

T Ü R K İ Y E M Ü H E N D İ S L İ K H A B E R L E R İ

YIL : 60 / 2015 - 5 SAYI : 488

İMO, Bilimden Aldığı Güçle Yürüyüşüne Devam Ediyor


Şube Genel Kurulları yapılıyor


TMMOB İNŞAAT MÜHENDİSLERİ ODASI


ideCAD Çelik 8

Çelik, betonarme ve karma yapıların aynı program içinde birlikte modellenebildiği, genel amaçlı analiz, tasarım ve çizim programı olan ideCAD® Çelik ile katları olan veya olmayan, katlarda rijit diyaframlı, kısmen rijit diyaframlı veya tamamen rijit diyaframsız yapıların hesabı yapılabilir. Çok katlı yapılar, endüstriyel yapılar ve bina türü olmayan gelişigüzel yapılar, deprem yönetmeliğinde belirtilen koşullara uyarak modellenebilir. Çubuklar ile birlikte, aynı sistem içine entegre edilmiş kabuk elemanlar kullanılabilir. Entegrasyon sayesinde döşemeler, perdeler, temeller ve çubuk elemanlar aynı sistem içerisinde analiz edilerek tasarımları yapılabilir.


ideCAD Betonarme 8

Betonarme yapı sistemleri için genel amaçlı analiz, tasarım ve çizim programı olan ideCAD® Betonarme ile katları olan veya olmayan, katlarda rijit diyaframlı, kısmen rijit diyaframlı veya tamamen rijit diyaframsız yapıların hesabı yapılabilir. Çok katlı betonarme yapılar, endüstriyel betonarme yapılar, tünel kalıp sistemler, nervürlü ve kaset sistemler ile A2 ve A3 düzensizliği olan yapılar, deprem yönetmeliğinde belirtilen koşullara uyularak modellenebilir.


ideCAD Mimari 8

Her boyutta proje tasarımına yönelik olarak geliştirilen ideCAD® Mimari, hem mimari çizimlere hem de render ve animasyonlara olanak veren yapısı ile tüm mimari gereksinimleri karşılayacak güçlü bir yazılım. ideCAD® Mimari, üstün iki boyutlu çizim özellikleri ile mimari detay paftalarının kolaylıkla hazırlanmasına da olanak veriyor. İnşaat mühendisleriyle de ortak çalışma platformu sağlayan ürün, bilgi iletişimi ve paylaşımı sayesinde tasarım sürecini kısaltıyor ve verimliliği artırıyor.

Yapınızda oturmalar mı var? Çatlaklar mı ortaya çıktı?


URETEK DEEP INJECTIONS

Yapı temelinin oturmasını
önlemek ve oturmaları
geri almak için
ileri bir teknoloji

Yukarı hareket

Güçlendirme

Sıkıştırma

- Benzersiz URETEK teknolojisi ile enjekte edilen URETEK malzemesi zemindeki boşluklara dolar; genişleyerek zemini sıkıştırır, güçlendirir ve yapıyı kaldıracaktır.
- Her türlü zemin ve temel tipinde kullanılabilir.
- Birkaç gün gibi kısa bir sürede uygulanır.
- Lazerle kontrol edilen, güvenilir ve hassas bir teknolojidir.
- Yapıya zarar vermeden, mevcut aktiviteyi engellemeden uygulanır.
- Malzeme 10 yıl garantilidir.
- Uluslararası güvencede ücretsiz ekspertiz.

Injection Lifting Worldwide.

URETEK Çağrı Merkezi

444 0 793


www.uretek.com.tr
info@uretek.com.tr

Her türlü yapım işinde kazı/dolgu tasarımı için ExcaNET var!

- Hazır şev kütüphanesi,
- Akıllı kesit oluşturucu ve otomatik kesit çizimleri,
- Mevzuatlarla uyumlu otomatik kazı planları oluşturma,
- Çoklu taban kotlarına göre çok sayıda yapı için tek seferde proje çözümü,
- Tam otomatik kazı/dolgu modeli oluşturma,
- Alternatif hacim hesaplamaları ve raporlamalar


www.netcad.com.tr
portal.netcad.com.tr

Ankara Merkez

Cyber Plaza B Blok No: 409 Cyberpark
06800 Bilkent / ANKARA
T: (0.312) 265 05 10 pbx
F: (0.312) 265 05 20

Marmara Bölge Müdürlüğü

Aydınevler Mah. Sanayi Cad.
Demirtaş Plaza No: 13 Kat: 4 D: 9
34854 Maltepe / İSTANBUL
T: (0.216) 417 62 10 pbx
F: (0.216) 417 62 11

Yurtiçinde ve Yurtdışında Kalite ve Güvenlikte Rakipsiz...


Türkmenbaşı Port, Zemin Islah İşleri, Türkmenistan

Temel Mühendisliğinde Kalite ve Yenilikçilik...


DHL Worldwide Express Atatürk Havalimanı
Kazıklı İstinat Duvarı, İstanbul


Avrasya Tünel, Yenikapı & Samatya Kavşakları
Diyafram Duvar ve Fore Kazıkları, İstanbul

Reşadiye Cad. No:69/A 34794
Alemdağ-Çekmeköy-İstanbul-Türkiye
Tel:0216 430 0600 Fax : 0216 484 4174
www.zetas.com.tr


StatiCAD-YigmaV4

Yığma Yapıların Analiz ve Dizaynı

WEB: www.staticad-yigma.com


**KENTSEL DÖNÜŞÜMDE,
GÜÇLENDİRMEDE VE YENİ TASARIMDA
EN BÜYÜK YARDIMCINIZ**

800
Kullanıcı


- ◆ Hızlı ve Kolay Veri Girişi
- ◆ Tam ve Detaylı Yapı Analizi
- ◆ Eksiksiz Hesap Raporları
- ◆ Tek tıklamayla tüm proje paftaları ve daha fazlası...

Kullanım Alanları

- ◆ Kentsel Dönüşüm Mevcut Bina İncelemesi
- ◆ Mevcut Yığma Bina Güçlendirmesi
- ◆ Yeni Yapılacak Yığma Bina
- ◆ Tarihi Yığma Binalar

StatiCAD -Yigma, yığma binaların deprem yönetmeliği esasları uyarınca statik analizinin ve proje çizimlerinin yapılması işlevini gören bilgisayar programıdır.

Deprem Performans Değerlendirme Seçimi :

Deprem Performans Değerlendirmesi İçin Yönelmek Seçimi

Bina Performans (Sağlamayan

Yapım Ve/Qli formülü ile hesapla

RİSKE 2013

Bina Deprem Performans Düzeyi :

!!!!!!!RİSKLİ BİNA!!!!!!!

RİSKE ye göre riskli bulunmayan binalarda DSDYHY te belirlenen can güvenliği performans düzeyini sağlanacağı sonucu çıkarılmaz.

PERFORMANS RAPORU

Kat Adı	Deprem Yöneli	Q1 (kN)	w (m)	M10 (kNm)	KV (kN/m)	E ₁₀	E ₁₀	Y ₁₀ (mm)	E ₁₀	Y ₁₀ (mm)	Y ₁₀ (%)	
BODURUM KAT	+X	134.95	0.11	-10.92	13.67	13.36	5	5	26.41	67.33	120.12	89
	-X			-10.92								
	+Y	14.37	144	19.41	4	1	46.3	73.64	73.88	54.7		
	-Y	-0.88	14.37	144	19.41	4	1	46.3	73.64	73.88	54.7	
ZEMİN KAT	+X	95.27	0.02	-34.08	35.95	9.84	13	13	34.52	35.95	95.23	100
	-X			-34.08								
	+Y	1.48	73.9	13.26	7	7	49.33	69.7	91.2	95.8		
	-Y	-0.36	1.48	73.9	13.26	7	7	49.33	69.7	91.2	95.8	


Kepeci Mh. 1203 Sk. No:33/7 İSPARTA

Tel: 0246 232 27 98 GSM: 0541 941 12 11
Fax: 0246 500 25 85

WEB: www.staticad-yigma.com

e-mail: bilgi@staticad-yigma.com

destek@staticad-yigma.com

satis@staticad-yigma.com

MÜŞAVİRLİK & MÜHENDİSLİK HİZMETLERİ


Maslak
1453


İ.B.B.
Tower


Sarphan Finanspark


Torun Center (Ali Samiyen)


25.yıl

www.yapiteknikproje.com

0 (216) 651 85 80
531 74 46

Kısıklı Cad. Kısıklı Cd.
No:4 A Blok D:6A
Sarkuysan Ak Plaza
Altunizade - Üsküdar / İST.

EPRO

MÜHENDİSLİK BİLGİ İŞLEM İNŞAAT
TURİZM ve DANIŞMANLIK SANAYİ ve
TİCARET LTD. ŞTİ.


**Karayolu, Kavşak, Köprü, Viyadük ve Altyapı ile İlgili
Etüt Proje ve Mühendislik Hizmetleri Tecrübelerimizi
Sizinle Paylaşmaktan Memnuniyet Duyarız.**

Bağdat Cad. Adatepe İş Mrk. No:276/21-22 Maltepe/İSTANBUL www.eproeng.com
Tel:+90 216 352 12 58 - 59 Faks: +90 216 352 13 00 e-posta: epro@eproeng.com

ALTINSOY

ALTINSOY

İNŞAAT, TAAHHÜT, PROJE ve TİCARET LTD.ŞTİ.

ZÜMRÜTEVLER MAH. URAL SK. NO: 14/5
3 4 8 4 8 MALTEPE / İSTANBUL
TEL: 0.216. 589 04 40 (pbx) FAX: 0.216. 589 04 47
altinsoy@altinsoy.net
www.altinsoy.net


UZAY KONSTRÜKSİYON LTD.

"Büyük ve geniş

açıklıklarda

hafif ve ekonomik

çözümler,

hızlı ve sorunsuz

montaj,

kaliteli, estetik

ve dayanıklı

çatılar"


İZMİR FUARI Ana Giriş Holü


Güvenli
yapılar,
sağlıklı
çevre...


EGEZEMİN

İNŞAAT MÜHENDİSLİK TİC. A.Ş.

Adalet Mah. Manas Bulvarı No: 39
Folkart Towers B Kule K: 30 Bayraklı / İZMİR
Tel: +90.232. 461 56 66 • Faks: +90.232.461 56 09
www.egezemin.com • bilgi@egezemin.com


46 YILLIK TECRÜBE

Ankara Buz Pateni Sahası - 1989


İstanbul Gazievrenos
Konakları - 2002


Bursa Güzelyalı Feribot İskelesi - 2007


Bursa Yüksek İhtisas Hastanesi
Kavşağı - 2005


İzmir Banliyö Sistemi İstasyonları - 2008


Mersin Yat Limanı - 2004


Ankara Roketsan Entegrasyon Binaları - 2014


YAPI PROJE MERKEZİ

www.ypm.com.tr

MERKEZ / İSTANBUL

Mecidiyeköy Mah. Dereboyu Cad. No:4
34387 Şişli - İstanbul / Türkiye
Tel : +90 (212) 211 75 75 (Pbx)
Fax : +90 (212) 211 36 75
E-mail : ypmmerkez@ypm.com.tr

ŞUBE / ANKARA

Kuşkondu Sk. Çağlayan Apt. No: 9/2
06690 Çankaya - Ankara / Türkiye
Tel : +90 (312) 439 20 05
Fax : +90 (312) 441 13 51
E-mail : ypmankara@ypm.com.tr

ŞUBE / İZMİR

Cemal Gürsel Cad. Hak Ap. No: 52/5
35600 Karşıyaka - İzmir / Türkiye
Tel : +90 (232) 323 74 96
Fax : +90 (232) 381 47 68
E-mail : ypmizmir@ypm.com.tr


1978'den bugüne 2000'i aşkın proje deneyimi ile ...


CEVAHİR RESIDANCE (MAKEDONYA)


INNOVIA ISPARTAKULE


KALE HOME CENTER AVM (GÜNGÖREN)


BLUE LAKE KÜÇÜKÇEKMECE

**MUKARNAS SPA
RESORT (ALANYA)**


TİMKA MÜHENDİSLİK İNŞAAT TİCARET VE SANAYİ LTD ŞTİ.

***BÜYÜKDERE CAD. KONAKLAR MAH. A/1 BLOK KAT:3 DAİRE:10
4.LEVENT-BEŞİKTAŞ/İSTANBUL***

TEL: (0212) 325 50 62 – (0212) 269 30 91 FAX: (0212) 280 20 46

www.timkamuhendislik.com e-mail: timka@timkamuhendislik.com


MÜHENDİSLİK VE MÜŞAVİRLİK HİZMETLERİ


ONTÜ İnşaat Mühendislik Müşavirlik
San. ve Tic. Ltd. Şti.
Balmumcu Mah. Barbaros Bulvarı No:60
Tan Apt. Kat:3 D:8 Beşiktaş / İSTANBUL
T (0.212) 661 01 11 / T (0.212) 661 01 47
F (0.212) 661 59 64 E ontu@ontu.com.tr
www.ontu.com.tr

PRECAST DESIGN 2007 v2

PREFABRİK Betonarme Yapıların

Analiz ve Tasarımı

www.precastdesign2007.com


- * Yeni kullanıcı arayüzü
- * Bilgisayar ekranı üzerinde yapının 3 boyutlu tel-çerçeve görünümü
- * Hiçbir kullanıcı müdahalesine gereksinim duymadan, prefabrik betonarme elemanların detay çizimlerinin program tarafından otomatik olarak hazırlanması.
- * Bina analizinde prefabrike yapı elemanlarının özelliklerinin, menülerde kullanıcı tarafından girilen kesit boyutlarına göre otomatik dikkate alınması
- * Eleman yüklerinin ve elemanlar arası yük aktarımının program tarafından otomatik olarak yapılması
- * İki ucu mafsallı kirişlerin basit kiriş olarak modellenmesi, statik hesaplar ve donatı hesapları.
- * Kolon ucuna gelen kümelere uyumlu deprem yüklerinin otomatik hesabı (Eşdeğer Statik Deprem Yükleme) .
- * Yapı analizinde 3 boyutlu çözüm asma katta rijit diyaframlı, her noktada 6 serbestlikli matris - deplasman yöntemiyle yapı analizi
- * Deprem yüklemesi sonuçlarına göre yönetmelikte belirtilen kontrollerin otomatik olarak yapılması ve kullanıcının uyarılması.
- * Kolonlarda taşıma gücü yöntemiyle donatı hesapları.
- * Otomatik sargılama sistemi ile kolon ebatlarına uygun etriye ve çiroz yerleşiminin yönetmelik şartlarına göre belirlenmesi.
- * Yuvalı teklil temel sistemlerinin rijit yöntemle hesabı ve detay çizimleri.
- * Büyük açıklıklı çatı kirişlerinde, kiriş - kolon bağlantılarının deprem yönetmeliğine göre tahkiki.
- * TS500'e göre guse hesapları ve çizimi.
- * Vinçli sistemlerde her açıklıkta 2 farklı yüklemeye yapılarak vinç yüklemelerinin yapılması ve vinç yüklemeleri ile diğer yüklemelerin süperpozisyonu.
- * Geniş kolon analogisiyle yerinde dökme betonarme perde tanımlaması
- * İ.T.Ü Yapı ve Deprem Araştırma Uygulama Merkezi tarafından onaylanmış güvenilir sonuçlar ...


