenme aslında yok edilmiş durumdaydı, bu durum hâlâ sürmekte. Yani siyasal parti dediklerimiz, aslında siyasi parti başkanlarından ibaret ve onların bir organizasyonu, aşağıya doğru bir organizasyonu gibi. Bunlar da bana aslında bir 19. Yüzyıl Türkiye'sini hatırlatıyor. Hem halkın örgütsüzlüğü ve birtakım kişilerin burada aktör olabilmesi ve onların çevrelerinin de lobi oluşturması, ülke sektörlerinin değil de, çevrelerinin bunları yapıyor olması. Hem de bunların dış kaynakları, dış ilişkilerinin bunlara güç sağlıyor olması. Bu bakımdan Türkiye'de ciddi olarak siyasal rejimde 12 Eylül'ün getirdiklerinin ancak şimdi şimdi gerçekleşmeye başladığını ve gerçekten 19. Yüzyıla bir geri dönüşü oluşturduğunu düşünüyorum. İstanbul'a geçerken bunları da söylemeden edemedim.

Prof. Dr. MURAT BALAMİR- Bir tanesi, müteahhitler grubuna yine katkı sağlayan başka bir güç daha var, o da mühendislik camiası, buna özellikle dikkat çekmek isterim. Mühendislik camiası, ister deprem konusu olsun, ister yapılaşma meselesi olsun, çok ciddi piyasalar açma endişesi ve politikası peşinde. Onlar için depreme karşı güçlendirme, en önemli mesleki çalışma alanı açma tutkusu oldu, "insanları yapılar öldürüyor" sloganıyla. Mühendislerimize göre en önemli konu, bir güçlendirme yönetmeliği çıkarılması ve kat mülkiyeti yasasının yürütmeyi engelleyen hükümlerinin değiştirilmesi, o ikisi de gerçekleşiyor. İstanbul, trilyonluk bir piyasa. Biz bu eğilimleri gözden kaybetmeden, konuyu bir düzen içinde, bir plan kapsamında kentin işlevsel fırsatlarını değerlendirecek, yeni ekonomiler yaratacak, kentin niteliğini ve toplu kimliğini değiştirecek, değerini artıracak yenilemeler öneriyoruz. Burada yine mühendis arkadaşlarımıza düşecek belki daha büyük bir etkinlik alanı var. Ama tekil ve bağımsız güçlendirmeler yapmaya kalkışmak, bugünkü çirkin kent çevrelerimizin pekiştirilmesinden başka, onlara bir daha yatırım yapılmasından başka bir şeye hizmet etmez. Müteahhit çevrelerimiz için de öyle, onlara da kentsel yenilemenin onlar için de çok değerli bir iş alanı olduğunu bir kere gösterebilsek, bu yap-sat zihniyetini biraz arka plana itebilsek, Türkiye çok ciddi kazanımlar elde edecektir.

Teşekkür ederim.

OTURUM BAŞKANI- Buyurun Mücella Hanım.

MÜCELLA YAPICI- Ben önce Zafer arkadaşına teşekkür ediyorum, çok kapsamlı bir açılış yaptı, ama sizin sözlerinize de tekrar dönmek istiyorum.

İstanbul, Türkiye'deki kentsel dönüşüm kavramının yada söyleminin ne anlama geldiğinin örneklediği bir kent, bir anlamda pilot kent oldu. Bu nedenle; İstanbul örneğini, İstanbul'daki kentsel dönüşüm hareketlerini, planlama ve uygulama süreçlerini çok iyi incelemek ve dersler çıkarmak gerekiyor. Zira; kentsel dönüşüm söylemine; hukukumuzda yeni giren Kalkınma Ajansları Kanununun içeriği ve ruhu ile baktığınızda, yeni idari yapılanma ve kalkınma dinamiklerimizin, özellikle bütün kıyı kentlerimiz, tarihi ve kültürel çevreye sahip tarihi kentlerimiz için ciddi bir tehdit haline geldiğini görüyoruz. Hemen bir örnek gösterelim: Antakya. Şu anda Antakya'da kentsel dönüşüm projeleri başlamış durumda ve Antakya'nın en önemli tarihi ve kültürel yapısı Uzun Çarşısının karşısına bir alışveriş merkezi inşa edilmek üzere, kentsel dönüşüm adı altında.

Bu nedenle; “kentsel dönüşüm” kavramının tartışılması ve bu kavram konusunda bilim çevrelerimizin ve akademisyenlerimizin bir karar vermesi ve kavramı kentsel yenileme, kentsel sıhhileştirme, yeniden canlandırma kavramlarının yerine kullanmaktan vazgeçmesi lazım.

Sizler, Kentsel dönüşüm veya yenileme dediğiniz zaman, kentsel dönüşüm kavramının İstanbul'daki uygulamalarını asla ifade etmiyorsunuz biliyorum. Ancak bu noktada o kadar farklı yorumlamalar ortaya çıkıyor ki, bizler bazen kentsel dönüşüm konusundaki eleştirilerimizi sunarken sadece bu kavram kargaşası yüzünden “Sizler, bu yaşam ve yerleşme standardı düşük, her türlü afete açık,- kent parçalarını mı savunuyorsunuz?” sorusuyla karşı karşıya kalıyoruz. Bu noktada özellikle kentsel dönüşüm kavramının gerçek içeriğine ve dünyada çıkış tarihine ve dünya uygulamalarına çok dikkat etmek lazım. Sizler bizden çok daha iyi biliyorsunuz ki Hocam: kentsel dönüşüm kavramı, ilk kez 92'lerde Rio'da kullanılmış ve katılım, governance, yönetim, yeniden yapılanma gibi bir sürü neo liberal kavramla birlikte ortaya çıkmış ve hayatımıza girmiş bir kavram...

Kavramlar konusunu fazla derinleştirmeden, altını çizerek söylemek istediğim bir başka husus var. İstanbul şu anda hem yasal düzenlemeler hem de uygulamalar açısından, en önemlisi de insanların yer değiştirmesi ile ilgili olarak çok ciddi bir baskı daha doğrusu saldırı altında... Bu baskı çok yakında da Kalkınma Ajansları Kanununun hayata geçmesiyle ve tek durak ofislerinin oluşturulmasıyla birlikte

diğer kentlerimize de sıçrayacaktır. Onun için, ben bu kentsel dönüşüm konusunda ve bir gecede çıkarılan bazı yasaların, sadece yerel aktörlerin marifetiyle çıkarıldığına inanmıyorum doğrusu. Hani o siz, “ortalıkta bir “master mind yok” diyorsunuz ya, ama ortalıkta master bir düzenleyici var. Zira; dünyadan İstanbul örneğine baktığınız zaman bu kentimizin başına gelenlerin sadece bizim coğrafyamıza özgü olmadığını çok kolayca görebiliyorsunuz. Dünyada küresel kentler ve/veya dünya kentleri söyleminin ortaya çıkmasıyla yani küresel sermayenin içine düştüğü dönemsel krizleri kentler üzerinden çözmeye başlamasıyla, gerçekten kentler farklı bir potansiyel ve işlev taşımaya başladı. Eskiden üretimin örgütlendiği alanlar olan kentlere özellikle de metropol kentlere baktığınızda, dünya sermayesinin hem öznesi, hem de nesnesi durumuna gelmiş ve tüketimin yönlendirildiği birtakım kentler olarak görüyoruz. Üstelik bu metropoller arasında da, mal ve hizmet alanlarına ya da üretim alanlarına uzaklığı, yakınlığı gibi nedenlerle çok ciddi bir yarışma olduğunu gözlüyoruz. Bu noktada İstanbul'un da; içinde bulunduğu ekonomik ve alt yapı sorunları nedeniyle Londra, Tokyo gibi, New York gibi dünya kenti olabilme şansına hiçbir şekilde sahip olmayan, Delhi, Sao Paulo, Bombay gibi bazı kentlerle birlikte ama dünya kenti olabilme rüyası ile habire şişip durduğunu görüyoruz. Ve bu kentlerin bir başka ortak tarafları da; hem doğal afetlere hem de sosyal afetlere karşı son derece hassas durumda inanılmaz sorunlarla baş etmeye uğraşıyor olmaları. Üstelik de Dünya Bankası ve Birleşmiş Milletlerin son nüfus raporlarına baktığınızda, “2025 yılına kadar dünya nüfusunun 3 milyar kişi artacağı ve bu artacak nüfusun İstanbul'un da dahil olduğu üçüncü dünya metropollerinde yaşanacağını öngörüldüğünü görüyorsunuz. Gelelim kentsel dönüşüm projeleri eşliğinde dünya kenti rüyaları görmesi istenen İstanbul'un nüfus projeksiyonuna... Bugün İstanbul'da ne kadar kişinin yaşadığını bilemiyoruz çünkü sağlıklı bir nüfus sayımı yapılamıyor. Halihazır nüfus bilinemezken İMP tarafından yapılan 2025 yılı nüfus projeksiyonları da bir yandan 12 milyon, 15 milyon olarak kabul edilirken, bir yandan da İstanbul'un 2025 nüfusu için 25 milyon gibi bir rakam öngörülmüştür.

Bakın, coğrafi, ekolojik, sosyolojik, her türlü eşliğinin sınırına gelmiş bir kent için kentsel dönüşüm kavramına oturttuğunuz bu projelerin yaslandığı nüfus projeksiyonu 20-25 milyondur. Bu, yerel aktörlerin seçtiği bir karar değil aslında. Hem Türkiye ekonomisinin gidişatı, hem de bence dünya ekonomisinin gidişatı, İstanbul'un da içinde olduğu bu üçüncü dünya metropollerini içinden çıkılamaz sorunların odağı haline getirmiştir.

Kentsel dönüşüm projelerinin arka planında başka destekleyici unsurlar da var. Örneğin Mortgage konusu. Sanki kentsel toprak mülkiyetinin evrilmesinde bir başka aşamayı izliyor, hissediyor ve

görüyorsunuz. Bu yeni moda gayrimenkullerin menkulleştirilmesi sürecinin incelenmesini ekonomistlere ve iktisatçılara havale ediyorum ama kentsel dönüşüm projelerinin hepsinin odağında gayrimenkullerin menkulleştirilmesi talebinin dinamikleri yatıyor. Ve de Osmanlıdan beri devleti âlinin elinde bulunan kamu taşınmazlarının; önceleri aflar yardımı ile 400'er metrekarelik tapu tahsis belgeleri ile kişisel mülkiyete; 80'lerden 90'lara doğru ulusal burjuvaziye ya da yerli şirketlere evrilme öyküsünün -Sabancı'nın ikizlerinin hikâyesi buna çok güzel örnektir- uluslararası emlak piyasasının mülkiyetine evrilme bölümüne gelmiş olduğunu gösteriyor.

Bu kentsel dönüşüm projelerine bu temel noktalardan baktığımızda, bizim önümüze sürülen ve hiçbirimizin karşı çıkamayacağı kentsel yenileme, yaşam şartlarının düzeltilmesi ya da depreme karşı sakinimli alanlar haline getirilmesi gibi gerekçelerin hiçbirinin gerçek olmadığını görüyorsunuz. Özellikle uygulama sürecine giren projelerde... Bugün çok önemli bölgeler, mesela Tarlabası'nın alt kısmı, Süleymaniye'de 8 mahalleyi içeren çok büyük bir alan, Kartal bölgesi, Küçükçekmece bölgesi gibi alanlardaki kentsel dönüşüm projeleri uygulamaya girmiş durumda. Tüm İstanbul için şöyle söyleyeyim: Kentsel dönüşüm projesine tabi olacak alanlardaki toplam konut sayısı 584 bin 935, bunların içinde toplam gecekondulu sayısı 85 bin 472. Bu alanlara ait kentsel dönüşüm uygulamalarına yaşayanları açısından baktığımızda, gördüğümüz şu: Ciddi bir "gentrification"... Yani soylulaştırma, mutenalaştırma, daha doğrusu yerinden edilme... Hani sizin "olmaması gerekiyor" dediğiniz cinsten... Bu durum açık ve net olarak söyleniyor. Aslında herhangi bir saklama, sakınma da yok. Örneğin şöyle deniliyor Süleymaniye bölgesi için: "Burada yaşayan nüfus, gelir grubu itibarıyla ciddi olarak yoksul -Tarlabası için de bu aynı şey- ve dar gelirli, kültürel açıdan da içinde oturduğu alanın tarihi ve kültürel değerini kavrayamamakta ve bu bölgeyi korumaya yönelik herhangi bir nosyon taşımamakta. Onun için biz bu bölgeleri boşaltacağız ve buraya daha üst gelir grubu, dolayısıyla daha entelektüel insanları getireceğiz ve İstanbul için çok kıymetli olan bu alanları korumuş olacağız." Söylenenler bu kadar açık ve net.

BEHİÇ AK- Bir dönem Zeyrek projesi vardı, yani bu sadece o şeyin icat ettiği bir hikâye değil. O dönemin Mimarlar Odasıyla Zeyrek'e gitmiştik, 1982'yi galiba, Bir mimar, "Burada Siirtliler-Bitlisliiler yaşıyor." dedi. "Onlar bu evleri hakketmiyorlar. Onlar yerine burada sanatçılar yaşamalı" dedi. "Onları nereye göndereceksin?" diye sordum. "Onlar toplu konutlarda yaşayacaklar" diye cevap verdi.

MÜCELLA YAPICI- Evet, ancak en kötüsü bu yerinden ettirilme yaklaşımı, İstanbul için meşru ve yaygın bir görüş haline geldi. Zafer Arkadaşımın da

bahsettiği, 5366 sayılı yasa; daha ortada bir plan bile yokken bazı alanların bakanlar kurulu kararı ile yenileme bölgesi olarak ilan edilmesi ile yetinilerek uygulanmaya başlandı. Bu bölgelerde mülkiyetlere el konulabilmesi için 5366 sayılı yasa da yetmeyince eldeki kentsel dönüşüm kanun tasarılarına "acele kamulaştırma" ile ilgili maddeler ilave edilerek bu tasarıların ivedilikle kanun haline getirilmesi için kollar sıvandı. Yani her yeni duruma göre yeni bir kanun ve mekanizma icad ediliyor. Bugünlerdeki en büyük mekanizma ise; İstanbul Metropolitan Alan Planlama ve Kentsel Tasarım Merkezi. 1/100 000 ölçekli planı yapma yetkisini elinde bulunduran Çevre ve Orman Bakanlığı, bir protokolle bu yetkiyi İstanbul Büyükşehir Belediyesine devretti. İstanbul Büyükşehir Belediyesi, protokolle aldığı bu çok önemli planlama yetkisini bir başka protokolle BİMTAŞ adlı şirketine devretti. Bu şirket, 300'ü aşkın bilim ve meslek insanını bünyesinde çalıştırmaya başladı. Bu büro "Bizim ilk işimiz, 1/100 000 ölçekli İstanbul çevre düzeni planını yapmaktır. Bu planlarda alacağımız ulaşım, lojistik, ticaret, hizmet, sanayi, konut alanları gibi önemli stratejik master kararlara göre de kentsel dönüşüm ve kentsel tasarım projelerini yapacağız." diye açıklamalar yaptı. Bir senelik bir protokoldü bu... Bu bir sene bittiğinde ise henüz envanter çalışmaları bile bitirilememişti. Ve protokol süresi altı ay daha uzatıldı. Aslında bu konuda anlamsız bir enerji, zaman ve kaynak kaybı var. Zira bugüne değin İstanbul için yüzlerce çalışma yapıldı. İstanbul Büyükşehir Belediyesinin son derece deneyimli ve donanımlı bir planlama aygıtı var ve istenildiğinde bütün üniversite ve meslek kuruluşlarının bila bedel katkıları alınabilir. Bunları bir yana bırakın; İstanbul Deprem Master Plan çalışması için ciddi bir envanter çalışması yapılmıştır ve 1300 sayfalık bir Deprem Mastır Planı üretilmiştir. Bütün bu çalışmalar henüz tüketilmemişken yeniden envanter çalışmaları yapılmaya başlanmıştır. Diyelim ki bugüne kadar yapılanlar yetersizdi ve bu planlama kararlarının doğru ve gerçekçi bir biçimde alınması için çok önemli bir aşama... Doğru ama, daha bu çalışmalar bitirilememişken son derece stratejik kararlar içeren kentsel dönüşüm projelerinin uygulamalarına nasıl geçildi?

Aniden; İstanbul için 3 tane kruvaziye liman kararı alındı. Bu karar yeterince stratejik değil mi? Ulusal ve uluslararası stratejik önemde bir lojistik üssümüzdür Haydarpaşa Limanı... Haydarpaşa gar ve liman bölgesindeki demiryolu-denizyolu bağlantısı İstanbul ve Türkiye'nin kalkınması için tarihin ve coğrafyanın sunduğu olanakların en önemlilerinden biridir. Ne gam... Dünyanın bütün gelişmiş ülkelerinin peşinde koştuğu konteyner limanı yerine 3 tane kruvaziye liman kararı getirip -Galataport, Zeyport ve Haydarpaşa- en önemli stratejik master plan kararlarını almış oluverirsiniz.

Tam neler oluyor, neler bitiyor, derken; bir bakarsınız ki Süleymaniye'de, Tarlabası'nda mülkiyetler el değiştirmeye başlamış. Belediyenin bir şirketi

“BİMTAŞ” plan ve yüksek gelir düzeyine yönelik projeler yaparken, bir başka şirketi “KİPTAŞ” mülkleri satın alıp inşaatları yapıyor... Bu da bir başka sorun alanı; projelendirme ve yapım alanında ilginç bir tröstleşmeye doğru gidiliyor neredeyse...

Kadir Topbaş'a sorduk, “siz kentsel dönüşüm projeleri kapsamında 85 bin gecekondunun yıkımından bahsediyorsunuz, peki bu 450000 kişiyi nereye yerleştireceksiniz, nasıl bir tedbir aldınız, bu arada kiracılar ne yapacaklar?”. Bütün bu soruların hiçbir gerçekçi karşılığı yok maalesef. Bugün İstanbul'da yapılan yıkımlarda mağdur olanlar için gösterebildikleri tek bir yer var, Çobançeşme Konutları... Büyükşehir Belediyesine ait bu konutların yapıldığı bölgenin imar planını hasbelkader ben yapmışım 1990'larda... Bu nedenle iyi bilirim bölgeyi. Bugün milleti

yerleştirdikleri konutları yaptıkları alan; çok eğimli ve heyelan potansiyeli taşıyan bir vadi... Deprem çekincesi oldukça yüksek bir bölge olduğu için ilk planda yeşil ve ağaçlandırılacak alana ayırmışım. İnsanlar belki de daha az can kaybına uğrayacakları - bu güne değin göz yumulan- gecekondularından alınıp plan değişikliği ile konut yapılan bu daha tehlikeli yerlere götürülmekte... Kentin merkezindeki gecekondularında boşaltılan alanlar ise daha üst düzey gelir gruplarının kullanışı için düzenleniyor. Zira, sermaye artık kentin merkezini istiyor. Bugün GYO ve Mort-gage furusu ile birlikte İstanbul'daki üst gelir grupları için binlerce konut üretilmekte. Bu projelerin sahibi kim? TOKİ... Arsa Ofisinin kaldırılması ile Ofisin bütün işlev yetki ve malvarlığına sahip olan TOKİ, kendi kuruluş amacı ve varlık nedeni dışında plansız programsız üst gelir gruplarına yapı, üst gelir gruplarına konut üretmekle meşgul...

Bütün bu olanları üst üste koyup baktığınızda da arka planda başka belirleyenler olduğunu görüyorsunuz. Konuşmamın başında dediğim gibi; gayrimenkullerin menkulleştirilmesi süreci... Bir başka belirleyen ise; uluslararası gayrimenkul sektörünün kendisini İstanbul üzerinden yeniden üretme kaygısı ve dünyada üretim dışı oluşan informal birikimin legal dolaşıma sokulması.

Bugün İstanbul için uygulamaya çalışılan öyle dönüşüm projeleri var ki, başka türlü değerlendirmeniz olanak dışı... Örneğin; Dubai International Properties diye bir firma, Büyükşehir Belediye Başkanlığımıza bir yazı yazıp; “İstanbul'da yatırım yapmak istiyorum ve Kartal, Küçükçekmece, Yedikule Zindanları ve Şişli'deki İETT garajına talibim... Bu alanları bana veriniz, ama bunu gizli tutunuz.” diyebiliyor.

Ve aylar sonra; büyük bir iftihar ve şaşaa ile bu alanların Dubai bağlantılı bir şirkete törenle devredildiğini; Büyükşehir Belediyemizin, henüz yasası ortada yokken bu şirketle gayrimenkul yatırım ortaklığı kurduğunu ve Çeliktepe Bölgesinin depremde kullandığı tek açık kamu alanını, yüzde yirmi ortaklık payı karşılığında aynı sermaye olarak şirkete sunduğunu duyuyoruz. Ve bu vesile ile; şirketin dönüşüm kaygısının sadece kentsel olmadığını alışveriş kültürümüzden konukseverlik kültürümüze kadar her alanı kapsadığını yazılı ve görsel medyada çıkan boy boy reklamlardan öğreniyoruz.

Keza Haydarpaşa Projesi ve veya Galataport Projesi... Hatırlarsınız; Galataport ihalesini alan Sami Ofer ikilisinden Mehmet Kutman; Kuşadası limanında yaptıkları alışveriş merkezinin yıkımı gündeme geldiğinde, “Ben alışveriş merkezimi yıkmam, gerekirse Kıyı Kanununu değiştiririz” demişti ve dediğini de yaptı.

Haydarpaşa Projesi ve Galataport Projesi yüzünden Kıyı Kanunu değişti. Bütün bu olanların arka planına baktığınızda, uluslararası şirketleri ve yerli ortaklarını görüyorsunuz. Onun için ben bu kentsel dönüşüm

projelerinin ardında sadece iç dinamiklerin yada yerel aktörlerin bulunduğu ve ortada bir "master mind" in olmadığına inanmıyorum. Çünkü Alibeyköy yıkımları yapılırken, Endonezya'da aynı şekilde yıkımlar yapıldığını biliyorum.

Bence bizim öncelikle bu yeni kavram ve uygulamalar konusunda; uluslararası ilişkiler kurup, dünyanın diğer ülke ve kentlerinde -küresel hiyerarşide kendi klasmanımızda yer alan- neler olup bittiğini öğrenmemiz gerekiyor.

Zira; dünyada bütün bu gelişmelerden rahatsız olan mimarlarının, plancılarının, iktisatçılarının bir araya gelerek, yaşanılır ve erişilebilir dünya kentlerine ulaşabilme konusunda alternatif çözümler üretip; küresel topluma önerme zamanları geldi de geçiyor.

Küresel aleme konut sorunun çözümümü gibi sunulan; bizde de hazırlıkları yapılan bir finansman modeli var Mortgage; Mortgage aslında konut sorunun çözümü olarak getirilmiş bir mekanizma da değil üstelik. Mortgage'ın 1929'da Amerika'da ortaya çıkma nedeni de; birtakım akıllı bankerlerin bankalar krizi sırasında içine düştükleri finansal krizi çözmek üzere gayrimenkuller üzerinden sermaye hareketlerini yeniden organize etmeye çalışmaları...

Tam da bu noktada İstanbul'a dönersek; İstanbul için Dünya Bankası tarafından 25 milyon nüfus öngörülüyor. Bu talihsiz ve kaotik geleceğe işaret eden öngörü, yapılan İMP çalışmaları ile de doğrulanıyor ne yazık ki... Ama bir yandan da Kentsel dönüşüm projeleri ile 16 yeni toplu konut alanı öneriliyor, Bu toplu konut alanlarının bir çoğu İstanbulu kuzeyine, su havzalarına doğru çekecek potansiyel taşıyor. Örneğin Kartal'ın üst taraflarında Dubaililer çok lüks bir konut bölgesi yapmak istiyorlar. İstanbul'da ciddi bir konut fazlası var. İstanbul'da sorun, nicelik sorunu değil, nitelik sorunu. O zaman bütün bu yeni alanları yapılanmaya açan lüks tüketim amaçlı kentsel dönüşüm projelerine dönüp baktığımız zaman, alanlarının iyileştirilmesine dair herhangi bir endişe taşınmadığı ve İstanbul Depreminin de bir bahane olarak kullanıldığını görüyorsunuz.

Hocam belki hatırlar, İngilizlerle bir toplantı yapıldı. Sanıyorum aynı toplantı bir gün arayla Ankara'da da gerçekleştirildi. Toplantının teması ilginçti: "Küresel İş Fırsatları, Kentsel dönüşüm ve İstanbul Depremi." O toplantıda şöyle de bir tercüme hilesi yapılmıştı: İngilizler, küresel iş fırsatları açısından konuya yaklaşırken kavramı doğru bir şekilde ve

kastettikleri anlama uygun olarak "urban transformation" olarak kullanıyorlar, zira küresel anlamda iş fırsatlarını oluşturan kentsel dönüşüm projelerinde bir kent parçasının ekonomik, sosyal örgütlenme ve yerleşme, kullanım kararları olarak tümünden dönüştürülmesi hedef alınıyor. Örneğin Kartal bölgesi için önerilen proje ile; oradaki konut ve sanayi bölgesi topyekûn merkezi iş alanlarına dönüştürülmekte. Bu bir gerçek kentsel dönüşümdür, bu dönüşüm doğru da olabilir; ama gerçekten o yörenin yaşayanları ile birlikte ne yapacağınıza karar verirsiniz. Konumuza dönersek İngilizlerin "urban transformation" olarak kullandıkları kavramın tercümesini "kentsel yenileme" diye yaptı bizinkiler... Kavramlar üzerinde inanılmaz bir oyun var.

Bakın, burada elimde İstanbul Şişli-Kuştepe Mahallesi Gecekondu Dönüşüm Projesine ilişkin yaşayanlara sunulmak için yapılan bir protokol var ve bu insanların buradaki önerilen paraları ödemesi de olanak dışı, haydi bunu bir kenara bırakalım şimdilik. Kuştepe, Levent sanayi planına bağlı olarak gelişen İstanbul'daki ilk gecekondu alanlarından biridir ve uzun yıllar af ve tapu meselesi ile karşılaşmadığı için de, yeşil içinde tek katlı bir gecekondu mahallesi olarak ta kalmıştır... Zemin olarak son derece çekinceli bir alanda yer almaktadır, ciddi bir heyelan riski ve kayma potansiyeli taşır. Bu alana önce aflarla tapu, sonrada imar ve islah planları ile 4-5 kat verdiler. Şimdi TOKİ diyor ki, "Ben burada çağdaş konutlar yapacağım." yapım sürecinin başlaması içinde yıkım sürecinin tamamlanmasını şart koşuyor. Tabii çağdaş konutlar derken de, üst gelir grubuna üretilecek rezidance tipi konutlardan bahsediliyor. Sevgili kardeşim; imar islah planları icadına kadar, İstanbul için yapılan tüm planlar da bu alan yapılanma dışı bırakıldı burada çağdaş konut falan yapılmaz. Burayı boşaltırsın ve tekrar yeşil alan yaparsın. İstanbul'un kontrolsüz bir yapılaşma ve yoğunluk artışı eşliğinde yağ lekesi gibi büyümesinde bu tarz dönüşüm projelerinde büyük etkisi var.

Zaten ilk olarak kamu malı iskân dışı sahalarda gecekondulaşmıştı, yapılanmaması gereken vadiler gecekonduların besiyerleri olmuştu. Şimdi aynı alanlar uluslararası taşınmaz sermayesinin beslediği alanlara dönüştürülüyor. Yerleşme kararları açısından bakarsanız; yanlış yanlıştır gelir gruplarına göre değişmez. İstanbul nüfusu maalesef bu kentsel dönüşüm projeleriyle, Dünya Bankasının öngördüğü 25 milyon nüfusa 2025'ten çok daha önce ulaşacak. Bu plansız ve neredeyse patlama şeklinde gerçekleşen yapılanmanın yarattığı altyapı problemleri de yine hesapsız kitapsız ve garip yatırım kararları ile çözülmeye çalışılıyor. Kavşaklar, köprü geçişleri, karayolu tünelleri gibi... Bir yandan bu büyük kentsel yatırım projelerine çok ciddi borçlarla girilip zaten borç yükü altında ezilen ekonomi daha da borçlandırılırken bu olanlara da büyüme ve gelişme deniliyor. Hiçbir şekilde kalkınmaya hizmet etmeyecek ve katma değer

yaratmayacak bu yatırımları gerçekleştirebilmek adına da; ekonomik, politik, kavramsal ve hukuksal bir kaos yaratılarak, başta deprem güvencesi, insanların refah, barınma, nitelikli ve sağlıklı bir çevrede yaşama hakkı gibi her türlü insani değer çarpıtılarak yapılanların gerekçeleri haline getiriliyor.

Şunu da unutmamak lazım: Devletin asli görevlerine işaret eden Anayasanın 55. maddesi hâlâ yerinde duruyor. Bize düşen ise: doğru mekanizmayı yaratmak adına evrensel ve yerel işbirlikleri kurup ortak bilimsel aklı harekete geçirerek, bu gidişe dur demek...

OTURUM BAŞKANI- Teşekkür ederiz.

Mücella Hanımın bakış açısı, bence işin vahametinin ortaya konulması açısından önemli oldu, yani bizim bu toplantıyı niye yaptığımız, Bülten'in bu sayısını niye bu konuya ayırmış olduğumuzun gerekçeleri ortaya çıkmaya başladı.

Son 10 yıldır bütün dünyada yeni bir model icat ettiler. Eskiden özelleştirme denilirken, “privatization” modeldi, herkese öneriliyordu. Şimdi bunun yerine bir PPP modeli icat edildi ve bu model Dünya Bankasından IMF'sine kadar herkes tarafından benimseniyor. İstanbul'da da Dubaililerin getirdikleri model de bu, “public-private partnership”. Bunlar gerçekten uluslararası boyutu hiç küçümsenmeyecek olaylar. Bence globalleşme belli bir hızda, en azından bu fikirlerin dolaşımı açısından belli bir hızla Türkiye'ye geliyor.

Yani Avustralya'da, Sydney'deki bir projeyi bakarken fark ediyorum, orada da PPP konuşuluyor, İstanbul'da da PPP modeli gündeme geliyor.

Aynı şekilde şu anda Amerika'da yüksek mahkemenin önünde bir dava var. Boston'da bir konut mahallesi belediye, bizdeki benzer yasalara benzer bir gerekçeyle yıkıp yerine otel yaptırmak istiyor, onun için kamulaştırıyor. Tabii önce eyalet yüksek mahkemesine gidilmiş ve haksız bulunmuşlar. Tamam, kamu yararı; çünkü buradan daha çok vergi geliri elde edecek kamu, düşüncesiyle reddedilmiş. Şimdi yüksek mahkemeye gidilmiş, merakla bekleniyor. Aslında bu bizdeki mülksüzleştirme, gayrimenkulün de bir menkul kıymet haline getirilmesi ve onun da kolayca paraya çevrilmesi, onun o korunmuş özelliklerinin ortadan kaldırılması, bunlar da oldukça global. Kanımca bu Türkiye'de de bir Anayasa Mahkemesi sorunu haline gelecek. Şu anda Amerika'daki yüksek mahkemede de eğilimlere bakılırsa, o konut sahipleri haklı bulunacak gibi görünüyor. Bizde de Anayasa Mahkemesinin böyle şeyleri haklı bulma ihtimali çok büyük; çünkü kamulaştırma, aslında çok sıkıca tanımlanmış bir konu, Fransız devriminden bu yana mülkiyet hakkı varolmuştur.

Kıyı Kanununda okuduğum, “kamulaştırma giderleri yatırımcı şirket tarafından karşılanır” gibi bir söz var. Bu Kıyı Kanunu Tasarısı Taslağı mı, taslağı tasarısı mı, neyse, onları da karıştırıyorum.

Buyurun.

MÜCELLA YAPICI- Yine gerçekten üçüncü dünyanın metropollerine özgü bir başka kader de sanayisizleştirme... OECD toplantısında İstanbul konuşulurken, bölge kalkınma ajanslarının devreye girmesi ile birlikte, özellikle tekstil ve tekstile bağlı yan işletmelerin İstanbul dışına taşınacağı konuşuluyordu. Biliyorsunuz, İstanbul nüfusunun neredeyse yüzde 60'ı fabrika dışı esnek üretim tarzı dediğimiz ev içi emekle geçinir, özellikle gecekondu bölgelerinde bu böyledir. Ev içi emeğin de en büyük müşterisi tekstil ve oyuncak sanayiidir. Yalan bütün stratejik saptamalarda İstanbul'un sadece hizmet ve tüketim kenti haline dönüştürülmesi söz konusu. Bu nedenle İstanbul ciddi bir istihdam sorunuyla da karşı karşıyadır. Görüyorsunuz: oteller, alışveriş merkezleri, residence'lar, başka bir proje önerilmiyor.

