

Kentsel Planlamada Paradigma Değişiminin Bir Ürünü: "Dirençli Ulaştırma" ve İstanbul Kenti Üzerine İnceleme

Seçkin ÇİRİŞ

İstanbul Teknik Üniversitesi, İnşaat Fakültesi, Ulaştırma Anabilim Dalı, İstanbul
e-Posta: seckin.ciris@gmail.com

Öz

Kentsel planlama, tarih boyunca içinde bulunduğu dönemin ekonomik, siyasal, beşeri sosyal, çevresel özelliklerin ve tüm bunların barındırdığı toplum üzerinde yarattığı etkilerin ışığında çeşitli değişim ve gelişmeler yaşamıştır. Bu gelişmelerin gündemde olanı, 1990'lı yılların başında kentlerin yaşadığı olumsuz durumlara "sürdürülebilir planlama" çerçevesinde kapsamlı ve çok yönlü bir çözüm arayışı görüşünün ortaya çıkması örnek olarak gösterilebilir. Karşılaşılan olumsuz koşullarda kentlerimizin nasıl bir reaksiyon vereceği tartışma konusu haline gelmiştir. İşte bu tartışmanın odak noktasında kentlerin ve içinde yaşayan bireylerin ani değişiklik, tehdit ve tehlikelerle mücadele etmesi yatıyor. Bu çerçevede, son yıllarda terminolojiye "resilient " adı altında katılan, dilimizde "esnek" veya "dirençli" olarak karşılık bulan bir kavram ortaya çıkmaktadır.

Bu çalışmanın amacı kentsel ulaşım konusunun, dirençli kent konsepti ile entegrasyonun sağlanması için gerekenlerin belirlenmesi ve bu entegrasyonun ne yollarla olacağını detaylı biçimde işlenmesinden oluşur. Çalışmanın kapsamına dahil olan en önemli konulardan biri ise dirençli ve esnek ulaştırma konseptinin kentsel ulaşım sistemleri ile koordineli bir şekilde çalışması, bunun bir bütün olarak kente yansıtılması ve uygulanabilmesi için gereken politikalar ve senaryoların belirlenmesi ve okuyucuya sunulmasıdır. Bunun yanı sıra oluşturulacak politikaların farklı disiplinlerle(sosyal bilimler, iktisadi bilimler vs.) entegre şekilde çalışma prensiplerinin belirlenmesi, makro ve mikro ölçekte kentsel planlamaya dahil edilmesi de detaylandırılacak konular arasındadır. Son olarak ise; İstanbul kenti üzerinde, kentsel ulaşım kapsamında mevcutta var olan potansiyellerin, olanakların analiz edilmesi ve "resilient" başlığı altında yeniden kurgulanabilecek duruma getirilmesi; politikaların, senaryoların ve çözüm alternatiflerinin oluşturulmasına yer verilecektir.

Anahtar Sözcükler: Urban Resilience, Risk Yönetimi, Sürdürülebilir Kalkınma,

Giriş

Üzerinde yaşadığımız dünyanın geleceği konusunda yürütülen araştırma sonuçların olumlu olmadığı genel çerçevede çoğumuz tarafından bilinmektedir. Son yıllarda bu konu hakkında politikalar oluşturulmakta, senaryolar üretilmekte ve kapsamlı bir çözüm arayışına gidilmektedir. Bu noktada en çok üzerinde durulması gereken unsurlardan birisi kentlerdir. Dünya Bankası'nın verilerine göre günümüzde dünya nüfusunun yarısından fazlası kentlerde yaşamakta, kentsel alanlar her geçen gün büyümekte ve gelişmektedir. Bu durumun en önemli sebeplerinden birisi kentlerin içinde barındırdığı ve topluma sunduğu imkânların kırsal yerleşimlere göre çok daha fazla olmasıdır. Nüfusun kentsel alanlarda yoğunlaşması, kentlerin olası küresel tehditlere ve ani değişimlere karşı mücadele gücünün azalmasına ve daha savunmasız bir hale gelmesine ortam hazırlamaktadır.