PRECAST YAZILIM - İ.ÖZER KERPİÇÇİ

İncilpınar Mah. Gazimuhtarpaşa Bulv. Halı Sarayı
Kat:2 No:195 Şehilkamil / GAZİANTEP

Mobil : 0532 203 02 77

Mail : ismailozerkerpicci@mynet.com


TMMOB
İnşaat Mühendisleri Odası

Odamız online işleme geçti

Sistemden yararlanabilmek
için üyelerimiz

<http://www.imo.org.tr/uyegiris.php>
adresinden kullanıcı adı ve
şifresi almalıdır

<https://imop.imo.org.tr/>

İnşaat Mühendisleri Odası

- Anasayfa
- Üyelik Bilgileri
- Yapı Denetim Sistemi
- MİE Eğitimleri
- Bilirkişilik
- İTB
- SİM
- LPG Sorumlu Müdürlük
- Başvurular
- Proje ve Proje Belgeleri
- Sigorta

Üyelerimiz;

- İletişim, nüfus, eğitim bilgilerini,
- Üye aidat ödentilerini,
- Aldığı ödül ve cezaları,
- Meslek İçi Eğitim bilgilerini,
- Merkez Yapı Denetim Komisyonluğu Başkanlığı'nda bulunan Yapı Denetim Sisteminde kayıtlı Şantiye Şefliği, Denetçi ve Kontrol Elemanı bilgilerini,
- Bilirkişilik kayıtlarını ve Kamulaştırma Bilirkişilik/ Yenileme Belgelerini,
- İTB Tescil durumunu,
- SİM durumunu,
- Ruhsat Bilgilerini,
- LPG Otogaz İstasyonu / Dolum Tesisi Sorumlu Müdürlük kayıtlarını takip edebileceklerdir.

Ayrıca:

- Aidat ödemeleri kredi kartı veya banka kartı ile peşin veya taksitle 3D güvenli olarak yapabilmekte,
- Oda belgeleri elektronik imzalı olarak alınabilmekte,
- Statik Proje ve Geoteknik Proje başvurusu yapabilmekte,
- Proje belgeleri elektronik imzalı alınabilmekte,
- Nüfus, iletişim ve eğitim bilgileri güncellenebilmekte,
- Bilirkişilik raporları kaydedilebilmekte,
- Üye nakil başvurusu yapılabilmektedir.

İnşaat Mühendisleri Odası

Kullanıcı Adı

Şifre

80282

Güvenlik Kodu

Giriş


20 YILDIR

SEKTÖRÜN BİR **SİSTEM**'İ VAR


STA4-CAD

Versiyon 13.1

BETONARME YAPILARIN 3 BOYUTLU ANALİZİ ve TASARIMI


2007 DEPREM YÖNETMELİĞİNE TAM UYUMLU-
LUK ,PERFORMANS ANALİZLE, GÜÇLENDİRME
PROJELERİNDE ANALİZ ve ÇİZİM DESTEĞİ,
RİSKLİ YAPI TESPİTİ

STA-Steel

ENDÜSTRİYEL VE ÇELİK KARKAS
YAPILARIN 3 BOYUTLU ANALİZİ VE
TASARIMI


sta
STA BİLGİSAYAR MÜHENDİSLİK
MÜŞ. SAN. ve LTD. ŞTİ.

STA BİLGİSAYAR MÜH.
MÜŞ. SAN. ve LTD. ŞTİ.

Muhittin Üstündağ Cd. No:45 Koşuyolu
Kadıköy/İSTANBUL,PK:34718
Tel: (0216) 326 57 57 (pbx) Fax: (0216) 325 74 84
www.sta.com.tr sta@sta.com.tr

ANKARA Köge Yapı Ltd. Şti. Tel:0312 473 35 15
DENİZLİ Muhtarrem ERTUNA Tel:0532 417 42 47
MERSİN Safir Müh. Ltd. Şti. Tel:0532 613 68 16
K.K.T.C. Mustafa Tunar Tel:0533 862 09 29

İçindekiler

18 Başyazı

19 İMO, Bilimden Aldığı Güçle Yürüyüşüne Devam Ediyor

25 Riskli Yapı Belirlemede Karşılaşılan Sorunlar
Nejat Bayülke, Cahit Kocaman

37 Türkiye'de Kazalar ve Riskler
Prof. Dr. V. Doğan Sorguç

40 Farklı Kesitlere Sahip Yüksek Binalar Üzerinde Rüzgar Etkilerinin Sayısal İncelenmesi
Doç. Dr. Yücel Özmen, Timur Kaydok

50 Odadan Haberler

- 5. İşçi Sağlığı ve İş Güvenliği Sempozyumu
- 7. Kentsel Altyapı Sempozyumu
- 4. Su Yapıları Sempozyumu
- 6. Geoteknik Sempozyumu
- 6. Çelik Yapılar Sempozyumu
- 4. Yapı Denetim Sempozyumu
- 3. İnşaat Mühendisliği Eğitimi Sempozyumu
- 44. Dönem 3. Danışma Kurulu Toplandı
- 'Hasar Tespiti Eğitimi' Kursu Ankara'da Yapıldı
- Ankara Bölgesel Geoteknik Kursu
- Şube Genel Kurul tarihlerimiz belli oldu

71 Basın Açıklamaları


 TMMOB
İnşaat Mühendisleri
Odası


Yıl: 60 / 2015 - 5 Sayı: 488
İki ayda bir yayınlanır, yerel süreli yayın.
ISSN: 1300-3445

TMMOB İnşaat Mühendisleri Odası
tarafından iki ayda bir yayınlanır.

Kurucusu
Orhan Yavuz

Sahibi
Nezvat Ersan

Genel Yayın Yönetmeni
Bülent Tatlı

Yazı İşleri Müdürü
Bülent Tatlı

Yayın Kurulu
Züber Akgöl, Hasan Yaşar Akyar,
İdris Bedirhanoğlu, Mahmut Küçük,
Yusuf Hatay Önen, Taner Yüzgeç

Yönetim Yeri
TMMOB İnşaat Mühendisleri Odası
Necatibey Cad. No:57 06640 Kızılay-Ankara
Tel: (0.312) 294 30 00 - Faks: 294 30 88
www.imo.org.tr - E-posta: tmh@imo.org.tr
Yazışmalar için yukarıdaki adres
kullanılacaktır. TMH dergisi, aidatını
ödemiş İMO üyelerine ücretsiz gönderilir.

Yayın Koşulları

Yazılar hem elektronik ortamda hem de kağıt çıktı olarak gönderilmelidir. Görsel malzeme, teknik işlere uygun fotoğraf, dia ya da elektronik ortamda yüksek çözünürlüklü olmalıdır. Yayın kurulu gönderilen yazılarda dil, anlatım ve yazım tekniği yönünden gerekli düzeltme ve kısaltmaları yapabilir. Yazılardaki görüşler yazarlarına ait olup hiç bir şekilde İMO'nun aynı konudaki görüşlerini yansıtmaz. Gönderilen yazılar geri verilmez. Ancak yazıların basılıp basılmayacağı yazı sahiplerine mutlaka bildirilir. TMH'da yayınlanan yazılar kaynak gösterilmeden kullanılamaz.

Baskı

Patika Ajans Matbaacılık Ltd. Şti.
Tel: 0.312.431 22 11

Baskı Tarihi
3 Şubat 2016

Merhaba,

Dondurucu kış soğuklarını yaşadığımız bu günlerde TMH'nın 488. sayısında, siz değerli meslektaşlarımızla buluşmanın heyecanı ile karşınızdayız. Zorlu kış mevsiminin soğuğuna rağmen emeklerimizin karşılığı olan yayınlarımızı sizlere ulaştırabilmek içinimizi ısıtıyor.

Mevsimler doğanın karşı konulamaz hareketinin sonucudur; doğa kendi nedensellikleri ve zorunluklarına uygun olarak kimi zaman sıcaktan kasıp kavurmakta kimi zaman da soğuktan el ayak dondurmaktadır. Biz inşaat mühendislerinin buradaki rolü ise doğaya başkaldırmak değil doğayla barışık bir şekilde, onun şartlarına uygun olarak insana yaşam alanı sunmaktır. Mevsimlerin zorlu şartlarında doğayı tahrip etmeden insan hayatını önemseyen yapılaşmanın sağlanmasıdır.

Ne yazık ki bugün mevsim soğukları bizi üşütürken bir yandan da ülkemizde yaşanan gelişmeler kanımızı donduruyor. Bir yanımda, şehirlerde yaşanan savaş çoluk çocuk ayırmadan yüzlerce insanın canına kıyarken bir yanımda ise gazeteciler hapislerde tutuluyor, işçiler iş cinayetlerine kurban ediliyor, hırsızlık ve yolsuzlukları yapanlar değil bunu protesto eden emek ve meslek örgütlerinin üye ve yöneticilerine davalar açılıyor. Herkesin ödediği vergilerle yayın yapan devletin kanalı TRT'de "ekmeğe zam yapılmadı fiyatlar arttı" gibi haberler yapılarak insanların akıllarıyla alay ediliyor, okullarda verilen eğitim bilimden arındırılıp din ve inançla yoğruluyor.

İşte böylesi bir dönemde, Odamız için savaşa karşı barışın, baskıya ve zulme karşı özgürlüğün yanında yer almak ne kadar ehemmiyetliyse, yalana ve hurafeye karşı gerçeğin ve bilimin yanında yer almak ve onun için mücadele etmek de öyledir. İMO, düzenlediği mesleki-bilimsel etkinliklerle, meslek içi eğitim sınırlarını aşan yaşam boyu sürdürülebilir eğitim çalışmalarını, mesleğimizle bağlantılı olarak bilim ve teknolojiye yaşanan gelişmelere hakim olarak mesleğimizin ve meslektaşlarımızın yetkinleşmesi için büyük çaba göstermektedir. Çabamız yalnızca bilimsel gelişmeleri izlemek değil ona katkı sunmayı da içermektedir.

44. Dönem çalışmalarımızın meyveleri olan sempozyum, kongre, konferans ve çalıştaylarımız İMO'nun bilim yolunda döktüğü terin boşuna olmadığını göstermiştir. Elinizdeki TMH sayısında, Odamızın düzenlediği 4 çalıştay ve 13 kongre, konferans ve sempozyuma dair ayrıntılı bir çalışmayı sizlere sunduk.

Bilindiği gibi 10 Ekim 2015'te, Ankara Gari'nda barış ve özgürlük isteyenlere karşı alçakça bir saldırı gerçekleştirilmiş ve 103 canımız katledilmişti. Bu nedenle Odamız Ekim ayında düzenlemeyi öngördüğü 6. Çelik Yapılar Sempozyumu, 3. İnşaat Mühendisliği Eğitimi Sempozyumu ve 4. Yapı Denetim Sempozyumu ertelenmişti. 6. Çelik Yapılar Sempozyumu 9-10-11 Aralık tarihlerinde, 3. İnşaat Mühendisliği Eğitimi Sempozyumu 8-9 Ocak 2016, 4. Yapı Denetim Sempozyumu ise 25-26 Aralık 2015 tarihlerinde gerçekleştirildi.

İMO'nun, gecikmeli de olsa önüne koyduğu tüm bilimsel etkinlikleri gerçekleştirmiş olması dosta, düşmana önemli bir mesajı iletmektedir; insanlık düşmanları terörle, katliamla yaşamı hedef alsalar da önümüze koyduğumuz her etkinliği ciddiyetle ele alıp hayata geçirmekle onlara en iyi cevabı veriyor, yaşamı savunuyoruz. Bu sayıda sizlere, ne toplumsal ödevlerimizden ne de mesleki-bilimsel alandaki sorumluluklarımız için çaba göstermekten geri durmadığımızın portresini sunduk.

Daha güzel günlerde, daha güzel haberlerle yeniden buluşmak dileğiyle umutla kalın.

**İnşaat Mühendisleri Odası
Yönetim Kurulu**

İMO, Bilimden Aldığı Güçle Yürüyüşüne Devam Ediyor

İnşaat Mühendisleri Odası, kurulduğu 1954 yılından bu yana, bilimden aldığı güçle, mesleğin tüm uzmanlık alanlarında ve meslektaşlarının yaşadığı sorunlarda yürüttüğü çalışmalarla, inşaat mühendisliği alanında tarihe adını gururla yazdırdı, yazdırmaya devam ediyor. Üyesinden yöneticisine, çalışanından gönüllülerine kadar büyük bir aile olarak tek bir vücut gibi işleyen Odamız, kurumsal yapısının temel özelliği olan, var olanla yetinme değil sürekli gelişme ve ilerleme anlayışıyla, dününden bugüne büyüyerek geldiği gibi bugünden yarına aynı ivmeyle hareket ediyor.

61 yıllık serüveninde İMO, toplumsal yararı gözetmenin, meslektaşlarının hak ve çıkarlarını savunmanın yanı sıra, mesleki konularda oluşturduğu görüşlerle, mesleki gelişime sunduğu katkıyla alanında yürütülen tartışmaların merkezinde durdu. Odamız, bu tartışmalarda belirleyici ve geliştirici olmayı başardı.