Bir de GATS'ı ve TRİPS düşündüğünüzde, özellikle bizim mühendis ve mimarlar, Hocama gönderme yapacağım, “orada mühendislik camiası da bu işten bir şeyler umuyordu”, yani yok böyle bir pasta ortada Hocam. Şu anda İstanbul'da 5 bini aşkın yabancı mimar ve mühendis çalışmakta ve biz bunların ne olduğunu bilmiyoruz. Yani öyle bir esnek model var ki, mesela çok ciddi bazı firmaların işlerinde de Hindistan'dan gelen meslektaşlarımız çok ucuz fiyatlarla çalıştırılıyor ve OECD'de söylenen şeydi, hatta bana söylendi: Ben sordum, “nasıl geçinecek İstanbul halkı?” diye. İstihdam meselesi, kentleşmede çok ciddi bir problem. “Küçük Hanım, Robin Hood devri geçti.

Artık zenginın kazanıp da fakire yedirmesi ya da zenginın kazancından bir başka fakirlere vermek devri kapandı. Artık bütün kentler, kendi fırsatlarını kendileri yaratacaklar ve yarışacaklar” dediler. Buna dönüp baktığınızda, şu anda esnek asgari ücret de konuşuluyorsa Türkiye’de, bölge kalkınma ajanslarıyla birlikte, başımız ciddi ciddi deratte. İstanbul onun için hem sosyal açıdan çok ciddi çözümsüzlüklere gebe, hem fiziksel açıdan ciddi çözümsüzlüklere gebe. Yani bu sanayisizleştirme meselesi kentler için çok önemli.

Prof. Dr. MURAT BALAMİR- Dünya Bankası’nın projelerinin hazırlanması sırasında, İstanbul-sanayii meselesini deprem açısından da ağırlıklı bir konu olarak gündeme getirmeye çalıştık. Projelerin oluşturulması sırasında en az üç ayrı toplantıda sanayii ayakta kalan şehirlerin en hızlı nekahet dönemine sahip şehirler olacağını ısrarla savunduk. Bu görüşlere rağbet edilmedi. Oysa akademik ve uluslararası çevrelerin giderek daha önem verdiği afetler konusunda, sanayinin güvenli standartlara kavuşturulması her şeyden önemli. Çünkü nekahet döneminin çok kısaltılmasını sağlıyor, yani insanlar işlerini kaybetmemiş oluyor, psikolojilerine kadar bir dizi olumlu etken söz konusu, nekahet dönemi çok daha ucuza kapatılabiliyor.

Öteki konuya döneyim. Siz “yabancı mimarların gelmesine karşı değilim” dediniz. Ben de yabancı sermayenin karşısında değilim, gelirse gelsin, ama kendi öngörülerine göre değil, benim istediğim ölçüler içinde, benim hedeflerime erişmeme yardım etmek üzere kentime gelmesi önemli. Bizim önereceğimiz yerler ve amaçlar için gelmesi istenir. İşte benim bir “master-mind”ım varsa, o proje alanlarını gösterir ve o yatırımların oralarda o şekilde oluşmasını sağlar. Ancak ortada böyle bir rol sahibi yok maalesef. Dubai Towers yerine, oraya bir hastane yapılması gereğini araştırmalarımız özellikle gösteriyor. Gelecek yatırımcıya bu hastaneyi yapmak yanı sıra başka yatırımlarına izin vermekle acil durumda bize doğrudan katkı sağlar. Yalnızca hastane için yatırım bile yapsa, o hastaneden yine Dubai Towers’da elde edeceği getiriye de sağlaması olanaklıdır: bu da konunun bir başka yüzü.

Bunun gibi ikinci bir örnek, Zeytinburnu’ndaki ‘dönüşüm’ konusu. İstanbul yönetimleri demiryollarına ilişkin “Haydarpaşa’yı kapatacağım”, “Sirkeci’yi kapatacağım” diyor, yani metropoliten bir yeni gar yeri belirleme ve çağdaş standartlarda geliştirme ihtiyacı var. Bunun için en uygun bir noktanın Zeytinburnu’ndaki boşaltılmış alanlarında bulunmakta; çünkü tünel orada yeryüzüne çıkıyor, Avrupa hızlı treni gelip oraya bağlanıyor. Kaba bir hesaba, yaklaşık 1 milyon metrekarelik kapalı alana sahip bir kompleks çıkıyor ortaya. İşte özellikle bunun uluslararası sermayenin dikkatini çekecek bir proje haline getirmelisiniz. Bu size Zeytinburnu’nu en hızlı dönüştürecek gücü sağlar. Zeytinburnu, bunun getirdiği ivmeyle hızla dönüşür, ama süreç sizin kontrolünüzde ve denetiminizde olur. İşte

bunları becerecek bir “master-mind” yokluğuna hayıflanmaktayım.

OTURUM BAŞKANI- Bende bu işlerin perakende bir zihniyetle ele alındığını düşünüyorum. Bu belediye dar görüşlülüğü içinde yetişmiş sermaye gruplarının veya girişimci ekiplerinin oluşturduğu lobiler ki bunlar, globalleşmede uygun bir ortam buluyorlar ve oradan besleniyorlar. Yoksa Dubaililer niye 20 sene önce gelmedi, niye mesela Batıkent’i yaptığımız zaman bir Dubai sermayesi söz konusu değildi? Bunlar elbette ki 2001 ertesinin, 21. Yüzyılın olguları. Dolayısıyla bu lobiler de güçlerini oralardan alıyorlar, belediye içinde yetişmiş bu perakende lobiler, global bağlantılarıyla hükümet düzeyinde politika empoze eder durumdadılar.

Buyurun.

BEHİÇ AK- Aslında bir süredir konuşulan şeyde şöyle bir ortak yan var, İstanbul’da yaşadıklarımızda da hep bu var: Bu böyle sadece birtakım müteahhit lobilerinin veya belediyedeki çıkar güçlerinin problemi değil gibi geliyor bana. Burada çok genel bir dönüşümün birtakım ipuçları var. Yani bu, genel bir politikanın, bütün dünyada olan bir politikanın sonucu ve birtakım kamusal aktörlerin yok olması, onların yerini sadece kendi çıkarını düşünen bir takım şirketlerin alması. Bir anlamda Kamu nun şirketleşmesi... Eskiden kamusal aktör daha çok devletti ve devlete, şu ya da bu nedenle bir çok insan karşı olduğu için, ya da onu hiç benimsemediğimiz için, o kamusal aktör devreden çıktı. Fakat devlet, kamusal aktör olarak bir takım alanları koruyordu yine de. Kamu ile devlet Türkiye’de çok özdeşleşmiş kavramlardı Devletle birlikte bu tarz bir Kamu kontrolü de ortadan kalkınca, birdenbire her şey, bütün ilişkiler, şirketleşmeye başladı. 70’lerde “eğitim özelleşmesin” diye insanlar yürüyüş yapıp, özel üniversiteye karşı çıkıyorlardı. 90’larda eğitim şirketleşti. Kimsenin sesi çıkmadı. Sağlık şirketleşti. Fakat bütün bu şirketleşen ilişkilerin ortak bir meşruiyet tabanı yok; çünkü bizim şehri kullanabilmemiz için, hatta herhangi bir şeyi ortaklaşa yapabilmemiz için bir meşruiyet tabanı olması lazım, yani meşru bir zemin içinde olmamız

gerekiyor, o meşru zemin yok oldu. Ben şimdi o meşru zemine “kamu” diyeceğim, yani o eski demode “kamu” kavramını hortlatacağım.

Bu meşru zemin yok olunca, hukuk ta bir tuhaflaştı. Neredeyse her özel durum için bir kanun ya da yönetmelik çıkartılır oldu... Anayasayla da bağdaşıp bağdaşmayacağı bile tartışılmadan yasalar çıkarılır oldu. Bir manipulasyon gücü, yeni bir meşruiyet zemini olarak sunuldu. Mesela deprem konusundan tutun da Allah kavramına kadar her şey insanların kendi çıkarları için manipule edilebilir oldu.

Burada belki meslek örgütlenmeleri, odalar veya başka kurumlar bile zaman zaman bu tür manipulasyonlar içine girdiler. İnsanların ortaklaşa yaşayabilecekleri alanlar oluşturmaktan çok, güçlünün haklı olduğu bir söylem oluştu.

İster sağcı olalım, ister solcu olalım, ister zengin olalım, ister İslamcı, ister fakir olalım ortak zeminlerin yok olması, hepimiz için temel bir problem gibi gözüküyor.

Ulaşımında “Biz aslında ulaşmak istemiyoruz, araba satmak istiyoruz.” anlayışı şehirleri mahvetti. Şehir sadece alınıp satılan bir mal, ya da bir Pazar gibi görülmeye başlandı. Aksi fikirde olanlara da, “Eğer şehri bir pazar olarak görmüyorsan, bu şehirde işin ne?” denir oldu.

Biz her gün 3 kilometre yol yapmak zorundayız, çünkü biz her gün şu şehre şu kadar araba satmak zorundayız, bu şehir bu kadar arabayı almak zorunda.” denir oldu. Karşı fikir olarak, “Biz bu arabaları satın alarak, yolları yaparak sadece nüfusun yüzde 15’ini taşımış oluyoruz, yani biz arabaları taşımaya çalışıyoruz, oysa insanları taşımamız” dediğinizde yani kamusal bir fikir ileri sürdüğünüzde, “Bu da iyi, o zaman ona göre de bir proje yapalım, sen öyle bir proje yap, bize sat” denir oldu.

Politikada da bu temsiliyetin giderek kaybolduğu, halkın yüzde 59’unun oy vermek istemediği bir sistem oluşturuldu. Yani kamusal alanın yokolmasıyla bir anlada politik temsiliyette yok oldu. İnsanlar bu kaybolan alanın yeniden oluşması için, “CHP ile DSP birleşse ne iyi olur” gibi çözümsüz öneriler getirmeye başladılar.

Bir anlamda bu değişimler, şehirlerimizin globalleşmenin etkisine girmeye başlamasının da

işareti. Bu bağlamda hiç bir şeyi denetleyemiyorsunuz. Birileri çıkıyor diyor ki, “ben şehir dışında bir toplu konut alanı yapıyorum. Bakın burası çok güzel, gelin siz de buradan konut alın.Çünkü buradaki konutlar harika” ve yerleşimin ortasına birtakım gökdelenler dikiliyor ve etrafına da villalar konuyor. İlk önce o villalarda birtakım meşhur insanları oturtuyor ve aslında asla gidip orada öyle bir evde oturmak istemeyen bir adam için birden bire sanal, hipotetik bir değer yaratılıyor, o adam birden bire gidip, oradaki evi satın alıyor. Yani o şehrin bilmem kaç kilometre dışında, ancak uyumaya gidilebilecek, bir uyku kentte bayağı ciddi bir parayla bir ev satın alınıyor.

Adam o evi alıyor, sonra “harika bir şey, nefis; Japon lokantası var, yapay bir gölü var, yapay gölün üzerinde ördek var, biraz ilerimde de bilmem ne bankasının genel müdürü oturuyor” filan diye düşünürken, evler aniden değer kaybetmeye başlıyor.

OTURUM BAŞKANI- Pardon, araya girmek zorunda hissettim kendimi; çünkü mekanizmanın o olduğundan emin misin diye... Daha önce Japonya’da, son zamanlarda İngiltere’de gayrimenkul fiyatlarında yaşanan artış, şimdi İstanbul’a da sirayet etmiş durumda. İnsanlar, belki de Mücella Hanımın söylediği gibi, aslında bunlara gayrimenkuller olarak bakmıyor, menkulleştirilebilir değerler olarak bakıyor.

BEHİÇ AK- Onu anlatmak istiyorum, onu şehir ölçeğinde anlatmak istiyorum. Sen oradan birden bire bir konut sahibi oluyorsun ve birden bire fark ediyorsun ki, o konut bir gayrimenkul değil aslında, bir menkul; çünkü sen onu elinde tuttukça para kaybediyorsun. Senin asla kullanamayacağın, içinde olduğun zaman asla mutlu olmadığın bir evin var, ama çok değerli ve bu giderek hep değer yapıyor. O zaman sen bunu ne yapıyorsun? O zaman en iyi değer yaptığı zaman satmaya çalışıyorsun, satıyorsun, onu bir başkası alıyor. Başkası aldığı zaman da aynı şeyle karşılaşılıyor, “elimde harika bir şey var, kullanamıyorum, fakat müthiş bir değer yapıyor, ben bunu satayım.”O da satıyor ve sonunda en son alanın elinde kalıyor. O satamıyor, yarı fiyatına bile satamıyor. Sonra birden bire değer kaybediyor .Hiç kimse almıyor, çünkü onun artık bir değeri yok. O zaman orası giderek bir çöküntü mahallesi haline dönüşüyor. O zaman “buraya başka bir şeyler yapalım” diye birileri yeni bir proje geliştiriyor. Ama o geliştirilen proje de yine aynı şekilde hipotetik bir proje, tamamen alım satım, yani yaşam oluşturmak üzerine değil de, “orayı nasıl pazarlayabilirim?” mantığı üzerinden geliştirilen bir proje olabiliyor. Şehrin içinde yaşamın oluşmaması, bence en tehlikeli olan şey, yani kamusal sahanın yok olması, ortaklaşa, farklı sınıftan olan, farklı kültür gruplarından olan insanların ortaklaşa yaşam alanının son derece daraltılıp, şehrin tamamen alınır satılır mal haline

dönüşmesi gerçekten bir mutsuzluk kaynağı.

Ancak bugün yaşanan olaylara baktığımızda, projelerin bir kısmı gerçek, bir kısmı ise hipotetik. Tıpkı Amerika'daki Enron Şirketine benzetiyorum bunu. Onunla ilgili belgesel vardı, izlediniz mi? "Niye biz bilanço yapmıyoruz?" diyor muhasebe müdürü olan kadın, şirketin Ceo'su diyor ki, "bilanço çok eski, demode bir kavram". "Ama biz iflas ettik". "İflas önemli değil, önemli olan hipotetik kâr, biz şu anda kâr ediyoruz". Çünkü herkes Enron Şirketine bahsediyor, herkes Enron'la ilgili bir şey almak istiyor, Enron konuşuluyor. Citibank'tan, Deutsche Bank'a kadar herkes onun hisse senetlerini almaya çalışıyor."

Sonra Enron bir gün gelip çöküyor, iflas ediyor.

Aslında İstanbul, bir anlamda Enron şirketi gibi bugün.

OTURUM BAŞKANI- Bu arada sürdürülebilirlik kavramı çok önemli, yani bütün bu gelişmelerin sürdürülebilirliği hep varsayılıyor, ama aslında sınırlar var. Sınırlardan bir tanesini bugünlerde yaşıyoruz; petrolün varili 75 dolara çıktı. Öbürü kendi içinde zaten bir sınır, 25 milyona ulaşan bir İstanbul nüfusu, başlı başına bir sınır demektir.

BEHİÇ AK- Onlar da mesela hipotetik, yani onların da olup olamayacağı çok belli değil....

OTURUM BAŞKANI- İstanbul bin yıl önce de bir kültür başkentiydi, bin beş yüz yıl önce de. Ayasofya yapıldığında da bir kültür başkentiydi.

BEHİÇ AK- Hâlâ da öyle.

MÜCELLA YAPICI- Şimdi o da tehdit altında. Koskoca Süleymaniye'de sekiz mahalleyi yıkıp yeniden inşa edebiliyorsanız, oturup düşünmek lazım.

OTURUM BAŞKANI- Turgut Cansever'in dediğine göre, oraları da 1894 depreminde yıkıldıktan sonra, gelişigüzel, deprem sonrasında hızla yapılmış konutlanmış.

MÜCELLA YAPICI- Örneğin türban takmadığınız zaman, bazı toplu konut alanlarından ev alamıyorsunuz ve/veya jaguarınız yoksa orman alanlarını zapt etmiş country'lere giremiyorsunuz.

Artık, gettolar var. İnsanlar ekonomik ve sosyal statüleri ne göre ayrı yaşıyorlar, dinsel inanışlarına göre ayrı yaşıyorlar, etnik kökenlerine göre ayrı yaşıyorlar. Bir araya geldikleri tek kamusal alan alışveriş merkezleri...

Bu dönüşümde kentsel yaşam için çok ciddi bir tehdit.

BEHİÇ AK- Bütün bunların içinde tabii ki müthiş bir pahalılaşıma yaşıyoruz; çünkü sonuçta bütün bu hengâme içinde birileri şehri ele geçiriyor ve onlar da belki el değiştirecekler, başka birilerine satacaklar.

İstanbul'daki problem şu: Londra'yla karşılaştırdığınızda, İstanbul'da gerçekten şehrin merkezinde çok az konut var, bunlar tarihi konutlar ve içlerinde çok yoksul insanlar yaşıyorlar. Genelde küçük parsel mülkiyeti var. Buraya girmek isteyen, sermayenin ilk aklına gelen "ben bu parselleri nasıl birleştirebilirim?" oluyor. Böylelikle ilk bozulma başlıyor. O zaman deniliyor ki, "Ama biz dış cepheyi koruyacağız, yani dışarıdan bakıldığında, sanki ayrı ayrı parseller varmış gibi gözükecek cephelerde, ama içeride bir Akmerkez olacak" deniyor. Bunun için yeni yasalar çıkarılıyor.

Mesela geçenlerde Tarlabası'nda 400 aileye "gelin konuşalım" denmiş. Yani onlardan evlerini terk etmeleri isteniyor. Yerlerine Akmerkezler dikilecekmiş. Bu tabii ki mantıklı bir şey değil. Yapanlar açısından da değil. Çünkü oraya koyduğunuz Akmerkezler o kadar karlı olmayacak. Sahibi sürekli değişecek, bu yüzden sürekli alınıp satılacak.

Ulaşım konusu da öyle, Dolmabahçe'den Piyalepaşa'ya araba tüneli yapalım" diyorlar ve bir çizgi çiziliyor. Hemen ihalesi yapılıyor. Yedi Tepe Yedi Tünel projesi ismiyle toplam 73 kilometrelik tünel öngörülüyor ve deniyor ki "2 sene içinde bunları bitireceğiz". Yani Taksim-Levent 9 kilometre, o ancak 5 yılda yapıldı, yani senede 1,5 kilometre tünel yapabiliyorsun. Birdenbire 73 kilometrelik tüneli iki senede yapabileceğini söyleyiveriyorsun. Ancak onbeş yılda yaparsın en iyi ihtimalle. Ama önemli değil. Ulaşım için yaptığın projeler yüzünden İstanbullu onbeş yıl toz toprak içinde yaşar ve ulaşım engellenir. Ama önemli değil. Böyle garip bir kent yönetimi var İstanbul'da.

Ondan sonra birileri diyor ki, "Tünelden Haliç'i aşacak bir köprü yapacağız. Bu köprüden metro geçecek. Trenin yanına da 3'er şeritli yollar koyacağız" 3' şerit, gidiş, 3 şerit geliş, 6 şeritli yol koyuyorsun, onu Süleymaniye Camiinin altına saplıyorsun. Birdenbire tepkiler yükseliyor, "nasıl yaparsın sen böyle bir saçmalığı Süleymaniye altına?"

Hemen vazgeçiyorsun. Bu defa yeni bir saçmalık uyduruyorsun. İki yaka arasından Boğazın altından tüple otogeçiş!..

MÜCELLA YAPICI- Bu arada kamusal alanlara ulaşım da yok ediliyor.

BEHİÇ AK- Bütün bunlar, şehre onulmaz zararlar verebilecek şeyler. Örneğin, yedi tepe yedi tünel projesindeki bazı hatlar yapılırsa, o hatlara metro

yapma şansı yok olacak” deniyor. İkincisi, bu projeler eğer yapılırsa, bunların işlenmesi hemen imkânsız; çünkü 5 kilometrelik bir tünelde oluşan trafik sıkışıklığı katlanılabilir bir şey değil. Bir de tabii bu tünellerin pis hava bacaları sorunuda var... Bunlara üçüncü, dördüncü köprü projelerini de eklerseniz. Karmaşa daha da artar.

Mesela en son olarak ortaya çıkan, vapurlar meselesinde çok tuhaf uygulamalar yapıldığını gördük. Adam hiç yasalara falan bakmadan, 10 deniz millik hız sınırı olan bir alanda, “bizim çok hızlı deniz otobüslerine ihtiyacımız var” diyor ve hemen Norveç'ten deniz otobüsü getirmeye kalkıyor. Çünkü oradan para kazanılacak, Tek amaç o! Nasıl ki amaç ulaşmak değil, şehre otomobil satmak, tıpkı onun gibi, şehre deniz otobüsü satın oradan para kazanılacak, bütün hikâye o. Şehirli ne yaparsa yapsın! Amortisman giderleri de çok yüksek. Yakıt harcamaları çok yüksek ve çok az yolcu taşıyorlar. Aniden sizi borçlandırarak böyle bir alım satım sistemi içine sokuveriyorlar. Deniz ulaşımını dört-beş misli pahallılaştırıyorlar.

Mesela birdenbire İDO, “güvenlik elemanlarına ihtiyacım var” diyor. Birdenbire birtakım insanlar güvenlik elemanı olarak istihdam ediliyor. Kadrolar şiştikçe şişiyor. Böylelikle şişmeye başlayan birtakım şirketler, yani kendi içinde rasyonelitesi olmayan yeni BİT'ler doğuyor. Bir dönemin KİT'leri gibi BİT'ler, ancak belli bir sınıfa hizmet etmeye başlıyor. Otomobil kullanan, vapura 1 milyon lira değil de, 6 milyon lira deniz otobüsüne verebilen kişiye hizmet vermeye çalışıyor ve diğer insanlara ise “siz kendi meselenizi kendiniz çözün” diyor. “Ben de onunla ilgili aktör olabilirim belki, mesela siz karşıdan karşıya deniz motoruyla geçebilirsiniz, ben de onu iskeleme yanaştırırım” diyor.

Belediyelerin bu anlamda şirketleşmesi, kamusal olandan ayrılması sonucunu doğuruyor. Bu şirketler de tekelleşiyor. Mesela, İstanbul Belediyesinin şirketi

Güzelyalı'ya, Bursa'ya ulaşım yapmaya başlıyor. Bunlar kârlı yatırımlar da değil, bir şekilde zarar ediyorlar. Kendileri de söylüyorlar ve bu zararı da daha düşük gelir gruplarına hitap eden hizmetlerden yaptıkları, yani vapurlardan gelen gelirle, deniz otobüslerinden yaptıkları zararı karşılamaya çalışıyorlar.

Bütün bunun sonucunda belli bir sınıfa hitap eden bir şirketleşme oluşuyor. Haydarpaşayı otel yapmak isteyerek, tren ve vapur arasındaki, yani iki ucuz ulaşım arasındaki bağlantıyı koparmaya çalışıyor bu anlayış. Tamamen, kamunun aleyhine olacak bir kararlar, şehrin yüz yıllık tren istasyonunu sanki babasının malını satıyormuş gibi satılığa çıkarıyor. Bunu yapmak zorunda, çünkü borçlandırılma politikasına paçayı kaptırmış. Şehrin bütün binalarını satsa bile borçlarını ödeyemez ama günü kurtarmak için bir yerden başlıyor.

Burada ister istemez entelektüeller ve meslek konusunda kafa yoran insanlar da dışlanmış vaziyette. Onlar da bir şekilde o projelerde çalıştırılıyorlar çünkü. Aylığa bağlanıyorlar. Özgürce görüşlerini ifade edemiyorlar. Mesela, geçenlerde üniversitede ulaşım konulu bir panel izledim. Ulaşım Panelindeki katılımcılar Belediyenin ulaşım politikasını az çok eleştirdi ve çok doğru şeyler söylediler. Sonra fark ettim ki, panelistlerin bir kısmı bu projelerde çalışıyor. O yüzden düşünceler hep kısık sesle ifade edildi.

Üniversite, fakir bir bölgede kuruluyor ve Kuştepe'deki Bilgi üniversitesi orada bir gentifikasyon yaratıyor. Sonunda bu konu bile o üniversiteler içinde tartışılabilir. Entellektüeller o üniversitelerin içinde herşeyi konuşabiliyor. Gerçekten her şey duvarlar içinde tartışılabilir. Ama asla kamusal alan oluşturamıyor bu tartışmalar. İşte yeni bir “demokrasi.”!

OTURUM BAŞKANI- Şimdi Ankara'ya geçiyoruz, Ankara'da sorunlar İstanbul'daki kadar büyük değil, çünkü Ankaramız İstanbul kadar büyük değil, öyle 25 milyon olma hevesi veya bir planı da yok.

Ankara'nın sorunları daha sınırlı ve Ankara'ya çok büyük global bir ilgi de yok. Ama, yine de bütün global eğilimlere açık bir şehir.

Özetlemek için söylüyorum: “Ankara'da kentsel dönüşüm alanı” diye söz konusu edilen alanlar, 1970'lerden bu yana sorun olan alanlar. Belki de Jansen Planında bile imara elverişli olmadığı için, yeşil alan olarak korunmak üzere bırakılmış, bundan dolayı da hızlı kentleşme sürecine Ankara daha önce başlamıştır ve ilk örnekler Ankara'da yaşanmaktadır.

İlk gecekondulaşma Ankara'da olduğu gibi, ilk kentsel dönüşüm uygulamaları da Ankara'da olmuştur. Gerçekten bütün bu projelerin ayağı yere basmayan bir tarafı da

**var, bütün bunları konuşurken,
sürdürülebilirlik kıstasıyla
değerlendirildiğinde, havada kalmakta.**

Bütün bu projelerin hepsi, bırakın hepsini, yarısının bile aynı zaman dilimi içinde gerçekleşme ihtimali yok. Yine de vurgulanması gereken, Behiç Ak'ın da üzerinde durduğu politik temsiliyet konusu. Bütün dünyada da globalleşmeyle beraber bu politik temsiliyette ciddi bir zayıflama var.

BEHİÇ AK- Bugün herkes kendini bir cumhuriyet olarak görüyor. Kamu yerine kendini geçirmeye çalışıyor.

OTURUM BAŞKANI- Bu bence Tanzimatvari, yukarıdan atanmış birtakım paşaların, beylerin etrafındaki çevrelerin, istedikleri gibi at koşturabildikleri bir dönem hayali. Şu anda gerçek olduğuna çok emin değilim, bütün bunlar bir yerde hep çökecekmiş gibi geliyor bana. Bu balon bir yerde patlayacakmış gibi geliyor.

BEHİÇ AK- Mesela, bütün bunları bir Avrupa ülkesinde yapamazsınız, orada çıkacak ortak problemleri engelleyecek birtakım kanunlar var, o kanunların aynı zamanda bizler için de geçerli olması gerekir. Bu konudaki uluslararası hukukun temel prensiplerini buraya yansıtıp, yanlış uygulamaları uluslararası bir dava konusu haline getirebilecek aktörler henüz bu alanda yok.

OTURUM BAŞKANI- Ankara'ya dönüyoruz, Haldun Bey buyurun.

HALDUN ERDOĞAN- Ben tekrar başa döneceğim, kentsel dönüşümden ne anladığımıza. Gerçi Mücella Hanım birtakım konuları açıkladı, ben de onlara katılıyorum, ama, bu "kentsel dönüşüm" deyişi ortada kalan bir şey gibi geliyor, yani hakikaten bunu herkes kendine göre yorumluyor. Kentsel dönüşüm nedir? Zafer Bey gayet güzel açıkladı ilk bölümde. Eskiden beri yaptığımız yenilemeleri vesaire kentsel dönüşüm gibi algılıyoruz, ama işin ilginç yanı gerçekten de kentsel dönüşüm böyle algılanıyor gibi çoğunlukla, bana öyle geliyor. Bana öyle geliyor değil, ben de bizzat öyle de çiziyorum, bazı yerleri, çünkü talep böyle. "Kentsel dönüşüm" dediğiniz zaman, herhalde en büyük eksikliklerden biri, gene zannediyorum siz söylediniz, bu işin felsefesi boşlukta, ortada böyle bir şey yok. Bu nedir, bu ne olmalı ya da ne yapmalı, amacı ne? Bu iş bana tasarım yaparkenki iki yöntemi anımsatıyor birazcık.

İki yöntem vardır, çok genelleyerek söylüyorum. Birincisi; oturursunuz, burda benim yaptığım gibi, bu beyaz kâğıdın önüne; arsa vardır, böyle mi olsa, şöyle mi olsa, bu bu tarafa da gider, böyle de olur, şöyle de olur, saatlerce, tonlarca eskiz yapar koyarsınız. Bir de, bu nedir, ne değildir, bunun felsefesi, bunun omurgası nedir? Ana fikrinden hareket edelim, sonra zaten bir önceki yöntemle

yapacağınız eskizin yarısını da bir kenara atarak, belki de onun çoğunu atarak, bir ya da iki tanesinin üzerinde yoğunlaşıp, bir tasarım geliştirebilirsiniz.

Kentsel dönüşüm hadisesinde de birinci yöntem kullanılıyor gibi geliyor bana. Herkesin, her mimarın, hatta mimara iş getiren adamın kafasında kentsel dönüşüm bitmiş durumda. Neye dönüştüreceğini biliyor, ondan nasıl bir mutant çıkacak, o çok iyi biliyor ve size öyle geliyor.

Biraz önce, Behiç Beyin dediği gibi, belki uç noktada bir benzetme olacak, bazen rüşvetin failini ararken, onun mağduru da içindedir, yanındadır. Hocalarımız alınmasın da, bilim adamları, meslek adamları, bu sürecin içinde yer alıp, maaş alıp, bu garabeti oluşturuyoruz. O yüzden, bu konuşmalar çok hoş noktalara gitti, dünyanın genel halinin, globalizmin, Türkiye'deki etkilerine kadar ulaştı da, ama bu felsefe ne olmalı? Onu iyice oturtmalı, bir de Murat hocanın bir sözcüğüne ben yürekten katılıyorum. Bizim kentsel dönüşüm hadisemiz, bizim ülkenin kendi iç dinamikleriyle, kendi mantığıyla yol alır ve doğruya ulaşır diye bir kanaatim var. Yani, bir insanı tarif etsek, yerden şu kadar yükseklikte, sağda solda iki tane görmeye yarayan aygıt var, koku almaya yarayan başka bir aygıt v.b., ama baktığınızda 3 milyar insan da birbirinden farklı. Onun gibi bizim ülkenin de inanıyorum ve zannediyorum ki, kendine özgü, özel koşulları var ve buna göre de bu yapılmalıdır.

Bir de "bu iş 1992'de ortaya atıldı" denildi. Hasılı ben bu işin bilimsel yanını ve tarihini bilmiyorum. Kentsel dönüşüm fikrinin ortaya çıkışını açıklayan konuşmaların uzunca bir bölümü kentsel dönüşüm hadisesindeki yasanın getirdiği yanlışlıklarda yoğunlaştı. Ben bu çok doğal diyorum, son derece doğal. Çünkü, bir eylem oluşmadan önce onun hukuku da doğmuyor. 1992'de doğmuş bir hadise, hele şehircilik gibi milyon metrekare alanları ilgilendiren bir yasada da birtakım yanlışlar olacak, ama orada da bu tasarımdaki hadisenin benzeri yapılıyor. "Şuraya şöyle bir madde ekleyelim, yasaı çıkartalım da sonra düzeltiriz" Tıpkı iki yöntem gibi, hani bir bol bol eskiz yapıp, arkasından şu daha iyi oldu demek gibi. Yani, kanunun felsefesine de oturtmak lazım, onun da omurgasının doğru oturması lazım.

Buna biz hepimiz apansız yakalandık. Bu kavramlar 1992'den beri okullarda okutuluyorsa, 1970 girişli bizim gibi adamlar için zaten çok yeni bir hadise. Bizim buraya adapte olup da bir şeyler üretmiş olmamız bile, biraz övünülecek bir şey, o bile takdire şayan. Yani geride kalmayıp, ayak uydurmuşuz. O zaman, bu kavramın dediğim gibi tasarımı, yasaı vesaire ciddi bir felsefik bir omurgası olması lazım.

Bir de bence tabii ki bu felsefenin de bir aksı olacak, o aksta da tabii ki topluma olan yararı, onun gençlere ve yaşlılara yararı. Bunu 30'lu yaşlarımda fark etmiyordum, ama Türkiye'de bazı şeyler yeni

yeni belirginleşiyor. Her şey 20-35 yaş arası insanlara hizmet edecek şekilde düzenleniyor. Türkiye'de, toplumların belki bir çoğunda böyle; çocuklara ya da yaşlılara yönelik bir şey yok. Dolayısıyla, bu kentsel dönüşümün bu bağlamda da, tüketici ve işgücüne (işgücünüz olursa tüketici de oluyorsunuz zaten) yararının da bu felsefenin aksına oturması lazım. Bu toplumu ileri nasıl taşıyacak, çağdaşlaştırmaya ve kalıcı olmaya nasıl götüreceksiniz? Onun da tanımlanması gerekiyor.

