

YAPIM HATALARI, YAPI DENETİMİ VE YAPILARIN ONARIMI

Yusuf Hatay ÖNEN(*)

ÖZET

Yazının başlığını oluşturan üç ayrı unsur birbirlerinden ayrı düşünülmediği gibi yazılış sıralarının değiştirilmesi de anlamlarını ve önemlerini değiştirmez. Yurdumuzda son yıllarda olan ve hâlâ belleğimizde yerini ve güncelliğini koruyan 17 Ağustos 1999 Marmara Depremi ile 12 Kasım 1999 Düzce Depremi'nin ardından 7 yıl geçti. Ekonomimize de çok büyük olumsuz etkileri olan bu iki depremin ardından, yapım hataları, yapıların denetimi ve güçlendirilmesi yeni keşfedilmiş kavramlar gibi birden bire tartışılmaya başlandı. Hatta bazı çevrelerce ticari kaygılarla gereksiz uygulamalar yapıldı. Geçen altı yıl içerisinde konuyla ilgili birçok kuruluş ortaya çıktı, kararname ve yasa çıkarıldı. Sonuç olarak her konuda olduğu gibi hiçbir şey değişmedi, atasözlerimizi doğrulamak için elden ne gelirse yapıldı, “gelen gideni arattı” ve “hafıza-i beşer nisyan ile maluldür” sözleri doğruluklarını kanıtladılar.

Bu arada önemine çok inandığım 4708 sayılı Yapı Denetim Kanunu çıkarıldı. Bu çalışmalar yapıların denetiminin sağlıklı bir biçimde yapılmasını sağlayacak yerde kaçak ve sağlıksız, güvensiz yapılaşmayı da hızlandırdı. İş, kişisel çıkar ve ticari kaygılarla ülke çıkarları göz ardı edildi. Yapı Denetimi belirlenen asgari fiyatların çok altında yapıldığı için gerekli sayıda ve donanımda mühendis istihdam edilemedi ve tabii ki yapı denetimleri de yapılamadı. Özetle “garp cephesinde değişen bir şey yok”. Depremlerle ilgili teorik konular bilim insanlarıncaya yeteri kadar anlatıldı, yapım hataları ve bunların düzeltilme teknikleri de yeterince bilinmiyor. Bu yazıda yapı denetimsizliği, işçi ve teknik elemanların yetersiz kişilik ve eğitim eksikliği nede-

Fotoğraf 1 - Bir kolon kiriş bağlantısı

Fotoğraf 2 - Hatalı yapılan bir kolonun kırılan betonu

niyle ortaya çıkan bazı uygulama çarpıklıklarından örnekler verilecektir.

1. YAPIM HATALARI

Yapı güvenliğinin önde gelen unsurları, kolon kiriş bağlantı yerlerinde etriye sıklaştırılması ve boyuna donatılarının eklerinin çok iyi yapılmasıdır. Genelde “bir şey olmaz” mantığıyla hareket edildiğinden bunlar bilinçsizce göz ardı edilmektedir. Fotoğraf 1’de bir kolon kiriş bağlantı yeri görülmektedir. Kolonda beton kalitesinin çok kötü ve ayrıışmış olduğu görülmüş ve kolonun yenilenmesine karar verildiğinden yapı desteklenerek kolon kırılmıştır. Fotoğraf 2.

Kolon boyuna donatılarının ne kiriş ne de temelle bir bağlantısı olmadığı, etriye aralıklarının da hiçbir yönetmeliğe uymadığı görülmüştür. Fotoğraf 3’te görüldüğü gibi kolondaki beton donatıya zarar vermeden temizlenebilmiştir (!).

Kolon kiriş birleşim yerlerinde görülen ilginç yapım hatalarından birisi Fotoğraf 4 ve 5’te görülmekte-

(*) Prof. Dr., TMH Yayın Koordinatörü

dir. Burada da yine beton kalitesi kötü ve birleşim yerinde boşluklar var. Kolon boyuna donatısı ve ek yerleri ile enine donatı yerleştirme hataları var. Beton döküldükten sonra sıkıştırma daha sonra da sulanması yapılmadığından ayrılmış. Daha sonra bu giriş kolon birleşim yeri ve kolon da yapı desteklendikten sonra onarılacaktır.

Yapılarda denetimsizlik ve işçilik hataları ile kalıpların erken alınması nedeniyle ortaya çıkan sehimlerin önlenmesi ve titreşimlerin giderilmesi amacıyla bilinçsizce yapılan bir güçlendirme örneği Fotoğraf 6 ve 7'de görülmektedir.

Fotoğraf 3 - Kırılan kolonun hasar vermeden çıkarılan donatısı

Fotoğraf 4 - Bir kolon giriş bağlantı yerindeki boşluk

Fotoğraf 5 - Bir kolon giriş bağlantı yerindeki boşluk ve donatı düzenlemesi

Altı metre açıklığında ve 12 cm kalınlığındaki bir döşeme plağında sehimleri önlemek ve yürürken oluşan titreşimi gidermek amacıyla yapılan çelik konstrüksiyon kolon ve döşemeye tutturulmuştur, Fotoğraf 8 ve 9.

Fotoğraf 6 - Çelik konstrüksiyonla yapılan bir güçlendirme örneği

Fotoğraf 7 - Çelik konstrüksiyonla yapılan güçlendirme

Fotoğraf 8 - Yapılan güçlendirmede döşeme bağlantıları

Fotoğraf 9 - Kolon giriş bağlantı yerinde bir detay

İmalat sırasında döşeme plağı yukarı kaldırılırken çatladığından buralara da reçine dolgu yapılmıştır. Fotoğraf 10. Bir yapı denetim firmasının denetiminde yapılan bu güçlendirme daha sonra sökülecek ve yapılan ön germeli bir yassı kirişle sorun çözülecektir.