Mesleki yetkinlik için hayat boyu eğitim

İnsan hayatının kutsallığına ve toplumsal yarara verdiği önemle yol alan İMO, mesleki yetkinliğin mesleki sorumluluğun bir gereği olduğu bilinciyle mesleki-bilimsel etkinlikler düzenleme, meslek içi eğitim sınırlarını aşarak eğitimi sürdürülebilir kılmaya, hayat boyu eğitim anlayışını uygulama çabası içinde olmuştur. Bu anlayışla, meslekte ve onunla bağlantılı olarak bilim ve teknolojiye yaşanan baş döndürücü gelişmelere hakim olarak ortaya çıkan yeni sorunların doğurduğu yeni ihtiyaçlara uygun bir şekilde donanım sağlamaya özen göstermiştir. Mesleki gelişmelere vakıf olmak ve eksiksiz uygulamak mesleğimize duyduğumuz saygının yanı sıra inşaat mühendislerinin insana verdiği değer gereğidir de. Bu kapsamda Odamız, özellikle son yıllarda, bünyesinde düzenlenen etkinlikleri çeşitlendirmiş ve zenginleştirmiştir.

Akademiye, inşaat mühendislerini ve uygulayıcıları bir araya getirerek, inşaat mühendisliğine ve onun alt disiplinlerine yönelik gerçekleştirilen sempozyumların, bilimsel çalışmalar olarak kayda değer sonuçlar ortaya koymakla birlikte inşaat mühendislerinin hayat boyu eğitim anlayışına uygun olarak üyelerimize ve meslektaşlarımıza önemli katkıları olmuştur.

Mesleki alanda sürekli gelişim ve ilerlemenin sağlanması ancak üniversiteleri, bilim insanlarını, konusunda uzman meslektaşlarımızı kurumsal işleyişe dâhil etmekle mümkün olabilir. İşte tam da bu nedenle İnşaat Mühendisleri Odası, 44. Dönemi'nde gerçekleştirdiği sempozyumlarla, bilimde referans kurum olma sorumluluğunu özenle, ciddiyetle ve aralıksız sürdürmektedir.

Bilimde referans kurum: İMO

Mesleki alanda sürekli gelişim ve ilerlemenin sağlanması ancak üniversiteleri, bilim insanlarını, konusunda uzman meslektaşlarımızı kurumsal işleyişe dâhil etmekle mümkün olabilir. İşte tam da bu nedenle İnşaat Mühendisleri Odası, 44. Dönemi'nde gerçekleştirdiği sempozyumlarla, bilimde referans kurum olma sorumluluğunu özenle, ciddiyetle ve aralıksız sürdürmektedir.

Ülkemizde hakim olan, insanı değil rantı merkezine alan yapılaşma ve yapı denetimi anlayışı, yaşanması kaçınılmaz olan doğa hareketlerini, büyük acıları beraberinde getiren felaketlere dönüştürürken, bugün en çok ihtiyaç duyulan, inşaatın bileşenlerinin bir araya getirilmesi ve insan hayatını koruyarak güvenli bir yaşamı tesis etme görevi, Odamız tarafından düzenlenen sempozyumlarla yerine getirilmiştir.

Sempozyumlar, Kongreler, Konferanslar, Çalıştaylar...

Odamız 44. Döneminde, 2014 yılından bu yana tamamladığı toplam 4 Çalıştay ve 13 sempozyumla, bilim yolunda çıktığı ve soluksuz bir şekilde koştuğu maratonda, tarihine yakışır bir ilerleme kaydetmiştir. Her biri inşaat mühendisliğinin alt disiplinlerine yönelik düzenlenen bu sempozyumlar, külliyata yaptığı önemli katkıların yanında; akademiye, mühendisleri ve uygulayıcıları bir araya getirmesiyle de ülkemizdeki önemli bir ihtiyacı karşılamıştır. Bu kapsamda, Odamızın 44. Dönemde gerçekleştirdiği bilimsel faaliyetleri özetle sıralamaya çalışalım:

8. Kıyı Mühendisliği Sempozyumu

Türkiye'nin kıyı şeridinin uzunluğu 7 bin kilometreden fazladır. Bu uzunluğun büyük bir zenginlik içerdiği, ülke ekonomisi açısından destek potansiyeli taşıdığı kuşku götürmez. Peki, bu potansiyel yeteri kadar değerlendiriliyor mu? Kıyılarımızın taşıdığı potansiyel ülke ekonomisine taşınıyor mu? Kıyılarımızın değeri yeteri kadar biliniyor mu? Ne yazık ki olumlu cevap vermenin mümkün olmadığı bu sorular doğrultusunda, ilki 1996 yılında, İMO Samsun Şubesi'nin ev sahipliğinde gerçekleştirilen Kıyı Mühendisliği Sempozyumunun sekizincisi, 7-9 Kasım 2014 tarihlerinde, İMO İstanbul Şubesi'nin yürütücülüğünde yapılmıştır.

Sempozyum akademisyenler, merkezi ve yerel yöneticiler, mühendisler, kamu ve özel sektör çalışanları, konusunda uzman meslektaşlarımızı bir araya getirmiştir. Ülkemizde kıyı yapılarının doğru planlanmasından kıyıların talana açılmasına, kıyıların ekolojik ve doğal değerlerinin korunmasından iklim değişikliğine, turizm ve balıkçılığın irdelenmesinden deniz ticaretine, nitelikli mühendislik hizmetlerinden nitelikli eleman yetiştirilmesine kadar pek çok konu ele alınmıştır.


9. Ulusal Beton Kongresi

Ülkemizin %93'ü deprem kuşağında yer alırken nüfusunun %70'i deprem riski altında yaşamaktadır. Yapı stoğumuzun ise 1/3'ünün deprem güvenliğinin olmadığı ve yenilenmesi gerektiği bilinmektedir. Yapı üretim sürecinin en önemli bileşeni olan betonun enine boyuna, bilim insanları ve kullanıcıları tarafından tartışılması büyük bir öneme sahiptir.

İlki 1989 yılında İMO İstanbul Şubesi'nin ev sahipliğinde toplanan Ulusal Beton Kongresinin dokuzuncusu, 16-18 Nisan 2015 tarihlerinde, değerli meslektaşımız Haluk İşören anısına, "Sürdürülebilir Beton" üst başlığıyla, İMO Antalya Şubesi yürütücülüğünde gerçekleştirilmiştir. Bilimsel-mesleki bir etkinlik olarak Sempozyumun belirli periyodlarda, 25 yıldır gerçekleştirilmesi, bu alana dönük önemli bir çalışma olarak durmaktadır. Kongrenin bu üst başlıkla toplanmasıysa, Odamızın çevreye verdiği önemi göstermekte, meslek alanlarının ve ülkenin yaşadığı sorunlara karşı hassasiyetini ortaya çıkarmaktadır.


3. Köprüler Viyadükler Sempozyumu

İnsanlığın kadim yapıcılık tarihi boyunca köprüler; mühendislik, yapım tekniği, kullanılan malzeme ve tasarımla beraber sosyal, insani yönüyle de ele alınmıştır. Köprü öyküleri insana, ait olduğu topraklara, üretildiği zaman diliminin sosyo-kültürel özelliklerine ait izler taşır. İnşaat mühendisliği mesleğinin özellikli bir üretimi olan köprülerin toplumsal-sosyal hayata etkisi hep dikkat çekici olmuştur.

2007 yılında İMO Antalya Şubesi ev sahipliğinde birincisi yapılan Köprüler Viyadükler Sempozyumunun üçüncüsü, 8-10 Mayıs 2015 tarihlerinde İMO Bursa Şubesi yürütücülüğünde düzenlenmiştir. Tarihi köprülerden özel ve büyük açıklıklı köprülere, köprü ve çevre ilişkisinden günümüzdeki hızlı tren köprülerine, köprülerin depreme duyarlılığından restorasyon çalışmalarına kadar köprü ve viyadükler başlığı altında pek çok spesifik konu bu Sempozyumda ele alınmıştır.

8. Ulusal Deprem Mühendisliği Konferansı

Bir doğa olayı olarak deprem, ülkemizde, ne yazık ki, insan değil rant odaklı yapılaşma nedeniyle büyük felaketleri beraberinde getirmektedir. Oysa bilgi birikimimiz, tecrübelerimiz ve gözlemlerimizden çıkardığımız sonuçlarla depremin doğal afet gibi yaşanmasının önüne geçebiliriz.

İMO, bilime ve insan yaşamına verdiği değerle, Ulusal Deprem Mühendisliği Konferansı'nın ilkinin 1993'te, İMO İstanbul Şubesi ev sahipliğinde hayata geçirmiştir. 23 yıllık birikimi barındıran 8. Ulusal Deprem Mühendisliği Konferansı 11-15 Mayıs 2015 tarihlerinde, İMO İstanbul Şubesi'nin yürütücülüğünde yapılmıştır. Bir yandan bilim çevrelerinin konuya ilişkin düşüncelerini açığa çıkarırken diğer yandan sorunları duymazlıktan, görmezlikten gelenlerin bir kez daha uyarılmasını sağlamaya çalışmıştır.


11. Ulaştırma Kongresi

Ülkemizin gerçekçi, sürdürülebilir, bütünlüklü bir ulaşım politikası olmamasından kaynaklı ortaya çıkan sorunlar pek çok konuyu da beraberinde gündeme taşımakta, bunlara çözüm üretilmesi bir yana, sorunlar çoğalarak geleceğe aktarılmaktadır.


Ulaşım politikaları Odamızın üzerinde hassasiyetle durduğu bir konudur. İMO, kurulduğu günden bu yana ulaşım tartışmalarının tarafı olmuş, görüş ve yaklaşımlarını kamuoyuyla paylaşmış, birçok bilimsel etkinlik düzenlemiştir. Bu bilinçle, Ulaştırma Kongresi de ilk kez 1974 yılında gerçekleştirilmiştir.

Bunca yıllık birikim ve uğraşla konusunda önemli bir bilgi hazinesi oluşturan Ulaştırma Kongresinin on birincisi, 27-29 Mayıs 2015 tarihlerinde, "Ulaştırma kararlarının ekonomiye, doğaya, çevreye, kent ve ülkeye etkileri konusunda toplumun bilinçlendirilmesi, ulaşım kararlarına halkın katılımı" üst başlığıyla düzenlenmiş, Sempozyuma İMO İstanbul Şubesi ev sahipliği yapmıştır.

Kongrede ulaşım konusunda tartışmalar mühendislik yapılarıyla sınırlı tutulmamış, ekonomik, sosyolojik, çevresel ve kültürel neden-sonuç ilişkisinin doğurduğu gerçeklik üzerinden sürdürülmüştür.


5. Tarihi Eserlerin Güçlendirilmesi ve Geleceğe Güvenle Devredilmesi Sempozyumu

Odamız, tarihi eserleri görünür kılmak, kültür mirasımızı depreme karşı korumak amacıyla ilk kez 2007 yılında, İMO Ankara Şubesinin yürütücülüğünde, Tarihi Eserlerin Güçlendirilmesi ve Geleceğe Güvenle Devredilmesi Sempozyumu düzenlemiştir, bu konuda akademisyenleri, tarihçileri, inşaat mühendislerini, mimarları aynı zeminde buluşturmaya ve konuyu tartışmaya gayret etmiştir. Çalışmalarımız tarihi eserlerin mühendislik biliminin esasları bağlamında korunmaya alınmasıyla sınırlı kalmayıp tarih bilincinin oluşmasına katkı sunmayı da amaçlamıştır.

Odamız tarihi eserlerin mevcut durumundan yola çıkarak, güçlendirilmeleri ve dolayısıyla geleceğe devredilmelerini sosyo-kültürel ve tarihsel kimliğimize sahip çıkmanın vazgeçilmezleri olarak görmüş ve konu ile ilgili çalışmalar yapmıştır. Bu kapsamda Tarihi Eserleri Güçlendirilmesi ve Geleceğe Güvenle Devredilmesi Çalıştaylarından birincisi 25-26 Ekim 2014 tarihlerinde Bitlis'te, ikincisi de 13 Haziran 2015'te, Gaziantep'te yapılmıştır. 5. Tarihi Eserleri Güçlendirilmesi ve Geleceğe Güvenle Devredilmesi Sempozyumu ise 1-2 Ekim 2015 tarihinde İMO

Erzurum Şubesi ve İMO İzmir Şubesi'nin yürütücülüğünde, Erzurum'da gerçekleştirilmiştir.

5. İşçi Sağlığı ve İş Güvenliği Sempozyumu

İnşaatlardaki iş kazalarının tamamına yakını küçük önlemlerle sona erdirilebilir kazalardır. Tehlikeli ve riskli bir sektör olmasına karşın alınacak tedbirlerle insanlarımızın hayatını kurtarmak mümkündür. İMO, her zaman çalışmalarının merkezine insanı koyduğu için bu konuda kafa yormuş, toplantılar ve çalıştaylar düzenlemeyi görev bilmiştir.

İlk olarak 2007 yılında, İMO Ankara Şubesi'nin ev sahipliğinde İşçi Sağlığı ve İş Güvenliği Sempozyumu düzenlenmiştir. 28 Mart 2015 tarihinde İMO Adana Şubesinde 'İnşaatlarda İşçi Sağlığı ve İş Güvenliği Çalıştayı' düzenlenmiş, 5. İşçi Sağlığı ve İş Güvenliği Sempozyumu ise, 5-6 Kasım 2015 tarihlerinde, İMO İzmir Şube yürütücülüğünden gerçekleştirilmiştir.

Sempozyumda bir araya gelen akademisyenler, uygulamacılar, iş güvenliği uzmanları bilimsel-teknik-mesleki bazda konuyu ele almış, tasarımdan başlayarak iş kazalarının en az indirilmesi için uygulanabilir ve sürdürülebilir önermelerde

bulunmuş, kalıcı çözümler üretmeye çalışmıştır. Sempozyum boyunca hukuksal boyuttan eğitime, meslek hastalıklarından mevzuata, taşeronlaşmadan sektörün taşıdığı risklere kadar pek çok konu ele alınmıştır.


7. Kentsel Altyapı Sempozyumu

Ülkemiz; altyapıdan imarlaşmaya, yapılaşmadan ulaşımaya kadar birbirini tetikleyen sorunlar yığınyla karşı karşıdır. Sürdürülebilir kentsel altyapı sistemlerini sağlamanın yolu bütünlüklü bir yaklaşımdan, disiplinler arası işbirliğinden ve paydaşların eşit düzeyde katılımının sağlanmasından geçmektedir.

Odamız, ilk kez İMO Ankara ve İMO Gaziantep Şubelerinin işbirliğiyle 1997 yılında Kentsel Altyapı Sempozyumu düzenlemiştir. Sempozyumun yedincisi İMO Trabzon Şubesi'nin yürütücülüğünde, 13-14 Kasım 2015 tarihlerinde gerçekleştirilmiştir.