Biraz önce o rüşvet örneğinde dediğim gibi, bunun suçlusuyla mağduru aynı adamdır. Bize iş geliyor, site yapacaksınız, Site mantığında kenti küçük küçük parçalar halinde, bireysel küçük cumhuriyetlere bölüyorsunuz. Öbür türlü, kent dediğimiz hadisede bir arada yaşamak, birliktelik falan vardır, burada o şeyler de gidiyor. Sonra, o el değiştirmeler ve gayrimenkulün menkul olma hadisesi de peşinden geliyor. Tabii, gayri menkulün menkul olması hadisesinde ben oraya bir nokta koymak istiyorum. Kent açısından baktığımızda, mantıklı gelen bu benzetme, bu yorumu tarımsal toprak açısından düşündüğümüz zaman, tersine bir yarar var; çünkü tarımsal alanlarda 2-5-10-50 dönüm yeri sürmekle, ekmekle, biçmekle bir şey elde edilmez, orada da inadına gayrimenkulün menkul gibi kalıp, (ona dönelim anlamında değil), ama o has-zeamet-tımar esprisindeki gibi mülkiyetsizlik, büyüme ve devingenliğin olması lazım diye düşünüyorum.

Küçük köylülerin her birinin evi bir üretim yeri gibi. Açıklamalara göre Türkiye'de 4 milyon büyükbaş hayvan var. Adamın evindeki ineği de sayıyorsun, tavuğunu da sayıyorsun. Kuş gibi olayında gördük tavuğun adamın ekonomisi için ne kadar önemli olduğunu. Ama onu bir tavuk sektörü, üretim sektörü olarak düşünmek mümkün mü? Değil, ama onun üç tavuğundan günde aldığı iki yumurta çok önemlidir. Lafı uzatmadan, tekrar döneyim, kent için bir olumsuzluk diye gördüğümüz gayrimenkulün menkulleşmesi sanki bana tarımsal anlamda tersi gibi geliyor.

OTURUM BAŞKANI- Biraz Ankara'daki somut örneklerle dönelim. Mesela, ben Portakal Çiçeği Vadisi'nde proje yaptım, Dikmen Vadisi'nde başka arkadaşlar proje yaptı. Dikmen Vadisi şu anda vahim bir şekilde sürdürülmekte, Murat Karayağçın'ın döneminde başlatılan proje 30 katlı İhlas Holding bloklarına dönüşmekte. Bu arada Ankara'nın eskiden beri bir sınır alanı olan 902. parsel şu anda bir kentsel dönüşüm projesi olarak hazırlanmakta. 1980'lerin başından beri tartışılan Esenboğa Yolu Projesi, yine buraya davet ettiğimiz, fakat gelemeyen Öner Tokcan tarafından projelendirilmekte.

Kentsel dönüşüm projeleri, Ankara'da başka bir mantık çerçevesinde formüle edilmiş, bir şekilde başlatılmış projeler. Belki de bu anlamda Ankara'dan örnek alınıp, İstanbul'da ölçeğinde şaşırtılarak, götürülmekte. Ankara'da güncel olan projeler konusunda biraz daha somutlaşabilirsek,

daha iyi olabilir diye düşünüyorum.

HALDUN ERDOĞAN- Gerçi bazıları hakkında çok derin bir bilgim yok ama, örneğin Esenboğa Yolu'nda sadece yıkımı seyrettik, bir de boşta kalan minarelerin niye durduğunu geçen gün öğrendim. O minareler yıkılmayacakmış, o minarelerin yanına yeniden camiler yapılacakmış. Yani, adam önceden belirlemiş, dediğim gibi çok enteresan.

Projeyi yapmış, bir yandan da kentsel dönüşümü yapmış adam. Bakıyorsunuz, orada bütün gecekondu yıkılmış, her yer bitmiş, birer tane minare böyle değişik mesafelerde duruyor, bu niye duruyor? Bir anlam veremedim. Geçen gün birisi "Yahu bu sizin zannettiğiniz gibi değil, bu minareler yıkılmadı, bu minarelerin yanına camiler yapılacak. Düşünebiliyor musunuz? O minareye göre kılıf yapılacak, kesinlikle öyle. Kentsel dönüşüm yaparken, o kadar büyük ciddi hata yapılıyor ki, belki mimar arkadaşlarımız, meslektaşlarımız dikkat etmiştir, yıkılan ibadethane olan caminin büyüklüğüyle, zaten alakasızdır. Son derece abartılıdır, Sultan camilerinde, Selahattin camilerinde yapılan üç şerefeli minareler vardır, altında da minicik tek katlı bir kiremit çatıdır.

İlk söylediğime döndük, hakikaten orada böyle bir yanlış yapılıyor. Çok iyi bilmiyorum, Esenboğa Yolunu. Şu iyi oldu: Gerçi bakın, iyi oldu derken, oranın bir de geçmişi vardır, oradaki gecekondu hatırlarsınız, beyaza boyanmıştı. "Burası protokol yolu, Ankara'nın ilk giriş yolu, bunu beyaza boyatalım" diyerek. O kadar enteresan ki, 1980'de oldu.

Atom karınca lakaplı bir belediye başkanı vardı, onların zamanında yapıldı. (Sn.Süleyman Önder kastediliyor)

Beyaza boyadılar olmadı, sonra yok ettiler, bunun benzerini de Konya Yolu üzerinde Oran Şehri'ne giderken sol tarafta yaptılar. Oradaki bütün gecekondu yıkıldı, aslında ben o yolu çok sık kullandım geçmişte. Dört mevsimde ayrı güzelliği olan, bir gecekondu alanıydı. Oradaki gecekondu alanlarında insanların fiziki lüksleri yoktu, doğru. Oradaki yollardan tırmanmak zordu, ama öyle zannediyorum ki, oradaki insanların o fiziki yoksunluğa karşı ruh halleri şimdikinden daha iyiydi.

Oraya birbirlerine üçer metre çekme mesafeli, hadi bilemediniz dört ya da beş (bilmiyorum oradaki imar durumunu da, olsun da beş olsun) daha fazla olacağını zannetmiyorum iki parsel arasında; iki blok arasında 10 metre mesafede 6-7-8 katlı kottan da kazanılan yerlerle garip apartmanlar yapıldı. Onlarda da inanılmaz bir yaklaşım var. Bu bağlamda imar yönetmeliklerimiz de kötü, kesinlikle bir felaket. Kotun altında kalan yerleri iki üç kat kolonlar üzerinde boşta bırakıyorsunuz, erişemediğiniz yerlere araba çekiyorsunuz, otopark yapıyorsunuz. Erişemediğiniz yerler boşlukta kalan anlamsız yerler. Adam kotun üst tarafındaki yerden

fedakarlık edip, oradan yukarıya doğru üç ,dört katı varsa, oradan fedakarlık edip, kısa yapayım demiyor, daha saçak seviyemi aşağıda tutayım demiyor, orayı da yükseltiyor, aşağıya da emsale dahil etmeyecek mekanlar koyuyor.

Dediğim gibi bunların altına imza atanlar bizim meslektaşlarımız, biz de belki bu işin içine girdik. Bu bağlamda sadece kentsel dönüşümün yasasında değil, bildiğimiz her gün elimizin altında olup da uygulamaya çalıştığımız 3194 sayılı İmar Yasasında da böyle bir felsefi ve ahlâki düzenlemeye gitmek lazım. Bu, kesinlikle kentsel dönüşüm felsefesinin doğru düzgün gelecek kuşaklara aktarılması için de gerekli olan bir şey. Bir süre sonra, 50 yıl sonra (kim söyledi bilmiyorum) bunları da dönüştürmek için uğraşılacak. Gerçi, onun felsefesi başka, galiba siz söylediniz. (Sn. Behiç Ak kastediliyor)

Kentsel dönüşümün tanımını o yüzden yapmak lazım dedim. Mesela, benim tasarlamaya çalıştığım, Sait Beyle, Kadri'nin de danışman olarak kuruma hizmet verdiği bir alan var. Kentsel dönüşüm deyince, biz boş alanlarda yapı yapmayı da kentsel dönüşüm diye algılıyor, yorumluyoruz. Halbuki, bu arsa üretmek, yeni konut alanları açmak gibi geliyor bana. Bir tür boş arsayı yapılaşmaya dönüştürüyorsunuz, ama kentsel dönüşüm deyince, ben daha ziyade, mevcut daha önceden başka fonksiyonlar adı altında hizmet veren alanların yeni ihtiyaçlara, yeni felsefelere göre düzenlenmesi diye yorumluyorum, öyle anlamaya çalışıyorum.

Benim uzun yıllar yaşadığım Yukarı Ayrancı Sementi ve o semtin devamı Yıldız, 70'li yıllarda nerede ise yoklardı (gecekondu semtleri idi) yeni yeni oluşuyorlardı(dönüşüyorlardı). Bu semtlerde Cumhuriyetin ilk yıllarından kalma bağevleri vardı.Bu alanlar İmara açıldı. 90'lı yıllarda gerçekleşen iyi kentsel dönüşüm örneklerinden birisi de Dikmen Vadisidir. 2006 yılına geldiğimizde söz konusu semtlerde konutlar yerlerini hızla işyerlerine terk etmeye başlamış bulunmaktadır. Şimdilerde Aşağı Ayrancı emeklilerin ve yaşlıların yaşadığı az sayıda konutların ve yoğun işyerlerinin bulunduğu, kent yaşamı içinde yeni bir rol

üstlenmek üzere hızla değişmekte olan bir semtdir.

10-15 yıl sonra bu süreç Yukarı Ayrancı'da da daha somut bir şekilde yaşanacaktır. Benim anladığım anlamda kentsel dönüşüm alanları bu gibi yerlerde yapılmalıdır. Bir farklı örnek olarak kentsel dönüşüm için ilginç bir bölge de Maltepe Havagazı Fabrikasının olduğu bölgedir. Mimarlar Odası Ankara Şubesi de bu alanla ilgili çalışmalarda üretken ve aktif bir rol üstlenmiştir.

MÜCELLA YAPICI - Özür diliyorum, sizin dediğiniz çok doğru burada. Mesela, İstanbul'da özellikle Samandra örneği, elimde listeler var. Su havzalarına öylesine kullanışlar öneriyorsunuz ki; alanı su havzası alanından merkezi iş alanına bile dönüştürebiliyorsunuz. Bazı plan yada yatırım kararları ile cazibe merkezleri yaratıp, büyük bir nüfusu bu alana doğru çekerek, ekolojik dokuyu ortadan kaldırılabiliyorsunuz. İstanbul'un başındaki en büyük tehditlerden biri de bu. Belediyelerin, Toplu Konut İdaresinin Kentsel dönüşüm alanı ilan ettiği alanların bir çoğu böylesi alanlar.

HALDUN ERDOĞAN- Onu dönüşüm saydığımız anda ya da o adamlar kentimizin bir alanı dönüştürülüyor dediği anda zaten söylediğiniz şey (su havzasıyla konutu yan yana düşünmek) çılgınlık gibi geliyor.

MÜCELLA YAPICI- Ama bu dönüşüm böyle bir dönüşüm, zaten bölüşüm mü, dönüşüm mü diye sorup duruyoruz.

OTURUM BAŞKANI- Fakat orada da şöyle bir sorun var: Biliyorsunuz, o arsaları imara ve tarıma uygun olmadığı için köylü sahiplenmedi ve Hazineye kaldı. Onları bir kooperatif arsa ofisinden aldı. Aslında topoğrafyası açısından yeşil alan olarak kalması gereken yerler belkide. Sen planını yaptın daha iyi biliyorsun.

HALDUN ERDOĞAN- Yüzde 35'i falan yola çıkıyor.

OTURUM BAŞKANI- Aslında kesinlikle konut olmayacak yerler, konuta dönüştürülüyor. Mesela, Ankara'nın bu 902. parseli Mühye'ye baktığı için boş kalmalı.

HALDUN ERDOĞAN- Mühye'ye bakıyor, son derece de güzel bir alan. O alana gelene kadar bence iyileştirilip, gerçek anlamda kentsel dönüşüm yapılacak bir sürü yer var. Onları bir kenara bırakıp da, oradaki boş yere gitmek. Niye gidiyorlar? Frank Lloyd Right'in genç mimarlara tavsiyelerinden birinde "Sakın ola ki, hayatınız boyunca para çabuk dönsün diye iş yapmayın" diyor. Buradaki bütün mantık para çabuk dönsün mantığı. Yani, hemen para dönsün, devretsin, hemen satalım, hemen alalım, hemen kâr edelim, hemen cebimize koyalım.

O yüzden, insanların dönüştürülebilecek alanlara teveccüh etmeyip, buralara yönelmesi bundan kaynaklanıyor, bir de onun tabii diğer alanları, varisleri var, hukuki hakları var vesaire. Bunlarla

uğraşmak istemiyorlar. O tür alanların, bırakın o tür alanları, boş alanların imar planının yapılması, tasdiki, tescili, tapuya tescili falan günler aylar alıyor. Gene demin bahsettiğim yapıyoruz dediğim alanın her şeyini topladık, hâlâ tapu tescilini bekliyoruz. O süreci de göz önüne alınca, insanlar sürekli daha kolay olan tarafa doğru kayıyorlar.

OTURUM BAŞKANI- Ben on senedir danışmanlık yapıyorum o projeye. Hâlâ bitiremedik. Normal imar süreçleri ülkede o kadar yavaş ki, onları da Gordiyon'un düğümünü çözer gibi, böyle kanunlarla çözmeye çalışıyorlar.

MÜCELLA YAPICI- Bir de şunu söylemek lazım: Dünyada üretimden kaynaklanmayan ve dünya çapında hareket eden, üretim dışı gelirlerden kaynaklanan ciddi bir para var. Bu dünyada üretimden elde edilen paranın toplamının üç katı bir para. Bugün "Soros" diye biri çıkıp, Londra'dan Tokyo'ya giderken, uçakta şu kadar milyar dolar kazanabiliyor ya da kara para dediğimiz bir şey var. Bu paranın ekonomik sisteme girmesi gibide bir derdi var. Bazı yatırımlara hiçbir şekilde akıl sır erdiremezsiniz. Dubai Kuleleri'ni örnek göstereyim, daha ortada plan yok, proje yok, Başbakanın odasında bir maket resmi ve bol bol reklam gördük. o kadar...

Ancak, söylentilere göre bütün daireleri satılmış. Bütün gazeteler salgın halinde gayrimenkul ve emlak ekleri çıkartmakta. Herhalde bunlar satılıyor, ortalıkta serseri bir şekilde dolaşan büyük miktarda bir para var. Özellikle büyük alışveriş merkezlerinde, özel hastaneler, oteller gibi yatırımlarda harcanan nereden kaynaklandığı belirsiz bir dünya para var. Bu para ile her yere ve her işleve yatırım yapılamıyor. Mesela, gidip de Eyfel Kulesi'nin yanına bir tane gökdelen dikemezsiniz ya da Napoli'de bunu yapamazsınız. Prag'da yavaş yavaş başladı ama yinede bir ölçüt vardır. Sadece bizim gibi ülkelerde olmadık her yere yapılabiliyor bunlar, bu durumunda makul bir izahı olmalı.

OTURUM BAŞKANI- Bu star mimarlar konusunda çok ilginç gelişmeler var. Adamın biri Fransa'da Paris'te **Sen** Nehri üzerindeki adalardan birinde, müze yaptıracağı diye Tado Ando'ya bir proje yaptırıyor ve Giscard'a (Valéry Giscard d'Estaing) götürüyor. Tabiki ciddiye almıyorlar. Gene aynı şekilde, Lübnan asıllı bir gemici armatör, Marsilya için Zaha Hadid'e bir gökdelen projesi yaptırıyor, onu da ciddiye almıyorlar. Star mimar olgusu her yerde Türkiye'de algılandığı gibi algılanmıyor galiba.

MÜCELLA YAPICI-

Küçükçekmece projesinde birinciliği kazanan Ken Yeang'ın projesinde dünyanın en önemli kumul alanlarından biri olan

Küçükçekmece kumul alanında, Florya Köşkü'nün önüne doğru, denizin içine 70 katlı otel üstelikte "ekolojik bir otel" öneriliyor. Ken Yeang, bu 70 katlı otelini Venedik kanallarının denize döküldüğü yere önerir miydi acaba diye sormak lazım.

OTURUM BAŞKANI- Mesela, Mersin Limanı'nın mendireğinin dirseğinde (bu dirseklerde doğal dalga hareketiyle dolgu oluşuyor) oluşmuş bir dolgu alanı var. Belediye de oraya plaj yapmak istiyor, tabii ki kirlilikten denize girilemediği için; havuz şeklinde bir plaj yapmak istiyor. Fakat, kendiliğinden dolan alanlar Milli Emlak'ın olduğu için ve belediyeye de devredilemediği için, sadece kiralanabiliyor, kiralanması için de bir proje istiyorlar. Bu projeyi de ben altı sene önce yaptım, hâlâ uğraşyoruz, yüzme havuzunu zar zor kabul ettirdik, şimdi de Kıyı Kanununda "dolgu alanlarda otopark yapmaya engel" bir madde bulunduğu için "otopark yapamazsınız" diye tutturuyorlar.

Belediye sonuç olarak basit bir plaj yapacak oraya, kruiz gemi yanaşmayacak. Mevzuatımız böyle çok masum işlere engel olurken, yeni mevzuat çöplüğüyle de hemen her şeyin dengesi bozulmakta. Ken Yeang da gelip mesela, Mersin Limanı'nın içine de bir otel yapabilir.

MÜCELLA YAPICI- Kanuna bakın, aynen şöyle: Önüne kruiz gemilerinin bağlanması koşuluyla ülke imajını üst seviyelere çıkaracak her türlü tesis yapabiliyorsunuz. Bir koşulu var: Önüne kruiz gemisi bağlayacaksınız.

ZAFER ŞAHİN- Bütün bu söylenenler benim kafamda aslında siyaset biliminin son zamanlarda tartıştığı belli kavramlardan yola çıkarak, bir nihai analiz yapma ihtiyacını oluşturdu. Son zamanlarda siyaset biliminde şunlar tartışılıyor: "Radikalleşen burjuva demokrasisi" diye bir şey üzerinde konuşuluyor. Tarihsel süreçte sanki demokrasiyle, liberalizm arasında böyle bir kardeşlik, aynı şeyi söyleme gibi bir inanç ortaya çıktı. Halbuki, tarihsel kökenlerine baktığınızda, tamamen iki farklı proje öneren şeylerdir bunlar, liberalizmle, demokrasi. Demokrasiler var tabii, siyaset biliminin söylediği şu: "Demokrasi" diye adlandırdığımız, Behiç Beyin de şirketleşme vurgusuyla ifade ettiği gibi sizin de Sait Bey'in temsiliyet noktasındaki vurgularınız gibi, neredeyse bir noktada liberalizmin savunularıyla aynı noktaya geldi. Temel bir ayrım ortaya çıkmaya başlıyor. Ekonomi ve siyaset ayrışmalı diye bir sav var ortada, doğrudan sonucu siyaset dediğiniz zaman kimlik ve haklar üzerine dayalı bir siyaset, siyasi hak arama ve imaja dayalı bir siyasi mobilizasyon.

Ekonomide de, ekonomi bağımsız ellerle

yönetilmeli, siyasetten üst kurullar olmalı. Merkez Bankası özerk olmalı ve burada sosyal adalet falan gibi kavramların hiçbir yeri yok. Amerika Irak'a demokrasi getirmeyi vaat ettiği zaman, kastettiği Sünni, Kürt, Şii, Türkmen vesaire gibi bazı grupları bir arada nasıl yönetecekleri, kimin sağlık hizmetini nasıl alacağı, sosyal adalet olacak mı, olmayacak mı? Böyle bir bağlantı artık yok.

Böyle bir bağlantının olmadığı noktada, yerel düzeye geldiğinizde, şöyle bir resimle karşılaşıyorsunuz: Ayrışan ekonomi yerel düzeyde fiziksel dönüşüm manasına geliyor artık. Yani, fiziksel dönüşüm olmalı, kimse karışmamalı. Yapılar dönüşmeli, Esenboğa Yolu'ndan geçiyoruz, çok kötü bir görünüm kardeşim, yani bu görünüm değişmeli artık. Hatta, belediyede son projeyle ilişkin anekdotlar şeklinde aktarayım. Esenboğa Yolu'na benim plancı arkadaşlarım, belediyede çalışan plancı arkadaşımı oturtular, gayet çağdaş anlayışla bir plan yaptılar. Yolları topografyaya uyduran, maliyeti mümkün olduğu kadar düşük, sonra ne hikmetse, bu plan rafa kalktı, Öner Bey gelseydi bugün ona sormayı düşünüyordum. Öner Bey Melih Beye götürmüş, bakmışlar bir kere bu yolu viyadükler üzerine alalım, Ankara'ya giren yukarıdan görsün manzarayı. Aşağıya da bir gölet yapalım, muhteşem bir manzara olsun, buradan girsin.

OTURUM BAŞKANI- Projeyi Melih Gökçek yapıyor.

ZAFER ŞAHİN-

Bunu defaatle de Melih Bey açıkladı “Ben hayalimi kurarım, mimara söylerim, o çözer” dedi. Demek ki fiziksel dönüşüm bazı siyasetçilerin hayallerinin “Zihni Sinir projeleri” diyoruz.

Biz çoğu zaman odada konuşurken. Kent girişlerine 50 metrelik heykel yapalım, böyle viyadükler üzerinden akıtalım, bir fizibilite, bir maliyet bunun gibi şeyler bunlar zaten modası geçmiş şeylerdir, bin bilançooya ne gerek var, önemli olan bunun dünya çapında bir “en” proje olmasıdır gibi bir yaklaşım ortaya çıkmaya başladı.

HALDUN ERDOĞAN- Bunlar dünya çapında proje alanlarıdır, önerilenlerin ise hiçbir özelliği yok, bir de estetik komisyon kurdular...

BEHİÇ AK- Zafer, böyle bir proje kavramı şehrin içine giriyor, çok enteresan.

ZAFER ŞAHİN- Yerine geçiyor, ona değinmeye çalışacağım.

BEHİÇ AK- İstanbul'da; Sıraselviler ve Gölçük'ü, ikisini karşılaştırırsak, mesela, Sıraselviler'de plansızlaştırmanın getirdiği yüksek milli gelir vardır.

Aynı şekilde Gölçük'te de milli gelir çok yüksek olmalıydı, depremden önce. Gölçük'te hem donanma, hem gaz tesisleri, hem turizm vardı. Birbirleriyle çok çelişen fonksiyonlar üst üste idi. Oysa bir planlama olsaydı, bu çelişik fonksiyonlar bir arada olamazdı. Sıraselviler'de öyle, mesela Sıraselviler'de hem barlar, hem hastaneler, hem üniversite, hem konutlar var, hem de iş merkezleri ve Sıraselviler çok küçük bir alan. Bu plansızlığın oluşturduğu bir yığılma ve ranttır.

ZAFER ŞAHİN- Tam bu noktada, vurgulanmalı: Yerel düzeyde ekonomi fiziksel dönüşüm olarak algılanıyor. Asıl sorun bence yerel düzeydeki siyasette ve bu aslında küresel sistemin İstanbul üzerindeki etkileriyle de çok yakından ilgili. Yerel düzeyde siyasette ne var? Temsiliyet diye bir şey yok zaten. Dört milyon kişilik bir şehir Ankara üzerinden düşünürseniz, 4-5 yıllığına bir kişiyi seçiyoruz. O insanın aldığı kararlardan haberimiz yok. Alt gelir gruplarının hiçbir şekilde temsil edilme durumu yok; üst gelir gruplarının da yok. İnanılmaz bir temsiliyet vakumu ortada var. Yerel yönetimlerin bu vakumu doldurmak için, bir katılım mekanizması ortaya koymak, oluşturmak gibi bir derdi de yok. Hatta ve hatta yasalardaki katılımı zorlayan şeyleri uygulamamak için ellerinden geleni yapıyorlar. Bugün bizim İmar Kanunumuzdaki katılıma ilişkin tek madde askıdır. Plan yaparsınız, askıya çıkar, kötü bir yerel gazetede duyurursunuz, insanlar duyar gelen bakar.

Şu an şöyle yapılıyor: Belediye meclisi karar alıyor, soran olmazsa askıya dahi çıkartılmıyor.

MÜCELLA YAPICI- Askı kanunla yasaklandı.

ZAFER ŞAHİN- Bu boşluğu ne dolduruyor? Yani, doğa boşluk kabul etmez. Bu nasıl bir mekanizma oluşuyor, yani demokrasilerde siyasal mobilizasyon sistemleri vardır. Nasıl dolduruluyor? Baktığınız zaman, şöyle bir yapı ortaya çıkıyor: Belediye başkanının etrafında şu ya da bu şekilde ona kollamacılık ilişkileriyle bağlanmış bir piramit oluşmaya başlıyor. Bu piramit bakıyorsunuz, oğlu başka bir şey kurmuş, hanımı başka bir şey kurmuş, İnşaat şirketleri olabiliyor. Bunlar bir şekilde kollamacı ağ oluşturmaya başlıyorlar. Uluslararası ayakları olmayabiliyor, Ankara'da yok ve bu sistem ne ilginçtir ki, iki sene kadar önce bizim yaptığımız konferansta şöyle bir bildiri sunduk: Çok ilginç bu yapı yüz yılın başındaki Amerikan kentleriyle çok yakından benzeşiyor. “Gangs of New York” diye bir film vardı, orada bir belediye başkanı vardı, Taminy Hill adamın politikasının adı da “Bread and circus” gelen bütün göçmenler ekmek dağıtıyor, yılın her günü sirk oynatıyor, tanıdık gelmiş olabilir. Ayrıca, sonu bitmek bilmeyen yol işlerine giriyor, çünkü en kolay hesapları yol yaparken kendinize göre ayarlayabiliyorsunuz. Bu insanlara “kent patronu” demişler, artık kentlerde patronlar var artık. Böyle bir model ortaya çıktı.

İstanbul küresel sisteme eklemelendi diye

düşünüyoruz. Fakat Anadolu'da bir eklemlememe sorunu var, çünkü küresel sistem Anadolu'da kentleri böyle bir eklemlemeye değer görmüyor açıkçası, daha orası sömürülmeye ya da değerlerini kullanmaya hasat edilmeye uygun koşulları henüz sağlamadı gibi.

İlginç bir şey oluyor, yani süre çok ilginç bir şekilde yürümeye başladı, bu sistemin ürettiği model Anadolu'ya yayılmaya başlıyor. Ankara'da şelale yapılıyor, hangi Anadolu kentine giderseniz şelaleyle karşılaşmaya başlıyorsunuz.

HALDUN ERDOĞAN- Sadece şelale değil, benim yolum Elazığ'a düştü, Elazığ'daki ana caddenin üzerindeki bütün o apartmanlar çok katlı yapılar. Hepsi bizim Keçiören'deki yapıların inanılmaz bir şekilde aynı.

ZAFER ŞAHİN- Ben şöyle bir örnek vereyim: Belediyede çalışırken, Erzurum'dan bir meclis üyesi geldi hasbelkader karşılaştık. "Melih Başkandan rica edeceğim, bize andezit taşı versin, biz orada mezar yapacağız, buradan oraya andezit taşı götüreceğiz" dedi. "Deli misiniz buradan oraya andezit taşı gider mi, Erzurum'un ne güzel taşları var, onlardan niye kullanmıyorsunuz?" dedim. "Şimdi andezit taşı moda" dedi.

Melih Gökçek 50'şer metrelik heykeller yapmak istedi, kentin girişlerine, İstanbul'a Fatih heykeli yapmaya kalkıştılar, Boğaz'ın girişine. Böyle bir yayılma, karşılıklı bir etkileşim ve yayılma süresinden de söz etmek mümkün. Böyle bir siyasal

mobilizasyon mekanizmasının doğrudan sonuçları neler? Ona bakmak lazım. Bir kere kesinlikle planlama artık ikinci plandadır, projeler ön plandadır ve biraz önce sizin sorunuza şöyle cevaplamak lazım. "Kentsel dönüşüm" denilen şey ilk defa mı ortaya çıktı acaba? Bence hayır, kentsel dönüşümün sadece aracı ve müdahale biçimi değişti.

1985 sonrasında ıslah imar planları denilen bir şey çıktı, o bir kentsel dönüşüm aracıdır. Fakat işlemedi, o planla, dönüşümlü ya da plan değişiklikleri yoluyla dönüşüm yapılmaya çalışıldı, işlemedi ya da getirisi istenilen düzeyde olmadı ve birincisi; Dikmen Vadisi'yle birlikte şunu keşfetti: Ben yerel yönetim olarak kendim müdahale edersem, hem daha kazançlı çıkarım, hem de bu işi istediğim gibi yönetebilirim. Müdahalenin biçimi değişti galiba böyle bir şey var.

MÜCELLA YAPICI- Yine 1980'lerde Belediye Gelirleri Yasası değiştirildi ve tahvil satışı ile yabancı sermayeye borçlanma imkanı tanındı. Bunu atlamayalım diye araya girdim.

ZAFER ŞAHİN- Burada son olarak şunu söylemek lazım: Aslında, bütün bu gelişmelerin bizi can alıcı olarak etkilediği nokta şudur: Planlamanın, mimarlık mesleğinin, bütün ilgili mesleklerin şu an üzerinden yürütülmek istenildiği ölçek kentsel tasarım ölçeğidir. Kentsel tasarım ölçeğine sıkışık kalınması aslında arzu edilmektedir. Bu arada da meslektaşlar da birbirini yesinler. Yani, yetki kavgalarına girsinler, sen yapacaksın, ben yapacağım.

Son bir anekdotla bitireyim: Belediyede çalışırken, şu an Altındağ Belediyesinin hızla yürüttüğü Eski Altındağ Kentsel Dönüşüm Projesi var. O projenin planları bize geldi. Günlerce üzerinde çalıştık, emsaller ne olacak, yollar nereden geçecek. Sistem bizi ona itmişti. Ben belediye görevlisi olarak en az emsali vermekle yükümlüyüm veya emsali vermeyi engellemekle yükümlüyüm. Karşı taraftaki insan da en çok emsali almakla yükümlü. Böyle bir emsalleşme, o emsal isteyecek ben vermeyeceğim, neyse bir şekilde bir orta nokta bulundu; hatta bir de şöyle bir şey vardı: Biz tasarım olarak "tepenin üzerine de güzel bir şey konur, sembolik" demistik. O zamanki belediye başkanı "Kardeşim, her tepeye aynı şeyi istiyorsunuz, bu tepede de olmayıversin" demisti.

O tepenin üzerine belli bir emsalle bir yapılaşma hakkı verildi. Geçenlerde, Hacıbayram'a gittim, Hacıbayram Meydanı'ndan baktığınız zaman, iki tepe arasından bir boğaza bakarsınız. Kale ve karşısındaki tepenin arasında bir boğaz vardır. Eskiden o boğazdan baktığınızda, yeşillik dışında bir şey göremezdiniz. Oradan baktığımda, beynimden vurulmuşu döndüm, çünkü benim içerisinde bulunduğum o tartışmaların sonucunda, bütün boğazın görüntüsünü tamamen tıkayan üç

blok dikiliyordu. Bizim içerisine çekildiğimiz o tartışmalar, o pratik, bizim böyle bir şeyi en azından biraz daha kent için, kent yararına, kamu yararına daha estetik bir noktaya çekmemize el vermemiştir.

O benim için meslek hayatımın en önemli derslerinden biridir. Demek ki, yaşadığımız süreç bizi savaştığımız cephelerde dahi aldatıp, yanlış şeyleri savunmaya itiyor. Sait Beyin söylediği çok önemli. Bu hisler içerisinde olan meslektaşlarımız da belediyelerde, bunun verdiği gerilimle, tuttuğuna, yakaladığına en katı hükümleriyle, yani esneklik göstermesi gereken yerde, en katı hükümleriyle mevzuatı uygulamakla meşgul. En son gelişme “çatı araları artık emsale dahil değildir” diye yönetmelik değişikliği yaptı, büyükşehir belediyesi. Bir anda herkes dublekslerde yaptığı bütün inşaat alanlarını ekstradan kazandı.

Arkadaşlarla konuşuyorum, İsmail Bey “Yahu bir hamlede adam hepsini yasallaştırdı” diyor. Bunun yarattığı tahribatı yaralanmayı bu iğdiş edilmişlik hissini bir düşünün, sonra önünüze normal bir vatandaş geldiği zaman, ister istemez yönetmeliğin bütün maddelerini uygulama ihtiyacı içine gireceksinizdir belki.

Sonuçta, bu kentsel tasarım ölçeği mutlaka ve mutlaka şu an her zamankinden çok, planlama kademelerinin yapılacak planların savunulması gereken dönemdir diye düşünüyoruz ve bu kentsel tasarım ölçeği tabii ki önemli bir ölçek. Ama, bunun üzerinde çalışılması gereken tek ölçek olduğu yanılığısından da bir an önce kurtulmamız lazım.

MÜCELLA YAPICI- Burada çok önemli bir madde var, kentsel tasarım projesinden bir plan notu. Haydarpaşa kentsel tasarım projesinin bir plan notundan bahsedeceğim, bilmiyorum hiç rastladınız mı? 1.300.000 m²'lik kamusal alanı kapsayan Haydarpaşa ve çevresini, Gated Community tabir ettiğimiz kapalı ekonomik bir alana dönüştüren ilk projenin plan notu şöyleydi: Bu alan içindeki yol, park, otopark gibi aslında bizim hukukumuzla göre kamuya terk edilecek alanlar girişimcide bırakılacak ve kamuya terk edilmeyecektir. Böylesine garip bir plan notu vardı; neyse ki sekiz gökdelenli bu projeyi ciddi bir toplumsal baskıyla geri çektirdik.