Bu duruma örnek olarak 1800'lü yılların ilk yarısında İngiltere'de Sanayi İnkılabı'nın etkisinde oluşmaya ve örgütlenmeye başlayan sanayi kentleri gösterilebilir. Üretim araçlarının el değiştirmesi ile birlikte, insan gücüne duyulan ihtiyacın azalması, üretimin makineler aracılığıyla ve seri olarak yapılması kırsal yerleşmelerde yaşayan nüfusu kentlere doğru yöneltmiştir. Kentsel planlama çerçevesinde bir "paradigma değişimi" olarak kabul edilen bu durum, nüfusun kentlere doğru başka bir deyişle üretim alanlarına doğru yönelmesine ve kentlerde nüfusun yığılmasına neden olmuştur. Bu gelişme sonucunda sanayi kentlerinde salgın hastalıklar, hava kirliliği ve düzensiz yerleşme gibi kitlesel tehditlerle karşı karşıya gelmiştir.

Bu tarihten itibaren günümüze kadar olan süreçte kent nüfusu hızla artmaya, gerek kent içerisinde gerekse kent çeperlerinde yerleşme alanları oluşmaya ve yayılmaya başlamıştır. Kentlerdeki hızlı nüfus artışının olumsuz etkisi, küresel alanda ortaya çıkan tehditlerle (küresel ısınma, doğal afetler, ekonomik kriz vs.) birlikte düşünüldüğünde kent üzerinde yürütülen çalışmalar ve politikalarda önemli yenilemeler ve gelişmeler yapılması gerektiğini gündeme getirmiştir. 1900'lü yılların ikinci yarısında yeni bir paradigma değişimi olarak kabul gören "sürdürülebilir gelişme" adı altında ekonomik, çevresel ve sosyal çerçevede eşgüdümün sağlanarak sürekli ve dengeli bir gelişmeyi amaçlayan bir anlayış ortaya çıkmıştır. Sürdürülebilir gelişme ile ilgili temel tartışma ise mekân çerçevesinde gelişmektedir. Çevresel taşıma kapasitesi, çevre sermayesi, çevresel ve sosyal maliyet vb. gibi kavramlar belli bir kültüre sahip olan mekânla ilgili oldukları zaman daha da anlam kazanmaktadır (Karakurt Tosun,2009). Sürdürülebilir gelişmenin ve kalkınmanın sağlanabilmesi için en önemli odak nokta kenttir. Çünkü kentler gelişmenin ve ilerlemenin sağlanabilmesi için gerekli birçok dinamikleri içinde barındırır. Bu dinamiklerin uzun vadede etkin bir şekilde değerlendirilebilmesi için dirençli bir sistemin oluşturulmasıyla mümkündür. Oluşturulacak bu sistemin bütününe kentsel dirençlilik; sistemin uygulandığı kentlere ise dirençli kentler denir.

Tanım olarak ise dirençli kent; fiziksel, çevresel, sosyal ve ekonomik çerçevede kentlerin karşılaşılabileceği her türlü tehlike, tehdit ve olumsuz durumlarla(doğal afetler, yüksek enflasyon vs.) kenti oluşturan birçok dinamiklerin, aktörlerin koordineli ve kapsamlı bir şekilde mücadele etmesinin sağlanmasıdır.

Dirençli Ulaştırma Kavramı ve Temel Prensipleri

Dirençli ulaştırma, giriş bölümünde anlatıldığı gibi 1990'lı yıllarda kentsel planlamada değişen paradigmanın bir ürünü olarak ortaya çıkmış bir kavramdır. Tanım olarak ise özetle kentlerin, yaşanabilecek her türlü olumsuz durumlara karşı savunma mekanizmasının oluşturulabilmesi ve adapte olabilmesi(esneklik) amacıyla ulaştırma planlaması çerçevesinde yapılacak kapsamlı mekânsal, fiziki, ekonomik ve sosyal çalışmalar bütünüdür.

Şekil 1 Dirençli Ulaştırma Kavramının Ortaya Çıkış Süreci.