Sempozyumda kent içi ulaşım, konut, deprem, kanalizasyon, içme ve kullanma suyu ihtiyacı ve temini, su şebekesi, kente su sağlayan barajlar, doğal afetlere karşı alınacak önlemler ele alınmıştır.


4. Su Yapıları Sempozyumu

Su kaynaklarının planlanmasından işletmesine, her aşamasında tasarımcı, mühendis, işletmeci, yönetici, karar verici olarak görev alan inşaat mühendislerinin sadece teknik konularda değil; ulusal/uluslararası su politikaları, yerel-merkezi yönetim etkileşimleri, havza yönetimi, çevresel/sosyal etkiler ve benzer konularda da görüşlerini oluşturması gerekmektedir.


Bu konuda Odamızın ilk sempozyum çalışması 2009 yılında İMO Sam-sun Şubesi'nin ev sahipliğinde gerçekleşmiştir. 19-20 Kasım 2015 tarihinde Antalya'da yapılan 4. Su Yapıları Sempozyumu'ndan önce, sempozyuma hazırlık amacıyla 20 Haziran 2015'te, Tunceli'de Su Yapıları Çalıştayı gerçekleştirilmiştir.

İMO Antalya Şubesi'nin yürütücülüğünde yapılan 4. Su Yapıları Sempozyumu'nda; su taşkınlarından su yapılarının denetimine, dere yataklarının imara açılmasından havza yönetimine, su havzalarının yok edilmesinden iklim değişikliğine kadar pek çok sorun ele alınmıştır.

6. Geoteknik Sempozyumu

Zemin-yapı ilişkisinin güvenli yapı üretiminin sağlanmasında taşıdığı öneme uygun olarak, meslek gündemimizin ilk sıralarında kendisine yer açan geotekniğe ayrı bir önem veren Odamız, ilk kez 2005 yılında, İMO Adana ve İMO Ankara Şubelerinin yürütücülüğünde gerçekleştirdiği Geoteknik Sempozyumu'nun altıncısını 26-27 Kasım 2015 tarihlerinde, İMO Adana Şube yürütücülüğünde gerçekleştirmiştir.

Sempozyum, deprem riski taşıyan ülkemiz topraklarında güvenli yapı üretimini gerçekleştirmek için geotekniğin öneminin kavranmasına duyulan ihtiyaçla geoteknik mühendisleri, akademisyenleri araştırmacıları ve sektördeki uygulayıcıları bir araya getirmiştir.

6. Çelik Yapılar Sempozyumu


Çelik yapı ihtiyacı bir deprem ülkesi olan Türkiye'de yakıcı sorun durumundadır. Sağlıklı, güvenli, deprem dayanımı olan konut ihtiyacı, çelik yapı üretimi zorunlu kılmaktadır. Ülkemizin bu ihtiyacı karşılayacak potansiyeli de mevcuttur. Türkiye'de hammadde ve üretim sorunu olmadığı gibi çelik yapıyı projelendirecek, uygulamasını gerçekleştirecek, donanımlı ihtisas sahibi firmalar bulunmaktadır. Ülkemiz inşaat sektörünün gelişmişliği, yapı üretim alışkanlığında gerçekleşecek köklü değişikliklerle birleştiğinde depreme dayanıklı, çevreci, sürdürülebilir yapılar üretilebilecektir.

Odamız ilki 2005 yılında, İMO Ankara Şubesi'nin yürütücülüğünde gerçekleştirdiği Çelik Yapılar Sempozyumundan bu yana, çelik yapılarla ilgili değerli bir birikim yaratmış, bu birikim konuyla ilgili referans kaynağı olarak kabul edilmiştir.

Sempozyumun altıncısı 9-11 Aralık 2015 tarihlerinde İMO

Eskişehir Şubesinin yürütücülüğünde yapılmıştır. Sempozyum tasarımın geliştirilmesi, bu konudaki akademik çalışmaların çoğaltılması, meslek içi eğitimlere ağırlık verilmesi amacı doğrultusunda önemli bir adım olarak gerçekleştirilmiştir.


4. Yapı Denetim Sempozyumu

Deprem önlemleri adı altında atılacak adımların pek çoğu mevcut durumu düzeltme amacını taşırken, yapı denetimi geleceği kazandıracak yegâne alternatiftir. Yapı denetiminin kamusal özelliği yok edilir ve denetimi piyasa ilişkilerinin insafına bırakılırsa, yapı üretim süreci unsurları birbirlerinden bağımsızlaştırılmazsa güvenli ve sağlıklı yapı üretiminin sağlanması mümkün değildir.

Güvenli yapı üretiminin temel unsuru olarak kabul edilen yapı denetiminin sempozyum formatında ele alınması bilimsel ve mesleki esaslar doğrultusunda tartışılması mesleğimiz açısından önemli bir noktada durmaktadır.

İlk kez 1993 yılında, İMO İzmir Şubesi'nin ev sahipliğinde yapılan Yapı Denetimi Sempozyumunun dördüncüsü 25-26 Aralık 2015 tarihlerinde İMO İzmir Şubesi'nin yürütücülüğünde gerçekleştirilmiştir.

Sempozyum boyunca; yapı denetim uygulamaları ve yaşanan sorunlar, yapı denetim-müşavirlik-müteahhitlik, yapı denetimde çalışan genç inşaat mühendislerinin çalışma koşulları ve özlük hakları, yapı denetim mevzuatı yapı denetim uygulamaları ve yaşanan sorunlar, yapı denetim bilinci-eğitim-etik başlıklarında konular ele alınmıştır.

3. İnşaat Mühendisliği Eğitimi Sempozyumu

Diğer mesleki etkinliklerimiz mevcut durumun iyileştirilmesini amaçlarken, eğitim sempozyumu doğrudan geleceğin kazanılmasını sağlayacak konular çerçevesine oturtulmuştur. İnşaat Mühendisliği Eğitimi Sempozyumu, eğitim ve dolayısıyla inşaat mühendisliği eğitiminin sorunlarının çözümüne dair katkı sağlamayı amaçlamaktadır.

Birincisi 2009 yılında, İMO Antalya Şubesi'nin ev sahipliğinde yapılan Sempozyumun üçüncüsü ise 8-9 Ocak 2016 tarihlerinde İMO Ankara Şube yürütücülüğünde yapılmıştır.

Sempozyumda, niteliksizliğe, çağın gereklerini ve teknolojik gelişmeleri yakalamayan ve uygulama yönü ihmal edilen müfredata, okullar arasındaki uçuruma, uçurumun yarattığı adaletsizliğe, plansızlığa, programsızlığa, günü kurtarmak üzere kurgulanan popülist yaklaşıma karşı görüşler ortaya konarak inşaat mühendisliği eğitimine dair önemli tartışmalar yapılmıştır.


61 yıllık inançla mücadeleye devam!

Oldukça zorlu bir dönemi geride bırakırken Odamız, bir yandan da siyasi iktidar tarafından meslek odalarına yönelen baskı ve itibarsızlaştırma çalışmalarına diğer bir yandan da ülkemizi kasıp kavuran savaşın acımasızlığına karşı mücadele etmek durumunda kalmıştır. Birliğimiz TMMOB'un da çağrıcıları arasında bulunduğu 10 Ekim Barış Mitingine yapılan alçakça saldırıyla savaşın acısı yüreğimize işlemiştir.

İMO, işte bu zorlu şartlar altında 13 sempozyum ve 3 çalıştayın yanı sıra bir çok bölgesel eğitim de düzenleyerek toplumsal alanda olduğu gibi bilimsel alanda da yılmadan mücadelesini sürdürmüştür. İMO, 61 yıllık tarihi boyunca olduğu gibi bundan sonra da bilimin, insanlığın temel değerlerinin ve meslektaşlarının ihtiyaçları ve çıkarlarını amansız savunucusu olmaya devam edecektir.

Riskli Yapı Belirlemede Karşılaşılan Sorunlar

Özet

16.05.2012 tarih ve 6306 sayılı Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun gereği yayımlanan "Riskli Yapı Tespit Esasları (RYTE)" ile deprem de yıkılma riski olan yapıların tespitinde uyulacak usul ve esaslar belirlenmiştir. (6306 Sayılı Kanunun Uygulama Yönetmeliği, Ek-2, 02.07.2013/28695 sayılı R.G.) Bu yönetmeliğin uygulanması sırasında çeşitli sorularla karşılaşmıştır. Bu yazıda karşılaşılan ve tarafımıza aktarılan bazı soruların açıklanmasına çalışılacaktır. Ancak risk, riskli yapı, tehlike, yapı tasarımı ve bitmiş yapıların yük altında davranışını belirleme konularına getirilecek açıklamalar da riskli yapı tespit işlemlerinin daha iyi algılanıp daha sağlıklı ve güvenli sonuçlar bulunmasını sağlayacağı düşüncesi ile önce bu işlemlerin tanıtılması ve temel kavramları verilecektir.

Risk Nedir

Bir tehlike bir yük bir etki vb. şeyler altında bir yapının, bir sistemin, bir örgütün, bir organizmanın ya da bir hizmetin zarar görme düzeyidir. Burada iki bileşen vardır. Birincisi tehlikenin ya da etkinin büyüklüğü, derecesi veya şiddetidir. Diğeri ise tehlikeden etkilenen sistemin varlığı ve tehlikeye karşı koyma ya da direnme gücüdür (kırılganlık). Yapıların depremde yıkılma riski açısından bakıldığı zaman çeşitli durumlarla karşılaşılabilir.


Şekil 1 - Risk'in; Tehlike ve Kırılganlığa bağlı olduğunun şematik gösterimi

Bazı kaynaklarda Risk kavramını tanımlamak için şöyle bir örnek de verilmektedir. Bir ip cambazının 1 metre yükseklikteki ipten düşme tehlikesi ile 10 metre yükseklikteki ipten düşme tehlikesi aynı olmasına rağmen "Risk" farklıdır. Çünkü 10m den düştüğünde vücut dayanımı yetersiz, kırılmalık fazla olacağından Risk yüksek olur.

Buna göre yapıda riski tanımlarken çeşitli durumlar olabilir: Deprem Tehlikesi küçüktür (olabilecek depremin şiddeti ya da o noktada yapıda oluşturabileceği yük) , yapıların dayanımı da azdır ya da tehlikenin büyüklüğüne göre yeterlidir. Bu durumda depremde yıkılma riski yoktur. Deprem Tehlikesi büyüktür (şiddetli deprem olabilir yapılara büyük deprem yükleri etkiyebilir) ancak bu tehlikeden etkilenen yapıların deprem dayanımı yüksek ise yine depremde yıkılma riski yoktur. Buna karşılık sistemin dayanımı yetersiz ise şiddetli depremde yapının yıkılma riski yüksektir.

Gerek tehlike ve gerekse tehlikeye karşı koyma gücü mutlak olarak belirlenmemektedir. Bu nedenle hem tehlike hem de karşı koyma gücü olasılıklar içerir. Bu nedenle eğer tehlikeden etkilenen yapı ve canlılar varsa riskin de her zaman bir miktarı vardır. Risksiz durum aslında zarar görme olasılığının çok düşük olduğu anlamındadır. Hasar görme olasılığı 1/1000 bazı durumlar için "risksiz" olarak görülebilir ama bazı durumlar için "yüksek risk" olarak kabul edilebilir. Bu nedenle risksiz yapı depremde yıkılma olasılığı çok az olan yapıdır. Riski yüksek yapı da düşük bir olasılıkla depremde yıkılmayabilir ve can kaybı olmayabilir.

Tehlike

Burada tehlike yapıyı zorlayacak olan depremin ya büyüklüğü ya da yapıya etkiyecek deprem yatay yükünün boyutudur. RYTE'e göre deprem tehlikesi 1997 tarihli "*Türkiye Deprem Tehlike Bölgeleri Haritasına*" göre belirlenmektedir. Tehlike bölgesine/derecesine göre deprem yükü ise 2007 tarihli "Deprem Bölgelerinde Yapılacak Binalar Hakkında Yönetmeliğe" göre hesaplanmaktadır.

Bu tehlike haritası "tasarım" yaklaşımli bir haritadır. "Tasarım yaklaşımı" kavramı bir alt paragrafta açıklanacaktır. 1. derece deprem tehlike bölgesi çok geniş tutulmuştur. Haritanın hazırlanmasında deprem yer hareketinin mesafe ile azalmasında, fay doğrultusunda ve faya dik doğrultuda aynı azalım ilişkisi kullanılmıştır. Oysa doğrultu atımlı faylarda deprem yer hareketinin ivmesi; faya dik doğrultuda kısa bir mesafe içinde hızla sönmektedir. Deprem Tehlike Haritası "tasarım" amaçlı olduğu için daha geniş bir bölgede yapıların deprem yönetmeliğine göre tasarımı ve inşası ile yapıların daha yüksek nitelikli olacağı varsayılmıştır.

Yapı Tasarımı

Yapıların tasarımı sırasındaki işlemler kavramlar vb. düşünceler bir "tasarım yaklaşımı" başlığı altında incelenebilir. Burada sözü edilen yapının depreme dayanıklı tasarımıdır. Bu yapının yalnızca kendi ağırlığı ve normal kullanım yüklerine karşı tasarımı farklıdır. Tasarım genel olarak "sanal" bir işlemdir ve çok sayıda kabuller vardır. Uyulmasının yapının güvenliğini sağlayacağı sanılan "yönetmelik" koşullarının (ayrıntılarının) yapıda sağlandığının gösterilmesidir. Bu tasarım koşullarının mutlak olma, yüzde yüz deprem dayanımı sağlama özelliği yoktur. Ayrıca yönetmelik koşullarının sağladığı varsayılan "deprem güvenliği", can güvenliği şartıyla depremin şiddetine göre yapı hasarı ve mal kaybını da öngörmektedir.

Tasarımda kullanılan yükler, malzeme dayanımları ve yapı eleman davranışları olasılıklar içeren kabullere göre belirlenmiştir. Büyük ölçüde güvenlik katsayıları ve güvenlik aralıkları içerir. Genellikle güvenli taraftadır. Yük ve malzeme ile ilgili kabuller yeterli dayanım sağlama kaygısı yerine kullanım konforu, kolaylığı vb. gibi niteliksel ve güvenli kistaslara göre belirlenmiştir. Bu kistaslar da genellikle daha büyük dayanımlar sağlar.