Haydarpaşa için yeni bir proje hazırlatıldığını, bu proje için de uluslararası star meslektaşlarımıza başvurulduğunu duyuyoruz. İncelenmesi için kurula iletilen son planda;

kentsel tasarım projelerinin başarıları sadece projelerin yetkinliği ve kalitesiyle ilgili değildir, aynı zamanda girişimcinin gücü ve kuvvetiyle de ilgilidir. Onun için “kentsel tasarım projelerini girişimci

yaptırmalıdır” şeklinde bir plan notu var.

Buradan, kentsel tasarım müellifliği konusunda birbirlerine giren bütün şehir plancısı arkadaşlara ve meslektaşlarıma duyuruyorum. Bu plan notu hep beraber geldiğimiz noktayı çok iyi ifade ediyor.

OTURUM BAŞKANI- Hepinize çok teşekkür ederiz.

Ben birkaç şey söyleyerek, bitirmek istiyorum. Aslında, Murat Beyin söylediği, benim de daha önce çok sık Oda platformlarında dile getirdiğim, 1950'lerden bu yana yaşadığımız Türkiye'deki kentsel dönüşüm, yani kentleşme anlamındaki kentsel dönüşüm gerçekten bir dünya harikasıdır. Şimdi herkes etrafa bakıyor, şikâyet ediyor: “Ne kadar çirkin, berbat şehirler yarattık”, ama bu nüfusun büyük bir çoğunluğunu kentlere taşıyabildi. Kentlere taşımak şu bakımdan önemli: İnsanların sağlık, eğitim ve iş imkânlarına ulaşması sağlanabildi. Bu küçümsenecek bir başarı değil, sonucun eleştirilecek yönlerinin olmasında ben en büyük eksikliği ülkemizdeki mimar kıtlığında gördüm. 1970'lerde ben Mimarlar Odasında yöneticilik yaparken, Meşrutiyette bulunan DPT'de İhtisas Komisyonlarında çalışırken, biz hep Türkiye'de mimarlık okullarının çok az olduğunu ve sayısının artırılması gerektiğini söyledik. Diğer disiplinler de bizi ciddiye almazdı. Bunların içinde ekonomistler, mühendisler, sanayiciler ve tarımcılar vardı.

Sonunda, geldiğimiz noktada, Türkiye'ye benzer bir nüfus olan Almanya'da 130 bin mimar var. Türkiye'de 30 bin mimar olduğu söyleniyor, ama fiilen mimarlık yapan bu sayının 2/3'dür, yani 20 bin civarındadır.

Onun için İstanbul'a 5 bin mimarın dışarıdan gelmesi, yakında Ankara'da bizim bürolarımızda bile Hindistanlı, Pakistanlı mimarların çalışıyor olmaya başlaması alışmamız gereken durumlar olacak gibi. Bunun da bu yapı kalitesinde herhangi bir iyileşme sağlayabileceğini düşünmek oldukça zor. Mimarlık aslında öyle kolaylıkla seyahat edilebilecek bir meslek değil.

Onun için, yine tabii şehir plancılarını da işin içine katarak söylemek istiyorum: Ben “mimarlık” derken ikisini birlikte düşünüyorum. Bu meslekler gerçekten yerinde yapılması gereken meslekler ve uzun süre yerinde kalan insanlar tarafından yapılması gereken meslekler. Biz kendi meslek disiplinimizi geliştirmeden, bütün bu havada uçuşan projelere rağmen, çevre kalitemizi yükseltebileceğimiz inancında değilim, teşekkür ederim.

KENTSEL DÖNÜŞÜM SÜRECİ VE PROJE ORTAKLIKLARI

A. Faruk GÖKSU Şehir Plancısı

Geçtiğimiz yüzyılın, özellikle son çeyreğinde yaşanan hızlı kentleşme sonucunda oluşan kentsel dokuların, yeniden, bu kez sosyal ve ekonomik koşullar da dikkate alınarak, yeni bir yaklaşımla dönüşümü gündemimize oturmıştır.

Bugünlerde, kentsel dönüşüm ile ilgili olarak seminer ve sempozyumlar, başta üniversiteler ve meslek odaları olmak üzere belediyeler, kooperatif birlikleri ile sivil örgütler tarafından, yoğun olarak düzenlenmekte ve konu ile ilgili, gerek ulusal gerekse uluslararası, uygulamalar ve politikalar tartışılmaktadır.

Bulduğumuz yüzyılın, özellikle ilk çeyreğinde, hep gündemde kalacak olan, kentsel dönüşüm kavramı içinde, sağlıklılaştırma, yenileme, iyileştirme vb gibi uygulamalar hızla gerçekleşecektir. Başta İstanbul olmak üzere, deprem riski altında bulunan kentlerin fazlalığını da dikkate aldığımızda, kentsel dönüşüm, hep gündemde ve öncelikli madde olarak kalacaktır.

Bu süreç içinde, üç temel konuda bir dönüşüm yaşanacaktır.

Bir, parsel bazında üretimi öngören, mülkiyet ile imar haklarını en küçük mekansal birimde gerçekleştirmeye yönelik, klasik planlama yaklaşımı yeniden ele alınacaktır. Onun yerine, esnek ve dinamik süreci içeren bir planlama ve proje geliştirme anlayışı ortaya çıkacaktır.

İki, yaygın kullanılan üretim metotları (yap-sat, sat-yap, yık-yap vb) yerine, kurumsal örgütlenme ve proje ortaklıklarına açık yapılanmalar oluşacaktır.

Üç, planlamanın yanısıra, proje geliştirme anlayışının ortaya konulması ve planlama ile proje

geliştirme süreçlerinin ilişkisi sağlanacak ortamlar ortaya konulacaktır.

Ayrıca, kentsel dönüşüm alanlarında, fiziksel, ekonomik ve sosyal yatırımlar ile mahalle koşullarının iyileştirilmesi ve kentsel yaşam kalitesindeki farklılıkların azaltılması, projelerin, temel ve vazgeçilmez ilkeleri olacaktır.

Mahalle ölçeğindeki Kentsel Dönüşüm Proje Stratejilerini belirlerken, kamunun yasa çıkarma, fon yaratma ve yönlendirici gücünü, dönüşüm sürecinin uzun vadeli olduğunu, temel amacın, kentsel yaşam ile ilgili olumsuz koşulların iyileştirilmesi olduğunu ve belkide en önemlisi ise, kamu kaynaklarının, kentsel yoksulluk sınırındaki mahallelere yönlendirilmesi gereğini, ortaya koymamız gerekmektedir.

Sürdürülebilir Mahalle Dönüşüm sürecinin temel özellikleri şunlardır.

- Yukarıdan-aşağı, Aşağıdan-Yukarı yaklaşımların uyumu,
- Ulusal ölçekte Kentsel Dönüşüm Stratejileri ile Mahalle Yenileşme Programlarının eşgüdümü,
- Proje Ortaklığı (kamu, özel sektör ve sivil örgütler ile yerel bazlı örgütler),
- Kaynakların koordineli kullanılması ve öncelikler,
- Mahalle Aksiyon Planları (vizyon, proje programları, öncelikler)

Niçin Kentsel Dönüşüm,

- Mahalleler arası fiziki, sosyal ve ekonomik farklılıkların azaltılması,(Kentsel Yoksulluk ve Sosyal Dışlanma)
- Yapı yoğunluğunun azaltılması,
- Deprem zarar riskinin azaltılması,

- Kentsel standartların yeniden ele alınması,
- İş potansiyellerinin yaratılması,

vb. benzer diğer gerekçeler için Sürdürülebilir Mahalle Yenileşme Stratejileri oluşturmamız gerekiyor. Kısacası, kentsel toprağı yeniden üretmemiz gerekmektedir.

Nasıl bir yaklaşım

- Çok aktörlü Ortaklıklar (Kamu-Özel Sektör ve sivil örgütler, yerel topluluklar),
- Yukarıdan-aşağı örgütlenme yerine aşağıdan-yukarı örgütlenme anlayışı,
- Proje bazlı ve/veya topluluk bazlı (community based regeneration) programlar ve projeler üretme biçimi,

Kısaca, kamu, özel ve sivil sektörlerin, stratejik aktörleri, Kentsel Yenileme Stratejilerini birlikte geliştirme zorundadır. Stratejik işbirliği, ulusal düzeyden, mahalle düzeyine kadar, yatay ve dikey ilişkiler çerçevesinde ve farklı ölçeklerdeki yönetim biçimi ile kurulmalıdır.

Kentsel dönüşüm projeleri, doğası gereği, uzlaşma gerektirir. Uzlaşma, mülkiyetin ve değerlerin proje bazında, biraraya getirilmesi ve paylaşılması esasına dayanmaktadır. Bu doğrultuda düşünüldüğünde kentlerimizde, dönüşümün gerçekleşmesi için başta mülkiyet problemleri olmak üzere çözülmesi gereken önemli sorunlar bulunmaktadır.

Sorunları altı başlık altında sınıflayabiliriz.

Birincisi, mülkiyet yapısı ile ilgilidir. Kentlerimizde, kentsel arsa çok hisseli ve imar parseli küçüktür. Ayrıca, kat irtifaklı mülkiyet yapısı da dikkate alındığında, mülkiyet yapısı farklılaşmakta ve ruhsatsız yapı çokluğu nedeniyle de ortaya fiili durumlar çıkmaktadır.

İkincisi, arsa sahiplerinin ekonomik koşullarının yetersiz olması, bina bakım onarımı ve proje yatırımı için yeterli kaynağa sahip olmamaları veya ikincil finans kaynaklarına ulaşamamalarıdır.

Üçüncü sorun ise planlama sistemidir. Dönüşüm alanlarındaki problemlerin, karmaşık yapıda olması nedeniyle klasik imar planı anlayışı ve imar mevzuatı sorunları çözmeye yetmemektedir.

Dördüncüsü kurumsal yapı eksikliğidir. Kurumsal yatırımcıların yeterli sayıda olmaması, bireysel üretim biçimlerini yaygınlaştırmış, bu yapı da kayıt dışı ekonomiyi yaratmıştır.

Beşincisi, sorunlarının çözümüne ilişkin yasal düzenlemelerin olmamasıdır. Örneğin,

kentlerimizde, son 25-30 yıllık süreç içinde yaşadığımız, yeni yerleşme ya da toplu konut projeleri, klasik imar mevzuatı çerçevesinde planlanmış ve proje üretilmiştir. O nedenle, birbirinden farklı olmayan kentsel doku ve mimari yapı üretimi gerçekleşmiştir.

Sonuncusu, belki de en önemlisi ise proje finansmanı yaratma kapasitesidir. Bugüne kadar, yatırım finansmanı, proje geliştiren ve yatırımı yapan kesimler tarafından yaratılmıştır. Bunlar, daha çok rant odaklı yada gayrimenkul odaklı olmuştur.

Kentsel dönüşüm projelerinin gerçekleşmesinde, yukarıda belirtilen sorunların çözümü zor ve uzun bir süre gerektirdiği için ortaklık, uzlaşma, değer paylaşımı, proje finansmanı kavramları içeren proje geliştirme büyük önem kazanmaktadır.

Niçin Proje Geliştirme

- Yenilikçi yaklaşım ve yöntemlerin ortaya çıkarılması,
- Uygulanabilir ve yaygınlaşabilir modellerin yaratılması,
- Yerel zenginlik ve potansiyellerin kullanılması,
- Katılımcı ve işbirlikçi yöntemlerin uygulanması,
- Ekonomik ve çevresel değerlerin yaratılması,

Proje Geliştirme Ana Konuları ve Anahtar Kelimeler

PROJE SENARYOSU	ORTAKLIK	UZLAŞMA	DEĞER PAY.
Vizyon Aksiyon Aktörler Kaynak Yaratma Hukuki Düzen Stratejik lider Proje ekibi	İşbirliği Yerel katılım Kurumsal yapı	Beklentiler Güven Sinerji Eşitlik Gerilim (havuç-sopa)	Paylaşım Menkul değer İHT-iHTr.

Proje Ortaklık Biçimleri

Proje ortaklıkları, projeden özellikle birinci derecede etkilenen grupların, birlikte yaratılan proje senaryosu kurgusu içinde bir araya geldikleri ortamlardır. Bu yazıda, özellikle, yazarın içinde yer aldığı uygulamalı örnekler yer verilmiştir. Söz konusu örnekler, kentleşme pratiğimizde yer alan diğer örneklerle birlikte birer örnek çalışma olarak değerlendirilmelidir.

PROJE ORTAKLIK ÖRNEKLERİ

PROJE	ARSA SAHİBİ	GECEKONU	KATILIM	ANAHTAR KELİME
Portakal Çiçeği Vadisi	Belediye Şahıs (67 hissedar)	76 adet Haksahibi değil	Şirket	Proje senaryosu Kamu-özel sek. işbirliği Güven, Eşitlik Toplulaştırma
Dikmen Vadisi	Hazine	330 adet 1. etap Haksahibi	Proje Karar Kurulu	Güven Kaynak yaratma Kentsel omurga
Zafer Plaza	Belediye Şahıs (86 hissedar)		Başkana Yetki	Güven Proje ekonomisi
Zafertepe Gecekondu Geliştirme	Hazine Şahıs	Gecekondu Mahallesi	Kooperatif	Kentsel İmece Kentsel Hizmet İşbirliği
Roman Mahallesi Dönüşüm	Belediye	80 adet Haksahibi değil	Mahalle Odaklı Örgütlenme	Yoksulluk Dayanışma
Tekel Evleri Dönüşüm	Şahıs (257 hissedar)		Komisyon	Uzlaşma Ortak Hareket
Dericiler Bölgesi Dönüşüm	Şahıs (250 hissedar)		Dernek	Güç Konsept plan
Mudanya Kavşağı Arazi Geliştirme	Şahıs (400 hissedar)		Yetki	Pazarlık Transfer
Alaçatı Projesi	Şahıs (500 hissedar)		Şirket	Uzlaşma Sürdürülebilirlik

Proje ortaklıkları, kimi projede, şirket örgütlenmesi, kimi projede ise güvene dayalı taahhüt biçiminde olmuştur. Kimi projelerde ise yalnızca, uzlaşma süreci içinde olmak üzere ortaklık, değerlendirme komisyonu, dernek, ortak hareket platformu olarak gerçekleşmiştir.

DİKMEN VADİSİ-Ankara

- Ortaklık (Şirket)
- Belediye-Arsa Sahipleri (kooperatifler)
- Proje Karar Kurulu

Uzlaşma İlkeleri

- Gecekondu hak sahiplerine verilecek konut, mevcut parsel ve konut büyüklüğü baz alarak belirlenmesi,
- Ortalama büyüklüğün altındakilerin, belirlenen bedeli tamamlamaları, üstünde kalanların ise belirlenen bedeli almaları,
- Hak sahiplerine konutlar teslim edilene kadar kira yardımı yapılması,
- Vadide, Ankara'lılara hizmet edecek rekreasyon alanı ile kültür merkezi yatırımı gerçekleştirilmesi,
- Yatırımın, yurtdışı tahvil satışı ile belediye tarafından yapılması, ancak, proje içindeki ticari yatırımlardan sağlanacak gelirlerle, geri ödemenin sağlanması,
- Proje ile ilgili kararların, hak sahiplerinin temsilcileri ve mahalle muhtarlarının da katılacağı, Proje Karar Kurulu tarafından alınması,

PORTAKAL ÇİÇEĞİ VADİSİ - Ankara

- Ortaklık (Kamu-Özel sektör)
- Belediye-Arsa Sahipleri-Girişimci

Uzlaşma İlkeleri

- Mevcut inşaat emsali dörtte bir azaltılması,
- Alanın yaklaşık % 70'i yeşil alan olması,
- Arsa sahiplerinden gerek belediye, gerekse şahısların, proje yatırımları için kaynak ayırmamaları,
- Proje Geliştirme maliyetinin, girişimci tarafından sağlanması,
- Yaratılan değer, arsa hisseleri oranında paylaşılması,

ZAFERTEPE PROJESİ - Ankara

- Kent-Koop-Çevre-Koop işbirliği,
- Yerel bazlı katılım,
- Aşağıdan-Yukarı karar süreci

ZAFER PLAZA PROJESİ - Bursa

- Belediye-Arsa Sahipleri-Yatırımcı İşbirliği,
- Belediye Başkanlığına Yetki verilmesi,

Uzlaşma İlkeleri

- Arsa sahiplerinin, hisseleri oranında, yapılacak yatırımdan pay alması,
- Yatırımın, serbest piyasa koşullarında değerlendirilmesi için belediye başkanına vekalet verilmesi,
- Projenin karlılığını artırmak için mevcut itfaiye binasının da projeye dahil edilmesi,
- Alışveriş merkezinin, yerin altında olması ve üstünde, Bursalıların kullanacağı bir meydan gerçekleştirilmesi,

Portakal Çiçeği Vadisi-Ankara örneğinde, proje ortaklığı, kamu-özel sektör işbirliği, arsa sahipleri ve girişimcinin de katılımı ile gerçekleşmiştir. Özellikle, arsa sahipleri, proje kararlarına, temsilcileri aracılığı ile şirket, yönetim ve denetim kurullarında, temsil edilerek katılmışlardır. Ayrıca, şirket tarafından, gündeme getirilen her türlü öneri, arsa sahipleri ile yapılan aylık toplantılarda da ele alınmıştır.

Dikmen Vadisi-Ankara projesinde ise proje geliştirme yükümlülüğünü Ankara Büyükşehir Belediyesi ve ilçe belediyelerinin katılımı ile yine şirket üstlenmiştir. Ancak, ortaklık, şirket ve belediye yöneticileri ile arsa sahiplerinin kooperatifler çatısı altında örgütlenerek, temsilcileri aracılığı ile katıldıkları Proje Karar Kurulu yöntemi ile sağlanmıştır. Kurulun amacı, proje ile ilgili her türlü kararın, birlikte tartışılmasını ve kararların oybirliği ile alınmasını sağlamaktır.

Zafer Plaza-Bursa uygulamasında ise şirket ortaklığı yerine, belediye ile arsa sahipleri arasında karşılıklı güven ortamına dayanan bir sözleşme ortaklığı gerçekleşmiştir. Arsa sahipleri, mülkiyetin ve imar haklarının toplulaştırılması, proje geliştirme ve yatırımcı bulma konularında belediye başkanını yetkili kılmışlardır.

Zafertepe-Ankara örneğinde, ortaklık, bir konut birliği olan Kent-Koop ile gecekonduların yaşam standartlarını arttırmayı bir örgütlülük içinde organize etme amacıyla, Zafertepe halkı tarafından

kurulan Çevre-Koop arasında gerçekleşmiştir. Projede, Kent-Koop bilgi, tecrübe ve teknik kapasitesini ortaya koyarken, Çevre-Koop ortakları ise emek ve işgücü potansiyellerini ortaya koyarak, uygulamalı örnekler gerçekleştirmişlerdir. Kentsel imece adı verilen proje ile iki sivil gücün ortaklığı ile gecekonduların gücü ve dinamizmi proje bazında harekete geçirilmiştir.

Sonuç olarak, artık kentlerimiz dönüşüm sürecini, fiziksel olduğu kadar, özellikle yaşam standartlarının artırılmasına yönelik olarak, ekonomik ve sosyal boyutu ile de yaşamak zorundadır. Kentsel dönüşüm için yeni bir planlama, proje geliştirme, örgütlenme ve finans yaratma anlayışına ihtiyacı olacaktır.

KAYNAKÇA

1. GIBSON, Prof. M.Michael, Mimar Sinan Üniversitesi-South Bank Üniversitesi, Kentsel Dönüşüm Sertifika Programı Ders Notları,
2. GÖKSU, A.Faruk, Ankara Dergisi, Temmuz 1993, Cilt 2, Sayı 5, (Portakal Çiçeği Vadisi Kentsel Gelişme Projesi), Sayfa 83,
3. GÖKSU, A.Faruk, Alternative Futures, The Reallocating of Power and Responsibility, (Planning for Cities in Turkey, The Role of Local Communities), B&SHF, St.George's House, Windsor Castle, England, 1995,
4. GÖKSU, A.Faruk, Dönüşüm Projelerinde Yenilikçi Yaklaşımlar, Mimar Sinan Üniversitesi, Sempozyum, 24-25 Ekim-2002.
5. GÖKSU, A.Faruk, Kentsel Gelişme Projeler Dizisi, Kent-Koop Yayını, 1998, Ankara, Gecekonduların Geliştirme Projesi

KENTSEL DÖNÜŞÜMÜN TEMSİLİNE İLİŞKİN BİR ÖNERME¹

Hazırlayanlar: Deniz Altay, Özgün Balkanay, A. Burak Büyükcivelek, Ayşegül Eriçok, Ebru Kamacı, Cenk M. Oğuzsoy, Esin Özdemir, Mehmet Saner, Ebru Sinan, A. Ege Yıldırım / Mayıs 2006

GİRİŞ

ODTÜ Şehir ve Bölge Planlama Doktora Programının temel derslerinden biri olan 'Yeni Çağda Mekan Kavramları ve Örgütlenme' dersi, sosyal bilimler-planlama ekseninde **sosyo-mekansal süreçlere** ve **temsil sorununa** odaklanmaktadır. Esasen dersin sonuç ürünlerinden biri olarak ortaya çıkan bu yazı ile, sosyo-mekansal bir süreç olduğu kabul edilen **kentsel dönüşümün** nasıl temsil edilebileceğine dair bir önermede bulunulacaktır.

Kentsel dönüşüm olgusunu analiz edebilmek ve olası müdahale yöntemleri geliştirebilmek amacıyla, aşağıda **temel kabulleri** ortaya konulan ve bir **diyagram** ile temsil edilen **model** önerilmektedir. Diyagram yöntemi ile bir yandan kentsel dönüşüm süreçlerinin bitmemişliği ve bu tür süreçlerin geleceğe yönelik çıkarımlar yapmaya elverişli oluşu vurgulanırken, bir yandan da kentsel dönüşümün işleyiş süreci ve dönüşümlerin **sosyo-mekansallığı** temsil edilmeye çalışılmıştır.

TANIMLAR VE ONTOLOJİK² KABULLER

Konuyu tartışmaya başlarken, kentsel dönüşüm olgusunun tanımını yapmak anlamlı olacaktır. Sözcük anlamı olarak dönüşüm, “**varolan** birşeyin olduğundan **başka bir biçime girmesi** ya da başka bir durum alması” olarak açıklanmaktadır³. Kentsel dönüşümü en genel anlamda, '**değişime uğrayan kentsel bir bölgenin ekonomik, fiziksel, sosyal ve çevresel sorunlarına kalıcı bir çözüm sağlamaya çalışan kapsamlı bir vizyon ve eylem**' olarak özetlemek de mümkündür. Bu kapsamda, kentsel bozulma süreçlerinin anlaşılması ve üzerinde uzlaşılması, toplum sağlığı için düşük yaşam

koşullarının ve fiziksel ve sosyal altyapı iyileştirilmesi, sorunların eşgüdümlü ve sürekli bir biçimde çözümlenmesi, yeni alanlar yerine varolan kentsel alanların planlanması ve yönetimi ve kentsel dokuda yitirilmiş sürekliliklerin yeniden sağlanması da dönüşümün vurgulanan diğer yönleridir⁴.

Kentsel dönüşüm temelde bir **süreçtir**. Bu süreç kentsel dokuya yapılan bir etkiyle başlamakta ve bu etkiye karşı oluşan tepkilerle bağlı olarak yayılmakta ya da tepki olmadığı durumda duraklamaktadır. Her kentsel dönüşüm sürecinin farklı dinamikleri ve iç işleyişleri olduğunu kabul etmekle birlikte, burada kentsel dönüşüm sürecini, bilinçli bir etkiyle başlatılan, çeşitli tepkiler, yeni etkiler ve karşılıklı etkileşimlerle devam eden, planlı bir süreç ya da en basit anlamıyla bir proje olarak kabul edecek, diğer kentsel dönüşüm süreçlerini bu yazı için tartışmanın dışında bırakacağız.

Yaklaşımımızı netleştirmek amacıyla yaptığımız kabuller, şu şekildedir:

1. Kentsel dönüşüm, sürece katılan aktörlerin **eylemlerinin** belirli bir etkileşim/ilişki yoğunluğuna ulaşması sonucunda gerçekleşen çok boyutlu bir **süreçtir**.
2. Kentsel dönüşüm süreçlerinde, yerel yönetim, merkezi yönetim, özel ve sivil kuruluşlar, ve kitle örgütleri gibi kentsel **aktörler** sürecin tetikleyicisi ve sürükleyicisi olarak, aktörlerin çevresinde beklentiler, söylemler ve toplumsal eğilimler ile şekillenen **dinamikler** de sürecin işlenmesini sağlayan unsurlar olarak etkili olmaktadır. Bu aktörler ve dinamikler, taşıdıkları örgütlülük,

Modernist planlama anlayışı, **kestirilebilirlik** ilkesine dayanarak ve mükemmel hesaplama ve mükemmel kontrol araçlarına güvenerek kentsel süreçlerin tanımlı ve değişmez bir rota üzerinde sürdürülebileceğine inanmıştır

potansiyel hareketlilik ve enerji yoğunluğu ile, bir başka deyişle kentsel politikada sahip oldukları etkenlik olanaklılığı oranında, kentsel dönüşümde **etkili** olmaktadır.

3. Kentsel dokuyu üreten ve çeşitli öğelerini birleştiren, kentsel mekanda, mekanla birlikte var olabilen fiziksel, sosyal, ekonomik, kültürel **ilişkilerdir**. Aktörler arasındaki bu ilişkiler belirli bir yapı ile sınırlanmadan, ancak olası ilişkilendirme yolları ve biçimleri tanımlanabilecek şekilde, bir **ilişkisel fon**⁵ (*backcloth*) üzerinde şekillenirler. İlişkisel fonun kendisi sabit bir yapı değildir; kentsel dönüşüm sürecinde ilişkilendirme biçimleri, ilişkiler üzerinden tanımlanan kentsel dokunun fiziksel, işlevsel, sosyal, ekonomik, kültürel **özellikleri**, birbirleriyle etkileşim içinde ve birbirinin dönüşümünü devindirerek değişir ve dolayısıyla ilişkisel fon da dönüşür.
4. Kentsel dönüşüm süreçlerinin ilişkisel fon ile açıklanabilmesinin ön koşulu, süreçte etkin olan aktörlerin kendi etkinlik alanlarının bulunması, bu etkinlik alanlarında özgür iradeleri ile hareket edebilmeleri ve diğer aktörler ile ilişkilendirme yollarının açık olmasıdır. Kentsel dönüşüm sürecinin iç işleyişine ve dinamiklerinin birbirlerine göre tanımlanan etkilerine göre, önceden öngörülemeyen ilişkilendirme biçimleri ortaya çıkabilir, ancak bu ilişkiler de yine ilişkisel fonun izin verdiği ölçüde gerçekleşecektir. Farklı aktörler, dinamikler ve ilişkilendirme biçimlerinin, ilişkisel fon üzerindeki yollardan birinin üzerinden gerçekleşmesi diğerlerini dışlamaz ya da yok saymaz. Kentsel dönüşüm süreçlerinde aktörlerin birbirleri ile farklı ilişkiler kurması olanaklıdır, bu ilişkiler sürecin farklı dinamiklerin etkisi ile önceden kestirilemeyen,

ancak sürecin kendi bulduğu yönde ilerlemesini, gerektiğinde yön değiştirmesini ve hatta oluşan koşullara göre farklı yönlerde ilerleyen farklı süreçler haline gelebilmesini de olanaklı kılacaktır. Diyagramda rotalar ile temsil edilen bu ilerleme yönleridir. Bu farklılaşmayı ve aynı zamanda kentsel dönüşüm süreçlerinde ulaşılabilecek sonuçlara dair olanaklar evrenini mümkün kılan yine sürece katılan aktörlerin özgür olabildikleri etkinlik alanlarına sahip olmasıdır.

5. Kentsel dönüşüm süreçleri, aktörler üzerinden yürüyen, aktörlerin bir yandan birbirlerini bir yandan da kent mekanını değiştirdikleri ve dönüştürdükleri süreçlerdir. Kentsel dönüşümlerin sosyo-mekansal süreçler olmasını sağlayan ise, aktörler arası karşılıklı etkileşimin ortaklaşa deneyimlenen mekanda gerçekleşmesi, ve hatta sonuçta mekandan beslenen bu etkileşimin geri dönerek mekanı dönüştürmesidir.

AÇIKLAMALAR

Bir sorunu çözmek ve benzerlerini yaşamamak için müdahale etmek amacıyla kurgulanan kentsel dönüşüm süreçlerinde **sorunun tanımlanması** ilk aşamadır. Bu sorunlar Keleş'in belirttiği gibi kentsel bozulma, sağlıksız yaşam koşulları ve eksik fiziksel ve sosyal altyapı sorunları olabilir. Bu durumda hedeflenen basit anlamda bu sorunların giderilmesi olacaktır. Ya da sosyal, kültürel ya da ekonomik artı değer yaratabilecek bir olanağın kullanılmaması bir sorun olarak görülebilir ve kentsel dönüşüm süreci bu sorunu çözümlenerek sözkonusu artı değeri yaratmayı hedefleyebilir.

Ne var ki sorun tespiti ile hedefler arasındaki bağlantı her zaman sorunsuz bir biçimde kurulamamaktadır. Modernist planlama anlayışı, **kestirilebilirlik** ilkesine

dayanarak ve mükemmel hesaplama ve mükemmel kontrol araçlarına güvenerek kentsel süreçlerin tanımlı ve değişmez bir rota üzerinde sürdürülebileceğine inanmıştır (bkz. *Diyagram, Rota 1: Geleneksel Planlamada Dönüşüm Süreci*). Ancak deneyimler ve gözlemler göstermiştir ki, modernist planlamanın tanımlı ve değişmez rotası izlenememekte, kentsel süreçlerin başında belirlenen hedeflere sonuçta ulaşamamaktadır. Kent üzerine gerçekleştirilen hiçbir eylemin sonucu tam olarak kestirilememekte, önceden planlanan etkilerin kentsel dönüşüme yol açıp açamayacağını ya da dönüşümün ölçeğinin ve etki alanının ne olacağı kesin olarak bilinmemektedir.

Yeni, ya da en azından modern sonrası planlama yaklaşımları bu noktada önem kazanmaktadır. Bu yaklaşımlar bir yandan mükemmel hesaplama ve mükemmel kontrolüm olanaklılığını sorgularken, bir yandan da insana dair ontolojik kabulünü atomistik birey anlayışından ilişki içindeki bireye dönüştürmüş ve kentsel süreçleri de bu ilişkiler üzerinden tanımlama olanağını bulmuştur. Sonuçta kente dair süreçleri temsil eden modeller de değiştirilmiş, pozitivist dünya görüşü ve araçsal rasyonellikten beslenen fonksiyonel modeller yerine iletişimsel rasyonelliği ön plan çıkaran modellerin geçerliği gündeme gelmiştir.

Yukarıdaki diyagram ile ortaya konan ilişki model de iletişimsel rasyonellik kapsamında ele alınabilecek seçeneklerden biridir. Bu modele göre kentsel süreçler, özellikle de kentsel dönüşüm süreçleri, sorunu belirledikten sonra aktörler arasındaki ilişkiler ile sürdürülen, ulaşacağı sonuç sürecin başında kestirilemeyen, ancak varacağı sonucu süreç boyunca gerçekleşen iletişimin ortaya çıkarttığı rasyonellik ile tespit edebilen süreçlerdir. Diyagramda Rota 2 ile temsil edilen böylesi bir kentsel dönüşüm sürecidir.

1 Bu çalışma Orta Doğu Teknik Üniversitesi, Şehir ve Bölge Planlama Bölümü Doktora Programında Prof. Dr.

İlhan Tekeli tarafından yürütülen CRP 602 –'Space Concepts and Organization in the New Age' / 'Yeni Çağda Mekan Kavramları ve Örgütlenme' adlı ders kapsamında, Bahar 2005-2006 döneminde derse katılan doktora derecesi adayları tarafından yapılmıştır.

2 Ontolojik: Varlıkbilimsel. Ontolojik kabul: Belirli kavramların var olduğunun önceden verili bir bilgi olarak kabul edilmesi.