Bunlar gibi denetimsizlik, eğitimsiz ve deneyimsiz mühendis, usta ve işçi istihdamı sonucu oluşan yapım hataları örneklerini arttırmak mümkün.

2. YAPI DENETİMİ

Yaşadığımız büyük depremler, can ve mal kaybı, bu nedenlerle yaşadığımız büyük ekonomik kayıplardan ne yazık ki ders alınmadı. Can ve mal kaybını en aza indirmek için yapıların daha güvenli yapılmasının gereği iyi anlaşılamadı veya anlatılamadı. Aynı bilinçsizlik ve uygulamalar süregeldi ve yapım hataları azalacağına daha da arttı. 4708 sayılı Yapı Denetimi Kanunu da sorunu çözemedi. Zaten

yürürlükteki deprem yönetmeliği TDY 1998 ve TS 500 yeterince uygulanabilseydi yapı denetimi için kanuna bile gerek yoktu.

16. Dönem İnşaat Mühendisleri Odası Ankara Şubesi'ni, yapı denetimi ile ilgili olarak yaptığı araştırma ve yayın için kutlamak gerek [1]. İMO Ankara Şubesi'nin 4708 sayılı Yasa'nın uygulama alanı içerisindeki yerlerden 71 inşaatı denetlemiş ve bunlardan sadece ve sadece 3 tanesinde mühendis bulunduğunu tespit etmiştir. Bu inşaatlardan 13 tanesinde de beton dökümü yapılırken yalnız birinde denetim görevlisi olduğu görülmüştür. Bu tespitler

Bir basın açıklamasıyla kamuoyuna iletdikten sonra yapılan denetimlerde ise "42 inşaatın yedisinde denetim görevlisi mühendis, beton dökümü yapılan on üç inşaatın ise altısında denetim görevlisi mühendis" olduğu tespit edilmiştir [1].

Bu tespitlerden de yurt genelinde yapı denetiminin gerektiği kadar yapılmadığı ve ciddiye alınmadığı anlaşılmaktadır.

Fotoğraf 10 - Döşemede güçlendirme sırasında oluşan çatlaklar

Fotoğraf 11 - Kırılarak ilave yapılan bir kolon

Fotoğraf 12 - Kırılarak ilave yapılan başka bir kolon

Fotoğraf 13 - Kırılarak ilave yapılmış bir kolondan görünüm

Fotoğraf 14 - Fotoğraf 1,2 ve 3'teki kolonun yenilenmesi

Yürürlükteki deprem yönetmeliği TDY 1998 ve TS 500 yeterince uygulanabilseydi yapı denetimi için kanuna bile gerek yoktu

3. YAPILARIN ONARIMI

Yapım sırasında imalatların denetlenememesinin üzerine işçilik hatalarının da eklenmesiyle iş daha da karmaşık hale gelmektedir. Çünkü bu hataların düzeltilmesi hem maddi ve manevi bir yük haline gelmektedir hem de yapım hatalarının düzeltilmesi çok zaman almaktadır.

Daha önceki fotoğraflarda gösterilen kolon kiriş birleşim yerleri ve kolonlardaki hataların düzeltilmesi ancak yapı desteklendikten sonra kolonların bazen de kirişlerin kırılarak Fotoğraf 11,12 ve 13'te gösterildiği gibi yeniden yapılmasıyla mümkün olmaktadır.

Daha önce kolon kiriş bağlantısı hiç olmayan ve Fotoğraf 1 de gösterilen kolonun kırılıp yeniden yapılışı Fotoğraf 14 ve 15'te gösterilmiştir.

Fotoğraf 15 - Fotoğraf 1,2 ve 3'teki kolonun yenilenmesi

Fotoğraf 16 - Fotoğraf 6 ve 7'de gösterilen çelik konstrüksiyon yerine yapılan güçlendirme

Fotoğraf 17 - Fotoğraf 6 ve 7'de gösterilen çelik konstrüksiyon yerine yapılan güçlendirme

Fotoğraf 18 - Fotoğraf 6 ve 7'de gösterilen çelik konstrüksiyon yerine yapılan güçlendirmenin son durumu

Daha önce sözü edilen döşemedeki sehim ve titreşimleri yok etmek için Fotoğraf 6, 7, 8 ve 9 da gösterilen çelik konstrüksiyonla yapılan güçlendirme sökülüp atılmış ve döşeme kırılarak yeniden ön germe verilen bir yassı kirişle güçlendirilmiştir. Bu güçlendirme Fotoğraf 16,17 ve 18'de gösterilmiştir.

4. SONUÇ

Yapı denetiminin sağlıklı olarak yapılmasını salt yasalarla sağlamak mümkün değil. Bunda işçi, usta, tekniker, teknisyen ve mühendisler büyük görevler düşüyor. Her kesimin çok iyi eğitilmesi ve bilinçlendirilmesi gerekiyor. Bunu gerçekleştiremediğimiz sürece, ne kadar çok büyük depremler geçiresek ve ne denli iyi yasalar çıkarsak da maddi ve manevi büyük kayıplara uğrayacağımız kesin. İMO Ankara Şubesinin araştırması ve denetimi çok acı bir gerçeği gözler önüne seriyor [1], toplumumuzun her kesimine ders olması dileğiyle.

5. KAYNAKÇA

[1] TMMOB İnşaat Mühendisleri Odası Ankara Şubesi Haber Bülteni, Yapı Denetimi, Ağustos 2005