Tasarımın en önemli özelliği tasarımcı mühendise yapısının ve elemanlarının boyutlarını, malzemesinin dayanımlarını seçme hakkı vermiş olmasıdır.

Tasarımın yaklaşımı yapı davranışını ve dayanımını belirleme yaklaşımından farklıdır. Tasarım yaklaşımının yapı güvenliğini belirlemede kullanılması doğru değildir. Yapıların yıkılması ile tasarımlarının yönetmeliklerine uymaması arasında birebir bir ilişki yoktur. Yapı ya da yapı elemanı, yapılmış olduğu konumdaki dayanımı, etkiyen yükten daha az olduğu için yıkılır.

Dayanım Belirleme

Var olan bir yapının dayanımın belirlenmesi yapı tasarımından farklı bir işlemdir. Bir kere mühendisin yapı elemanlarının boyutlarını ve malzemesinin dayanımını seçme hakkı yoktur. Yapıda var olan elemanların boyutları ölçülerek ve var olan yapı malzemesinin dayanımı deneyerek belirlenmelidir.

Özellikle yapı malzemesinin dayanımının belirlenmesi önemli bir sorun olmaktadır. Yığma yapının tuğla duvarının dayanımı belirlenirken 2007 Deprem Yönetmeliğini yığma yapılar bölümü Madde-5.3.2 ve Madde 5.3.3 'de verilen duvar basınç ve kesme tasarım dayanımları belirleme seçeneklerinin var olan bir yapının dayanımları için kullanmak yanlış ve geçersizdir. Tasarım için öngörülen dayanım kabullerinin var olan bir duvarın dayanımı olarak kabul etmek mantığa aykırıdır. Tahlil yapmadan hastalık teşhisine benzer. Yapının duvarı ortadadır ne ve nasıl olduğu bellidir. Var olan Yığma yapının duvar dayanımı duvardan örnek alınarak ve laboratuvarında test edilerek, betonarme yapının betonu için yapıldığı gibi, belirlenmelidir.

Betonarme yapılarda beton dayanımının belirlenmesinde de benzer tutarsızlıklar olmaktadır. Yapıda var olan betonun dayanımı belirlemek için; belli bir beton basınç dayanımını yapıda sağlamak için kullanılan yaklaşımlardan geriye doğru gidilerek bulunan tasarım dayanımı kullanılmaktadır. Yapıdaki betonun dayanımı neyse odur ve bu dayanımın da karot alınıp deneyerek belirlenmesi esastır. Tasarlanan beton dayanımı sağlamak için kullanılan yöntemlerin ve hesapların var olan betondaki dayanımı belirlemede bir rolü olamaz.

Var olan bir yapıdaki betonun dayanımını doğru belirlemede en önemli sorun, dayanımı belirlemek için kaç tane örnek alınıp deney yapılması gerektiği konusudur. Beton dayanımının üretim, yerine dökme, bakım koşullarına ve yapı içindeki yerine bağlı olarak çok değişken olması ne kadar çok örnek alınırsa alınsın tüm yapı için geçerli bir tek dayanım bulunmasına olanak vermemektedir. Ortalama dayanımdan standart sapmanın ya da bir katsayı ile büyütülmüş bir standart sapmanın çıkarılması, karot dayanımını küp dayanımına çevirip tekrar silindirik dayanımına çevirme, 0.85 ile çarpma gibi çeşitli manipülasyonlar sonucu bulunan dayanımın gerçek dayanım olma garantisi yoktur, böylece bulunan dayanım da çok büyük boyutlu olasılık içermektedir.

Bu işlemler sonucu tüm yapı için geçerli olan, genellikle çok düşük beton dayanımları bulunmaktadır. Bazen yapı için geçerli olduğu varsayılan beton dayanımları, yapı emniyet gerilmeleri yöntemi ile tasarlanırken kolon betonunun taşıdığı varsayılan gerilmenin de altında olmaktadır. Bir malzemenin dayanımının taşıdığı yükün altında olması fizik kurallarına göre olanaksızdır: Yapıdaki kolon betonunun taşıdığı gerilmeden daha düşük hatta ona çok yakın bir beton basınç dayanımı olduğunun kabulüyle, dayanımının çok üstünde düzeyde bir yükü zorlanan buna karşılık yıkılmamış yapı gibi fizik kurallarına aykırı bir durum kabul edilmektedir. Dayanımının üzerinde bir yükü zorlanıp onlarca yıldır ayakta duran yapı olamaz.

Kısaca bitmiş yapıdaki yerinde duran betonun dayanımını belirleme yöntemleri, gerçek dayanımı doğru temsil etmemektedir. Belki de hemen hiçbir zaman bu gerçek dayanım bulunamayacaktır.


Şekil 2 - Mevcut bir binanın değerlendirilmesi


Şekil 3 - Yeni bir binanın tasarımı

Uygulamada Karşılaşılan Sorular

1) Yığma binalarda taşıyıcı duvar malzemesi olarak kullanılan yönetmeliklerdeki tüm duvar malzemelerinin çatlama emniyet gerilmeleri ve elastisite modülü değerlerinin uygunluğunun kontrolü,

Yönetmelikte ilgili tablolarında çatlama emniyet gerilme değerleri olmayan boşluklu briket, yatay delikli tuğla vb. Diğer tüm duvar malzemelerinin çatlama emniyet gerilmelerinin ne alınması gerekir?

2007 Deprem yönetmeliği yığma yapılar bölümü Tablo-5.5'de verilen değerler bir zamanlar var olan Bayındırlık ve İskan Bakanlığının Deprem Araştırma Dairesi'nin Sarsıma Tablasında yapılan yığma yapı deneylerinden çıkarılmış değerlerdir. Yukarıda bahsedildiği üzere tasarım amacıyla, belli bir emniyet katsayısı kabulüne göre azaltılarak alınmıştır.

Burada sayılan çatlama dayanımı bilinmeyen yığma duvar malzemelerinden duvar örnekleri üzerinde deney kesme ya da diyagonal basınç deneyleri ile çatlama dayanımlarının tespit edilmesi gerekir. Türkiye'de bu tür çeşitli yapı malzemelerinin fiziksel ve mekanik özelliklerini belirleyen bir yapı malzemeleri araştırma kurumunun olmaması çok büyük bir eksiklik. Birçok ülkenin genellikle "inşaat" bakanlıklarına bağlı yapı malzemelerinin özelliklerini inceleyen ve geliştiren yapı araştırma kurumları vardır. Türkiye'de üretilen ve kullanılan bu duvar malzemeleri (blok dayanımı/harç dayanımı gibi) için yabancı kaynaklardan Türkiye'nin yapı malzemelerinin tam benzeri olmayan malzemeler için alınmış verilerin kullanılması da gerçekçi olmayacaktır.


Foto 1 - Gelişigüzel taş ve harç ile yapılmış duvar

2) Yığma binalarda kullanılan tüm duvar malzeme türleri için birim hacim ağırlıklarının belirlenmesi gereği

Bu yukarıda anlatılan "tasarım yaklaşımı" anlayışının bir sorunu ya da sonucudur. Tasarım için seçilen malzemeye göre kabul yapılabilir ve TS-498 "Yapı Elemanlarının Boyutlandırılmasında Alınacak Yükler" Standardı kullanılabilir. Ancak bitmiş yapıda duvar malzemesinin birim hacim ağırlığı aynı malzeme ile yapılmış başka bir yapıdaki duvar birim hacim ağırlığından farklı olabilir: Duvar bloğunun birim ağırlığı duvar iççiliği, kullanılan harcın cinsi örgü iççiliği gibi birçok değişken sonucu çok farklı duvar birim ağırlıkları olabilir. (Foto 1).

Amaç yapının "gerçek" durumunu saptamak ise duvardan örnek alınıp laboratuvarında birim ağırlık ölçülmelidir.


Foto 2 - Tamamı toprağa gömülü olmayan bodrum katlı bir yığma yapının zemin katında çökme. (Erzincan, 1992)

3) Tam kat planındaki bodrum katlı veya kısmi bodrum katlı yığma binalarda bodrum katın tamamının toprağa gömülü ve ya yarı gömülü olması durumlarında rijit bodrum kat kabulünün yapılıp yapılamayacağı, eğer kabul edilecekse de gerekli hesaplamaların nasıl yapılması gerekir?

Deprem yer hareketi yapılarda "atalet" kuvvetleri oluşturur. Bu kuvvet yapının zeminle birlikte hareket etmemesi sonucu üst yapıda diğer bir deyişle yapının zemine gömülü olmayan zemin üstü bölümünde oluşur. Zemine gömülü bölüm, zeminle birlikte hareket edeceği için bir atalet kuvveti ile zorlanmaz.

Zemine gömülü bodrum katları bu nedenle zorlanmaz ve pek çok yapının bodrum katında deprem hasarı olmaz,

üst katları yıkılsa dahi bodrum katlarında depremden canlı kurtarılmış kişiler hep olur.

Yığma yapılarda en çok gözlenmiş deprem hasarı zemin katlardaki duvarlarda X-biçiminde olan kesme çatlaklarıdır. Bazen zemin katları harman tuğlasından, üst katları sonradan ise daha düşük dayanımlı düşey delikli "televizyon" tuğla ile yapılmış yığma yapılarda en çok hasar bu üst katlarda olmuştur (1995 Dinar Depreminde sık gözlenmiştir).

Zemin üstündeki katların depremden etkilenmesi ve bodrum katında zeminle birlikte hareket etmesi biçimindeki yapı davranışı için, yapının en az üç tarafından bodrum katının toprağa gömülü, zeminle çevrilmiş, zemin içinde olması gerekir. Ayrıca bodrum katının yüksekliğinin en az 3/4 'ü kadar zemine gömülü olması da gerekir. Bu koşul sağlanıyorsa yapı zemin katında zemine "ankastre" bir yapıdır. Toprağa gömülü Bodrumun analizde yer alması gerekmez.

Bodrum katında zeminle çevrilme ve toprağa gömülme koşulları sağlanmıyorsa durum biraz "karışık" olacaktır. Bu koşulda bodrum katını normal bir zemin üstü katı gibi incelemek de doğru ve gerçekçi görünmemektedir.

Yapıların temellerinin, toprakla temas içinde olan bodrum kat yan duvar bölümlerinin çevresi serbest zemin üstü duvarlar gibi davranacağı da kabul edilemez. Bodrum katlarının analizinin toprak ile temas edilen yerlerdeki sürtünmeyi de içeren dinamik modellerle yapılması gerekir. Bu oldukça karmaşıktır.

RYTE kuralları ile yapılacak bir işlem değildir. Nasıl yapılması gerektiği bu yönetmelikte kapsamamıştır. Ucu açık bir konudur. Bunun bir yöntemle bağlanması yine yapı davranışına "tasarımcı mantığı" ile yaklaşılması arzusunun göstergesidir.

Riskli yapı analizinin zemin üstündeki yapı bölümü için yapılması yeterlidir.

4) Kısmi katların (kısmi bodrum, kısmi çatı katı) hangi durumlarda kat olarak kabul edilecek hesaplamalarda ve 8 kat, 25 metre kontrolünde dikkate alınması gerekir.

Deprem yönetmeliğine göre çatı katının alanı normal kat alanının 1/4 'ünü aştığı durumlarda çatı katı "tam kat" olarak kabul edilmektedir.

Kısmi Bodrum katları içinde yukarıda Madde-3'de verilen kurallar ve koşullar göz önünde bulundurulmalıdır. Toprağa gömülme durumu bodrum katının deprem davranışını ve deprem etkilenme durumunu belirleyecektir.

5) Yığma binalarda yatay ve düşey hatılların bulunması durumunda yatay ve düşey hatılların hesaplamalarda hangi koşullarda ve nasıl dikkate alınması gerekir?

Yığma yapıların taşıyıcı duvarlarında depremden oluşan kesme gerilmelerinin duvar kesme dayanımını aşması durumunda deprem hasarı başlamaktadır. Kesme çatlaklarının büyümesi ve genişlemesi duvarın düşey yük taşıma gücünü yitirerek göçmesine neden olmaktadır.

Düşey hatılların duvar çatlaklarının genişleyip yayılmasını önleyeceği varsayılmaktadır. Düşey hatıllardan betonarme çerçeveli yapılardaki kolonlar gibi düşey yük taşıma beklentisi yoktur. Ya da taşıyıcı duvar düşey yükünü taşıyamaz düzeyde hasar gördüğü zaman üst katların yükünü taşımaları beklenir. Yatay deprem yükü hesaplarına göre risk analizi yapılması durumunda düşey hatılın kesme kuvveti taşıma gücünün yığma duvarlara etkileyen kesme kuvvetlerinin bir bölümünü taşıdığı varsayılarak yığma duvarlara etkileyen kat kesme kuvvetleri azaltılabilir: betonarme yapıda dolgu duvar katkısına benzer bir biçimde.

Ancak bu katkının ne kadar olabileceği konusunda düşey hatılsız ve hatıllı yapıların deneysel davranışına dayanan bir değerlendirme olmadığı için bu da ucu açık bir konudur.

Yatay hatıllar, betonarme kat döşemelerinin düşey taşıyıcı duvarlara tam olarak bağlanarak rijit kat döşemeli yığma yapı davranışını sağlamak için yapılmaktadır. Çevresinde döşemeden daha kalın bir duvar hatılı olan betonarme döşeme, yatay kat deprem yüklerinin düşey duvarlara rijitlikleri oranında dağıtılmasını sağlamaktadır. Yatay duvar üstü hatılları betonarme kat döşemesine yeterli rijit diyafram niteliğini vermektedir.

Pencere ve kapı üstü lentoları boşluk üstündeki duvardan gelen düşey yüklerin aktarılmasında etkilidir.

Yapının kapı ve pencere boşlukları alt ve üst başlarında bütün yapı çevresinde sürekli olan hatıllar yukarıda sözü edilen duvar kesme çatlaklarının genişleyip yayılmasını engelleyen ve duvarın düşey yük taşıma gücünü koruyan elemanlardır. Bu nedenle yapıların deprem dayanımına olumlu katkıları vardır. Ancak bu katkının sayısal olarak hesaplanması için duvarların sonlu elemanlar yöntemleri ile tuğla duvar ve betonarme elemanlar için farklı Elastisite modülleri ile temsil edilerek yapılması ile dayanıma katkıları analitik olarak bulunabilir. Bu katkının RYTK yönetmeliğine bir hesap yöntemi ile katılması belki yoğun araştırmaların sonucunda olabilir.