3 Türk Dil Kurumu, <http://www.tdk.gov.tr>.

4 Orta Doğu Teknik Üniversitesi Mimarlık Fakültesi Araştırma Tasarım Planlama ve Uygulama Merkezi, Şehir ve Bölge Planlama Bölümü, BİMTAŞ, 2005, *İstanbul'un Eylem Planlamasına Yönelik Mekansal Gelişme Stratejileri Araştırma ve Model Geliştirme Çalışması* (yayınlanmamış rapor), s. 6-7; KELEŞ, Ruşen, 'Urban Regeneration in Istanbul', Paper presented to the *Workshop on Urban Regeneration in the Mediterranean Region*, Split, 21-22 Temmuz 2003, UNEP Priority Action Programme, Regional Activity Center, s. 1

5 Bir toplumun yapısını incelemek için gözlemlenen ilişkiler yeterli bilgi vermez. Buradaki asıl problem, potansiyel ilişkilerin hepsini gösterebilen bir kalıp bulmaktır. Seidman'ın aktardığına göre, sosyal sistemlerin ilişki yapılarını temsil yöntemleri, gözlenen davranışları açıklamayı veya gelecekteki davranışları öngörebilmeyi mümkün kılacak anlamlı desenlerin ortaya çıkarılması amacıyla, Atkins (1974) tarafından 'ilişkisel fon' (relational backcloth) modeli ile geliştirilmiştir. (Seidman, SB 1987. "Relational Models for Social-Systems." *Environment and Planning B-Planning & Design* 14:135-148) 'Backcloth' kavramı ile, var olan bir gerçekliğin var olabilecek gerçeklikler arasındaki temsili mümkün olmaktadır.

GECEKONDU ALANINDA KENTSEL DÖNÜŞÜM ÜZERİNE ULUSLARARASI BİR “YOĞUN STÜDYO” DENEYİMİ

Halûk Zelef, Cânâ Bilsel

ODTÜ Mimarlık Fakültesi 5-16 Mart 2006 günleri arasında dört Avrupa ülkesinden gelen öğrenci ve öğretim üyelerinin katılımı ile bir “yoğun stüdyo” çalışmasına ev sahipliği yaptı. Avrupa Birliği Sokrates-Erasmus programları çerçevesinde düzenlenen bu çalışma BRANCABİKA adlı eğitim projesinin ikinci etkinliğini oluşturuyordu. Projeye katılan yüksek eğitim kurumlarının konumlandıkları kentlere referansla (BRugge-ANKara-CAnterburry-Blalstock-KAiserslautern) adlandırılan bu proje, Erasmus değişim programlarının felsefesine uygun olarak üniversite gençlerinin ortak bir Avrupa bilinci geliştirmelerine yardımcı olmayı, kültürel farklılıkları zenginliğe dönüştüren yaratıcı projeler çevresinde biraraya gelmelerini ve bir grup dinamizmi oluşturmalarını amaçlamaktadır. Aynı zamanda bir eğitim-öğretim deneyimi olan bu proje mimarlık, şehir planlama, iç mimarlık, bina teknolojileri alanlarından öğrencilerin birlikte proje üretme deneyimi edinmelerini hedeflemektedir.

Bu kapsamda ilk stüdyo çalışması geçen yıl Belçika'nın

tarihi Brugge kentinde gerçekleştirilmişti. Çalışmanın teması “Modüler Konut Tasarımı” olarak belirlenmiş, öğrencilerden tarihi kentin çeperinde yer alan bir kent adasında yeni evliler ve yalnız yaşayan gençler için bir konut kompleksi tasarımları istenmişti. Kent adası ölçeğinde bir kentsel dönüşüm projesi olarak tanımlanmış olan bu çalışmada öğrenci grupları on gün içerisinde kentsel tasarımdan konut birimlerinin tasarımına kadar çeşitli ölçeklerde projelerini geliştirdiler.

Bu yıl ODTÜ Mimarlık Fakültesi MATPUM binasında düzenlenen ikinci yoğun stüdyo çalışmasının organizasyonunu Mimarlık ve Şehir ve Bölge Planlama Bölümleri'nden Sevin Osmay, Cânâ Bilsel, Halûk Zelef, Anlı Ataöv, Onur Yüncü ve Burak Büyükcivelek birlikte üstlendiler. Stüdyo çalışması diğer Avrupa okullarından katılan sekiz öğretim üyesi ile ortaklaşa yürütüldü. Beş ülkeden toplam elli öğrenci herbiri farklı ülkelerden gelen beş öğrenciden oluşan gruplar halinde çalıştılar.

Ana teması konut tasarımı olan BRANCABİKA'nın Ankara'da gerçekleştirilen ve başlığı “düşük gelirli gruplar için sağlıklı ve sürdürülebilir konut alanları” tasarımı olarak belirlenen bu ikinci stüdyo çalışması da ilkinde olduğu gibi bir kentsel dönüşüm projesini konu aldı. Ancak bu kez çok farklı bir bağlamda, Ankara'da bir gecekondu alanının kentsel bir konut çevresine dönüştürülmesi proje konusu olarak seçildi. Konut çevresinin kentsel tasarımından konut kütleleri ve birimlerinin bir araya geliş biçimlerine, strüktür sistemleri ve iç çözümlerine uzanan ölçeklerde çözüm önerileri geliştirilmesi hedeflendi.

Proje alanı olarak Çankaya ilçesi sınırları içerisinde Kırkkonaklar'da Büyükesat Vadisi'nin güneydoğusunda yer alan bir gecekondu mahallesi seçildi. Alanın seçiminde Ankara'nın yeni merkezi alanlarından Uğur Mumcu Caddesi'ne yakınlığı, imar planının getirdiği parselasyon uygulaması ile kentsel dönüşüme konu olması ve bütünüyle yeni apartmanlar ve inşaatlarla kuşatılmış bulunması belirleyici oldu. Mevcut yerleşimin bir

gecekondu mahallesinin karakteristik özelliklerini taşıması ve dik yamaçlardaki bu yerleşimin “pitoresk” görünümü de öğrencilere esin kaynağı olma potansiyeli açısından alanın seçiminde etkili oldu. Arazinin mevcut merkez ve konut alanlarından derin bir vadiyle ayrılmış olması ve topografik özellikleri ise tasarımı güçleştirmekle birlikte projeleri zenginleştiren etmenlere dönüştüler.

Kentleşme süreçlerinin bir sonucu olarak alan üzerinde yapı yoğunluğunun artışı, bu yöndeki kentsel baskının gerçekçi bir biçimde ele alınması gereği öğretim üyelerinin üzerinde fikir birliğine vardığı, projeleri yönlendiren tasarım sorunsalını oluşturdu. Avrupa'nın çeşitli kentlerinden ve Ankara'dan kent dokularının yapı yoğunlukları öğrencilerle karşılaştırmalı olarak tartışıldı ve bu projede istenen minimum yapı yoğunluğu belirlendi. Gerçekçi olmadığı düşünülen, alanın kırsal yerleşim karakterini sürdürmeye yönelik romantik yaklaşımlar proje yürütücülerince desteklenmedi.

Buna karşılık, öğrenciler alanda süren mahalle yaşamı, toplumsal dayanışma ve komşuluk ilişkilerinden etkilendiler. Bu ilişkilerin tasarlayacakları yeni konut çevresinde nasıl sürdürülebileceği ya da kentsel çevrede nasıl yeniden kurulabileceği projenin başlıca sorunsallarından birini oluşturdu. Kentsel yoğunluğu arttırırken ekolojik çevrenin korunması ve konut yerleşiminin vadinin yeşil karakteri ile bütünleştirilmesi projelerin hedeflerinden birini oluşturdu.

BRANCABİKA projesine katılan öğrencilerin şehir planlama, mimarlık, iç mimarlık ve bina teknolojisi gibi farklı eğitimler almakta olmaları konut tasarımını ekip çalışması içerisinde farklı boyutlarıyla ele almalarını sağladı. Bu nedenle tasarıma yaklaşım yöntemi olarak stüdyoda üst ölçekten alt ölçeklere doğru ilerleyen tündengecimci yaklaşım ile konut birimlerinin iç mekan çözümleri ve yapı sistemlerine ilişkin çalışmalardan başlayan tümevarımcı bir yaklaşımın bir arada yürütülmesi amaçlandı. Proje gruplarının ortak bir çözüme ulaşmakta zorlanmalarına neden olmakla birlikte, bu yöntem öğrencilerin birbirlerinden

öğrenmelerinde son derece etkili oldu. Bu çalışmanın bizim açımızdan en olumlu boyutlarından biri de mimarlık ve şehir planlama öğrencilerinin diğer meslek alanlarından gelen öğrencilerle birlikte bir ekip çalışması içerisinde çalışmalarını sağlamak olduğu söylenebilir.

Stüdyo sürecinde ODTÜ Mimarlık ve Şehir ve Bölge Planlama Bölümleri'nden öğretim üyeleri konferanslar verdiler. Doç. Dr. Baykan Günay “Ankara'nın planlama tarihi ve kentsel gelişimi”, Doç.Dr. Ali Cengizkan “Ankara'da konut mimarlığının tarihsel gelişimi”, Prof.Dr. Murat Balamir “kent planlamada risk yönetimi ve İstanbul Zeytinburnu kentsel dönüşüm projesi örneği”, Doç.Dr. Ali İhsan Ünay ise “yapı tasarımında deprem güçleri açısından yapılan hatalar” üzerine yaptıkları kapsamlı sunuşlarıyla BRANCABİKA projesine değerli katkılarda bulundular

Çalışma süresince Ankara'daki modern ve geleneksel konut çevreleri incelendi. Bu çerçevede TOKİ'nin de katkısıyla Eryaman ve Dikmen Vadisi yerleşimleri gezildi. Karabük ve Safranbolu'ya yaptığımız inceleme gezisini ise Mimarlar Odası Karabük temsilcisi Mehtap Başaran olağanüstü bir etkinlikle organize etti. Karabük Valisi Cemalettin Sevim özel ilgi göstererek bizi karşıladı. Karabük Yenişehir işçi konutları ile Safranbolu ve Yörük Köyü'nde tarihi yerleşim dokusu ve geleneksel konut mimarisini inceleme olanağını bulabilmemiz stüdyo çalışmasına farklı bir boyut ve derinlik kattı. Bu geziyi Mimarlar Odası Ankara Şubesinin desteği ile gerçekleştirebildik, katkılarından ötürü teşekkür ederiz.

Bir gecekondu alanının dönüşümü konusunun özelliklere Avrupalı öğrenciler için tümüyle yeni olmasına ve seçilen alanın getirdiği tasarım güçlüklerine karşın bu etmenler proje konusunun ilginç, esin verici ve öğretici olmasına katkıda bulundu. On gün -gündüz ve gece-süren bu yoğun stüdyo süreci sonucunda özgün fikirler içeren nitelikli projeler elde edilebildi. Kısa sürede üretilmiş olmalarına karşılık ortaya çıkan on proje de gecekondu alanlarının dönüşümünde alternatif düşünceler ve çözüm önerileri ortaya koydu.

Sınırları olmadan bir gecekonduyu nasıl inşa edersiniz?

Sosyal ve fiziki sınırlar insanların birbirleriyle ilişkiler kurmalarına ve içinde buldukları şehirle bütünleşmelerine engel olmaktadır. Bu projede bölgenin dönüşümünü bütüncül bir anlayışla planlamak amacıyla:

- “Vadinin iki yakasını bağlayan ulaşım sistemi geliştirilmiş,
- Her iki yakada da ticari merkezler buluşma noktaları olarak tanımlanmış,
- İki yakada da benzer şekilde de vadiden yukarı doğru artan yoğunluklar ile bölgenin yakın çevresi ile farklılığı azaltılmıştır.
- Vadi tabanının doğal rekreatif niteliği geliştirilmiştir.

Konutlar kendi içlerinde dönüşme imkanını sağlayan ünitelerin bir araya gelmesi ile oluşmuştur. Böylelikle farklı ailelerin farklı sayılarda ve nitelikte odalar üretmeleri sağlanmıştır. Prefabrikasyon teknolojisi ile üretilen çerçeve sistem ve iç parçalar bu esnekliği sağlayabilecektir. Yapıların üstleri de yeşil olarak düşünülmüş, doğal çevre ile yapıyı çevrenin kaynaşmasına çalışılmıştır.

Grup BADONG: Charlotte Callens, Joanna Krysiwicz, Tristan More, Tuna Özaydınlık, Mike Herud

Yoğun yapılaşmış bir bölgede doğayı nasıl koruyabiliriz?

Bölgedeki nüfus yoğunluğunun mevcut durum olan 530 kişi/ha'dan 1225 kişi/ha'a yükseleceği öngörülmüş, bir yandan da şu anki toplumsal yaşamın ve doğa-insan ilişkilerinin korunması hedeflenmiştir. Christopher Alexander'in şehrin basit ağaç şeması ile anlaşılamayacağı ve karmaşık bir kurguya sahip olduğunu vurgulayan makalesi tasarımın kuramsal arka planını oluşturmuştur.

Doğa ve konutlar arasındaki ilişkiyi koruyabilmek için:

- birbirleriyle ve onları tanımlayan yapılarla ilişkili avlular dizgesi,
- yeni dikilecek ağaçlar ve duvarlarda sarmaşıklar,
- vadi tabanında su elemanları (nehir ve göl),
- çevredeki doğal elemanları gözönüne alan bir tasarım (dağ, vadi, dik yamaçlar vb.),
- yapılarda tuğla ve ahşap gibi ekolojik malzemelerin kullanımı

düşünülmüştür.

Yapıların 5x5x3 lük modüller ile esnek bir şekilde bir araya gelmesi planlanmıştır. Böylece bir odalıdan dört odalıya tek ya da iki katlı farklı konut tipleri tasarlanmıştır.

Grup Maroon: Ewa Witkowska, Lore Van Damme, Julia Friedla, Seda Yıldız, Fatih Erdoğan

Konut standartlarının iyileştirilmesi ve toplumun güçlendirilmesi nasıl sağlanır?

Alandaki yerleşimin anahtar sözcükleri, aile, güvenlik, paylaşım, toplumun hiçbir bireyini dışlamayan komşuluk ilişkileridir.

Tasarımda şu anki yoğunluğun 50% artacağı öngörülmüştür. Ev biriminden, Avlular etrafında 4 konut birimiyle oluşan komşuluk birimine kadar sosyal ve özel mekanların hiyerarşisi gözetilmiştir. Geleneksel Türk konutlarından esinlenerek evin ortak mekanı gibi avlular ve küçük bahçeler de toplumsal ortaklıkları pekiştirir. Avluların açık olan yüzü yönünde diğer birimlerle ilişkiler kurulur. L biçimli evlerin farklı bir araya geliş biçimleri vardır.

Konutların bugün mahallede yaşayanların da barınabilmesi amacıyla düşük maliyetli olması hedeflenmiştir. Bunun için gecekondularda örnekleri görülen yapı elemanlarının yeniden değerlendirilmesi düşünülmektedir.

Grup ARCHIFLEX: Matthew James Hudson, Emilia Podbielska, Keriman Afyonlu, Britt Dürkob, Benny Quirryne

Modern toplumda kimlik nasıl oluşturulur?

Alandaki ilk izlenimlerde kaotik bir fiziksel çevre, güçlü bir toplumsal aidiyet, insanların ve çevrenin dostluğu, ve inşaat malzemelerinin yeniden dönüşümlü olarak kullanılmasının bu alanın temel nitelikleri olduğu saptanmıştır. Projede de yeni daha yüksek yoğunluklu çevre sorunu ile yüzleşen buna karşın, insanlara saygılı, bölgenin kimliğini ve ilk izlenimlerdeki olumlu yönleri pekiştiren, bunun yanında da genel kabul gören, çevrede de örnekleri görülen dönüşüm projelerini sorgulayan bir tavır aranmıştır.

Grup FOTTM: Marcin Marczak, Oliver Hankin, Tanja Schneider, Tine Panen, Funda Atun

Alanın orta noktasında üretime yönelik merkezi çekirdek yerleştirilmiştir. Bu alan konut alanları ile de iç içedir, bu da iki fonksiyon arasındaki ilişkiyi canlandırır. Alanın iki ucunda ise okullar ve cami bulunur.

Projenin temel amacı bütün sınıfları – özellikle de gecekondu halkı ile orta sınıf işçileri- bir araya getirebilmektir.

Grup INTERARCH: Andrea Kutsche, Annelis Deprez, Heather Macey, Mehmet Özmen, Oscar Berent

İç ve dış mekanlara odaklanarak sosyal hayatı nasıl korur ve sosyal sınıfları nasıl bir araya getirebiliriz?

Geleneksel gecekonduları yeniden modern bir tasarımla yorumlayarak, zemin katları kamusal işlevlerle değerlendirilmiş, böylece bölgedeki yaşam biçiminin sürdürülmesine çalışılmıştır. Banyo, yatak odası gibi en özel mekanlardan yollar, parklar, gibi en kamusal mekanlara uzanan bir dizge içerisinde farklı mekanlar üretilmiştir. Yapılar içerisinde de benzer bir kademelendirilmeye gidilmiştir. Yapılar ızgara sistemindeki geometrinin katılığından uzak akışkan hatlara sahiptir.

Grup ICE-GREEN: Berk Kesim, Jochen Sinnwell, Julie Denkens, Monika Moszczyńska, Zoe Ann Cox

Sosyal Yapıyı Korurken Yaşam Koşullarını Nasıl İyileştirebiliriz?

Arazideki gecekondu yerleşiminin sosyal nitelikleri, düşük gelirli ailelerden oluşması, nüfus artış hızının yüksekliği, geleneksel yaşam biçimlerinin sürdürülmesi, güçlü bağlara sahip olmaları sonuç olarak kent içinde korunmuş bir köy olmasıdır. Evlerin ve arazinin fiziksel biçimlenmesi de köy niteliğini destekler. Manzara imkanları veren zor ve dik bir topografya, yeşilliklerin yaygınlığı, yetersiz alt yapı (dolaşım ağı, sağlık ve temizlik koşulları) bölgenin karakteristik özellikleridir.

Konutlar ünitelerden oluşturulmuştur ve esneklik sağlayan serbest planlama anlayışına sahiptir. Farklı büyüklükteki ve yaşam tarzındaki aileler için farklı boyut ve niteliklerdeki mimari çözümlere imkan verir. Alt seviyedeki konut biriminin çatısı üstteki birimin terası ve bahçesi olacaktır. Perde duvar ve prefabrik birimlerden oluşan hızlı ve güvenli bir inşaat sistemi kullanılacaktır. Bunlar binalara zaman içinde de ekleme çıkarma yapılmasına izin verecektir.

Grup BANANAZ: Çiğdem Sivri, Donald Kwaku, Jessica Betha, Kamil Chmielewski, Karolien Mettepenningen

Nasıl bir fiziksel çevre burada yaşayan topluluğu koruyabilir?

Bir topluluk, edinilen fikirler, beklentiler ve insan davranışlarından meydana gelen süperorganik bir sistemdir. Bu alanda düşük gelirli aileler için yeniden güçlü bir topluluk oluşturulması hedeflenmiştir. Bu topluluğun planlanması için alandaki sosyal davranışları anlamak, geleneksel mahalle biriminin nitelikleri yanında güncel ihtiyaçları da göz önüne almak gerekir. Bölgedeki yoğunluğun artacağı öngörülmüştür.

Amaç bu topluluğun sosyal ve çevresel olarak sürdürülebilirliğini sağlamaktır. Tasarımı yönlendiren kavramlar olarak, yakınlık, iletişim, ortak değerler, şeffaflık, ailenin mahremiyeti, bütünlük, emniyet ve itimat sayılabilir. Bu soyut kavramlar mimari çözümlere, alt birimlerin merkeze yönelik olması, farklı kamusal niteliklerdeki açık alanlar, yollar ve avlular olarak yansımıştır. Evler birbirleriyle pergolalar ve avlular aracılığıyla alt birimler oluşturacak şekilde bağlanmıştır. Evlerin günlük yaşam mekanları bu ortak mekanlara doğrudan açılabilir.

Tasarımı yönlendiren görsel esin kaynaklarından biri benzer birimlerin merkezi bir oluşumla bütünlük meydana getirdikleri "çam kozalağı"dır.

Grup IDÉEFIX: Bettina Schuster, Jacek Michalak, Pırl Sahil Tekin, Stine Mills, Tom Schelfaut.

Kaynaşmış toplumlar yaratıp bunun mevcut olanlarla bütünleşmesini nasıl sağlayabiliriz?

Yerin Ruhunu (Genius Loci) araştırmak
Bu Projede gecekonduların insanların ihtiyaçları ve istekleri doğrultusunda bir gecede gerçekleştirilen yapılar olarak tanımlanmış ve arazinin çevresindeki yüksek katlı apartman bloklarının antitezi olarak görülmüştür. Bloklar gibi planlı gelişimin ürünleri değildirler ve bloklarda bulunmayan canlı bir toplumsal yaşamın varolmasına zemin hazırlarlar. Projenin amacı bu toplumsal yaşamı korumaktır. Bunun için kamusal, yarı-kamusal ve özel mekanlar yaratmak önemlidir. Parmaklar gibi konut alanının içine giren yeşil alanlar en önemli kamusal alanları oluştururlar ve aynı zamanda vadi tabanındaki doğal yaşamı sırtlardaki mahallelerin içine taşırlar. Projedeki yapılar büyük ölçekli gecekondular olarak düşünülmüştür. Gecekondulardaki gibi farklı aile yapıları için farklı büyüklükte ve nitelikte konutlar bu büyük yapıların içinde informal bir şekilde yer alırlar. Yer yer büyük kitlenin dışına çıkan üniteler dış görünümün de belirleyici öğeleridir. Arazi topografya ve yapıların bütünleşmesiyle oluşturulmuştur

Grup TECH – NO: Arkam Fahmi, Aslıhan Kocaman, Desantila Rumbullaku, Elke Gallant, Marta Gradkowska, Uwe Hamprecht

Yaşam Biçimleri Değiştirilmeden kalitesi nasıl artırılabilir?

Projede geliştirilen yaşam çevresinin temel nitelikleri:

- Birlikte yaşamı destekler
- Daha çok ışık alabilmek için yapıların arasındaki mesafeler genişler.
- Modüler evler esnekliği sağlar.
- Yapılar yalnızca yatay değil dikey yönde de gelişebilirler.
- Çatılar, bahçeler, teraslar özel mekanlardır.
- Dış Mekanlar servis noktaları ve doğayı içeren, kentle bağlantıyı sağlayan yerlerdir.

Grup Purple: Aline Schröer, Benay Gürsoy, İrem Uslu, Monika Ambrozej, Willem Huysmans

Belçika'dan Hogeschool West Vlaanderen (HOWEST) öğretim üyelerinden Rob van Helvoort'un koordinatörlüğünde başlatılan bu projeye Almanya'dan Fachhochschule Kaiserslautern (FHKL), İngiltere'den University College for the Creative Arts (UCCA) ve Polonya'dan Wydział Architektury Politechnika Białostocka (WAPB) ile birlikte ODTÜ Mimarlık ve Şehir Planlama Bölümleri ortak olarak katıldılar.

** Daha fazla bilgi için bkznz. <http://0506.brancabika.org>

“KUZEY ANKARA GİRİŞİ KENTSEL DÖNÜŞÜM PROJESİ” PROTOKOL YOLUNDA NELER OLUYOR?

Nazlı Ayşe Gümüş Yüksek Lisans Öğrencisi

Bugünlerde Ankara'ya Esenboğa yolundan gelenler, şehrin girişinde Kuzey Ankara Girişi Kentsel Dönüşüm Projesi (proje basında ve kamuoyunda Protokol Yolu ya da Esenboğa yolu projesi olarak da biliniyor.) kapsamında yıkılmış binlerce gecekondudan arta kalan yalnız minareler ve yol boyu tepeciklere serpiştirilmiş gibi duran moloz yığınlarıyla karşılaşıyorlar. Bu proje son dönemde öne çıkan kentsel dönüşüm uygulamaları arasında Türkiye'de bugüne dek yapılan en büyük kentsel dönüşüm projesi olması ve kamuoyunda Gökçek Yasası olarak bilinen tartışmalı yasama süreciyle gündemde ilk sıralarda yer almayı hak ediyor. Ayrıca, projenin planlama ve projelendirme süreçleri kamuoyunun ve ilgili meslek odalarının katılımına gerek duyulmadan, 5104 sayılı “Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanunu”nda tanınan yetkiyle Ankara Büyükşehir Belediyesi, Keçiören ve Altındağ Belediyeleri ile TOKİ tarafından hızla uygulamaya geçirildi.

Projenin amacı, 5104 sayılı “Kuzey Ankara Girişi Kentsel Dönüşüm Projesi Kanunu”nda belirtildiği şekliyle; “kuzey Ankara girişi ve çevresini kapsayan

alanlarda kentsel dönüşüm projesi çerçevesinde fiziksel durumun ve çevre görüntüsünün geliştirilmesi, güzelleştirilmesi ve daha sağlıklı bir yerleşim düzeni sağlanması ile kentsel yaşam düzeyinin yükseltilmesidir.” Yasaya göre proje yönetimi, “Proje alan sınırlarındaki kentsel tasarım projeleri ile konut, sosyal donatı, çevre düzenlemesi ve teknik alt yapı projeleri ile yapım dahil diğer işler Belediye ve İdare tarafından, Bakanlıkça tespit edilecek görev dağılımına göre yapılır veya yaptırılır.” Proje için gerekli mali kaynak ise birçok kentsel dönüşüm projesi örneğinde de olduğu gibi proje gelirleri içinden karşılanacak. TOBAŞ'tan alınan proje mimari raporunda belirtildiği üzere finansman temini ve hak sahiplerine verilecek konutlar nedeni ile yoğun bir yapılaşma gereği doğmuş, proje alanında yerleşmeye uygun alanların azlığı nedeniyle de çok katlı yüksek bloklar öngörülmüştür.

Protokol Yolu Projesinin kapsadığı alanın büyüklüğü, planlama ve projelendirme aşamalarında tüm yetkinin 5104 sayılı yasa ile Büyükşehir Belediyesine verilmesi, yasada özellikle vurgulanan

'güzelleştirme' amacı, ve sessizce yaşanan yıkım süreci düşünüldüğünde, kentsel dönüşüm kavramının Türkiye'de ne şekilde algılandığını ortaya koyması bakımından bu projenin önemi bir kez daha ortaya çıkıyor. Ayrıca, başkentte süregelen böylesi bir dönüşüm projesinin kamuoyunda ve ilgili meslek odalarında tartışılmadan ve projenin içeriğine dair yeterli bir bilgilendirme dahi yapılmadan kentsel tasarımın ve uygulamalarının başlaması, tartışılması gerekli bir diğer konu olarak önem taşıyor.

Bilindiği gibi, Türkiye'de yalnızca Ankara, İstanbul gibi büyük kentlerde değil, neredeyse tüm illerde hummalı bir kentsel dönüşüm çalışması söz konusu. Yerel yönetimlerin planlama yetkilerinde yapılan değişikliklerle, kentsel dönüşüm alanı ilan edilen bölgelerde belediyelerin yetki alanları süreçte oluşabilecek aksamaları önlemek adına genişletilirken, kentsel dönüşüm kavramını karşılayan bir tanım yapılmamasından kaynaklanan belirsizlik de yerel yönetimlere istediği alanda istediği planlamayı yapma olanağı tanınmış oluyor. Bu durumun kentin sorunlu ve geri kalmış bölgelerinde hızla çözüme ulaşma yolunda sağlayabileceği yararların yanı sıra boş alanların bile kentsel dönüşüm alanı adı altında keyfi ve kişisel çıkarlar doğrultusunda projelendirilmesi gibi bir ihtimali doğurduğu göz ardı edilemez. Ayrıca mekansal bir müdahale olmasının yanı sıra daha çok sosyal yaşamdaki sorunları doğru planlanmış bir çevre vasıtasıyla çözme amacı ile ortaya çıkan kentsel dönüşüm projeleri, dönüştürmekte ya da

iyileştirmekte olduğu sosyal yapıya dair analizler ve çalışmalar yapılarak hedefine ulaştırılabilecekken, güncel uygulamalarda daha çok alanın ada parsel düzeni, fiziksel yapısındaki 'yeni'lik ve gösterişli mimari yapı vurgulanarak projelerin sosyal kimliği ikinci plana atılıyor.

Tekrar Kuzey Ankara Girişi Kentsel Dönüşüm Projesi'ne dönersek, bu proje yukarıda değinilen güncel çerçeve içinde tartışılabilir -hem zaman hem de mekan açısından- en yakın örneklerden birisi. Proje henüz başladığı ve sonuca yönelik popülist açıklamalar dışında pek fazla bilgiye sahip olunamadığı için, alanda yapılacak dönüşümün boyutlarını tasavvur etmek ve bu durumu farklı boyutlarını da göz önüne alarak tartışmak mümkün olmuyor. Bu nedenle bir ön çalışma olarak bu yazıda Esenboğa yolunda nasıl bir proje yapıldığı ve hangi aşamada olduğuna dair bilgilerimi sizlerle paylaşmaya çalışacağım.

Kuzey Ankara Kentsel Dönüşüm Projesi, Altındağ Belediyesine bağlı Baraj Mahallesi ile Keçiören Belediye'sine bağlı Şenyuva, Aktepe, Güzelyurt ve Yeşilöz Mahallelerinin bir bölümünü içine alan Çubuk Barajı havzası ile Esenboğa Yolu arasında kalan, yaklaşık 5 milyon metrekarelik bir alanda, iki etap halinde hazırlanmaktadır. Projenin tüm süreçlerinin tek bir çatı altından idare edilmesi amacı ile, diğer kentsel dönüşüm projelerinde olduğu gibi bir müşavir firma olarak TOBAŞ (Toplu Konut - Büyükşehir Belediyesi İnşaat Emlak Mimarlık

ve Proje A.Ş.), Büyükşehir Belediyesi ve Toplu Konut İdaresi ortak girişimiyle kurulmuştur. Keçiören Belediyesi'ne bağlı Şenyuva Mahallesi'nde alana hakim bir tepede inşa edilmiş merkez binası proje arazisinin içinde yer alıyor. TOBAŞ çalışmalarına, 2005 yılının Temmuz ayında başlayan yıkım süreci öncesi hak sahipleri konusunda sayısal bir veri elde etmek amacıyla bir araştırma yaparak başlamış. Takip eden süreçte ise hak sahiplerinin sözleşmeleri, projenin hazırlanıp onaylanması ve proje ile ilgili her türlü çalışmanın koordinatörlüğünü yerine getirmektedir.

Daha önce de belirtildiği gibi proje iki etapta oluşuyor. Kentsel tasarım projeleri Öner Tokcan tarafından hazırlanan ilk etap 3.600.000 metrekare alanı kapsıyor. İkinci etap projesinin detayları ise henüz arazisi kesinleşmediği için belirsizliğini koruyor. Hem TOBAŞ Genel Müdürü Ferhat Ertürk'ün Büyükşehir Belediyesi internet sitesine yaptığı açıklamalarda, hem de Büyükşehir Belediye Başkanı Melih Gökçek'in Pursaklar 1. Şehircilik Sempozyumu dahilinde yaptığı konuşmasının basına yansıyan bölümlerinde belirtildiği gibi birinci etap projesinde; 180 bin m²'lik alanda gölet, Şenyuva mahallesi, çevre yolu çubuk barajı bağlantısını sağlamak amacı ile 3 km uzunluğunda yol, tünel ve viyadükten oluşan yeni ulaşım güzergâhı ve 650 bin m² özel rekreasyon (dinlenme-eğlence) alanı inşa edilecek. Yapılan açıklamalar doğrultusunda projenin en çok öne çıkan yönlerinden biri olan özel rekreasyon alanında yer alacak yapılar farklı etkinliklere olanak sağlayacak çeşitlilikte

düşünülmüş; Projede, yaklaşık 5000 kişilik bir kongre merkezi, çeşitli dünya mutfaklarından seçkin yemekler sunması öngörülen 5 adet lokanta, 2 adet açık amfi; 2 adet beş yıldızlı otel, 4 adet cafe, çay bahçeleri, 2 adet pastane, 6 adet fast-food, çok sayıda büfe, 1 adet fitness merkezi, 1 adet düğün salonu, 1 adet nikâh salonu, 1 adet tanıtım ve sergi salonu, 1 adet basketbol sahası, 1 adet futbol sahası, 1 adet tenis sahası, 1 adet mini golf sahası, alışveriş merkezleri, çok sayıda dükkân, ilk ve ortaöğretim okulları, lise, sağlık ocağı, Ankara Büyükşehir Belediyesi kabul salonu ve Ankara Büyükşehir Belediyesi Konuk Evi inşa edilecek¹.

Projede hak sahiplerine arsalarının büyüklüğü oranında farklılaşan alanlarda konut verilmesi öngörülmüş, ayrıca finansman sağlamak için de lüks konutların inşa edileceği açıklanmıştır. Bu durumda hak sahiplerinin herhangi bir itiraz hakkı olmamakla beraber, idarelerce belirlenen bedeli kabul etmez ve sözleşme imzalamazlarsa, idarelere söz konusu alanı kamulaştırma hakkı tanınıyor. Bu noktada öncelikli sorunlardan birisi söz konusu alanın değerinin arsa spekülasyonları nedeniyle 3'e, 4'e katlanması sonucu, hak sahiplerinin arazilerinin karşılığı olarak aldıkları bedelin proje dahilindeki bedele nazaran çok düşük kalması ve bu insanların mağdur duruma düşmeleridir. Bu durumdan şikayetlerini özellikle dile getiren mahalle sakinleri, hem arazilerinin ederinden ucuza alındığını hem de kendilerine verilecek konutların inşa edileceği yeri seçme şanslarının olmadığını iddia ederek bu durumdan şikayetçi olduklarını dile getiriyorlar. Burada birincil

çelişki iki taraflı bir adaletsizliğin söz konusu olması. Bir tarafta Protokol Yolu Projesi çerçevesinde düşünüldüğünde hak sahiplerinin ranttan aldıkları payın görece düşük olması söz konusuyken, diğer tarafta, gecekondulaşmanın yarattığı temel sorunlardan biri olan, işgalciyen hak sahibi olma durumunun kentliler arasında yol açtığı adaletsizlikten bahsedilebilir.