Dirençli ulaştırma kavramının temel prensipleri 4 temel başlık altında incelenebilir:

- **Politika ve ekonomi alanında paydaşların görev ve sorumluluklarının küresel platformda belirlenmesi**

Dayanıklı ulaştırma planlaması çerçevesinde yapılacak her türlü bölgesel ve kentsel ölçekteki yatırımların ve afet durumlarına karşı alınacak önlemlerin kaynak temini, bu kaynakların verimli kullanımı ve sürdürülebilirliğinin sağlanması için yerel ve uluslararası platformda koordinasyonun sağlanması gerekir. Zarar azaltma amacına hizmet eden devlet kurumlarının ve yerel yönetimlerin gerek öz kaynakları, gerekse Dünya Bankası gibi uluslararası destek kaynakları ile afet ve acil durumlara hazırlık yaptıkları ve kentsel alanlarda riskleri azaltmaya yönelik çalışmalar yaptıkları görülmektedir (İPKB,2014)

- **Kentin makro ve mikro ölçekte yapılan stratejik, mekânsal ve ulaşım ana planlarına entegrasyonunun sağlanması**

Kentsel alanların mekânsal planları hazırlanmadan önce, bu alanları kapsayan makro ölçekte stratejik kalkınma planlarının hazırlanması, bu alana ilişkin üst ölçekte temel kararların, politikaların ve müdahale biçimlerinin belirlenmesi gerekmektedir.

Giriş bölümünde anlatılan, değişen paradigmanın bir ürünü olarak kabul edilen "sürdürülebilir gelişme" beraberinde sürdürülebilir kent konseptini getirmiştir. Bu konseptin temel prensiplerinden olan dirençlilik, kentsel alanların planlanmasında göz önünde bulundurulması gereken yeni bir parametre olarak kabul görmeye başlamıştır. Dirençlilik esası göz önünde bulundurulduğunda kentsel elemanlar içerisinde 3 unsur önemli hale gelmiştir:

- Stratejik öneme sahip kentsel yapı ve kullanımlar
- Açık alanlar
- Erişim ağı

Yukarıda belirtilen bu 3 unsur kendi içerisinde ayrı bir önem arz etmekte iken erişilebilirlik diğerlerinden farklı bir öneme sahiptir. Kentsel kullanımlar ve açık alanların birbirleriyle koordineli ve bir bütün içerisinde çalışması sağlanmalıdır. Bu koordinasyonu sağlamak için de birbirleri arasında kapsamlı bir erişim ağı oluşturulması gerekir. Bu durumda bu 3 unsur arasında bir sistem kurulmuş olacak ve bu elemanların birlikte çalışması sağlanacaktır.

Ayrıca erişim ağının kentsel fonksiyonların birlikte çalışmasını sağlamasının yanında, afet anında toplanma alanı görevinde olan alanları kentin yerleşimden ve riskten uzak bölgelerine kolay ve güvenli bir şekilde tahliyesini sağlamalıdır. Bunun sağlanması için kentin planlanan arazi kullanımı üzerinden önemli tahliye eksenleri belirlenmelidir. Bu noktada kentin ulaşım ana planı hazırlanırken ana omurgayı belirleyici unsur olarak tahliye eksenleri de göz önünde bulundurulmalıdır. Bu koridorların belirlenmesi çeşitli deneyler ve düzenlemeler vasıtasıyla önceden tanımlanmış yol ağı üzerinden yapılmalıdır. Yalnızca talep odaklı ya da yolun yapısal özelliklerine (genişlik, yapı kalitesi vs.) bağlı kalınmamalıdır. Eksenler birbiri içerisinde belirli bir hiyerarşiye uygun olarak düzenlenmeli ve kent bütününde sürekliliği sağlanmalıdır. Ana tahliye koridorları taşıma kapasitesi yüksek olduğundan ana toplanma alanlarını birbirine bağlamalıdır ve yardımcı eksenlerle belirli noktalarda beslenmelidir. Bu sistemin sağlanması kent bütününe etkin bir şekilde hizmet alması açısından önemlidir.

Şekil 2 Dirençli Ulaştırma Kavramı Çerçevesinde Kentsel Elemanlar.