6) Yığma yapılarda riskli yapı tespiti, kullanılan kritik kat tanımının, hangi katta risk değerlendirmesi yapılması gerektiği ve risk değerlendirilmesinde dikkat edilmesi gereken hususların yanlış yorum ve anlaşılmalara mahal verilecek şekilde güncellenmesi gerekir.

Depremlerdeki gözlemlere göre yığma yapılarda en ileri düzeyde hasar önemli bir çoğunlukla yapının zemin katında, zemine oturan katta, olmaktadır. Bu nedenle yığma yapılarda kritik katın her zaman zemin kat olarak alınması doğru bir yaklaşım olup, bu durumda hata payı çok az olacaktır.


Foto 3 - Önde tamamen göçmüş yığma bir yapı, arka planda ise depremde 2. ve 3. katları göçmüş yığma bir bina görülüyor. (Dinar, 1995)

7) Yönetmelik uyarınca taşıyıcı duvar olarak kabul edilecek kalınlıkta olmayan çok narin duvarların (WC duvarları vb.) kapasite hesaplarında nasıl dikkate alınması gerekir?

Burada da "tasarım mantığı" ile "gerçek davranış mantığının" karşılaştırılması gerekir. Tasarımda bir duvarın yük taşımayacağını kabul edebilirsiniz. Ancak gerçek yapıda o duvar yük taşımakta olabilir.

Narin de olsa bir duvarın, tasarım yapan mühendis bana yük taşıma görevi vermediği için ben yük taşımam diye bir bilinci ya da seçme hakkı yoktur. Genellikle döşeme ortasına oturan ve üst katlarda da aynı hizada tuvalet ve banyo bölümleri olması durumunda alt katlardaki bu tür narin bölme duvarlarına üst kat duvarlarından düşey yükler aktarılacaktır. Düşey yük taşımakta olan bu narin duvarların depremde yatay yükten de az da olsa pay alması beklenmeli ve hesaplara katılmalıdır.

8) Yığma yapıların risk tespit hesaplamalarında taşıyıcı duvar kalınlıklarının belirlenmesinin sıva kalınlığı dikkate alınarak ya da alınmayarak mı belirlenmesi gerekir?

Laboratuvar deneyleri sıvalı duvarların kesme dayanımının sıvasız duvarlara göre önemli miktarda daha yüksek olduğunu göstermiştir (Marjani F. (1997), Tuğçe Sevil (2010) ve Tuğçe Sevil ve diğerleri (2010)). Yüksek dayanımlı harçla örülmüş duvarların aynı dayanımda sıva ile kaplanmış olmasının duvar kesme dayanımının katkısının, daha düşük dayanımlı sıva ile kaplanmış duvarlara göre daha yüksek olduğu da gözlenmiştir. Yine depremlerde üzerinde kalın sıva olan duvarların ya da betonarme kolonların, sıvası ince olan kolon ve duvarlara göre daha çok zorlandığını, daha kalın ve dolayısı ile daha rijit oldukları için yatay yüklerden daha büyük pay aldıklarını ve kalın sıvalarının döküldüğünü göstermektedir.

RYTE 'de duvar kalınlığının sıva kalınlığını da içermesi belirtilmemiş olarak görülmektedir. Bu durum da olaya "tasarım mantığı" ile yaklaşmanın bir sonucudur. Tasarımda duvar kalınlığı mühendisin seçimine bağlıdır. Ancak gerçek deprem koşulunda sıva kalınlığı duvarın rijitliğini artırıyorsa ve de bu durum duvarın yatay yüklerden daha çok pay almasına neden oluyorsa sıvanın duvar kalınlığına katkısı dikkate alınmalıdır. 20 cm kalınlığında tuğla ile yapılmış duvarın üstünde her iki yüzeyinde 2x2.5 cm Sıva varsa duvar en kesit alanı (A): $25 \text{ cm}/20 \text{ cm} = \% 25$ kadar daha büyümektedir. Yada 2x1 cm sıva kalınlığına göre $25 \text{ cm}/22 \text{ cm} = \% 14$ kadar. Bu dayanım artışlarının yapının deprem dayanımına önemli katkısı olacaktır.

9) Ahşap döşemeli yığma binalarda ve taşıyıcı duvarları üzerine ahşap çatının oturduğu yığma yapılarda rijit diyafram olarak kuvvet aktarımı olmayan yığma binalarda riskli yapı tespiti hesaplarının nasıl yapılması gerekir?

Bu tür yapılar için sorun depremde yapıya etkiyen yatay yükün yapıda nasıl dağıtıldığı, duvarlara nasıl aktarıldığı, aktarma biçimidir.

Bu tür yapılarda duvarlar üst başlarından rijit bir diyafram ile bağlı olmadıkları için her duvar parçası kendi başına serbest duran ters pandül gibi davranacaklardır. Bu durumda her duvar kendi başınadır ve düzlemine dik yönde etkiyen yatay yük duvarın tabanında uzun yöndeki eksenine çevresinde eğilme momentleri oluşturacaktır. Her duvar parçasında bu deprem eğilme momenti etkisinde duvar tabanında olan çekme/basınç gerilmeleri hesaplanarak dayanım (duvar basınç ve çekme dayanımı) ile karşılaştırılmalıdır.


10) Yığma binalarda konsol ucuna oturan duvarlarda konsol tahkikinin yapılıp yapılmaması ve yapılacaksa nasıl yapılması gerektiği, ayrıca konsol ucuna oturan taşıyıcı duvarlarda hesap ve tahkiklerin nasıl yapılması gerekir?

Konsol çıkmaları olan yığma yapılarda zemin katlarda daha az miktarda duvar olacaktır. Ancak en büyük deprem yatay kesme kuvveti de zemin katlarda oluşacaktır. Depremlerde en çok hasar beklendiği gibi zemin katta olmaktadır.

Konsol çıkmaya oturan duvarları olan katta bu duvarlarda depremde etkiyen yatay kat kesme kuvvetlerinden diğer duvarlar gibi rijitlikleri oranında pay alacaklardır.

Konsol çıkmalar deprem yer hareketinin düşey bileşeninin etkisi ile düşey yönde zorlanmaktadır. Bu durum aslında bütün yapı içinde geçerlidir. Deprem yer hareketinin düşey bileşeninin genellikle yatay bileşeninin %25-50'si kadar olması ve yapı elemanlarının düşey yüklerle karşı yüksek bir emniyet katsayısı (2.5-3.0 gibi) ile tasarlanmaları nedeni ile depremde oluşan düşey yüklerle karşı dayanım kontrolüne genellikle gerek duyulmamaktadır. Çok büyük açıklıklı konsol çıkmalarda düşey deprem yüklerine karşı kontrol gerekebilir.


Foto 4 - Konsol çıkma üzerine oturan taşıyıcı duvarlar

11) Eğik akslar üzerinde taşıyıcı duvarlara sahip yığma binalarda, bu eğik duvarlarda hesaplamaların nasıl yapılması gerekir?

Bu duvarların yapının dik yöndeki akslarına, eşdeğer izdüşümlerinin özellikleri kullanılarak analiz yapılabilir. Bu tür açılı duvarın her iki kendi asal yönündeki rijitliği yapının asal yönleri ile yaptığı açılarının kosinüsü ile çarpılarak azaltılarak eşdeğer bir rijitlik olarak dikkate alınabilir.

12) 8 kattan fazla kata sahip ve 25 metreden yüksek olan RYTE 'ye göre riskli yapı tespiti yapılamayan yığma binaların, riskli yapı tespiti hesaplamalarının hangi performans seviyesine göre yapılması gerekir? (göçme öncesi ?)

Geçmişte geçerli olan Deprem yönetmeliklerinde de bugün geçerli olan deprem yönetmeliği (2007) gibi deprem bölgelerine göre zemin üstünde en çok 2-4 katı ve kat döşemeleri betonarme plak olan yığma yapılara izin verilmektedir. Deprem bölgesine göre izin verilen sayının üzerinde katı olan yığma yapıların öncelikle bu fazla katları kaldırılmalı, daha sonra deprem bölgesine göre izin verilen katlı durumda yığma yapılar için RYTE 'de belirtilen yöntemler kullanılmalıdır.

13) Ahşap taşıyıcı elemanlar arasının yığma duvarlar (harman tuğlası, kerpiç gibi malzeme) ile kapatılarak inşa edilmiş hımış binaların riskli yapı tespitine ilişkin hesaplamaları nasıl yapılması gerekir?


Foto 5 - Ahşap taşıyıcı elemanlar arasına dolgu duvarlı yığma yapıda deprem hasarı (1970 Gediz)

Bu tür yapıların deprem davranışlarının analitik olarak hesaplanma yöntemi yoktur. Bunun nedeni bu yapıların deneysel ve deprem davranışlarının sayısal ve olarak hesaplanıp buna dayanan hesap yöntemlerinin geliştirilmemiş olması yanında bu yapılarda farklı malzemeden yapılmış elemanların modellenmesinin güçlüğüdür. İçine tuğla duvar konmuş ahşap çerçevenin davranışının nasıl olacağı, aralarındaki etkileşim ve bunun modellenmesi pek çok bilinmezler içermektedir.

Bu tür yapıların depremlerde çok iyi davranmış olanları olduğu gibi çok kötü davranıp yıkılanları da çok sık gözlenmiştir.

Bu yapılar için niteliksel kıstaslar kullanılabilir. Bu ise değerlendirmenin kişisel bakışlara dayanmasına öznel olmasına neden olur.

Yapının dayanımı artıran deprem deneyimlerinden çıkarılmış bazı özellikler vardır.

1. Ahşap iskeletin elemanlarının en kesit boyutları
2. Birbirine eklenme biçimleri
3. Ahşap çerçevede diyagonal (çapraz) elemanlar olması
4. Ahşap çerçevedeki yatay ve düşey (dikme) elemanların sıklığı
5. Dolgu duvar malzemesi ve örgüsünün niteliği
6. Duvarların sıva ile kaplanmış olması
7. Ahşap elemanlarda zaman bağlı olan nitelik bozulması

Bunlar tümü ile niteliksel olan ve ölçülemeyecek ya da ölçülmesi ve sayısallaştırması çok tartışmalı olacak kıstaslardır.

Bu yapıların riski; "mühendislik sağduyusuna" kalmış gibidir. Bu tür yapıların geçmiş depremlerdeki davranışlarını incelememiş ve deneyim kazanmamış bir mühendis bu yapıları sağlıklı ve doğru değerlendiremeyebilir.

14) Yığma binalarda hasarlı ve çatlaklar bulunan taşıyıcı duvarların rijitliklerinin, kapasitelerinin belirlenmesinin ve tahkiklerinin nasıl yapılması gerekir?

Bu konu da tartışmaya çok açık bir konudur. Çatlamış duvarın rijitliği ve dayanımı azalmıştır. Ancak bu azalmanın hesaplara sayısal olarak katılması da nesnel olacaktır. Çatlak boyutuna göre rijitlik ve dayanımda ne kadar azaltma yapılabilir? Bu değerlerin deneysel olarak saptanmış olması gerekir.

Duvar Kesme dayanımı hesabında kullanılan $t=t_0+m_s$ denkleminde t_0 bilindiği gibi harç ile tuğla arasındaki aderanstır. Çatlamış duvarda aderansın olmadığı kabul edilerek Kesme dayanımı yalnızca düşey gerilmeye bağlı sürtünme gerilmesi olarak düşünülebilir ($t=m_s$). Ancak bu yaklaşım da deneylerle doğrulanmış değildir.

Bu koşulda sürtünme katsayısının değeri de tartışmalıdır. Aslında m sürtünme oranı da, üzerinde çok genel bir kabulün olmadığı ve deneysel olarak farklı değerlerin bulunduğu bir değerdir.

Çatlak nedeni ile pürüzlü bir çatlak ara yüzeyi söz konusu olduğu için $m=0.5$ 'den daha büyük de olabilir.


Foto 6 - Zemin Kat taşıyıcı harman tuğlası duvarlarda tipik deprem hasarı (Burdur 1971)

15) Yönetmelik kapsamında Riskli, Risksiz ifadesinin yerine yanlış anlamalara neden olabilecek bir ifadenin kullanılması

Burada riskli ve risksiz ifadesinin nasıl bir yanlış anlamaya neden olabileceği açıklanmalıdır. Risk her zaman içinde olasılık boyutu olan bir deyimdir. Bunu sayısal olarak ifade etmek de tartışmalıdır. RYTE 'ye göre bir yapının depremde riskli bulunmasının bir mutlaklık niteliği yoktur. RYTE Deprem deneyi ile denenmemiştir. Eğer kast edilen "can kaybı" ise; her zaman için RYTE 'na göre riskli bulunan yapının depremde yıkılmama, hasar görse bile can kaybına neden olmama olasılığı vardır. Aynı durum tam tersine analizde risksiz bulunmuş yapılar içinde geçerlidir: Risksiz bulunan bir yapı depremde yıkılabilir ve can kaybı olabilir veya yıkılmasa bile taşıyıcı olmayan elemanların devrilmesi/düşmesi sonucu can kaybı olabilir.

16) Kritik katın tanımının ve risk tespitinde dikkate alınacak olan katlara ilişkin tanımların detaylandırılması

RYTE göre riskli yapı belirlemesinin oldukça hızlı ve yaklaşık kurallar öngörmesi karşısında RYTE'nin bazı bölümlerinin detaylandırılması bütünlüğü değiştiren bir yaklaşım olacaktır.


Foto 7 - Kerpiç duvarlı bir binanın üstüne sonradan tuğla duvarlı bir kat ilave edilen yığma yapılar. Sağdaki resimde kerpiç duvarlı zemin katta deprem hasarı görülüyor. (1992 Erzincan)


Foto 8 - İki tarafındaki tek katlı yapılar nedeniyle Zemin katı tutulan binanın 1. Katında ağır hasar. Sağdaki resimde birkaç gün sonra aynı binanın ağır hasarlı katının göçmüş halde. (Gediz, 1970)

Eğer daha ayrıntılı bir risk belirlenmesi isteniyorsa, yapının deprem tehlikesinin Deprem Tehlike Bölgeleri Haritası yerine, yapıyı etkileyecek depremin olacağı faydan başlayarak, yapının tabanında olacak deprem kuvvetli yer hareketine bağlı yüklerin deprem kuvvetli yer hareketi kaydı kullanılarak hesaplanması ile devam eden, yığma yapının duvarlarının sonlu elemanlar yöntemi ile modellenip bu risk yaratabilecek depremin ivme kaydı altında duvarlarında oluşacak kayma gerilmelerinin hesaplanıp dayanımla karşılaştırmasına dayanan bir riskli yapı değerlendirme yöntemi de RYTE içinde olmalıdır.