Daha önce de vurgulandığı üzere TOBAŞ hak sahibi olacak kişi sayısı hakkında bir ön çalışma yapmış burada gecekondunun yapım yılını esas almıştır. Buna göre, tapusu olanlar ile, gecekondusunu 1 Ocak 2000 tarihinden önce yaptığini bu tarihten önce ödenmiş bir emlak vergisi makbuzuyla ispatlayabilen kişiler hak sahibi olarak konut alma hakkını elde edebilirler. Bu kişiler, konutları tamamlanana dek, 200 YTL kira yardımı veya Büyükşehir Belediyesine ait lojmanları geçici olarak kullanma olanağına sahipler. Ancak, Baraj Mahallesi Muhtarı Arif Gümüş, kimsenin daha önce gelip kendilerine bilgi vermediğini, şimdi ise hak sahipliği konusunda ciddi sorunlar yaşandığını, bir çok insanın aradan uzun yıllar geçmesi sebebiyle 1 Ocak 2000 tarihinden öncesine ait makbuzlarını bulamadıkları için, belediyelerde varolan kayıtlara rağmen, haklarını yitirdiklerini belirtiyor. Ayrıca, hak sahibi olup son 8 aydır kira yardımını alamayan insanların bulunduğunu ve bu insanların mağdur

edildiğini de özellikle vurguluyor. Bu noktada projenin sosyal içeriğinin geri planda kalması, bir yandan o bölgedeki kentsel yaşam standartlarını yükseltip, diğer yandan da mevcut kullanıcılarını dışlayarak, kent mekanının eşitsiz kullanımına çözüm olmaktan uzaklaşması yorumunu özellikle vurgulamak istiyorum.

Proje dahilinde, Temmuz 2005'ten bugüne kadar yıkılması planlanan 6570 gecekondudan 4500 tanesi yıkılmış bulunuyor. TOBAŞ'tan edinilen bilgiye göre kalan gecekonduların da Haziran ayı itibarıyla başlayacak olan yıkım 2. etabı çerçevesinde yapılması planlanıyor. Ancak Baraj Mahallesi'nin bir bölümünde, henüz evleri yıkılmamış olan mahalle sakinleri ise aylardır su, elektrik, ulaşım, eğitim, ibadet gibi temel ihtiyaçları ile, özellikle güvenlikleri konusunda ciddi problemler yaşadıklarını, kendileriyle hiç kimsenin ilgilenmemesinden şikayetçi olduklarını belirtiyorlar. Mahalle muhtarının verdiği bilgiye göre yollar, okullar ve camiler yıkıldığı için yaşanan problemlerin yanı sıra alandaki yıkıntıların birtakım yeni kullanıcıları –uyuşturucu ve ucuca madde bağımlıları, evsizler ve hırsızlar gibi- sebebiyle henüz gecekonduları tahliye edilmemiş olan mahalleliler tedirgin oluyor, yaşadıkları yerden bir an önce kaçmaya çalışıyorlar. Tüm bunlara rağmen yıkım sürecinin olaysız olmasını ise Muhtar Arif Gümüş, “Bizler vatanına

milletine saygılı insanlarız, devletimize karşı çıkmayız.” diyerek açıklıyor ve proje hakkında hiçbir bilgileri olmadığı halde böyle bir yenileme sürecini olumlu karşıladıklarını, ne var ki sorunlarını dinleyen, veya yazdıkları dilekçelere cevap veren kimsenin de olmamasından da şikayetçi olduklarını dile getiriyor. Alanda hak sahibi olmayan vatandaşlar için, yani kiracılar ve 1 Ocak 2000'den sonra yapılan yapıların sahipleri için ise özel bir çözüm getirilmemiş. TOBAŞ yetkilileri, bu konumdaki insanlara ancak TOKİ'nin ucuz konut çalışmalarından yararlanmalarını önerebileceklerini belirtiyorlar.

2005 yılının Temmuz ayında yıkım süreci başlayan ve 2008 yılında ilk etabının bitmesi planlanan Kuzey Ankara Girişi Kentsel Dönüşüm Projesi henüz başlangıç aşamasında ancak yine de öncelikle aşılması gereken problemler söz konusu. Projenin sosyal içerikli bir kentsel dönüşüm projesi olarak tasarlanması ve özellikle planlama tasarım ve karar süreçlerinde katılımcı bir politika izlenmesi kentsel dönüşüm projelerinin gerektirdiği koşullar olmakla beraber böyle bir uygulama sosyal yapıya ve kentteki eşitsiz bölüşüme de sağlıklı bir çözüm getirebilecektir. Kentsel dönüşüm projelerinin kentsel rantın yer ve el değiştirmesine araç olarak değil, kentin fiziksel ve sosyal yapısındaki bozulmalara, sorunlu genişleme süreçlerine ve kentsel yoksulluğa çözüm olabilecek bir yöntem olarak değerlendirilmesi daha iyi bir kent ve daha iyi bir yaşam için öncelikli öneme sahiptir. Türkiye'de ivme kazanan kentsel dönüşüm çalışmalarının bu bağlamda değerlendirilebilmesi ve ileriye dönük yatırımların yalnızca maddi kar getirmesi amacıyla değil, kent yaşamının herkes için aynı derecede güzelleştirilmesi için yapılabilmesi ise ancak, tüm bu konuların farklı bakış açıları bir araya geldiği yer olan kentte, kentliyle paylaşarak uygulanması ile mümkün olabilir.

¹ TOBAŞ Genel Müdürü Ferhat Ertürk'ün Büyükşehir Belediyesi internet sitesinde 4 şubat 2006 tarihinde yayınlanan açıklamalarından alıntılanmıştır. [INTERNET:<http://www.ankara-bld.gov.tr/haberler.asp?offset=20>, 04.02.2006]

KAYAKAPI PROJESİ VE ÜRGÜP'TE KENTSEL DÖNÜŞÜM

Cengiz Kabaoğlu, A. Ege Yıldırım Mayıs 2006

GİRİŞ

Mimarlık ve planlama camiasının belirli bir süredir önemli tartışma konularından olan kentsel dönüşüm, ülkemizin çeşitli kentlerinde farklı biçimlerde yaşanmaktadır. İstanbul gibi büyük kentlerdeki dev ve dinamik dönüşüm projeleri, her sektörden ve görüşten aktörü tartışmanın içine çekmekte iken, görece daha küçük fakat kendi özel dinamikleri ile gelişen şehirlerimizde de ilgiye ve izlemeye değer 'dönüşüm'ler gerçekleşmektedir. Bu şehirlerden biri Ürgüp, şehirdeki güncel 'dönüşüm unsuru' ise **Kayakapı Kültürel ve Doğal Çevre Koruma ve Canlandırma Projesi**'dir.

KAYAKAPI MAHALLESİ VE KAYAKAPI PROJESİNİN KISA GEÇMİŞİ

Kayakapı Mahallesi, Ürgüp kent merkezinde, Esbelli Kayası olarak bilinen yükseltinin kuzeydoğu yamacında yer alan tarihi bir yerleşim alanıdır. Alan,

Kayakapı Mahallesi ve çevresinin genel görünümü

1985 yılında **UNESCO Dünya Mirası Listesi**'ne dahil edilmiş olan '**Göreme Milli Parkı ve Kapadokya Kayalık Alanları**'nın sınırları içinde yer almaktadır.

Yaklaşık **27 hektar** (266.500 m²) büyüklüğünde, toplam **258 parselden** oluşan alanın, 6.5 hektarlık (182 parsellik) bir bölümü üst kotlardaki eğimli arazide yapılaşmış yoğun kentsel dokudan, 20.5 hektarlık (76 parsellik) bölümü ise daha alt kotlarda, kısmen tarım amacıyla kullanılan açık alanlardan oluşmaktadır. Kayakapı Projesi kapsamında yapılan analizlerle, kentsel dokuda, **1215** adet kaya oyma, **286** adet yığma taş teknikleri ile yapılmış mekanın birbiriyle organik olarak bütünleşmesiyle oluşan **421 adet geleneksel yapı** grubu saptanmıştır. Ayrıca, bir kısmı halihazırda tescilli, bir kısmı da Kayakapı Projesi çalışmaları sonucunda tescillenmiş olan, kilise, cami, hamam, çeşme, konut vb anıtsal ve sivil yapılar ile güvercinlik ve peribacalarından oluşan 20 adet korunması gerekli **kültür ve tabiat varlığı** bulunmaktadır. Nevşehir Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 1999 yılında hazırladığı

Kayakapı Mahallesi'nin genel görünümü

1/25.000 ölçekli sit sınırlarına göre, Kayakapı sınırları dahilindeki açık alanlar, 1. ve 3. derece **doğal sit** alanı olarak¹, kentsel doku ise **kentsel sit** alanı olarak tescillidir.

Birçok farklı statüyü birden taşıyan proje alanı, aynı zamanda 1973 yılında ilan edilmiş ve daha sonra daraltılmış olan **Nevşehir Turizm Bölgesi**, 2005 yılı başındaki Bakanlar Kurulu kararı sonucunda aldığı yeni isim ile de **Kapadokya Kültür ve Turizm Koruma ve Gelişim Bölgesi** içinde kalmaktadır. Alanı etkileyen bir diğer önemli yasal gelişme ise, 1969 yılında, kaya düşmesi ve kaya oyma mekanlarda çökme tehlikesi gerekçesiyle, afet bölgesi ilan edilmesi olmuştur. Bunun ardından başlayan ve 1984'te tamamlanan **boşaltılma süreci** sonunda, mahalle nüfusunun çoğu, şehrin ortasından geçen Damsa Çayı'nın doğu yakasında kurulan, yine Kapadokya'daki yerleşimlerde rastlanan tipik '**Afet Evleri**' mahallesine yerleşmiştir. Bu gelişmeler sonucunda bugünkü Kayakapı Mahallesi, kendi haline bırakılmış yarı yıkık yapıları ve doğal öğeleri ile bir yandan şehrin hafızasında yerleşen gizemli bir doku kazanmış, diğer yandan da giderek yok olma sürecine girmiştir.

Kayakapı Mahallesi'nin yeniden ele alınması, **Ürgüp Belediyesi**'nin, 2000 yılından itibaren, alanın daha fazla yıpranmadan turizm potansiyelinin değerlendirilmesine yönelik girişimlerinin, alana ilgi gösteren bir yatırımcıyla, **Eski Kapadokya AŞ** ile buluşması sonucunda mümkün olmuştur. Proje yönetiminden sorumlu firma olarak ise **KA.BA Eski Eserler Koruma ve Değerlendirme – Mimarlık Ltd**, Kayakapı Projesi için 2002 yılının Kasım ayında çalışmalara başlamıştır.

Kayakapı Mahallesi'nde yeni bir jeolojik inceleme yapılmış ve alan 20.11.2000 tarihinde Bayındırlık ve İskan Bakanlığı'nca afet bölgesi kapsamından çıkarılmıştır. Alanın kentsel dokudan oluşan kısmı, Nevşehir Kültür ve Tabiat Varlıklarını Koruma Kurulu'nun 10.02.2001 tarihli kararı ile 1/1.000 ölçekte kentsel sit alanı ilan edilmiştir. Bu kısımdaki özel mülklerin kamulaştırılması ve Belediye tarafından yatırımcıya 49 yıllığına kiralanması suretiyle, '**restore et – işlet – devret**' olarak bilinen modelin uygulanması kararlaştırılmış, bu çerçevede Ürgüp Belediyesi ve Eski Kapadokya AŞ projenin ortakları olmuştur.

PROJENİN AMACI VE İLKELERİ

En kısa tanımı ile **Kayakapı Projesi**, Kayakapı Mahallesi'nin, tarihi yapıları, kentsel dokusu ve doğal alanlarıyla birlikte bir '**çevre mirası**' olarak korunması ve **kültür turizmi** ağırlıklı işlevlerle canlandırılmasını konu almaktadır. Projenin iki temel amacı, bir yandan mahalle ölçeğinde bir tarihi dokunun içerdiği kültürel ve doğal değerleri ile korunmasını sağlamak; diğer yandan da alanda uluslararası standartlarda bir turizm

Kayakapı Koruma Planı 1/1.000 ölçekli Kararlar Paftası

yatırımını gerçekleştirmektir.

Kayakapı Projesi'nin ana ilkeleri şöyle özetlenebilir:

- Alanın **sürdürülebilir gelişme** anlayışı çerçevesinde; **koruma – kullanma** (kültür turizmi) arasındaki **denge** ile karşılıklı yarar ilişkisinin gözetilmesi ve alanın aşırı kullanım baskılarından korunması için belirlenecek **taşıma kapasiteleri**'ne uyulması;
- Ulusal ve uluslararası düzeyde geçerli olan, özellikle UNESCO'nun ortaya koyduğu bilimsel **koruma ölçütleri**'nin kabul edilmesi;
- Gerek görsel anlamda, gerek yönetim ve işletim süreçleri açısından **alanın bütünlüğü**'nün korunması;
- Projenin **Kapadokya – Ürgüp – Kayakapı** üçlemesi ana fikrine dayanan temalar doğrultusunda geliştirilmesi;
- **Alanın değerleri**'nin ortaya çıkarılması ve korunması;
- Doğrudan alanın kendisinin, yerli – yabancı ziyaretçilere ziyaretçilere **sunulan ve sergilenen kültürel bir alan** olarak düzenlenmesi;
- Alanın **yarı-harabelik** görüntüsünün, **kentsel kimliğin** bir parçası olarak ele alınması;
- **Çok merkezli ve çok işlevli çözümler**'in tercih edilmesi; Kentsel çevresinden kopuk bir 'tatil köyü' oluşturmaktansa, **Ürgüp şehri ile bütünleşen** bir kültürel turizm alanının sunduğu imkanların yerel halka ve ziyaretçilere yaşatılması;
- Projenin Ürgüp'e **sosyo-ekonomik** olarak katkıda bulunacak şekilde geliştirilmesi

Kayakapı Koruma Planı 1/5.000 ölçekli Ulaşım Sistemi Önerileri Paftası

Proje kapsamında, eski konut dokusunda konaklama imkanları yaratılması, aynı zamanda Kayakapı'nın **soyut kültürel mirası**'nı oluşturan, geçmiş mahalle yaşantısına özgü geleneklerin, özgününe sadık fakat yaratıcı yorumlarla canlandırılarak ziyaretçilere tanıtılması planlanmaktadır. Proje kapsamında hazırlanan ve 2005 Haziran ayında onaylanan **Koruma ve Geliştirme Planı**'nda² da bu doğrultuda kararlar getirilmiştir: Kayakapı Mahallesi'nin idari sınırlarını oluşturan alan, '**Özel Turizm Proje Alanı**' olarak belirlenmiş, bu alanın yoğun kentsel dokusunun üst kotlardaki kısmı '**Konaklamalı Turizm Alanı**', alt kotlardaki ve kentsel doku ile birlikte teraslı bahçeler de içeren kısmı '**Günöbirlik Turizm Alanı**', alanın kuzeybatı yönünde ve şehir merkezinden daha uzaktaki, kamulaştırma kapsamına alınmayan bağlık – bahçelik araziler içeren kısmı ise '**Mevcut Durumu Sürdürülecek Tarımsal Nitelikli Alan**' olarak öngörülmüştür. Bu ana kullanım alanları, ağırlıklı kullanım türlerini belirten 10 alt-başlık (konaklama, ticaret, kültür, sağlık – spor, teknik altyapı, tarım ve karma kullanım alanları) altında düzenlenmiş ve projelendirme düzeyine inen kademede 38 adet Alt-Proje Alanı biçiminde ayrıntılandırılmıştır. Ayrıca, Özel Turizm Projesi Alanı ile Ürgüp'ün kuzeydoğusundan geçen çevre yolu arasında kalan doğal alanlar da '**Doğal Karakteri Korunacak Alan**' olarak bu plan dahilinde yapılaşmaya karşı koruma altına alınmıştır.

PROJEDE GÜNCEL DURUM VE BEKLENTİLER

Kayakapı Projesi'nin bugünkü durumuna bakıldığında, **Planlama – Projelendirme – Uygulama – İşletme Safhaları** halinde kavranan iş programının **projelendirme** çalışmalarına odaklandığı, ancak bu karmaşık projenin birbirine koşut olarak gerçekleşen birçok koldan ilerlemeye devam ettiği görülebilir. Planlama safhasının büyük bir bölümünü oluşturan **Koruma Planı**'nın yürürlüğe girmesi, projenin geleceğini güvenceye alan önemli bir dönüm noktası olarak kabul edilebilir. Bu safhada yer alan ve devam eden çalışmalar, farklı katılımcıları farklı düzeylerde proje içine alacak olan **Gayrimenkul Finansman Modeli Planlaması** çalışmasını ve proje çalışmalarının halka sunulması amacıyla düzenlenecek sergileri de içeren **Alan Yorum ve Sunumu Planlaması**'nı içermektedir. Bugün devam eden **projelendirme çalışmaları** kapsamında, altyapı ve kaya güvenliği gibi mühendislik projeleri; ilk etap Alt-Projelerinin ve başlıca tescilli yapıların koruma – onarım projelerinin hazırlanması ve Koruma Kurulu'na sunulması bulunmaktadır. Başlangıçtan itibaren önem verilen **tanıtım çalışmaları**, basın toplantıları, halk temsilcilerine sunuşlar, çeşitli basın ve mesleki yayın organlarında yazılar, ücretsiz **Proje Bülteni** ve tanıtım ofisi gibi yollarla sürmüştür olup, Mayıs 2006 itibarıyla Proje Bülteni 7. sayısı basılmıştır ve proje internet sitesi (www.kayakapi.com) güncellemeleri yapılmaktadır. Bu çalışmalar dolayısıyla Proje gerek

Kayakapı 1.2.2. No.lu 'Kayakapı Sergileri' Alt-Proje Alanı, aksonometrik proje çizimi

Ürgüp kamuoyu gerekse Türkiye'nin çeşitli kesimlerinde oldukça iyi bilinen bir proje olmuştur. Proje Ortakları ve Proje Yönetimi, gerek projenin ihtiyacı olan uluslararası kredi ve hibe kaynaklarını edinmek gerekse projenin kamuoyunda doğru algılanması açısından tanıtım belgelerinin hazırlanmasına önem vermektedir.

Bir yandan da **Uygulama Safhası** kapsamında arazide temizlik ve boşaltmaya yönelik **avan uygulamalar** başlamıştır.

Büyük emek, zaman ve maddi kaynak gerektiren bu yoğun çalışma süreci, Proje Ortakları ve Proje Yönetimi açısından projenin ne kadar çok aşama kaydettiğini göstermektedir. Ancak esas mimari onarım ve yapım uygulamalarının hız kazanması ve daha sonra da işletmenin açılması ile, projenin kendi **başarısını ve kalıcılığını** kamuoyuna tam anlamıyla **kanıtlaması** mümkün olacaktır. Buna bağlı olarak da projenin **kentsel ölçeğe yansıyan daha belirgin etkilerinin** fiziksel, sosyal, ekonomik vb çeşitli boyutlardaki dönüşümler ile ortaya çıkması beklenmektedir. Kayakapı Projesi beklenen yolda ilerlemeye devam ederse, Ürgüp'te yepyeni bir dönemin başladığını görmek mümkün olacaktır.

Kayakapı Projesi'nin bir ilkesi olan öngörülen, Ürgüp'e getirmesi **beklenen sosyo-ekonomik katkılar** şöyle sıralanmaktadır:

- Atıl kalmış bir alanın değerlendirilerek ve korunarak gelecek nesillere aktarılması;
- Başka koruma – onarım uygulamaları ve turizm girişimleri için nitelikli bir örnek teşkil etmesi;
- Geleneksel yapıların onarımı ve geleneksel el sanatlarının gelişimine katkı sağlanması, üretim biçimleri ve gelir kaynaklarının çeşitlendirilmesi ile yerel istihdam olanaklarının artırılması;

- Fiziksel, sosyal ve kültürel çevre kalitesinin artması;
- Mimari çevrenin ve geleneklerin canlandırılması ile yerel halkın tarih ve koruma bilincinin gelişmesine katkıda bulunulması;
- Turistlere özgün ve farklı deneyimlerin sunulması Ürgüp'ün cazibe merkezi olmasının sağlanması.

Proje gelişim süreci içinde, yukarıdaki öngörü ve beklentiler geçerliliklerini korumaktadır. Ancak yaşanan gelişmeler ve yapılan tartışmalar sonucunda, ve özellikle kentsel dönüşüm kavramı ışığında konu incelendiğinde, projenin Ürgüp ile ilişkileri ve dönüşüm potansiyelleri açısından diğer bazı önemli noktaları açıklamakta fayda vardır.

Kayakapı Projesi'nin hangi nitelikleriyle dönüşüme konu olduğunu sorarak bu incelemeye başlanabilir. İlgili mesleki yazında kentsel dönüşümün temel tanımları, **“değişime uğrayan kentsel bir bölgenin ekonomik, fiziksel, sosyal ve çevresel sorunlarına kalıcı bir çözüm sağlayamaya çalışan kapsamlı bir vizyon ve eylem”**, **“kentsel bozulma süreçlerinin anlaşılması ve üzerinde uzlaşılması”**, **“sorunların eşgüdümlü ve sürekli bir biçimde çözümlenmesi”**, **“yaşam koşullarının ve altyapının iyileştirilmesi”**, **“varolan kentsel alanların planlanması ve yönetimi”** ve **“kentsel dokuda yitirilmiş sürekliliklerin yeniden sağlanması”** şeklinde yapılmaktadır³. Bu tanımlar göz önüne alındığında, **Kayakapı'nın birçok yönden bir kentsel dönüşüm olayı olduğu** açıkça belirmektedir.. Ürgüp kent merkezinde varolan, eski fakat işlevi ve kent yaşamına katılımı büyük ölçüde yitirilmiş bir dokunun, **kente yeniden kazandırılması** için bilinçli bir vizyon ile başlayan bir 'dönüştürme girişi' söz konusudur. Ancak birçok farklı ilişkinin ve etkileşiminin aynı anda yaşandığı **karmaşık bir**

Kayakapı 1.2.2. No.lu 'Kayakapı Sergileri' Alt-Proje Alanı, mevcut durum

Kayakapı Projesi, Günübirlük Alan, proje sonrası canlandırma çizimi

sistem olan kentsel mekanda, kaçınılmaz olarak bu tür bir girişimin de mekan ve zaman içinde **kentsel çevresiyle etkileşimleri** olacaktır. Dönüşüme konu edilen alanın hem kendi içinde dönüşmesi, hem de daha geniş çapta etkiler yaratması ve başka dönüşümleri tetiklemesi beklenmelidir. Bu etkileşim dinamikleri aşağıdaki başlıklar altında kısaca çözümlenmeye çalışılmaktadır.

Kayakapı, Ürgüp'ün tarihi dokusunun kuzeydoğu ucunda ve merkezi iş alanının kuzey bitişiğinde, önemli büyüklüğe sahip, özellikle tek bir kaya yamacını kaplayan tarihi kent dokusu ile morfolojik olarak çevresinden kolayca ayrılan bir alandır. Bu özellikleri ile de büyük çekim gücüne sahip bir **ağırlık merkezi** olma yeteneğini saklı tutmaktadır. Bu alanın atıl durumda, pek gidilmeyen ve uzaktan izlenen, bir anlamda soyut bir yer olmaktan çıkıp, onarılmış, işlevlendirilmiş, insan ve hizmet trafiğine sahne olan **canlı bir mekanlar bütünü** haline gelmesi, kendi içindeki dönüşümü temsil etmek özünde, şehrin önemli bir parçası olduğu için **Ürgüp'ün kentsel morfolojisini** ve hatta ağırlık merkezini de değiştirecektir.

Çeşitli kentsel dinamiklerin ard arda veya bir arada tetiklediği kentsel dönüşüm sürecinde, Kayakapı'nın dönüşümünün **altyapısını hazırlayan** bazı önceden alınmış kararlar bulunmaktadır. Alanın **turizm bölgesi** (ve daha sonra kültür ve turizm koruma ve gelişim bölgesi) olarak ilanı ve hazırlanmakta olan Göreme Uzun Devreli Gelişme Planı'nda da turizmin öngörülmekte oluşu bu altyapıyı sağlamıştır. Hazırlanan bu olanağın gerçekleşmesi, **alanı ve resmi yetkiyi elinde bulunduran belediye ile maddi gücü elinde bulunduran yatırımcının vizyonlarının örtüşmesi** ile mümkün olmuştur. Bu vizyonu uygulamak için gerekli teknik gücün, alanın kültür varlığı statüsü dolayısıyla önemli birer aktör olan Koruma Kurulu'nun ve Kültür ve Turizm Bakanlığı'nın onaylarını alarak nitelikli bir proje geliştirecek mimari bir ekip ve danışmanları tarafından sağlanması da, gerçekleşmeye başlayan olanağın sağlam bir bilimsel çerçevede, yetkililerin

desteği ile sürdürülmesini mümkün kılmıştır.

Bunların yanısıra etkili olan başka kentsel aktörler ve dinamikleri de hesaba katmak gerekir. Bunlardan önemli biri, **yerel halk ve temsilcileri**'dir. Projenin yasal olarak işlerlik kazanmasını sağlayacak **kamulaştırma** sürecinde, Kayakapı'da mülk sahibi olan vatandaşların tavrı kolaylaştırıcı veya zorlaştırıcı olmaktadır. Günümüzün planlama kültüründe bir gereklilik olarak kabul edilen **sivil katılım**, projede Belediye'nin kurulmasına öncü olduğu bir Yerel İzleme Kurulu ve yukarıda sözü geçen yoğun tanıtım çabaları ile sağlanmaya çalışılmaktadır. Ancak büyük önem verilen, projenin Ürgüp halkınca benimsenmesi konusunda, düzenlenen yerel tarih yarışmalarına kısıtlı katılım ve projeye karşı değişiklik gösteren tutumlar, bu denli büyük değişimler getirecek bir projenin kent halkınca sindirilmesi için uzun bir zaman ve güvence gerektiğini düşündürmektedir. Ürgüp'te edinilen izlenimler, proje ile ilgili büyük bir bekleş havasının da olduğu yönündedir. Proje Sahibi Belediyenin Başkanı'nın 2004 yılında yeniden seçilmesi, bir anlamda Kayakapı Projesi yolundaki çabalarının takdir edildiği şeklinde yorumlanabilir. Proje uygulamaları yoğunlaşarak projenin gerçekliği kendini inkar edilemez şekilde gösterdikçe, halkın tavrının netleşeceği ve birçok kaygının dağılacağı da tahmin edilmektedir.

Kayakapı'yı kendi içinde dönüştüren ana etkenlerden olan, şehre dışarıdan gelen turizm sermayesi, geleneksel kent dokusunun bütün bir mahalle ölçeğindeki büyük bir kısmını kamulaştırılması ardından, tek bir işletme çatısı altında toplaması bakımından Ürgüp'e **yeni bir ekonomik model** getirmektedir. Yukarıda söz edilen, halkın kaygılarından önemli birisi, **kitle turizminin** genellikle sebep olduğu, turistik gelirin yerel esnafa yansımadan turizm şirketlerinin kapalı sistemlerinde toplanması ile ilgilidir. Ancak Kayakapı Projesi'nin ilkelerinden olan, şehirden kopuk tatil köyü olgusundan kaçınılması, yerel istihdam yaratılması ve çevre ile bütünleşilmesi, Kayakapı'nın kültür

turizmi yoluyla kültürel çevrenin zenginleşmesi hedefine **şehir ölçeğinde** de ulaşılmasını sağlayacaktır.⁴

Kayakapı'nın getirilerinin şehre yayılmasının en somut biçimi, proje alanının çeperinde, özellikle alanın doğu kenarını tanımlayan kuzey – güney eksenli **Avanos Yolu** boyunca oluşacağı tahmin edilen lokanta, otel, dükkan vb turistik **ticaret ve konaklama** işlevleri olacaktır. Alanın güneyindeki **merkezi iş alanının** böylelikle **kuzeye kayması** doğrultusunda **baskılar** beklenmelidir. Bu kesimde verilen imar haklarının ve kullanım kararlarının, oluşabilecek baskıları karşılamayacak olması ihtimali de göze alınarak, yürürlükteki imar planı çerçevesinde ve eldeki yönetsel araçlar yoluyla Belediye nezdinde çeşitli önlemler düşünülmesi gerekebilir.

Kayakapı Projesi, büyük turizm dinamiklerine tabi olmakla birlikte, özünde bir **koruma-projesidir**. Bu bağlamda, turizmi araç olarak kullanarak kültür mirasını nitelikli koruma uygulamalarıyla yaşatmak konusunda **iyi bir örnek** olma çabasındadır. Ürgüp'teki turizm faaliyetinde yaşanacak artışın, **niceliksel** açılardan (daha çok tesis, daha uzun kalış süreleri vb) olduğu kadar **niteliksel** açılardan da (daha kaliteli restorasyon uygulamaları, kültürel değerlerin zevkli ve bilinçli bir şekilde tanıtımı vb) yaygınlaşması hedeflenmektedir.⁵

Kayakapı Projesi, şehrin makroformunun gelişimi konusundaki mevcut politikalarla uyumlu olma çabasındadır. Bu doğrultuda, alanın **sit alanı statüleri, dönüşümü denetleyici** bir unsurdur. Ürgüp'ü kuzeyden çevreleyen çevre yoluna yakın alanların, doğal sit ve Kayakapı Koruma Planı'ndaki koruma kararları ile bir tampon olarak tutulması, şehrin istenmeyen yönlerde gelişmeye başlamasına karşı bir önlem sayılabilir. Kayakapı Mahallesi'nin kamulaştırma kapsamına alınmayan kuzey kısımları ise, halihazırdaki kayalık ve bağlık dokunun sürmesi öngörülmekle birlikte, Kayakapı Projesi'nin turizm yaklaşımının, 'çekirdek turizm bölgesi' ile bağlantılı bir parçası niteliğindedir ve bu yolla denetimsiz yapılaşmanın önlenmesi planlanmaktadır.

Kayakapı Projesi'nin kentsel ölçekte bir kültürel miras koruma projesi olarak **Türkiye çapında** da dolaylı ve uzun erimli etkileri beklenmektedir. Koruma Kurulları ile simgeleşen 'katı bilimsel koruma ölçütlerini' sağlayan ve gerçekçi proje uygulaması için gerekli maddi gücü örgütleyebilen bir **proje modeli** olarak, kamulaştırma ve 'restore et – işlet – devret' yönteminin belediyelerce benimsenmesi ve benzer projelerde devreye konulması beklenebilir. 2863 sayılı Koruma Yasası'ndaki yeni değişiklikler, bu tür kamulaştırma işlemlerini kolaylaştırıcı olmaktadır. Kentsel doku ölçeğindeki projelerde vatandaşların **kooperatif** gibi modeller aracılığıyla **bireysel olarak örgütlenmesi**, sivil katılım açısından arzu edilen, ancak henüz zor ve ender rastlanan bir girişim

türüdür. Kayakapı Projesi'nde de işletme modelinin ileride yeni olanaklara yer vermesi düşünülebilir. Koruma projelerinin uygulama modellerinin her alana ve duruma uygun şekilde çeşitlendirilmesi, bu tür 'sivil modellerin' belediyelerce ve sivil toplum kuruluşlarınca gerçekleştirilmesi için olanaklar yaratılabilir.

Kayakapı Projesi ile başlayan dönüşüm sürecinde, çok olumlu sonuçlar elde etme **fırsatları** ve mevcut çabaların olumsuz yönlere sapma **tehlikesi** baş başa gitmektedir. Ancak süreç bu hassas dengesine rağmen heyecan ve umut verici bir şekilde ilerlemektedir. Kentsel mekanın doğası itibarıyla içerdiği karmaşık etkileşim sistemi içinde, kentsel dönüşüm dinamiklerini zamanında ve doğru biçimde teşhis ederek, ilerideki kentsel gelişmeleri gerçekçi biçimde kestirebildiğimiz oranda, sürecin arzu edilen şekilde gerçekleşmesi için yönlendirmeler yapılabilir. Proje ekibi olarak arzumuz, hem terkedilmiş, 'ölmekte' olan bir alanın 'kent yaşamına döndürülmesi'nin tüm taraflar için getireceği fırsatları kaçırmamak, hem de Kapadokya bölgesinin ve Ürgüp şehrinin sağlıklı gelişimine yönelik **sorumlulukları** yerine getirmektir. Bu sorumlulukların başta gelenleri, alandaki kaynak değerlerin korunmasını ve sürdürülebilir bir şekilde kullanılmasını gözetmek ve kamusal yararı zedelemeyen, sosyal ve fiziksel açıdan dengeli ve adaletli bir kalkınma sürecine katkıda bulunmaktadır.