Bunun yanı sıra belirlenen eksenlerin tasarımı, afet anında tehdit oluşturabilecek unsurlar göz önünde bulundurularak yapılmalıdır. Örneğin yapı yaklaşma sınırının artırılması, elektrik doğalgaz ve su hatlarının bu eksenlerden daha uzak alanlardan geçirilmesi, eğer taşıt yoluna elverişli bir koridora altyapı şartlarının güçlendirilmesi, eksen üzerinde enkaz tehdidi oluşturabilecek sanat yapılarının denetlenmesi gibi düzenlemeler yapılmalıdır. Aynı zamanda güçlü bir erişim ağının kurulması yalnızca insanların kolay tahliyesi açısından değil afet durumunda hayati öneme sahip gıda maddelerinin, sağlık malzemelerinin stratejik alanlara taşınması açısından da önemlidir.

- **Kurumsal anlamda işbirliğinin sağlanarak toplumun bu konuda bilinçlendirilmesi, farkındalık yaratılması ve katılımcılığın sağlanması**

Afete karşı hazırlıklı olmak, sadece afet anında yapılması gerekenleri kapsamaz. Toplumun olası bir afet riskine karşı önceden, her anlamda hazırlıklı olması gerekmektedir. Bu noktada devlet ve sivil toplum örgütleri, afete karşı hazırlıklı olunması konusunda toplumun bilinçlendirilmesinde büyük bir role sahiptir. Öncelikle afet riskinin tanımlanması konusunda toplumun her kesimi bilgilendirilmelidir. Okullarda, kamu kurumlarında ve halka açık alanlarda düzenlenen etkinlikler, tatbikatlar sayesinde toplum üzerinde farkındalık sağlanması gerekmektedir. Ayrıca bu etkinlikler sayesinde katılımcılığın sağlanması vatandaş ile sivil toplum örgütleri arasındaki organizasyon ve koordinasyonu güçlendirmektedir. Bu sayede afet durumuna karşı teknik kapasitenin yanı sıra kurumsal kapasitenin artırılması sağlanmaktadır.

Bunun yanı sıra farklı meslek gruplarında çalışanlarına afet ve katılımcı planlama konularında eğitimler verilmesi de kurumsal alanda işbirliğinin sağlanması açısından önemlidir. Birlikte fikir üretme yaklaşımı ile farklı meslek gruplarından bir araya gelmiş kişiler, ortak bir noktada ve ortak bir faydada buluşturulması hedeflenebilir.

- **Çağdaş ve teknolojik yöntemleri içeren, esnek, dirençli ve dayanıklı bir fiziksel altyapının sağlanması**

Fiziksel altyapının sağlanması için kullanılacak yöntemler kentin geçmişte maruz kaldığı ve gelecekte karşılaşılabilecek olası tehditlere, kentin iklim şartlarına bağlı olarak değişiklik göstermektedir. Ancak ortak platformda ulaşım alanında yapılacak altyapı yatırımları, kentin mevcut altyapısına etkin bir şekilde entegre edilmeli ve olası risklerin olumsuz etkilerini minimize edecek düzeyde olmalıdır. Bu noktada altyapı düzenlemelerinde teknolojik yöntemlerin kullanılması uzun vadede ekonomik açıdan daha verimli, fiziki açıdan ise daha dayanıklı olması anlamı taşır. Aynı zamanda kaynakların verimli kullanılması da orta ve uzun vadede daha çok fayda elde edilmesi açısından önemlidir (Cities, 1. R.,2016). Dünya üzerinde yapılan altyapı çalışmaları büyük çoğunlukla yüksek yağış oranı, sel riski ve deniz seviyesindeki artışın neden olduğu senaryolar üzerinde yoğunlaşmaktadır (Ebinger;Vandycke,2015) Düzenlemelere örnek olarak;

- Kaçak yapılaşmanın yoğun olduğu bölgelerdeki bağlantı yollarına, sel riskine ve diğer güvenlik önlemlerine özen göstererek bölgeyi iyileştirilmesi,
- Doğal önlemlerin yetersiz kaldığı alanlarda dere ıslah çalışmalarının, güçlendirilmiş altyapı uygulamalarının, heyelan önleme bentlerinin yapılması (İPKB,2014)
- Tahliye ekseni olarak belirlenen alanlarda karayolu ve yaya yolu düzenlemelerinin yapılması ve iyileştirilmesi,
- Özellikle sel riski olan alanlarda drenaj sistemlerinin kapasitelerinin artırılması,