Foto 9 - Bitişindeki tek katlı yapı nedeniyle Zemin katı tutulan binanın 1. ve 2. Katlarında ağır hasar.

17) Yığma binalarda rijit bodrum kat kabulünün nasıl yapılacağı hususunun yönetmelikte belirtilmesi


Foto 10 - Kısmi Bodrum katı ile Zemin katı hasarlı yığma yapı (Kocaeli, 1999 Marmara depremi)

Rijit bodrum kat kavramı bodrum kat dış duvarları betonarme perde, iç taşıyıcıları betonarme kolon/çerçeve olan betonarme yapılar için ortaya çıkarılmış bir kavramdır. Bodrum kat dış duvarlarının perde olmasıyla; betonarme yapılarda bodrum kat ile bir üst kat arasında önemli bir rijitlik farkı olmaktadır.

Yığma yapıda ise bodrum katın iç ve dış duvarlarının hepsi perde duvar olarak yatay yük taşıyacak/davranacak tuğla/taş yığma duvardır. Bu açıdan bakılınca zemin üstü katlarının duvarlarının rijitliği ile bodrum kat duvarlarının rijitliği arasında çok ani ve büyük bir fark olmaktadır.

Yukarıda madde-3 'de belirtildiği gibi yığma yapının toprağa gömülü bodrum katı zemine birlikte hareket edecek ve deprem açısından en çok zorlanan katı,

bodrum katının üstündeki zemin katı olacaktır. Toprağa gömülü Bodrum kat tanımına uymayan "bodrum kat" varsa bu kat yapının en çok zorlanan "zemin katı" olarak analiz edilecektir.

18) Kısmi bodrumlu olan binada bodrumun hangi durumda kat olarak değerlendirilebileceği, çok küçük bir alana sahip ise deprem hesabı analiz ve tahkik ve değerlendirmelerin nasıl yapılacağı (ayrıca çatı kat, teras kat ve merdiven üzeri kısımlar nasıl değerlendirilecek?)

Bu sorunun yanıtı büyük ölçüde Madde-3'de verilmektedir. Bodrum katlar için zemine gömülme koşulları, teras, çatı kat ve merdiven üstü içinse bu bölümlerin normal kat alanına olan oranına (%25 ve daha çok ise ayrı bir kat) göre değerlendirme yapılmalıdır. Bodrum katların yapı tabanındaki alanı için de benzer bir yaklaşım olabilir.

19) RYTE 3.7.1 de kullanılan "..duvarların kat kesme kuvvetine .." ifadesinin farklı yorumlara sebep olmayacak şekilde güncellenmesi

Riskli yığma yapı analizinin aşamalarının sıralanması ile bu maddeye bir açıklık kazandırılacağı sanılmaktadır:

Yapının belli bir katına belli bir yönde etkiyen yatay deprem yükü (SF_{toplam} kat kesme kuvveti), o yöndeki duvarlara rijitlikleri oranında dağıtılacaktır.

Bu dağıtım sırasında belli bir duvara düşen yatay deprem yükü, o duvarın o kata etkiyen toplam yatay deprem yükünden (SF_{toplam} : toplam kat kesme kuvveti) aldığı paydır.

Her bir duvarda kendisine etkiyen yatay yükün yarattığı kesme gerilmesi duvarın kesme gerilmesi dayanımı ile karşılaştırılacaktır.

O duvarda oluşan (etkiyen) kesme gerilmesi $>$ o duvarın kesme dayanımı ya da,

Etkiyen kesme gerilmesi $<$ o duvarın kesme dayanımı olabilir.

Bu durumda iki tür duvar vardır: kesme gerilmesini taşıyabilen (F yeterli) ve taşıyamayan duvarlar (F yetersiz).

Değerlendirme şöyle sürmektedir. Kesme gerilmesini taşıyamayan duvarların payına düşen kesme kuvveti toplamının, toplam kat kesme kuvvetinin %50'ne eşit veya altında olması şartına bakılmaktadır.

$$\frac{SF_{\text{yetersiz duvar}}}{SF_{\text{toplam kat kesme kuvveti}}} \leq 0,50$$

20) Orta ve ağır hasarlı olarak tespit edilmiş binaların riskli yapı tespitinin nasıl yapılması gerektiği?

Bu tür deprem ya da başka nedenlerle hasarlı olarak tespit edilmiş yapılar 2007 Deprem Yönetmeliği 7'nci Bölüm ve RYTE 'nin kapsamı dışındadır.

Orta hasarlı yapı depreme karşı güçlendirilerek kullanılabilir. Orta hasarlı yapı için güçlendirme projesi hazırlanır ve projeye göre güçlendirilecek yapının 2007 Deprem Yönetmeliği Bölüm-7'deki kurallara göre performans düzeyi belirlenerek yapıda kullanım amacına göre olması gereken performans düzeyi ile karşılaştırılır. Gereken performans sağlanmışsa yapı projesine göre güçlendirilerek kullanılacaktır.


Foto 11 - Betonarme hatıllı mühendislik hizmeti görmemiş yığma bir yapının zemin katında hasar. (Simav, 20119)

Ađır hasarlı olarak tespit edilmiş yapı genellikle yapısal ya da ekonomik nedenlerle güçlendirilemeyecek yapı olarak anlaşılır. Bu tür yapıların da orta hasarlı yapılar için geçerli kurallarla güçlendirilme projesi yapıp Deprem Yönetmeliğine göre gereken performans düzeyinde olduğu kanıtlanırsa projesine göre güçlendirilip kullanılabilir. Ancak ağır hasarlı yapı için güçlendirme bedelinin, yeniden yapıım bedeline çok yakın olması ya da güçlendirme ile yapının istenilen işlevi sağlayamayacağı gibi nedenlerle güçlendirme seçilmeyebilir.


Foto 12 - Ağır hasar görmüş bir okul binasında deprem nedeniyle oluşan tipik çatlaklar. (Lice, 1975)

21) Yığma yapılarda aynı kat içerisinde birden çok malzeme türü bulunması durumunda duvar rijitliklerinin hesabının nasıl yapılması gerekir?

Duvarların rijitlikleri farklı duvar malzemelerinin elastisite modüllerinin birbirine olan oranlarına bağlı olan düzeltme katsayıları uygulanarak eşdeğer duruma getirilebilir.

Değerlendirme ve Sonuç

Bu çalışma RYTE yönetmeliğinin kısmi bir eleştirisidir. Yönetmelik ile ilgili bu güne kadar yapılan uygulamalarda karşılaşılan çeşitli sorunların yanıtları, RYTE yönetmeliğinde açıklığa kavuşturulması gereken bazı hususların olduğunu göstermektedir. Bunlardan en önemlisi; riskli yapı tanımına yeni bir yapı tasarımı açısından yaklaşım izleri taşıyan hükümlerdir. Yönetmelikle ilgili sorulara baktığında, mevcut binanın risk tespitinde inşaat mühendisliğinde çok yaygın olan tasarım yaklaşımının ötesine geçilemediği anlaşılmaktadır.

Mühendislik mekaniğinde iki önemli nokta vardır "Tasarım" ve "Analiz". Tasarım; olmayan bir şeyin (yapının) kurgulanmasıdır. Analiz ise var olan bir yapının dayanımının belirlenmesidir. Bu iki farklı işlemin mantığı ayrıdır. Tasarım hayali özelliklerden yola çıkarken, analiz ya da risk belirleme var olan özelliklerden yola çıkar.

Kaynaklar

- Çevre ve Şehircilik Bakanlığı "Riskli Yapı Tespit Esasları (RYTE)" 6306 Sayılı Kanunun Uygulama Yönetmeliği, Ek-2, 02.07.2013/28695 sayılı R.G.
- Mülga Bayındırlık ve İskân Bakanlığı "Deprem Bölgelerinde Yapılacak Binalar Hakkında Yönetmelik" 2007
- Bayülke N. "Yığma Yapılar" İMO, Ankara, 2013
- Tuğçe Sevil (2010) "Seismic Strengthening of Masonry Infilled Reinforced Concrete Frames with Steel Fiber Reinforcement" Ph.D. Thesis, Middle East Technical University
- Tuğçe Sevil, Mehmet Baran ve Erdem Canbay (2010) "Tuğla Dolgu Duvarların Betonarme Çerçevesel Yapıların Davranışına Etkilerinin İncelenmesi: Deneysel ve Kuramsal Çalışmalar" International Journal of Engineering Research and Development Vol.2 No.2 June 2010
- Marjani F. (1997) "Behaviour of Brick Filled Reinforced Concrete Frames Under Reversed Cyclic Loading" Ph.D. Thesis, 1997, Middle East Technical University
- Uzunçubuk L. "Yerleşim Yerlerinde Afet ve risk Yönetimi" Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, 2005
- Özkul B. , Karaman A. E. "Doğal Afetler İçin Risk Yönetimi" TMMOB Afet Sempozyumu, 2007

Türkiye’de Kazalar ve Riskler

Aydınlanma Yolunda...

Günümüzdeki gelişmeler karşısında “Kaza”, her türlü kayba neden olan (kötü) olay biçiminde tanımlanmaktadır. Bu kayıplar, birey veya toplumda maddi ve/veya manevi nitelikte olmaktadır. Yaşamın her alanında (örn. inşaat, madenler, ulaştırma, ekonomi, kamu düzeni, siyaset vs.) ortaya çıkmakta olan “kayıp”ların beklentisine “tehlike, gerçekleşme olasılığına da “risk” adı verilmekte ve riskler, % cinsinden ifade edilmektedir. Bunlar, istatistiksel yöntemlerle geçmişteki (benzer) kayıpların ışığında veya gri (bulanık) kümeler yardımıyla sınır koşulları çerçevesinde belirlendikten sonra teknik, ekonomik, sosyal ve siyasal önlemler gündeme gelmektedir. Bu önlemler arasında, maddi kayıplara karşı, iş güvenliği ve sigortalar; manevi kayıplar hususunda yasalar (borçlar ve ceza yasaları); sosyal ve ticari konularda devlet mevzuat ve politikaları, siyaset alanında anayasalar bulunmaktadır. Ülkelerin iç veya dış güvenirlilik ve saygınlık derecelerini önlemlerin etkinliği belirlerken, bunlar toplumların kültür/ eğitim düzeyi ve dolayısıyla insan beyni işlevlerinin ürünü olarak ortaya çıkmaktadır. Başka bir deyişle, modern yaşamın maddi/manevi her türlü gereksinimi, toplumlarda ancak çağdaş eğitimle karşılanabilmekte ve bu durumdaki ülkeler için “uygar” sıfatı kullanılmaktadır (1).

Riskler

“Uygar” sıfatı taşıyan toplumların eğitiminde tarih, felsefe, edebiyat ve matematikten oluşan “genel kültür” anahtar rol oynamakta, edebiyat ile insan (hümanizm), felsefe ile kavram ve düşünce gücü, matematikle sistem, tarih ile toplumsal birikim kazanılmaktadır. Nitekim, Japon Mitsui Bank Gn. Md. Yd. Watanabe, İTÜ İnşaat Fakültesi’ndeki bir konferansında “2. Dünya Savaşı sonunda ortaya çıkan Japon mucizesinin altında, ülkedeki liselileşme oranının % 95 olması yatmaktadır” demişti. Bu gün G. Kore’de aynı oran % 100’dür (2). Üstbeyin birikiminden yoksun insanlar, içgüdüleriyle -diğer canlılara özgü- yaşadıklarından, tehlikeleri algılayamaz,

ihale yasasında son 10 yıl içinde yapılan değişikliklerin yılda ortalama 10 adedin üzerinde olması, içinde bulunulan keşmekeşin en açık ifadesidir. Bu kaos içinde bunalan toplumda olası kazalarla ilgili riskler ve önlemler üzerinde durulamamaktadır. Ayrıca, İstatistik Kurumu verilerine göre, yetersiz eğitilen oranının % 82 (62,5 milyon), orta ve üstü eğitilenlerin % 18 olduğu ülkemizde ciddi oranda bir üstbeyin yetersizliği bulunduğu açıktır.

riskleri değerlendiremez ve örgütlenmenin dayanağı olan, ortak çıkar bilinç ve aklından yoksundurlar. Dolayısıyla bu insanlar, üst-beyin birikimine sahip olanları anlayamaz ve onlarla iletişim kurup uzlaşamazlar. Bunların oluşturduğu toplumlar, "oyma akıl" yerine "koyma akıl" (Haldun Taner) ile yaşarken, uygar olanların geliştirdikleri ürün ve yöntemleri -ithal veya kopya ederek- kullanırlar (3) ve bu nedenle her türlü trafik, maden, inşaat, kamu yönetimi (polis, asker, yargı, gençlik, eğitim) "kaza"larına uğrarlar.

Kazalar

Türkiye halen bir yanda, görülmemiş ölçekte teknik kazalar yaşarken, öte yanda yargı ve güvenlik gibi, (tüm) kamu kadrolarının çeşitli bahanelerle etrafa savrulduğuna, haksız özelleştirmelerle finans ve üretim kapasitelerinin yok edilmesine, acayip kentsel dönüşümlerle şehirlerin rant alanına çevrilerek çarpıtıldığına, iktidarın kanun tanımazlığı ve torba yasalara eklediği keyfi maddelerin düzeltilmesine Anayasa ve AİHM'nin yetişemediğine, medya ve muhalefetin baskı altında görevini yapmadığına, hırsızlık ve suiistimallerin doruğa çıktığına, gösteri yapan gençlere ölçsüz cezalar uygulandığına, muhalif işletmelerin yoğun mali denetimlerle çok ağır vergi cezalarına çarptırıldığına her gün tanık olmaktadır. Yalnız ihale yasasında son 10 yıl içinde yapılan değişikliklerin yılda ortalama 10 adedin üzerinde olması, içinde bulunulan keşmekeşin en açık ifadesidir. Bu kaos içinde bunalan toplumda olası kazalarla ilgili riskler ve önlemler üzerinde durulamamaktadır. Ayrıca, İstatistik Kurumu verilerine göre, yetersiz eğitilen oranının % 82 (62,5 milyon), orta ve üstü eğitilenlerin % 18 olduğu ülkemizde ciddi oranda bir üstbeyin yetersizliği bulunduğu açıktır. Bu durumu bizzat dönemin başbakanı da "Ayaklar baş oldu" ifadesiyle dile getirmiş ve 10 yılı aşkın görev süresi sonundaki seçimde aldığı % 51.5 oy oranının kendisini her türlü soruşturmayla karşı akladığını öne sürmüştür(!). Bu bağlamda, halkın % 48.5 oranının bunalım (traum) yaşadığı ülkemizde, başbakanın topluma her gün "hakaret" ettiği inancı dış ülkelerde dile getirilirken (4), uluslararası istatistiklerde Türk ulusu, dünyanın en mutsuzları arasında sayılmaktadır.