¹ Bu sit alanları Kayakapı Projesi kapsamında 1/1.000 ölçekte gerekli hassasiyetle ayrıntılandırılmış, 3. derece doğal sit alanı kentsel – 3. derece doğal sit alanı olarak değiştirilmiş, Nevşehir Kültür ve Tabiat Varlıklarını Koruma Bölge Kurulu'nun 22.10.2004 tarih ve 131 sayılı kararıyla onaylanmıştır.

² Mevzuattaki ismi ile 'koruma amaçlı imar planı'.

³ Orta Doğu Teknik Üniversitesi Mimarlık Fakültesi Araştırma Tasarım Planlama ve Uygulama Merkezi, Şehir ve Bölge Planlama Bölümü, BİMTAŞ, 2005, İstanbul'un Eylem Planlamasına Yönelik Mekansal Gelişme Stratejileri Araştırma ve Model Geliştirme Çalışması (yayınlanmamış rapor), s. 6-7; KELEŞ, Ruşen, 'Urban Regeneration in Istanbul', Paper presented to the Workshop on Urban Regeneration in the Mediterranean Region, Split, 21-22 Temmuz 2003, UNEP Priority Action Programme, Regional Activity Center, s. 1.

⁴ Bunun için gününbirlik kullanım alanının, erişim kontrolü sorunu olan konaklamalı turizm alanından ayrı olarak, halka açık ve kent ile daha çok etkileşim içinde olacak şekilde alt kotlarda ve Avanos yoluna daha yakın konumlanması özellikle kararlaştırılmıştır. Ayrıca Koruma Planı'nın öneri paftalarında, Kayakapı'nın komşu bölgeleri için ana ilkeler ve Ürgüp'ün tarihi ve doğal dokusuna bağlanan gezi güzergahları belirlenmiştir.

⁵ Bu konu hakkında ayrıntılı bilgi için bkz. Kayakapı Koruma ve Geliştirme Planı Açıklama Raporu.

İSPANYA KENTLERİNDE GÜNCEL KENTSEL DÖNÜŞÜM PROJELERİ VE BARCELONA ÖRNEĞİ

Namık Erkal (Dr, Öğretim Görevlisi, ODTÜ)

İspanya, Franco dönemi sonrasında ve Avrupa Birliği'ne katılım sürecinde, idari ve yönetsel yapısını dönüştürdü. Ülke, bir kısmı etnik kimliğe bağlı olarak, özerk bölgeler halinde yapılandırıldı. Bu bölgelerin kendi başkentleri alt idari ve yönetsel merkezler olarak kurgulandı. Bölgesel başkentlerin yeni kurumsal işlevleri içerecek şekilde yeniden yapılandırılması durumu, söz konusu kentlerin fiziksel olarak dönüşümü yönünde bir fırsat olarak değerlendirildi ve özerklik çerçevesinde farklı bölgeler kendi yapılanma kriterlerini belirleyebildiler. Avrupa Topluluğu'na entegrasyon, ekonomik kalkınmayı ve bireylerin yaşam standartlarında gelişimi sağlarken, kentlerin yeniden yapılanması sürecinin global hedeflerini de belirledi; bölgesel başkentler sadece İspanya özelinde değil Avrupa kentleriyle de, ekonomik ve kültürel çekim noktası olma konusunda olumlu bir rekabete girdiler. Bir başka deyişle, İspanya, Avrupa Topluluğu entegrasyon sürecini bir kentsel dönüşüm projesi olarak ele aldı; kentliliği, kent ekonomisini, kent kültürünü ve kent politikalarını yeniden yorumlamaya girişti¹.

Kent yapısının yeniden yorumlanması denince, İspanya'da planlı kent olgusunun tarihi bir birikimi olduğunu vurgulamak gerek². Endülüs'te planlı kentlerin kesintisiz tarihi, Emevi Devleti topraklarının ele geçirilmesi ve Burgos gibi yeni yerleşimlerin kurulması sürecinde Ortaçağ'a kadar dayanır. Amerika'nın sömürgeleştirilmesi sürecinde, "Yeni İspanya" topraklarında, Madrid'ten gönderilen imar kurallarına göre ızgara şeklinde planlanan New Mexico, Havana ve Buenos Aires gibi kentler, Rönesans çağı planlamasının uygulanmış örnekleridir. Yeni Kitadaki "kentlileştirme" deneyimi, endüstrileşme döneminde, tersine, Eski Kıtaya döner. 1850lerde Cerda tarafından yapılan Barcelona ızgara planı "Amerika ölçeklidir"³; Cerda aynı zamanda günümüzde kullandığımız anlamda kentleşme-urbanización- teriminin de müellifidir. Ondokuzuncu yüzyıl kentleşmesinin ya da modernizasyonunun

(İspanyol kent yazımında bu dönem "modernism" olarak anılır) bir diğer önemli örneği Soria y Mata tarafından, Madrid kenti ulaşım planı ve lineer kent projesidir. Yirminci yüzyılın ilk on yıllarında Sert gibi İspanyol mimarların kağıt üzerinde kalmış radikal kent projeleri de bu tarihsel birikimin bir parçası olarak belirtilebilir. Özetle, İspanya'da kentsel planlamanın köklü ve yerleşik bir geçmişi vardır; bu geçmiş özellikle ondokuzuncu yüzyıl kaynaklı planlar ile halihazır kentlerin baskın yapısını oluşturur.

İspanya kentlerinin, 1980lerden itibaren dönüşümünün yakın arkaplanında ise, Franco döneminde, mimarlık ve kent tasarımının, bir "politik direniş alanı" olarak tanımlanması yer alır⁴. 1950lerden itibaren De la Sota, Coderch, Torres gibi mimarlar "kayıp bir modern kültürün" izlerini takip ederek, İspanya bağlamında modern mimarlığa özgün bir yorum getirebilmişlerdir. Bu süreçte, özellikle 1970lerden itibaren, Barcelona Okulu kent dokusunun dönüştürülmesine odaklanan bir platform olarak ortaya çıkmıştır. Platformun eleştirel söylemi, *Arquitecturas Bis* adlı mimarlık dergisi çevresinde şekillendirilirken, Barcelona Mimarlık Okulu bünyesinde yapılan proje

Poble Nou'ya kuşbakışı- çizim MBM

çalışmaları uygulamaya yöneliktir. Oriol Bohigas'ın başı çektiği bu çalışmalarda F. Correa, M. de Sola-Morales, L. Domenech ve R. Moneo gibi kişiler katkı koymuşlardır. 1970lerin son senelerinde hızlanan bu çalışmalar 1982 Barcelona kent planının temelini oluşturmuştur⁵.

Kenneth Frampton'ın vurguladığı gibi, Barcelona kent restorasyon projesinde iki özel durum ön plana çıkmaktadır⁶. Birincisi, kent dönüşüm projesinin parçacı bir dolgu fikri üzerinden bütün kent alanını kapsamaması, ikincisi ise yerel idarenin planın gerçekleşmesi için kararlı tavrı. Eski gotik kent içinde 1980lere kadar kısmi olarak çöküntü bölgesi haline gelmiş alanlar, dolgu projeler ve restorasyon çalışmaları ile dönüştürülmüştür. Burada, mahallelilerin sürece katılımı ve gentrifikasyonu önlemek için birimler oluşturulmuş, projeler bu birimlerde tanıtılmış, tartışmaya açılmış, kentlilere yapılarını yenilemeleri konusunda maddi destek olanakları sunulmuştur. Eski kentin çok katmanlı yapısının korunması ve sergilenmesi konusunda projeler yapılmış; Roma ve Ortaçağ dönemleri karakterini içeren belli alanlar özellikle vurgulanmıştır. 1990larda yapılan bir dizi kent tarihi sergisinde Barcelona'nın bütün katmanları özgün kaynakları ile derlenmiş ve yeniden yorumlanmıştır⁷.

Barcelona'nın 1992 olimpiyatlarının kenti olarak seçilmesi kentsel dönüşüm planının uygulanması ve genişletilmesi sürecini hızlandırmıştır⁸. Olimpiyat projeleri kentin üç farklı alanında yoğunlaşmıştır: Kale bölgesi (Gregotti'nin restore ettiği stadyum, Izosaki'nin kapalı spor salonu ve Calatrava'nın kulesi) vadiler (Bonell ve Rius'un Volodrom'u) ve kıyı bölgesi. Kıyı bölgesinde, onbin kişilik bir olimpiyat köyü daha sonra konut alanı olarak kullanılmak üzere projelendirilmiştir (bir çok tanınmış mimar tarafından Barcelona tipi kent bloğu apartman tipolojisi yorumları). Las Sagra Familia'nın aksında yer alan iki adet kule yapısının oluşturduğu bir noktadan konut alanına bağlanan Olimpiyat limanı, kıyının başlıca çekim merkezidir; Frank Gehry tarafından tasarlanan ünlü bakır balık heykel-yapısı buradadır.

Barcelona kıyı dönüşüm projesi konusunda başlı başına önemli bir örnektir. Yüzyıl başından itibaren deniz ile gündelik ilişkisi neredeyse tamamen kopmuş olan kentin bütün kıyısı bu projelerle kamusal bir alan haline getirilmiştir⁹. Tarihi kent önündeki eski dok adaları üzerinde çarşı, restoran, sergi ve gösteri işlevlerini barındıran yeni binalar yapılmış (mimarlar Pinon ve Viaplana), birisi tarihi Ramblas'nın devamında olmak üzere iki ana noktadan yaya bağlantısı sağlanmıştır. Kentin kuzey doğusunda kıyı boyunca uzanan eski endüstri yapılarının yerinde beş kilometrelik bir plaj kordonu düzenlenmesi yapılmıştır; yıllar içinde B-tipi plaj haline gelen Barcelona'da artık kent içinden denize girilebilmektedir.

Barcelona planında açık kamusal alanların tasarlanması konusu, en önemli hedeflerden olmuştur¹⁰. Açık kamusal alanlar- İspanyol tarihi kentlerindeki

KENTSEL BİR METODOLOJİ İÇİN ON MADDE¹

Günümüzde Avrupa kentlerimiz mimarlar, mühendisler, kent planlamacıları, coğrafyacılar, ya da ekonomistler tarafından değil, yekvücut olarak kentliler ve onları temsil eden seçilmiş politikacılar tarafından yapılmaktadır. Burada Barcelona'nın politik gerçekleri üzerinden geliştirilmiş on maddelik bir kentsel metodolojiyi açmak istiyorum.

1. POLİTİK BİR OLGU OLARAK KENT

Kent politik bir olgudur, öyle olduğu için de ideolojiyle ve politik pratiklerle yüklenir. Barcelona'da kentin tutarlı bir şekilde dönüşümü, ortak bir ideolojinin sürdürülmesi ve üç sosyalist belediye başkanı, Serra, Maragall ve Clos ve onların yardımcıları tarafından yürütülen programlarla mümkün olmuştur.

2. KAMUNUN ALANI OLARAK KENT

Bu politik ve kentsel fikirler radikal bir öneriye dayanır: kent, tutarlı bir kamusal alanın çağdaş gelişimi için vazgeçilmez bir fiziksel alan oluşturur. Kent bireyin yeri değildir, ama bir topluluğu oluşturan bireylerin yeridir. Bu ünlü bir İngiliz politikacısının söylediğinden ne kadar da farklı: "toplum diye birşey yoktur", sadece bireyler ve devlet. Bireyler arasındaki ilişkiler, fikir örgülerini ve sürekli artan bilgi

meydanlara benzer bir şekilde- özellikle sert peyzaj elemanlarının (taş, ahşap, kum, çakıl, metal) baskın olarak kullanılmasıyla, birer “mimari mekan” şeklinde tasarlanmıştır. Kentsel park ve açık alanlarda sanat eserlerinin kullanımı yanında, açık alan düzenlemelerinin bir çoğu kendisi “yer-sanat eserleri”dir (radikal bir örnek olarak, Pinon, Viaplana ve Miralles'in Sants İstasyonu meydanı düzenlemesi verilebilir). Araç kavşak noktaları bile kamusal açık alanlar olarak düzenlenmiştir; ortasında park olan bir “amfi-park” şeklinde tasarlanmış Glories kavşağı gibi. Kentsel alanda yaya dolaşım sürekliliği vurgulanırken, kentin ana meydanlarının hızlı dolaşım ağları ile bağlantısı sağlanmaya çalışılmıştır; Havaalanından Catalunya Meydanına, Mayorka feribot iskelesinden Sagra da Família'ya, Sans İstasyonundan plaja gidilebilmektedir.

Barcelona 1992 olimpiyatları ile yakaladığı yeniden yapılanma ivmesini sürekli kılmayı başarmıştır. Bu yönde önemli bir proje Kùltürlerin Evrensel Forumu 2004 çerçevesinde kentin kuzey doğu çeper kıyısında gerçekleştirilen fuar alanıdır (Herzog de Meuron'un kararmış bir emantal peyniri şeklindeki Forum Merkezi projesi pek çok mimarlık dergisinde yayınlandı). 1980lerden beri süregelen dönüşümün sonucunda Barcelona'nın tarihi kent yapısı yeniden yorumlanmıştır; bu yorumda tekil mimari yapılardan çok varolan kentin formu ve yapısallığını düzenleyen bir dizi kentsel proje ön plandadır. Katalunya'nın başkenti, hem tarihi, hem de çağdaş mimari yapıtları açısından yaşayan bir mimarlık müzesine dönüştürülmüştür¹¹.

Barcelona'nın başı çektiği ve bir anlamda kuramsal alt yapısını oluşturduğu kentsel dönüşüm olgusu diğer İspanyol kentlerinde de kısmi veya büyük ölçekli olarak uygulama alanı bulmuştur. Burada kentlerin küresel sistemlerle ilişkileri, yerel değerleri, ekonomik olanakları ve kent politikalarına bağlı olarak farklı yaklaşımlar söz konusudur. 1992 Expo oyunlarına ev sahipliği yapan Sevilla'da Expo köyünün yanında tarihi kent içini de dönüştürmenin aracı olarak kullanılmıştır. Tarragona ve Merida kentleri özellikle Roma dönemine ait arkeolojik kalıntılarını var olan ve yeni yapılarla bütünleşmiş bir biçimde sergileme açısından çok katmanlı kentte tasarımın önemli uygulamalarıdır. Bilbao'nun nehir boyunca dönüştürülmesi projesi, güncel mimarlık gündemine giren önemli bir diğer örnektir. Frank Gehry tarafından yapılan Guggenheim Müzesi projesi, tek başına kenti bir çekim noktası haline getirmiştir. Bilbao'da “Guggenheim etkisi” baskın olmakla beraber kentin nehir boyu dönüşüm projesi sürmektedir ve bu kapsamda Soriano ve Palacios'un tasarladığı kongre merkezi gibi İspanyol mimarların yapıları da uygulanmıştır.

İspanyol kentlerinde 1980lerden beri yapılan kentsel dönüşüm projelerinde uluslararası mimarların projelere dahil edilmesi durumu, “Bilbao etkisi”nin çağrıştırdığının aksine tek taraflı bir olay değildir. Kısıtlı olarak yabancı yıldız mimarların projelere dahil edilmesi ile beraber uluslararası mimarlık ortamının İspanya mimarlığına ilgisi çekilmiş, bu ortamda İspanyol mimarların işlerinin de uluslararası platforma

Barcelona sahili, 1980

Barcelona sahilinin yeniden canlandırılma projesi sonrası, 1995

taşınmasının olasılıkları aranmıştır. R. Moneo, E. Miralles, J. Baldeweg, C. Ferrater, S. Calatrava, A. Zaera, ve A. Campo Baeza gibi mimarlar gerek İspanya'da gerekse de yurtdışında gerçekleştirdikleri projelerle, kitaplarıyla, mimarlık okullarında verdikleri derslerle uluslararası ortama dahil olmuşlardır. Yapı üretimi yanında mimari eleştiri ve mimarlık kuramı alanında da önemli bir birikim oluşmuştur. İspanyol mimarlık yazını global bir medya haline gelmiştir (Actar yayınevi ve El Croquis dergisi) ve mimarlık okulları Avrupa'dan ve özellikle Güney Amerika'dan öğrencilerin akın ettiği bir çekim merkezi olmuşlardır. İspanyol mimarların ve uluslararası mimarlarlık ofislerinin İspanyol kentlerinin yeniden dönüşümüne dengeli olarak dahil edilmesi durumu, son günlerde İstanbul'da yapılan ve sadece yabancı mimarların çağırılması ile elde edilen kentsel dönüşüm projelerine bir tezat örnek oluşturmaktadır, sırf bu açıdan İspanya deneyimini bir kere daha değerlendirmek yararlı olacaktır.

Barcelona yukarıda kısaca tariflenmeye çalışılan İspanyol kentsel dönüşüm olgusunun tartışmasız yıldızıdır. Barcelona kentsel projelerinin bütünü, 1999 yılında RIBA tarafından Altın Ödüle layık görülmüştür. Mimarlık dalında verilen ödülün bir kente layık görülmesi Barcelona'nın kentsel tasarım ve mimarlığı bütünleştirmesindeki ve uluslararası ortamda bir referans haline gelmeyi başarması ile ilişkilidir. Ödül töreninde kent adına konuşan mimar-kent tasarımcısı Oriol Bohigas, baş aktörlerinden olduğu Barcelona kentsel dönüşüm deneyimini on maddelik bir kentsel metodoloji olarak sunmuştur: kent politik bir olgudur; kent kamusal alanıdır; gerilimler ve rastlantılar kentsel bilginin araçlarıdır; kent kamusal mekanların bütünüdür; kent üst, alt ve çatışan kimlik tanımlarıyla tasarlanmalıdır; tasarlanan kentli tarafından okunabilmelidir ve okunabilirlik ancak mimari ölçekte tasarımlarla sağlanabilir; master planların yerini alt ölçekte bir dizi mimari proje almalıdır; burada merkezîyetlerin sürdürülmesi esastır; mimarlığın aynı zamanda hizmet ve sanat olma durumunun yarattığı ikilem bakidir; bu ikilem mimarlığın kentin bir parçası olarak tasarlanması yoluyla aşılabilir. *Architectural Review*'un Eylül 1999 sayısında yayınlanan sunuşun çevirisi ekte yer almaktadır. Bu belge, İspanyol kentlerinin deneyimi kavramsallaştırması bakımından, Türkiye'de son günlerde çok tartışılan kentsel dönüşüm olgusuna kaynak ve zemin oluşturabilecek niteliktedir.

¹ İspanya'da 1980lerden sonra kent ve mimarlıkla ilgili genel değerlendirmeler için, bakınız: I. de Sola Morales. *Architectural Guide Spain: 1920-1999*. Birkhauser. 1998; ayrıca, X. Guell, C. Flores (ed). *Architecture of Spain: 1929-1996*. Barcelona: Caja de Arquitectos. 1996, s. 36-43.

² İspanyol kentlerinin planlı yapılanma tarihi için, bakınız: Spiro Kostof. *The City Shaped: urban patterns and meanings through history*. Boston: 1991; özellikle ızgara plan üzerinde olan bölüm.

³ Kenneth Frampton. *Modern Architecture: a critical history*. London: Thames & Hudson. 1992: s.25.

⁴ Frampton (1992:335-337).

⁵ Barcelona kent dönüşümü üzerine birinci el bir kaynak olarak, bakınız: Oriol Bohigas. *Reconstrucción de Barcelona*. Ministerio de Obras Publicas y Urbanismo. 1986; Oriol Bohigas. *Barcelona City and Architecture*. London: Randon House. 1995 (ilk İspanyol basımı: *Barcelona: Arquitectura y ciudad (1980-1992)*. Barcelona: Gili. 1990); ayrıca güncel genel bir kaynak olarak, bakınız: Tim Marshall. *Transforming Barcelona; the Renewal of a European Metropolis*. 2004.

⁶ Frampton (1992:337).

⁷ Özellikle, Belediye işbirliği ile kurulmuş olan Centre de Cultura Contemporania de Barcelona (CCCB) kent mekanı ve tarihi çalışmalarına odaklanmış bir merkezdir, "La Ciudad de las Ciudades" genel başlığı altında önemli kent çalışmaları sergileri düzenlenmektedir.

⁸ Barcelona Olimpiyat projesi üzerine önemli bir kaynak: J. Martorell, O. Bohigas, D. MacKay, A. Puigdomenech. *The Olympic Village. Barcelona 92: Architecture, Parks, Leisure Port*. 1992.

⁹ Barcelona kıyı dönüşümünün iyi bir derlemesi için bakınız: Han Meyer. *City and Port: Urban Planning as a Cultural Venture in London, Barcelona, New York and Rotterdam*. 1999, s. 115-180.

¹⁰ Barcelona kentsel açık alan düzenlemeleri ile ilgili Belediye'nin bastığı önemli bir kaynak: *Barcelona, espai public*. Ajuntament de Barcelona. 1992.

¹¹ Barcelona'nın kentsel dönüşümü üzerine Barcelona Belediyesi tarafından yurtdışında yapılan en son sergilerden birisi, *Center for Architecture New York*'ta açılan "Barcelona in Progress"tir; 17 Mart'ta açılan sergi 10 Haziran'a kadar açık kalacaktır.

birikimini birbirine dokur. Kentin kendisi, bu bilgi birikimi, bilginin ürünlerine erişim ve bilginin üzerine kurulan herhangi bir sosyo-politik programın etkinleştirilmesi yönünde önemli garantileri sunar. Bu üç faktör olmadan bir medeniyetten söz edilemez.

3. BİLGİNİN ARAÇLARI OLARAK GERİLİMLER VE RASTLANTILAR

Kentin bize belli vazgeçilmez bilgi araçları sağladığını söylediğimde rastlantı ve gerilimlerin zenginleştirici varlığını kastediyorum. Medeniyet- oymakların yapılarından kentin medenileştirici çekimine- sadece ve sadece tekilliklerin, farklılıkların ve görünmez meziyetleri ile rastlantıların çatışmacı çakışmaları ile ilerleyebilir.

Kent zenginleştirici çatışmaların merkezidir, bu çatışmalar ancak bu şekilde tariflenmeleri veya farklı kaynaklardan gelen başka çatışmaların biraradalığı ile çözülebilir. Bana öyle geliyor ki, Atina Bildirgesi'nin kentselliğinde yapılan büyük hata tam da bu tür çatışmaların ortadan kaldırılmasına girişilmesindedir- onları başka çatışmaların tanınması yoluyla çözmek yerine yok etmek. Kentsel otobanlar, Le Corbusier'nin 7Vsi, işlevsel zonlama, yönlendirilmiş merkezler, büyük alışveriş alanları: bunlar problemlerin çözümünde işe yaramadı, aksine bir çok Avrupa kentinin karakter ve işlevini yok etti.

4. KAMUSAL MEKAN KENTİN KENDİSİDİR

Eğer kentin kamunun çağdaş gelişimi için fiziksel bir alan olması fikrinden başlayacak olursak, kentin fiziksel anlamda kamusal mekanlarının bileşeni olduğunu kabul etmemiz gerekir. Kamusal mekan kentin kendisidir: bu Barcelona'nın üç Sosyalist belediye başkanının kentsel kuramının en temel prensiplerinden birisidir.

Kent mekanının tanımlanmış rolünü yerine getirmesi için iki soruya cevap araması gereklidir: kimlik ve okunabilirlik.

5. KİMLİK

Kamusal mekanın kimliği geniş çevresinin fiziksel ve sosyal kimliğine bağlıdır. Ancak, bu kimliklendirme, kentin bütününe göre daha

LONDRA DOCKLANDS KENTSEL GELİŞME ALANI: EKONOMİK HAYATIN GERÇEKLERİ KARŞISINDA YEREL HALKIN NOSTALJİK TALEPLERİ

İlknur Urkun-Bowe

İlk bölümü 1800, son bölümü ise 1925 yılında tamamlanan Londra Limanı 1960'ların sonuna kadar önemini korumayı başarmıştır. Ancak konteynır taşımacılığı gibi teknolojik gelişmeler ve kent merkezine yakınlığın getirdiği ulaşım sorunları gibi nedenlerle, nehrin daha aşağısında yer alan Tilbury Limanı ile rekabet edememiştir. Liman tesisleri, doğu Londra'da büyük ekonomik ve sosyal sorunlara yol açarak, 1965–1980 yılları arasında yavaş yavaş kapanmıştır. Kapanan tesisler geride, yoğunlukla kamu mülkiyetinde ve işlevini tamamen kaybetmiş bir liman bölgesi ile işlerini kaybetmiş binlerce ailenin yaşadığı sosyal konut alanları bırakmıştır.

Bugün Docklands olarak adlandırılan bu alan, dünyada akademi ve medyanın en çok ilgisini çeken kentsel dönüşüm projesine sahne olmuştur. 1980'li yıllardan sonra Londra Docklands Kentsel Gelişme Alanı (London Docklands Urban Development Area) olarak adlandırılan 2,146 ha genişliğindeki bölgenin geleceği, merkezi hükümetlerin gündemine 1970'lerde girmiş, alanın dönüşümü ise Londra Docklands Gelişme Anonim Şirketi'nin (LDDC- London Docklands Development Corporation) kurulması ile 1981'de başlamıştır. LDDC'nin gerçekleştirdiği dönüşüm bazı kesimlerce bir başarı öyküsü olarak nitelendirilmekte, diğer taraftan kamu kaynaklarının özel sektöre aktarımından başka bir işe yaramadığı için eleştirilmektedir.

LDDC'nin Başarı Öyküsü

LDDC'nin görevi; arsa ve binaları kullanıma sokmak, yeni ve var olan sanayi ve ticareti teşvik etmek, çekici bir çevre yaratmak ve bölgede yaşamayı ve çalışmayı cazip kılacak konut ve sosyal servisleri sağlamak suretiyle bölgenin yeniden canlandırılması olarak tanımlanmaktadır (www.lddc-history.org.uk). Çevre, Ulaşım ve Bölgeler Departmanı'na

(Department of the Environment, Transport and the Regions) göre, limanın kapanmasıyla işsiz kalan nüfusun mavi yakalı niteliklere sahip olması, yani yeni ekonomik yapıya uygun becerilere sahip olmaması, sorunların başında gelmektedir. Diğer önemli sorun ise alanın mülkiyet yapısının kamu ağırlıklı olmasıdır. Elbette ki, arazi sahibi kamu kuruluşlarının kaynakları dönüşüm için yeterli değildir. LDDC alanın özel sektör eliyle dönüştürülmesinin de mümkün olmadığını tespit etmiştir. Alandaki fiziksel çöküntü ve altyapı sorunları, potansiyel yatırımcılar için maliyetleri çok yükseltmekte, bölgenin devlet müdahalesi olmadan dönüşmesini imkânsız hale getirmektedir. Ayrıca özel sektör alanın potansiyelleri hakkında yeterli bilgiye ulaşamamaktadır. İşte LDDC bu nedenlerle merkezi hükümet eliyle kurulmuştur ve görevi, devlet fonlarını kullanarak alanı özel sektör yatırımlarına cazip hale getirmektir (DETR, 1997).

1998 yılında yayınlanan son yıllık raporuna göre; LDDC toplam 1,86 milyon £ kamu yatırımı yaparak 7,7 milyon £ özel sektör yatırımını alana çekmeyi başarmıştır. Bu süreçte 431,39 ha arazi dönüşüm için kamu mülkiyetinden özel mülkiyete geçirilmiştir. Kamu yatırımı içinde en büyük paya sahip olan ulaşım yatırımları ile 144 km yeni yol yapılmış ve Docklands Hafif Raylı Sistemi kurulmuştur. 2 milyon m² ticaret ve sanayi alanı, 24046 yeni konut inşa edilmiştir. 1998 itibarıyla alanda 2700 şirket faaliyet göstermekte, 85000 kişi çalışmaktadır. Ayrıca 5 yeni sağlık merkezi, 11 ilkökul, 2 ortaokul, 3 lise ve 9 meslek kazandırma merkezinin kurulması desteklenmiştir (LDDC, 1998a).

LDDC'nin çalışmaları ve dönüşümün mekânsal, sosyal ve ekonomik sonuçları birçok akademisyen tarafından eleştirilmiştir (Fainstein, 1994; Church,

1988; Colenutt, 1991). Ancak dönüşüm sürecinin siyasi ve ideolojik yönü en az LDDC'nin çalışmaları ve elde edilen sonuçlar kadar dikkate değerdir. Docklands'ın dönüşümünün gerekliliği kabul edildikten sonra bunun nasıl bir dönüşüm olacağı; hem merkez ile yerel yönetimler arasında, hem de muhafazakâr ve işçi partileri arasında büyük çekişme konusu olmuştur. Sonuçlara bakıldığında merkezi hükümetin ve muhafazakâr partinin kazandığı görülmektedir.

LDDC'den Önce

Merkezi hükümetin Docklands'a yönelik çalışmaları 1971'de, zamanın muhafazakâr hükümeti tarafından uzmanlardan oluşan bir çalışma grubu kurulmasıyla başlamıştır. İki yıl süren çalışmalar sonucunda alanın geleceği için çeşitli alternatifler üretilmiştir. Ancak 1974'de seçilen işçi partisi bu çalışmaları bir kenara bırakarak, Docklands Birleşik Komitesi'ni (DJC-Docklands Joint Committee) kurmuştur. Bu süreçte dikkat çeken nokta, kararlaştırılan dönüşüm şeklinin merkezi hükümetin ideolojik eğilimleriyle doğrudan ilişkili olması ve katılım süreçlerinin doğrudan bu ilişki tarafından belirlenmiş olmasıdır.

1971'de muhafazakâr hükümet tarafından başlatılan dönüşüm çalışmalarına yerel yönetimlerin ve halkın dâhil oluşu 1974'de DJC'nin kurulması ile mümkün olmuştur. DJC; Londra Büyükşehir Meclisi (Greater London Council) ve Docklands dönüşüm alanının içerdiği 5 ilçe yönetiminin temsilcilerinden oluşturulmuştur. Bir taraftan işçi hükümetinin ilk icraat olarak DJC'yi kurduğu ve bölgenin geleceği konusunda söz hakkını yerel yönetimlere geri verdiği (Florio and Brownill, 2000), diğer taraftan muhafazakâr hükümetin son icraat olarak yerel yönetimlerin baskıları karşısında duyarlılık göstererek bu komiteyi kurduğu (Sorensen, 1995) iddia edilmektedir. Ancak yerel talepleri önde tutmayı hedefleyen komitenin 1976'da yayınladığı Londra Docklands Stratejik Planı yatırım fırsatları yaratmaktan çok alanın ihtiyaçlarına yönelik bir plandır (Sorensen, 1995).

DJC tarafından hazırlanan stratejik plan, ekonomik kısıtlar nedeniyle uygulamaya geçme fırsatı bulamadan, 1979 seçimleri sonucunda kurulan muhafazakâr hükümet 1981'de DJC'nin yerini alacak LDDC'yi kurmuştur.

LDDC ve Katılım

1981'de DJC'nin yerini alan LDDC'nin kuruluşu, 1979 yılı seçimlerini takip etmektedir. Kurulan muhafazakâr hükümet 1980'de yaptığı yasal düzenlemelerle Kentsel Gelişme Alanı (UDA-Urban Development Area) ve Kentsel Gelişme Şirketi (UDC-Urban Development Corporation) kavramlarını ortaya çıkarmıştır. UDC'ler, devlet benzeri örgütler (quasi-governmental organizations)

küçük ölçek sınırları ile tanımlanır. Böyle bir durumda, eğer özgün ortak kimliklerin oluşturulması ve yaratılması söz konusuysa, kenti toptan bütüncül bir sistem olarak değil bir seri göreceli özerk küçük sistemler halinde kavramak gerekir. Varolan kentin yeniden yapılandırılması örneğinde, bu özerk sistemler geleneksel mahalle yapılarıyla çakışabilirler. Kanımca, kentin bu şekilde mahallelerinin veya kimliklendirilebilen parçalarının toplamı olarak anlaşılması Barselona'nın yeniden yapılanmasında, bütün siyasi anlamı ve beraberinde merkezi olmayan idari araçların oluşturulmasıyla, temel kriterlerden birisi olmuştur.

Ancak, bizim burada ele aldığımız basitçe mahallenin kimliği değil her kentsel mekan parçasının belirgin temsilci kimliğidir; bir başka deyişle, biçiminin tutarlılığı, işlevi ve imgesidir. Kollektif hayatın mekanı artık bir alan değildir, detaylı olarak tasarlanmış, kamusal ve özel yapıların bağlanabileceği, planlanmış ve anlamlı bir mekandır. Eğer bu hiyerarşi kurulmazsa kent zorlukla varolabilir, kendi kentsel değerlerinden uzaklaşmış pek çok Avrupa kentinin dış konut alanlarında ve çeper bölgelerinde durum budur.