İstanbul Kentinin Dirençli Ulaştırma Çerçevesinde İncelenmesi

İstanbul, Türkiye'nin kuzeybatısında bulunan, kuzeyinde Karadeniz, güneyinde ise Marmara Denizi ile çevrelenmiş; ekonomik ve sosyo-kültürel açıdan en gelişmiş ve Türkiye'nin en kalabalık şehridir. Bu jeopolitik konumu itibarıyla de önemli fay hatlarının üzerinde bulunmaktadır. Kentin tanımında verilen bilgiler ile (denizlerle çevrelenmesi, nüfusun yüksek olması), deprem ve sel riskinin bulunma durumu birlikte

düşünüldüğünde İstanbul için risk faktörlerinin sayısı diğer illerle kıyaslandığında daha fazladır. Buna bağlı olarak da stratejilerin belirlenmesi, müdahale yöntemlerinin oluşturulması ve uygulanması kapsamlı bir çerçevede ve koordineli bir şekilde yürütülmelidir. Çalışmanın bu bölümünde Türkiye'de en çok deprem riskine sahip illerden birisi olan İstanbul, afet yönetimi ve dirençli ulaştırmanın afet yönetimi sürecine entegre edilmesi çerçevesinde bazı yöntem ve ilkeler belirlenip genel hatlarıyla incelenecektir.

Araştırmanın Yöntem ve İlkeleri

Risk Faktörlerinin ve Problemlerin Belirlenmesi

Risk unsurlarının belirlenmesinden önce, risk unsuru oluşmasına neden olan durumların tanımlanması gerekmektedir. Bu durumlardan bazıları;

- Kenti iki yakaya bölen bir boğazın varlığı bu iki yaka arasında erişimin sağlanması amacıyla önemli ulaşım projeleri yapılması ihtiyacını doğurmaktadır.
- Kentin makro formu büyük ölçüde doğu-batı ekseninde bir gelişme gösterdiği için kitlesel taşımacılıkta raylı sistemlere bağlılık oluşturmaktadır.
- Özellikle kentin merkez alanlarında tarihi bir kent dokusunun bulunması ve buna bağlı olarak altyapının yetersizliği kentsel ulaşım hizmetlerinin sağlanmasında eksikliklere neden olmaktadır.

Bu 3 temel durumlardan yola çıkarak, bu durumların neden olduğu risk faktörleri belirlenebilir. Bu risk faktörleri altyapı kapsamında karayolu, demiryolu ve metro hatları; liman ve iskeleler; köprü, viyadük ve tüp geçitler; olarak sıralanabilir. Kentsel planlama kapsamında ise fazla nüfusun ve kentleşmenin bir etkisi olarak açık alanların yetersizliği; önemli ulaşım projelerinin özel araç kullanımı teşvik edici bir etkide bulunması ve bu durumun hem mekana hem de çevreye olan etkisi; kent merkezinde dar sokakların bulunması ve buna bağlı olarak ortaya çıkan erişim problemi olarak sıralanabilir.

Potansiyellerin Tespiti ve Ulaşım Altyapısının Geliştirilmesine Yönelik İlkeler

Kentin potansiyellerine, ana ulaşım eksenlerinin (TEM Otoyolu, D-100) olası afet durumunda önemli taşıyıcı eksen olarak değerlendirilmesi; alternatif ulaşım modu olarak kent içi deniz ulaşımının yaygın olması, meslek odalarının yürütmekte olduğu çalışmalar ve etkinliklerin varlığı, farklı ulaşım modları arasında geçişe olanak sağlayan transfer noktalarının varlığı (Zincirlikuyu, Beşiktaş, Yenikapı), metrobüs hattının risk durumlarında alternatif olarak değerlendirilmesi gibi örnekler verilebilir. Kent içi büyük yeşil alanların (parklar, korular, ormanlar) varlığı afet anında birincil toplanma bölgesi görevindedir. Bunun yanı sıra kıyı alanları, limanlar ve havaalanları kent için önemli geniş alanlardır.

Yukarıda bahsi geçen potansiyellerin verimli bir şekilde değerlendirilmesi için bazı altyapı düzenlemelerinin yapılması gerekmektedir. Bu düzenlemelere örnek olarak;

- Ana ve yardımcı eksenler arasında belirlenecek acil durum yol ağına etki edecek tehlike unsurları ortadan kaldırılmalıdır. Acil durum yol ağı, acil tıbbi hizmetlerin ulaşımına, kurtarma faaliyetlerine ve yardım malzemelerinin belirlenen önemli alanlara (hastane, yönetim merkezi) ulaştırılmasına hizmet edeceğinden öncelikli bir yol ağıdır (İUAP, 2011).

- Afet anında ve sonrası için trafik akımının planlanması yapılmalıdır. Bu planlamanın kapsamında acil durumda ambulans, itfaiye gibi araçların güzergah planlaması, yardımcı eksenlerden ana kaçış koridorlarına olan bağlantıların düzenlenmesi bulunmaktadır.
- Demir yolu, liman ve havaalanlarının afet anından sonra da hizmet verebilmeleri için bu alanlara özel stratejik planlar geliştirilmelidir. Deprem felaketinden sonra, bu alanlar deniz aşırı ülkelerden rahatça yardım malzemelerinin kabulü ve bu malzemelerin felaketten etkilenen bölgelere ulaştırılması konusunda ve yardım malzemelerinin, enkaz veya atıkların geçici olarak depolanması konusunda önemli rol oynarlar (İUAP,2011).

Çökme Sebebiyle Olumsuz Etkilenecek Yolların Belirlenmesi ve Çözüm Üretilmesi

Yol ağının afet durumundan sonra da işlevini yerine getirmesi gereklidir. Bu durum hem otobüs, metrobüs gibi karayolu altyapısını kullanan toplu taşıma araçları için hem de özel araçlar için geçerlidir. Buna ek olarak acil durum araçlarının afet anında ve sonrasında işlevlerini yerine getirebilmesi için yol ağının çeşitli nedenlerden dolayı kapanmasının önlenmesi gereklidir. Bu nedenle, acil durumlarda yolların işlevinin hangi dereceye kadar güvenceye alınabileceğini detaylı olarak hesaplamak ve hesaplamaların sonucuna göre yolların ve kentsel alanların gelecekteki düzenlemeleri için bir plan yapılması arzu edilir (JCA;İBB,2002). Öncelikle yapılması gereken; çalışma alanlarının belirlenip, bu alanlardaki mevcut karayolu ağı şemasının yolun fiziksel özelliklerine göre kademelendirilmiş bir şekilde ortaya çıkarılmasıdır. Sonrasında ise bu yollar üzerinde bulunan ve en önemli tehdit unsuru olan binaların yapısı ve yıkılma olasılıkları değerlendirilmelidir. Gerekli düzenlemeler öncelikle mevcut yapılaşmış konut alanlarında sonrasında yeni yapılaşmaya açılmış alanlarda yapılmalıdır.

Şekil 3 Çöken Yapıların Olumsuz Etkisi ve Önlem Alındıktan Sonraki Durum .

(Türkiye Cumhuriyeti İstanbul İli Sismik Mikro-Bölgeleme Dahil Afet Önleme/Azaltma Temel Plan Çalışması'ndan alınmıştır)

Köprü ve Viyadükler Üzerindeki Etkinin İncelenmesi

İstanbul kenti gerek mevcut ulaşım altyapısının getirdiği özelliklerden gerekse topoğrafik özelliklerinden ötürü çeşitli sanat yapılarına ihtiyaç duyar. Afet dirençliliği çerçevesinde değerlendirildiğinde bu yapıların en önemlileri köprü ve viyadüklerdir. Bu yapılar ulaşım ağının önemli elemanlarıdır. Bu durumun altında yatan en önemli sebep ise stratejik noktaları birbirine bağlayan ana eksenler üzerinde bulunmalarıdır. Ana eksenler, afet anında ve sonrasında insanların afet bölgesinden tahliyesinin sağlanması, acil kurtarma araçlarının akışının sağlanması ve her türlü kentsel faaliyetlerin devamlılığı konusunda büyük öneme sahiptir. Bu ana eksenlerin bir elemanı olan köprü ve viyadüklerle ilgili özel koruma ve iyileştirme çalışmaları yapılması gerekmektedir. Çünkü köprü ve viyadüklerin depremde zarar görme olasılıkları yüksektir. Köprü yapısındaki tahribat ulaştırma sistemi içerisinde kendi başına bir nokta gibi görünse de sistemin fonksiyonunu sürdürememesi sonucunu doğurabilir (JCA;İBB,2002). İstanbul Büyükşehir Belediyesi ve Japon Uluslararası İşbirliği Ofisi'nin hazırladığı afet önleme çalışma raporunda risk altında olan köprü ve viyadükler 1.ve 2.derece riskli yapı olarak sınıflandırılmıştır. Bu yapıların bazıları Şekil 4'te belirtilmiştir.