6. OKUNABİLİRLİK

Kamusal mekanın tasarlanmış biçimi vazgeçilmez başka bir durumu karşılamak zorundadır: kolaylıkla okunabilir ve kapsayıcı olmak. Bu durum karşılanmadığında, eğer kentliler kendi kimliklerinin paylaşımını sağlayabilecekleri ve izlekleriyle buluşma noktalarını belirlemelerine olanak sağlayan mekanların kavrayışına sahip değillerse, kent bilginin alanı olmak ve erişilebilirlik sıfatının önemli bir kısmını kayıp eder. Bir başka deyişle, kent ortak yaşamın kaynağı olma özelliğini yitirir.

Kapsayıcı bir dil oluşturmak için, kentlinin geleneksel bir gramerin terimlerinin birikimi ve üstüste gelmesi yoluyla halihazırda özümlediği semantiği ve sentaksı tekrar kullanmak gereklidir. Bu basitçe tarihi morfolojileri yeniden üretmek meselesi değildir, okunabilir ve antropolojik olarak sokakta, meydana, bahçede, anıtta, kent bloğunda saklı kalanı yeniden yorumlamaktır.

Canary İskelesi Batı Hint Limanı, 1996

Batı Limanı kanalı, 1997 | Canary İskelesi, 1987
Batı Limanı, 1981

kurarak yerel yönetimleri zayıflatma politikasının parçası olarak kabul edilmektedir ve görevleri merkezi devletin yerel düzeyde hareket alanını genişletmektir (Florio and Brownill, 2000). LDDC bugüne kadar kurulan 13 UDC'den ikincisidir.

LDDC kurulduğunda Docklands gelişim alanındaki yerel yönetimlerin planlama yetkileri tamamen LDDC'ye devredilmiştir. Sorensen'e göre UDC'ler aslında katılımcı bir yapıya sahip olarak tasarlanmışlar ancak Londra seçiminden çıkan siyasi gündem ile Thatcher siyaseti arasındaki uyumsuzluk nedeniyle yerel yönetimler LDDC ile işbirliği yapmayı reddetmişlerdir (1995). Diğer taraftan LDDC'nin kendi yayınlarında; dönüşümün merkezi kaynaklarla ve özel bir kurum tarafından gerçekleştirilmesinin bir zorunluluk olduğu, yerel yönetimlerin müdahalelerinin çok yavaş ve kaynaklarının yetersiz olduğu (LDDC, 1997b), ayrıca merkezi hükümetin yerel yönetimlerin hazırladıkları planları 'demode' olarak nitelendirdiği (www.lddc-history.org.uk), bu nedenlerle yerel planlama güçlerinin tamamen LDDC'ye devredildiği ifade edilmektedir.

Doksanların başına gelindiğinde ise yerel yönetimler, bölge için arzu ettikleri 'nostaljik' gelecekte vazgeçmiş, özel sektör yatırımının değerini anlamış (Sorensen, 1995), ve 20.yy sonu ekonomik gerçeklerinin kabullenmişlerdir (Hillman, 1998). Florio ve Brownill ise yerel yönetimlerin LDDC ile işbirliği yapmayı kabul etmelerini maddi zorunlulukla açıklamakta, yerel meclis üyeleri ile yaptıkları görüşmelere dayanarak 1987 seçimleri sonrası merkezi hükümetin yerel gelir kaynaklarını kısıtlaması sonucunda, yerel yönetimin LDDC'nin

finansmanına duydukları ihtiyacın arttığını belirtmektedirler (2000).

LDDC'nin İfadesi

Docklands dönüşümünün muhafazakâr ve işçi partileri arasındaki çatışmayla ilişkisi ve katılım süreçlerinin buna bağlı gelişimi konusunda akademik tartışmalar devam ederken, LDDC kendi yayınlarında yerel eğilimler ve talepler hakkında görüşlerini açıkça belirtmektedir. LDDC 1997'de, seçilmiş temsilcilerden oluşan DJC'nin stratejik planın yerel halkın kaynakların tahsisi ve alanın geleceği konusundaki görüşleri alınarak hazırlandığını belirtmekte (LDDC, 1997b), 1998'de de yerel görüşleri modası geçmiş bir yaşam tarzında ısrar ve değişime karşı antipati olarak nitelendirmektedir (LDDC, 1998b). LDDC'ye göre DJC'nin planı mevcut durumun korunmasına yönelik bir plandır (LDDC, 1997b). Bu planın uygulanması sorunların çözümüne katkıda bulunmayacak, tam tersine sorunları sürdürecekti (LDDC, 1997a).

Sonuç

Docklands'in 1971'de başlayan dönüşüm süreci merkez ile yerel yönetimler ve muhafazakar ile işçi partileri arasındaki çatışmanın merkezinde yer almıştır. Muhafazakar hükümetin tamamen merkezden başlattığı dönüşüm çalışmaları, işçi partisinin iktidar döneminde yerel yönetimlerin ve halkın katılımı ile devam ettirilmiştir. Bu dönemde yayınlanan stratejik plan mali nedenlerle uygulanamamış, 1981'de muhafazakar hükümetin dönüşüm çalışmalarını sıfırdan başlatması ile rafa kaldırılmıştır. Günümüz Docklands bölgesi muhafazakar hükümetin bu dönemde kurduğu LDDC'nin ürünüdür.

LDDC katılım konusunda yaşananları şöyle açıklamaktadır; LDDC merkezi hükümet eliyle kurulmuştur ve aslında bölge halkına hizmet etmek, onların yaşam standardını arttırmayı amaçlamaktadır. Ancak yerel yönetimler ve aktivist gruplar bir türlü işbirliğine yanaşmamışlardır. Diğer taraftan LDDC kendisinden önce yapılan planlama çalışmalarını şöyle nitelendirmektedir; LDDC'den önce Docklands dönüşümünü gerçekleştirmek için kurulan ve katılımcı bir yaklaşımla seçilmiş üyelerden oluşturulan DJC'nin hazırladığı stratejik plan demodur. Docklands halkının Docklands için istediği gelecek fazla nostaljiktir ve ekonomik hayatın gerçekleriyle uyumsuzdur. Bu nedenle yerel yönetimlerin planlama yetkileri ellerinden alınmış, merkezi hükümetin bölge için belirlediği dönüşüm şeklini gerçekleştirecek olan LDDC'ye verilmiştir. Anlaşılan o ki LDDC'ye göre katılım; karar alma ve uygulama süreçlerinde yerel taleplerin dikkate alınmasını gerektirmemekte, yerel yönetim temsilcilerinin yapılan bilgilendirme toplantılarına katılmaları anlamına gelmektedir.

Londra Köprüsü, restorasyon öncesi ve sonrası

Kaynaklar:

- Church, A. (1988) Demand-Led Planning, The Inner-City Crisis and the Labour Market: London Docklands Evaluated, Hoyle B. S., Pinder D. A. and Husain M.S. (eds)
- Revitalizing the Waterfront: International Dimensions of Docklands Redevelopment*, London ; New York: Belhaven Press.
- Colenutt, B. (1991) The London Docklands Development Corporation: Has the Community Benefited?, Keith, M. and Rogers, A. (eds) *Hollow Promises? Rhetoric and Reality in the Inner City*, London, New York: Mansell.
- DETR (1997) *The Condition of London Docklands in 1982*, DETR: London.
- Fainstein, S. (1994) *The City Builders: Property, Politics and Planning in London and New York*, Oxford: Basil Blackwell.
- Florio S. and Brownill S. (2000) Whatever Happened to Criticism? Interpreting the London Docklands Development Corporation's Obituary, *City*, Vol 4, No 1, p 53.
- Hillman, J. (1998) *Learning to Work and Live Together*, LDDC: London.
- LDDC (1997a) *A Strategy for Regeneration: The Planning and Development Strategy of the London Docklands Development Corporation*, LDDC: London.
- LDDC (1997b) *Initiating Urban Change - London Docklands Before LDDC*, LDDC: London.
- LDDC (1998a) *Annual Report*, LDDC: London.
- LDDC (1998b) *Housing in the Renewed London Docklands*, LDDC: London.
- Sorensen, E. (1995) London Docklands and Urban Development Corporations, *Parliamentary Affairs*, Vol 48, Iss 2, p 242.
- www.lddc-history.org.uk

Hiç şüphe yok ki, bu fikirlerle pek çok sözde yaratıcı kent tasarımcısı tarafından tutucu, tepkisel ve eskide kalmış olmakla suçlanacağım. Ama ben kentin uzak durulması kolay olmayan kendisine ait bir dile sahip olduğu konusunda ısrarla durmak istiyorum. Bu Haussmann'ı bulvarlarını, ondokuzuncu yüzyıl kent ızgaralarını, Barok meydanları, veya Le Notre'un bahçelerini yeniden üretmek meselesi değildir. Esas mesele, örneğin, bu meydanların merkezde oluşturdukları çekimi neyin oluşturduğunun, dükkanların sıralandığı bir sokağın çekişleli gücünün ne olduğunun, en sık rastlanan tipolojilerin oluşumuna vesile olmuş ölçülerin neler olabileceğinin analiz edilmesidir. Aynı zamanda mesele bu kanonların terk edilmesinin nasıl kentin ölümüyle ve büyük alışveriş merkezleri, kentsel otobanlar, kent merkezinden uzak mesafede bir üniversite kampüsü ve bunun gibi sıradan mekanların oluşması yönünde sonuçlanacağını farkında olmaktır.

7. MİMARİ PROJELERE KARŞI MASTER PLANLAR

Yukarıda belirttiğimiz varsayımlar bizi Barselona'da uygulanmış başka bir önemli sonuca ulaştırıyor: bir kentin yeniden yapılanması ve genişlemesi için gerekli kentsel araçlar kuralcı ve nitel genel planlarla sınırlı tutulamaz. Burada daha ileri gitmek ve kentsel biçime kesin tanımlamalar getirmek gereklidir. Bir başka deyişle, master planları tekil dokümanlar olarak şekillendirmekten çok, bir seri özel kentsel proje önerilmelidir. Bu kentsel planlama yerine mimarlığı yerleştirmek meselesidir. Kamusal mekanı- ki bu kentin ta kendisidir- nokta nokta, alan ve alan, mimari terimler içinde tasarlamak gereklidir. Master plan bir niyetler şeması olarak işlev görebilir, ancak bu söz konusu projeler, büyük ölçekli bölgesel sistem çalışmaları, objektif ve yöntemlerin politik olarak tanımlanmasının toplamı olmadığı sürece etkin olması mümkün olmayacaktır. Son otuz yıl süresinde bütün Avrupa'da, master planlar kentin çözülmesinin, fiziksel ve sosyal sürekliliğinin yok olmasının, gettolara bölünmesinin aracı oldular ve gelişmemiş alanlarda yasadışı spekülasyona yol açtılar. Buna ek olarak, kitlesele bir katılım kılıfına büründüler; ki

METROPOLİTAN KENT MERKEZLERİNDE KENT İÇİ PROJELERİ GELİŞİM SÜREÇLERİ VE MİMARİ DÖNÜŞÜM: BİRLEŞME SONRASI BERLİN ÖRNEĞİ

Selcen Tuncer

(Eylül 2003'te tamamlanan ODTÜ Mimarlık Bölümü Yüksek Lisans tez çalışmasından derlenmiştir)

20. yüzyıl sonuna doğru tüm batı ekonomilerini ve kentlerini etkileyen yapısal ekonomik değişimlerin önemli sonuçlarından biri de metropoliten kent merkezlerinde gerçekleşen kentsel ve mimari dönüşümlerdir. Bu nedenle bu dönüşümler irdelenirken 20. yüzyıl sonu-21. yüzyıl başı küresel ekonomik değişimler kapsamı içerisinde düşünülmelidir. Bu kapsam bağlamında; metropoliten kent merkezlerinde yaşanan kentsel dönüşüm, kent içi projelerinin süreçleri ve mimari gelişim tartışılırken; kent merkezlerinde yoğunlaşan ekonomik

aktivitelerin, ve bu aktiviteler doğrultusunda geliştirilen ulusal ve uluslararası devlet politikalarının etkisi mutlaka göz önünde bulundurulmalıdır.

Bu genel çerçevede; 1989 yılında gerçekleşen birleşme sonrası Berlin'de yaşanan kentsel dönüşüm ve mimari gelişim süreçleri örneği, 20. yüzyıl sonu ve 21. yüzyıl başında tüm dünyada şahit olduğumuz büyük ölçekli kentsel gelişim ve dönüşüm örnekleri arasında önemli bir yere sahiptir. Berlin'de yaşanan kentsel dönüşümün önemli bir örnek olarak irdelenmesinin nedenini, kentin 20. yüzyılın sonlarında küresel ekonomik değişimlerin ve politikaların etkisi altında, kent içi gelişim projeleri ve mimari gelişim açısından önemli bir örnek olması

Resim 1-Üretilen farklı projelerden örnekler (a-Zaha Hadid; b-Norman Foster; c-Bernard Tschumi).

A

B

olarak da ifade edebiliriz. Ayrıca birleşme sonrası Berlin, izlenen ulusal ve uluslararası politikaların etkisi altında gerçekleşen kentsel ve mimari dönüşümü tartışmak için de önemli bir örnek.

Bu noktalardan hareketle, Berlin örneği detayına girmeden önce, özetle 4 ana noktayı vurgulamakta fayda var;

- **1970'lerden itibaren tüm dünyada yaşanan yapısal ekonomik değişikliklerinin batı ekonomileri ve metropoliten kent merkezleri üzerinde etkisi,** (Ör: servis, iletişim ve teknoloji sektörlerinin gelişmesi; üretimin küreselleşmesi; bilgi ve iletişim teknolojilerinde yaşanan devrim neticesinde global ölçekte yaşanan teknolojik, finansal ve kültürel akımlar)
- **Bu yapısal değişikliklerin kent merkezlerindeki mimari gelişime ve üretime etkisi** (Ör: kent içi kamusal alanların özelleştirilmesi; kentin belirli bölgelerinde yoğunlaşma alanları oluşturulması; uluslararası emlak piyasasının gelişmesi; kent içi alanların dönüştürülmesi için kamusal-özel girişim ortaklıklarının kurulması; kentlerin altyapı ağının öneminin artması)
- **Söz konusu mimari üretim neticesinde kent içi gelişim projelerinin temel mimari özellikleri** (Ör: özgün kent dokusunun ve bina tipolojilerinin yitirilmesi; büyük ölçekli, çok-amaçlı, esnek-belirsiz bina tipolojilerinin geliştirilmesi; farklı görsel ve yapısal çözümlerle insanlarda şaşırtıcı etkiler yaratılması; yapısal detayların ve çözümlerin genel mekansal niteliğin önünde tutulması; iç-dış, kamusal-özel gibi ayrı mekansal tanımlamaların kaybolması ve belirsizleşmesi)
- **Bu üç zincirleme etkiye referansla ve bunların bir sonucu olarak; Birleşme sonrası Berlin'de kent içi**

bunların katılım kriterleri mantıksal olarak yerel mahalle ölçeğinin ötesine geçirilemez.

8. MERKEZİYETLERİN SÜREKLİLİĞİ

Kentin tekdüze master planlardan çok bir dizi proje bazında kontrolü, kentsel karakterin sürekliliği, göreceli merkezîyetlerin devamlılığını imkanı kılar. Bu akut hale gelmiş tarihi kent ve çeperi arasındaki sosyal farklılıkların aşılmasının bir yoludur.

Farkındayım ki, son yıllarda çeperlerin yaygın, informal kentini modern kentin arzulan ve öngörülebilir geleceği olarak savunan pek çok kişi var. *Ville Eclatee, terrain vague*. Bu pozisyon, kanımca, aşırı derecede hatalıdır.

Çeper kentler kullanıcılarının isteklerini karşılamak için inşa edilmemiştir. İki sebeple ortaya çıkmışlardır: kamusal veya özel alanlara harcanan kapitalin yararına hizmet etmek için ve muhafazakar politikaları ilerletmek için. Bunlar, gelişime ayrılmış alanların dışında kalan arazilerin değerini arttırmakta ve baskın gruplar tarafından problemliler olarak bakılan bazı sosyal grupları toplumun genelinden ayırtmaktadırlar.

Çeper kent modeline sarılan kent plancıları, etik başka kaygıları bir taraf bırakırsak, bütün yaptıklarının arazi spekülatörleriyle aynı tarafta yer almak olduğunu fark etmiyor görünüyorlar. Belli bir takım neo-liberal politikacının söylediği gibi, piyasa politikanın yerine geçiyor: varoşun hatta dış mahallerinin çektiği sosyal ve ekonomik hasarı göz önüne almaksızın- bir başka deyişle, kültürel olmaksızın, politika olmaksızın.

9. MİMARİ KALİTE: HİZMET VE DEVRİMCİ TASARILAR ARASINDA

Eğer mimari kalite üzerine kurulmazsa, bir kentsel öneri hiç bir şey ifade etmez. Bu zor bir mesele. Eğer kent ve mimarlık topluma hizmet edeceklerse, toplum tarafından kabul edilmeleri ve anlaşılması gerekir. Ancak, eğer mimarlık bir sanatsa, bir kültürel çabaysa, geleceğe yönelik ve yerleşmiş alışkanlıklara karşı, bir yenilik arayışı içinde olması gerekir. İyi mimarlık, reel durum ile

projelerin gelişim süreçleri ve mimari gelişim
(İzlenen ulusal ve uluslararası politikaların kenti biçimlendirmesi; ekonomik aktivitenin kent merkezinde teşvik edilmesi; ve bunlara paralel kentsel ve mimari dönüşüm kriterlerinin ve kurallarının ortaya konulması)

Berlin Örneği: Avrupa'nın Yeni Metropolü

1989 yılında Doğu ve Batı'nın birleşmesiyle birlikte yeni bir kentsel kimliğin yaratılması gündeme gelince, Berlin kentinin yeniden başkent olması düşünceleriyle birlikte, tüm ulusal ve uluslararası ilgi Berlin'e yöneldi ve Berlin'in hem politik hem mimari anlamda yeniden yapılandırılması ülke politikaları arasında en önemli yerlerden birini aldı. Böylece kentin yeniden gelişimi için büyük yatırımlar yapılması ve projeler üretilmesi gündeme geldi; ve mimarlık ve kentsel planlama, politikacılar için yeni bir dönemde ülkenin ulusal ve uluslararası politikaların bir göstergesi olarak bir çok önemli bir kaynağa-araca dönüştü. Bu nedenle ilk olarak, dünyadaki ana mimari trendlerin ünlü temsilcileri Berlin için, spesifik olarak da duvar yıkıldıktan sonra kentin ortasında dev bir boşluk olarak ortaya çıkan Postdamer-Liepziger Meydanları alanı için Alman yönetimi tarafından projeler üretmeye davet edildi. Böylece Berlin, bu kadar çok farklı yaklaşımla farklı projelerin eş zamanlı olarak üretildiği ender örneklerden biri oldu (Bknz: Resim 1-Üretilen farklı projelerden örnekler).

Berlin için önerilen hemen hemen tüm projelerde; kentin politik ve fiziksel olarak 20.yy boyunca geçirdiği dönüşüm, "kent belleği" kavramının irdelenmesinin çok önemli bir kriter olarak farklı metodlarla ortaya konmasına neden oldu. Ancak her ne kadar bu kriterin ele alınması Zaha Hadid, Bernard Tschumi, Norman Foster, Jacques Herzog-Pierre de Meuron gibi farklı mimarlar tarafından çok farklı yaklaşımlarla ortaya konulsa da; kentin geleceğini belirleyen politikacılar ve planlamacılar tarafından sanki duvar hiç kent belleğinde yer almamış gibi "19. yy kentini yeniden inşa etme" fikri benimsendi. Böylece ülke yönetiminin beklentileri; duvarın izlerini silmek, savaş öncesi Berlin'i yeniden inşa etmek ve Avrupa Birliği'nin ve Almanya'nın politik-kültürel başkentini yeniden inşa etmektir. Bu doğrultu; söz

konusu büyük yatırım alanlarının en önemlisi olan Potsdamer ve Liepziger meydanlarında 20. yüzyılın sonlarından itibaren inşa edilmekte olan yapı bloklarının kenti hızla dönüştürmesi, mimarlığın bilinçli bir şekilde politik ve ticari planlamanın aracı olarak nasıl kullanıldığını gösteriyor.

Potsdamer-Liepziger Meydanında "Batılılaşma" Süreci

Potsdamer Meydanı için; 20 yy'ın başlarında kentin en canlı noktalarından biriydi; savaş sonrası harap oldu; Batı ve Doğu Berlin arasında duvar inşa edildiğinde tamamen yok oldu; duvar yıkıldıktan sonra da yeniden kentin merkezi oluverdi diyebiliriz (Bknz: Resim 2-Savaş öncesi ve sonrası Postdamer Meydanı). Bu nedenle Alman yöneticilerin yukarıda bahsettiğimiz politikaları uygulayabilmeleri için önemli bir alandı. Aynı zamanda duvar yıkıldıktan sonra kentin ortasında ortaya çıkan çok büyük bir kentsel gelişim alanı olması bu meydanı çok ender rastlanan önemli bir odak noktası haline getirdi. 1990 yılında özel girişimcilerin yeniden yapılandırma çalışmalarını finanse etmesini sağlayabilmek için Potsdamer Meydanı arazisi –kent yönetiminin yapılacak mimari üretimi kontrol edeceği öngörüsü ile- özel yatırımcılara parsellenerek satıldı. Her ne kadar bu durum özel yatırımcıların bu kadar önemli bir kent merkezinde çok fazla güç sahibi olmaları ve kamusal alanın hızla özelleştirilmiş olması nedeniyle eleştirilse de, yine de özelleştirilme süreci sonuçlandırıldı.

Tüm parsellerin satılmasının ardından 1991 yılında Potsdamer ve hemen yanındaki Liepziger Meydanları için resmi bir kentsel planlama yarışması düzenlendi. Alman yönetiminin beklentileriyle birebir örtüşen, savaş öncesi sokak izlerini takip eden ve bundan sonraki mimari üretim için kodları ve kuralları belirleyen Heinz Hilmer and Christoph Sattler'e ait proje birinci seçildi (Bknz: Resim 3- Hilmer ve Sattler'in önerisi).

Bölgedeki arazi sahibi uluslararası özel girişimcilerin Hilmer ve Sattler'in master planının "canlı bir ticari yaşam" önermemesi iddiaları nedeniyle bu girişimciler kendi master planlarını geliştirmek üzere Richard Rogers'a yeni bir master plan hazırlattı. Her ne kadar Rogers'ın önerisi gerçekleşse de bu durum özel mülkiyetin kent merkezinin gelişimi üzerinde sahip olduğu gücü gösteriyor.

Resim 2- Savaş öncesi ve sonrası Postdamer Meydanı

1992'de, bölgedeki en büyük özel yatırımcılardan Daimler Benz ve Sony, Hilmer ve Sattler'in çizdiği genel çerçeve içerisinde kendi alanları için geliştirilecek kentsel ve mimari kurguyu belirlemek için 2 ayrı özel yarışma düzenledi. Daimler Benz yarışmasında, Hilmer ve Sattler'in planının geliştirilmiş ve detaylandırılmış bir versiyonu olan Renzo Piano'nun projesi birinci seçildi. Bununla birlikte her bir tekil parselin de Arata Isozaki, Rafael Moneo and Richard Rogers gibi yarışmada ödül almış başka ünlü mimarların projeleri doğrultusunda geliştirilmesi uygun görüldü. Böylece bütünde malzeme ve yapı teknikleri açısından bir zenginlik ve çeşitlilik ortaya konulması amaçlanıyordu. Ancak elbette aynı çeşitliliğin yaratılan mekansal tecrübe için geçerli olup olmadığı tartışma konusu. Başka bir deyişle; böyle bir ortamda mimarlık üretiminin niteliği ortaya çıkan mekanın niteliği ile paralellik göstermeyebiliyor; ilk deneyimde yapı üretim tekniğinin yarattığı anlık etkinin yitirilmesi uzun zaman almıyor ve kent, mimarlığı kendi politik ve

Resim 3- Hilmer ve Sattler'in önerisi

çatışma halinde bir tasarı olma durumundan aranamaz. Bir yandan şimdi ve burada hizmet, ve bir diğer yandan devrimci tasarılar: iyi mimarlığın çözmesi gereken bu zor ikilemdir.

10. KENT PROJESİ OLARAK MİMARLIK

Mimarlığa dair bir başka probleme değinmeden sonlandırmak istemiyorum. Bugünlerde mimari ürünlerin çeşitliliğininde büyük bir sıçrama olduğu aşikar. Bir yanda dergilerde yayınlanan, sergilerde sunulan star mimarların kısıtlı sayıda üretimleri var. Bir diğer yanda aşırı yaygın olarak korkunç kent dışı yerleşimlerimizde, kıyılarımızda, otoyollarımızın kenarında, alışveriş yerlerimizde inşa edilen reel mimarlık. Çok kötü bir mimarlık, tarihteki en berbatı, kentlerimizi ve peyzajımızı yok ediyor.

Bu olgunun pek çok sebebi var, ama en açık olanı büyük projelerin tipolojik gariplikleri ve sıradan mimarlığın ticarileştirilmesi. Büyük Fildişi Kule projeleri artık metodolojik ve stilistik modeller oluşturamıyor, ve bunun sonucu olarak, sıradan mimarlık başarılı bir kopya bile olamıyor.

Açık ki, bugün, stiller tarihinde olduğu gibi akademik modellerin yaratılmasını bekleyecek bir durumda değiliz. Belki de tek olasılığımız, stilistik olmaktan çok metodolojik bir kuralı oluşturmak: mimarlık öncelikle kent biçiminin ve peyzajın bir sonucu olmalıdır ve bunların şekillendirilmesine katılmalıdır. Bu, kendini tatmin eden iyi mimarlık ve kültürsüz sıradan mimarlığın karşısında, yeni bir düzen için iyi bir araç olacaktır.

Kentin bir mimari proje olması gerektiğini söyleyerek başladım, ve mimarlığın güncel problemlerine çözümün onu kentin bir parçası olarak tasarlamak olduğunu söyleyerek bitiriyorum.

¹ Oriol Bohigas "Ten Points for an Urbanistic Methodology", *ArchitecturalReview*, Eylül 1999, s 88-91; İngilizceden çeviren Namık Erkal.

Resim- 4 : Daimler Benz alanı

Resim- 5: Sony Center-önerilen geleneksel blok gelişim tipolojisinin dönüşümü

Resim- 6: 1920'lere özgü blok gelişimi

ticari varlığı ve amaçlarının fiziksel yapılanması olarak, hızlı bir üretim anlayışı içerisinde kullanıyor (Bknz: Resim 4- Daimler Benz alanı)

Sony Center yarışmasında ise Hilmer ve Sattler'in ilk önerisine doğrudan uymayan Helmut Jahn'ın önerisi birinci oldu. Böylece başta önerilen geleneksel dokunun birebir devam ettirilmesi ilkesi, dünyanın benzer önemli merkezlerinde yer alan ticari merkezlerin mekansal organizasyonlarını anımsatan bir öneri ile terkedildi. Her ne kadar Sony Center'da ilk başta öngörülen plana sadık kalınmasa da, bu plana daha sadık kalınan Daimler Benz alanında ortaya çıkan mekansal tecrübe ile Sony'deki sonuç ürün arasında ciddi bir farklılık olduğu söylenemez. Böylece Potsdamer Meydanı'ndaki bu iki önemli alanın mimari gelişimi Berlin için en başta öngörülen ulusal ve kentsel politikaların fiziki sonucu olarak

şekillenmiş olduğunu söyleyebiliriz (Bknz: Resim 5- Sony Center)

Berlin'de, spesifik olarak da Potsdamer ve Liepziger Meydanları'nda yaşanan kentsel dönüşümün en önemli sonuçların başında; şehrin bu bölgesinin hala kentin geri kalanıyla tam olarak bütünleşememesi geliyor. Kentin merkezindeki kamusal alanların özelleştirilmesi nedeniyle kent halkı kent içindeki alanları aktif olarak kullanamamakta. Örneğin Potsdamer Meydanında alışveriş merkezi yapı bloğu dışında neredeyse hiç bir yapıya girilemiyor. Bunun yanında, her ne kadar bu tip projelerde belli bir oranda yapı alanının konutlara ayrılması söz konusu olsa da (%20) kamusal alanın özelleştirilmesi nedeniyle kent içindeki arazi fiyatlarının çok artması ve kent içinde yaşayan nüfusun azalması ve kent merkezi yerine şehir dışında yaşamayı tercih etmeleri söz konusu.

Genel olarak Potsdamer ve Liepziger Meydanları'ndaki kentsel dönüşüm projesinin temelini, Berlin için kaçınılmaz ve vazgeçilemez karakteristik bir yapı gelişim tipolojisi olduğu öngörülerek 1920'lerin Berlin'ine özgü blok gelişim tipolojisi oluşturdu ve düzenlenen yarışmayı önerilerini tam olarak bu şekilde geliştiren ve sunan Christop Sattler ve Heinz Hilmer kazandı (Bknz: Resim 6-1920'lere özgü blok gelişimi). Ancak, her ne kadar bu tip bir yapısal üretim Avrupa'ya özgü bir kentsel kimliğe gönderme yapsa da, bu çaba Berlin'de birleşme sonrası izlenen, kamusal alanların özelleştirilmesini ve devlet organları tarafından uluslararası yatırımcılara satılmasını temel alan kentsel gelişim politikaları sonucu olarak hızla kendisini gösteren "amerikanlaşma" sürecinin önüne geçemedi. Bu noktadan yola çıkarak; bir ülke politikası olarak, kentin Avrupa birliğinin merkezi olma yolunda etkin bir şekilde kullandığı araçlardan birinin fiziksel yapılaşma olması, mimarlık pratiğinin kentin üretiminde "kaynak" olarak ortaya çıkmasına zemin hazırlıyor. Yani Berlin kentinde mimarlık pratiği, emsallerinin aksine, kentin -kendiliğinden- ürettiği olmaktan çok kenti -bilinçli olarak- üretken olarak ortaya çıkıyor (Bknz: Resim 7- Potsdamer Meydanı gelişimi).

Kısacası Berlin'in kentsel gelişimi için öngörülen kent kimliği ile izlenen politikalarının kaçınılmaz bir sonucu olarak oluşan şimdiki kent kimliği arasındaki uçurum, son 15 yılda Berlin'deki kentsel gelişim konusunda irdelenmesi gereken en önemli konulardan biri. Aslında Berlin'de yaşanan bu durum yeni bir dünya başkenti yaratma konusunda Alman Hükümeti tarafından izlenen politikalara çok uyuyor. Janet Ward "Yeni Berlin'in Amerikanlaşması" başlıklı makalesinde 2 anahtar dönüştürücü etkiyi ortaya koyuyor;

- Daha önce kamuya ait olan alanların özel yatırımcılara satılması ve
- Ticari yapılaşma – mimari gelişim

Burada özetle değindiğimiz Berlin örneği, kent için üretilen projelerin hayata geçirilmesi için izlenen

Resim- 7: Potsdamer Meydanı gelişimi

yöntem ve ortaya çıkardığı “durum”lar açısından tüm yönleriyle detaylı olarak incelenmesi gereken bir süreç ortaya koyuyor; mülkiyet ilişkileri, kamusal alanın özelleşmesi, kent merkezinin kentten ve kent yaşamından izole edilmesi, yapı teknolojilerinin mekansal tecrübenin ve kalitenin önüne geçmesi, vb. Böylece 20 yy. sonu-21yy. başında Berlin’deki en önemli kentsel gelişim alanı olan Potsdamer ve Leipziger Meydanlarında izole bir kentsel form üretilmiş oluyor ve kentin zengin belleğini yansıtan bir sonuç ürün yaratma şansı ne yazık ki kaçırılmış oluyor.

Referanslar:

- Shannon, Kelly. April 1992. “News Report.” *Progressive Architecture*, p. 25.
- Davey, Peter. January 1998. “Potsdamer Preview.” *Architectural Review*.
- Cruickshank, Dan. January 1993. “Cross Roads Berlin.” *The Architectural Review*, pp. 20-28.
- Ward, Janet. 2002. “The Americanization of the New Berlin.” In Andreas D., Anne R. and Carl S. ed. *Resource Architecture UIA Berlin 2002 XXI World Congress of Architecture, Main Congress Report and Outlook*. Birkhauser, Basel, Boston, Berlin, pp. 187-188.
- Tuncer, S. Selcen and Emre Kuzlu. 2002. “Proposals for Berlin after Reunification” Presentation at the Mimarlar Derneği 1927, Ankara, which was a part of the UIA Berlin 2002 studies of Ankara Chamber of Architects.
- Sattler, Christoph 2003. Interview by Selcen Tuncer. “Christoph Sattler ile Söyleşi – Ankara-Berlin Kentsel Gelişimi Semineri.” The unpublished interview was held during the seminar “Berlin ve Ankara'nın Kentsel Gelişimi,” organized by the collaboration of Turkey Chamber of Architects and Goethe Institute, and held during 24th-25th April 2003 in Goethe Institute, Ankara. The interview will be published in November-December 2003, *Mimarlık*, Vol.314.

TMMOB MİMARLAR ODASI ANKARA ŞUBESİ
KONUR SOKAK 4/3 KIZILAY ANKARA