Şekil 4 Yol Ağı Kademelenmesi, Açık Yeşil Alanlar ve Riskli Sanat Yapıları .

Ulaşım Ağının Kademelenmesi ve Açık Alanlarla Entegrasyonunun Sağlanması

Bu başlık altında geliştirilecek stratejiler belirli bir alana hitap etmesinin yanı sıra kentin bütününe de kapsayabilir. Önemli olan nokta ise bir önceki evrede belirlenen potansiyellerin etkili bir şekilde değerlendirilip, risk faktörlerini mümkün olduğunca en aza indirmek ve problemlere çözüm olma amacı taşınmalıdır. İstanbul kenti özelinde düşünülürse, stratejik yapıların geliştirilmesi, açık alanların kalitesinin ve sayısının

artırılması, etkili bir erişim ağının kurulması belirlenecek çözüm senaryolu için başlangıç noktası niteliğindedir. Çünkü bu 3 elamanın hem kendi içerisinde hem de kendi aralarında koordinasyonun sağlanması bir sonraki evrede yapılacak olan müdahalelerin daha sağlıklı, daha etkili ve daha dirençli yani uzun vadeli olmasına ortam sağlar. Bu senaryolara örnek olarak;

- Kentin ulaşım ana planı hazırlanırken belirlenecek ya da mevcutta var olan ana ulaşım eksenlerinin(D-100, TEM Otoyolu, Avrupa Otoyolu) afet durumunda etkili bir şekilde hizmet verebilecek şekilde düzenlenmesi(bkz. Şekil.4).
- Ana ulaşım eksenlerine önemli ve belirli noktalarda entegre olan yardımcı ve toplayıcı eksen niteliğindeki ulaşım koridorları belirlenmelidir.(Barbaros Bulvarı, Büyükdere Caddesi, Şile Otoyolu, Bağdat Caddesi gibi)
- Açık alanlar kapsamına dahil olan meydanlar, parklar, üniversite yerleşkeleri, askeri alanlar ve koruların kendi içerisinde hiyerarşik bir sisteminin sağlanması ve bunların kurulacak olan erişim ağı ile bütünleşik bir şekilde çalışmasını ve etkili bir hizmet almasının sağlanması.(Haliç ve Kağıthane Deresi üzerindeki yeşil alanlar, İTÜ Ayazağa yerleşkesi, İstanbul Kent Ormanı, Otağtepe, Beşiktaş Meydanı gibi)
- Özellikle tarihi kent dokusunun içerisinde erişim ağının güçlendirilmesi için çalışmaların yapılması (Eminönü, Fatih, Balat, Beyazıt gibi)

Sonuç

Geçmişten bu yana kentler içinde bulunduğu coğrafyanın ve o coğrafyanın barındırdığı insan topluluklarının belirli bir amaç için bir araya gelmesiyle oluşmuş; zaman içerisinde insanların ihtiyaçlarına ve sahip oldukları ekonomik, sosyal, fiziksel koşullara göre şekillenmiştir. Bu noktada göz ardı edilmemesi gereken, bütün bunların bir süreç içerisinde, birbirini tamamlayan olaylar örgüsünde ve nedensellik çerçevesinde geliştiğidir. Bu gelişim yüzyıllar boyunca sürmüş ve yaşanan önemli olaylar sonucunda farklı bakış açıları geliştirilerek bu gelişime bir başka deyişle kentsel planlama sürecine yeni boyutlar, kavramlar ve elemanlar kazandırmıştır. Günümüzde bu sürecin bir ürünü olarak ortaya çıkan sürdürülebilir kalkınma yeni kavramları da beraberinde getirmiştir. Bu kavramların arasından kentlerimizi en çok ilgilendirenlerden birisi kentsel dirençliliktir. Sürdürülebilir kalkınmanın sağlanması kentleri oluşturan dinamiklerle mümkündür. Bu dinamiklerin uzun vadede etkili olarak değerlendirilmesi için de kentsel dirençlilik esastır. "Dirençli ve esnek ulaştırma" da bu noktada kentsel dirençliliğin bir gereği ve bir elemanı olarak ortaya çıkmıştır.

Bu kavram özetle dirençli kent prensiplerinin kentsel ulaşım perspektifinde değerlendirilmesi ve uygulanmasıdır. Kentsel ulaşım politikalarının dirençlilik esasına göre yorumlanması ve düzenlenmesi, farklı ölçeklerde gerek kentin bir bölümünü gerekse kent bütününe kapsamı, katılımcı bir planlama anlayışını barındırması, kentin dinamikleriyle etkileşimli bir şekilde çalışması bu kavramın en önemli özelliklerindedir.

Geçmişte deprem, sel gibi doğal afetlere maruz kalmış, günümüzde ve gelecekte tehdit altında olan ülkemiz dirençli kent konseptinin benimsenmesi için önemli adımlar atmalıdır. 1999 depreminden günümüze kadar olan süreçte özellikle İstanbul kentinde afet yönetimi kapsamında yapı ve alan ölçeğinde toplanma noktalarının, konteynir alanlarının belirlenmesi gibi çeşitli arayışlara ve denemelere başlanmıştır. Bu arayışlar,

sadece mekân özelinde değil ulaşım, altyapı, sosyal ve yönetsel alanlarda denetim ve uygulama mekanizmasının sağlanmasıyla bir bütün haline gelmiş olacaktır. Örneğin, belirlenen acil toplanma noktalarının çalışmada anlatılan ana ve yardımcı tahliye eksenleri, kaçış koridorları gibi elemanlarla entegre bir şekilde çalışması sağlanmalıdır. Bunun yanı sıra vatandaşlara, bu düzenlemeler hakkında gerekli bilgilendirmenin yapılması da düzenlemelerin bir bütün halinde işleyişini sağlayacaktır.

Bu çalışma, bahsi geçen farklı disiplinler arası koordinasyonun sağlanması konusunda yapılabilecek çalışmaları bir öneri niteliğinde ortaya koymayı amaçlamaktadır. Konu, İstanbul kenti özelinde değerlendirildiğinde çıkarılacak en önemli sonuç ise kentin, savunma mekanizması oluşturulmasında önemli potansiyelleri içinde barındırmaktadır. Ancak afet riski, nüfus fazlalığı, tarihi dokunun yapılacak olası müdahaleleri kısıtlaması, özel araç kullanımının yüksek olması gibi unsurlar potansiyellerin verimli ve etkili bir şekilde kullanımını zorlaştırır niteliktedir.

Kaynaklar

Cities, 1. R. (2016). *Resilience in Action: Early Insights Into How Cities Are Institutionalizing Resilience* .

Deniz Gerçek, i. T. (2016). Kentsel Dirençliliğin Coğrafi Bilgi Sistemleri ile Analizi: Deprem ve İzmit Kenti. *Harita Teknolojileri Elektronik Dergisi*, 51-64.

İstanbul Büyükşehir Belediyesi. (2011). *İstanbul Metropolitan Alanı Kentsel Ulaşım Ana Planı*. İstanbul

İstanbul Büyükşehir Belediyesi(İBB), Japon Uluslararası İşbirliği Ajansı(JICA).(2002). *Türkiye Cumhuriyeti İstanbul İli Sismik Mikro-Bölgeleme Dahil Afet Önleme/Azaltma Temel Planı Çalışması*.

İstanbul Proje Koordinasyon Birimi. (2014). *Afete Dirençli Şehir Planlama ve Yapılaşma*. İstanbul.

Jane Olga Ebinger, N. V. (2015). Moving Toward Climate-Resilient Transport : The World Bank's Experience from Building Adaptation into Programs. *World Bank Group*.

Tosun, E. K. (2009). Sürdürülebilirlik Olgusu ve Kentsel Yapıya Etkisi. *Paradoks*.