Üstbeyin birikiminden yoksun insanlar, içgüdüleriyle -diğer canlılara özgü- yaşadıklarından, tehlikeleri algılayamaz, riskleri değerlendiremez ve örgütlenmenin dayanağı olan, ortak çıkar bilinç ve aklından yoksundurlar. Dolayısıyla bu insanlar, üst-beyin birikimine sahip olanları anlayamaz ve onlarla iletişim kurup uzlaşamazlar.

Bu durumda, toplumun geleceğe güveni ve umudu olan genç kuşakları, ya toplumun % 49 oranı içinde kalarak işsizlik ve bunalımla yaşamaya razı olmak veya yurtdışına giderek iş ve yaşam aramak ve zorunda kalmaktadırlar. Bu durumun ülkenin ekonomik ve kültürel geleceği açısından ne kadar sağlıksız sonuçlara gebe olduğu açıktır. Bundan daha vahim olmak üzere, dış politikada ortaya çıkan riskler, ülkeyi savaşa sürüklenme ve parçalanma tehlikesi karşısında bırakmaktadır. Bu doğrultuda yıllar önce yayınlanmış bulunan açıklama ve haritalar karşısında ülkede gerekli önlemlerin alınmamış olması, Türkiye'de risk değerlendirmesi yapılmadığını göstermektedir. Nitekim, daha önce 50'li yıllarda, Köy Enstitüleri, dil ve tarih kurumları ile halkevleri gibi Cumhuriyetin temel kurumlarının kapatılarak, hazırlıksız çok partili yaşama geçilmesi (5), 60'lı yıllarda siyasal çalkantıya yol açmış ve bunu izleyen DPT'nin kuruluşunda kurumun ünlü danışmanı Prof. Tinbergen "Kalkınma Planı'ndaki başarısızlığın sosyal patlamalara yol açacağı" uyarılarını sonuç vermediğinden Türkiye bu gün bir kaosun eşiğine gelmiş bulunmaktadır.

Suçlar

Bu derece büyük kaza ve kayıpları önleyecek etkin önlemler alıp uygulamak, yönetimin görev ve sorumluluğunda olduğuna göre, bu konuda ihmal ve beceriksizliğin ağır suç niteliğinde olduğu, "ne yapalım halk seçti" bahanesinin, suçun mahiyetini değiştirmedeği açıktır. Kaldı ki, çağdaş yaşamın gereklerine uygun biçimde yönetilmesi koşuluyla, ulusun verdiği yetkiyi, kendini zarara sokacak biçimde iktidarın kullanması kabul edilemeyeceğinden, Anayasa'ya göre ettiği yemine rağmen ülkeyi uygarlık yolundan uzaklaştırmanın ve bunu kalıcı kılmak amacı ile tüm okullarda din eğitimine ağırlık vermenin, toplum ve uygarlığa karşı büyük suç (cinayet) ni-

ülkelerinde gerçek bilimsel ve yönetsel yapılaşma bulunmayan toplumlar her türlü (özellikle siyasi) tehlikeleri algıla(ya)amakta ve emperyalizmin “demokrasi” alalamasıyla hukukun üstünlüğü, kuvvetler ayrılığı ve laiklik gibi çağdaş düzenlemeleri göz ardı ederek bir kaos yaşamaktadırlar.

teliğinde olduğu açıktır. Bu yolun ne ulusun ne de insanlık ve uygarlığın yararına olduğunu kimse öne süremez. Konfüçyüs diyor ki “Kötü bir yönetimin neden olduğu maddi zararlar belirli bir sürede giderebilirse de, manevi zararların giderilmesi çok uzun zaman alır”. Vatanın bölünmesi gibi giderilemeyecek bir maddi ve manevi kaza riskinin varlığı, vatana ihanet suçuna hazırlık sayılarak önlenmesine yönelik her türlü önlem alınmalıdır.

Sonuç

XX. yy. başından itibaren de Osmanlı İmparatorluğu'nun topraklarını kaybederek çökmekte olduğu dönemde Jön Türkler, tek çıkar yol olarak, acilen seçkin (“Elit”) yönetim ve çağdaş (laik) öğretim talebini dile getirmişlerdir (6). Bu gün Almanya’da üniversiteye yönlendirilen lise öğrencilerinin genel kültür eğitimine özen gösterilmekte, özel sektör üst yönetimlerinde doktoralı hukukçular; bürokraside, -Kral Büyük Frederik’tenberi- sosyal bilimlerde (tarih, sosyoloji vs.) doktora yapmış insanlar yer almaktadır. Ayrıca bu ülkede milletvekillerine -70’li yıllarda- 400 kadar bilim adamı sürekli danışmanlıkla görevlendirilmiştir. Bu gün de Alman Devleti, dünyanın seçkin bilim insanlarını ülkesine davet ederek, en yüksek ücret ve Prof. unvanı vereceğini duyurmaktadır. Buna karşı, ülkelerinde gerçek bilimsel ve yönetsel yapılaşma bulunmayan toplumlar her türlü (özellikle siyasi) tehlikeleri algıla(ya) mamakta ve emperyalizmin “demokrasi” alalamasıyla hukukun üstünlüğü, kuvvetler ayrılığı ve laiklik gibi çağdaş düzenlemeleri göz ardı ederek bir kaos yaşamaktadırlar. Bu nedenle yazar, Almanya’daki inşaat mühendisliği eğitim ve doktorasının ardından görev aldığı ODTÜ ve İTÜ’de, sanayileşmemiş ülke ekonomilerinin belkemiğini oluşturan uzmanlık alanında, çağdaş (“elit”) yöneticiler yetiştirmek amacıyla, İnşaat Stratejisi (Construction, Yapı

İşletmesi) Lisansüstü programları kurup yaşama geçirmiştir (7). Böylece, İnşaat mühendislerinden bankacılık ve otomotive kadar ekonominin tüm alanlarında kendini kanıtlayan yöneticilerin yetiştirilmesi bu mesleğin istihdam alanını çok genişletirken, İnşaat Mühendisleri Odası (İMO) da İnşaat Yönetimi alanında, yurt çapında büyük gelişme gösteren kongreler düzenlemiştir. Belediye Başkanlığı ve Toplum Mühendisliği hedefiyle, Türk siyasi yaşamına büyük katkısı beklenen bu girişimin en büyük desteği Odanın, altıncısı ardından sebepsiz durdurduğu bu Kongreleri sürdürmesi, toplumsal görevi gereğidir. Böylece, inşaat ve trafikten siyasi kaza ve risklere karşı çaresizlik içinde kıvranan Türk Toplumuna ABD ordusunda “mayından korunma” düzeni (8) örneği, kurulacak sistemin onu anılan bunalımdan çıkış yoluna işaret etmektedir. Unutulmasın: Kazalar ve Riskler karşısında sistemsel önlemler almak, önce yönetici mühendislerin görevidir.

Kaynaklar

1. V. D. Sorguç*, “Uygarlığa Özlem”, Cumhuriyet Gazetesi 11.06.2014.
2. H. Şimşek*, “Güney Kore Mucizesi” CBT No. 1439.
3. Doğan Kuban*, “Düşünce İnsanda Yoğunlaşmalı” CBT No. 1439.
4. Sean Faircloth “Can Secular Government Survive in a Muslim Nation” Stage 2 A/V Product.
5. Örsan Öymen “Sokrates ve Adalet - Demokrasi için Önkoşul” Aydınlik Gaz. 2.10.2014.
6. Şükrü Hanioglu*, “D. Abdullah Cevdet ve Dönemi”, Üçdal Yay.
7. V. D. Sorguç, “İ.T.Ü. Yapı İşletmesi Programı” 1. Yapı İşletmesi Kongre Kitabı, İMO İzmir 1997
8. Headquarters, U.S. Army Europe “Leaders Force-Protection Guide” 1994.

Farklı Kesitlere Sahip Yüksek Binalar Üzerinde Rüzgar Etkilerinin Sayısal İncelenmesi

Özet

Bu çalışmada, kare kesite ve kare kesitin köşelerinden üç farklı oranda boşaltma yapılarak oluşturulmuş kesitlere sahip yüksek bina modelleri etrafındaki akış alanları, üç boyutlu ve zaman bağımsız olarak Reynolds sayısının 3.5×10^5 değeri için Standard $k-\epsilon$, RNG $k-\epsilon$, Realizable $k-\epsilon$ ve Standard $k-\omega$ türbülans modelleriyle hesaplanmıştır. Kare kesitli modeldeki geometrik değişikliklerin akış alanı üzerindeki etkisi, modeller etrafında ortalama hız ve türbülans profilleri ve model yüzeylerinde ortalama basınç katsayısı dağılımları şeklinde incelenmiştir. Yüksek bina modellerinde oluşturulan geometrik değişiklikler, akış alanlarında ve özellikle yüzey basınç dağılımlarında belirgin farklılıklara yol açmaktadır. Türbülans modellerinin deneysel sonuçlar karşısındaki hassasiyetleri değerlendirildiğinde, RNG $k-\epsilon$ türbülans modelin deneysel verilerle daha uyumlu sonuçlar hesapladığı görülmüştür.

Anahtar Kelimeler: Yüksek bina, Köşe modifikasyonu, Basınç katsayısı, Türbülans modeli

1. Giriş

Rüzgarın yüksek binalar üzerindeki etkileri bina geometrileri ile yakından ilgilidir. Bina geometrilerindeki farklılıklar rüzgar-bina etkileşiminin de farklı olmasına neden olmaktadır. Bu etkileşimi dikkate alarak yapılan çalışmalar ile çevre şartlarına uygun bina geometrilerini belirlemek mümkün olabilmektedir. Rüzgar-bina etkileşimi, yüksek binalar üzerinde farklı büyüklüklerde basınç alanlarının oluşmasına yol açmakta ve bu durum binaların hasar görmesine neden olabilmektedir. Bu etkileşim sonucu oluşan girdapların yayılması ile meydana gelen titreşimler ise çevre binalarda ve insanlar üzerinde olumsuz etkiler oluşturmaktadır. Ayrıca, yüksek binaların bacalardan dış ortama bırakılan, duman ve benzeri gaz halindeki atıkların atmosferde dağılımı bina etrafındaki akış karakteristiklerinden etkilenecek hava kirliliğine neden olabilmektedir. Bütün bu olumsuz etkilerin önlenmesi için rüzgar-bina etkileşiminin detaylı olarak incelenmesi ve bazı önlemlerin tasarım aşamasında alınması gerekmektedir. Bu konuda yapılan deneysel ve sayısal çalışmalar sonucunda akış alanına yönelik elde edilen veriler, bu konuda çalışan mühendislere ve tasarımcılara büyük katkılar sağlamaktadır.

Literatürde farklı bina geometrileri etrafındaki akış alanlarının incelenmesine yönelik çok sayıda deneysel ve sayısal çalışma mevcuttur. Miyashita vd. (1993) kare kesitli bina modeline uygulanan köşe kesimi ve köşe boşaltması modifikasyonlarının rüzgar yükleri üzerindeki etkisini rüzgar tüneli çalışmasıyla incelemişlerdir. Bina köşelerine uyguladıkları modifikasyonların bina yüzeylerine etkileyen kuvveti azalttığını belirtmişlerdir. Köşe kesimi ve köşe boşaltılması modifikasyonlarının

uygulandığı kare ve dikdörtgen prizma şeklindeki bina modelleri üzerinde girdap kaynaklı etkileri incelemek amacıyla yapılan bir diğer rüzgar tüneli çalışması Kawai (1998) tarafından gerçekleştirilmiştir. Model genişliğinin % 5'i kadar köşe modifikasyonunda aerodinamik ve aeroelastik açıdan yüksek oranda iyileşme sağlandığını belirtilmiştir. Gu ve Quan (2004) köşe kesimi ve köşe boşaltması işleminin binaya etkileyen rüzgar yükleri üzerindeki etkisini incelemek amacıyla kare kesitli bir yüksek bina modelini rüzgar tüneline test etmişlerdir. Bina modeli üzerinde bina genişliğinin % 5'i, %10'unu ve %20 si oranlarında köşe boşaltma ve köşe kesme işlemleriyle türettikleri modellerin kare kesitli modele göre binaya etkileyen rüzgar kuvvetlerinde iyileşme sağladığını ve en fazla iyileşmenin % 10'luk düzenlemede gerçekleştiğini belirtmişlerdir. Kumar vd. (2006) iki basamaklı köşe boşaltma düzenlemesinin bina üzerindeki etkilerini incelemek amacıyla oluşturdukları modeli rüzgar tüneline testlere tabii tutmuşlardır. İki basamaklı köşe boşaltmasının bina üzerine etkileyen rüzgar kuvvetlerinde kare kesitli modele göre %40 oranında iyileşme sağladığını belirtmişlerdir. Tominaga (2008) yüksek bina modeli etrafındaki akışı, k-ε türbülans modeli ve LES türbülans modeli ile sayısal olarak incelemiştir. LES türbülans modelinin deneysel verilere uyum açısından daha iyi sonuçlar verdiğini belirtmiştir. Braun ve Awruch (2009) "Standart CAARC Binası" üzerindeki aerodinamik ve aeroelastik karakteristikleri belirleyebilmek amacıyla LES türbülans modeli kullanarak sayısal çözümler gerçekleştirmişlerdir. Bina etrafındaki akış karakteristiklerini ve bina yüzeylerindeki basınç dağılımlarını inceledikleri çalışmada elde ettikleri sayısal sonuçların literatürde mevcut deneysel verilerle oldukça iyi bir uyum sağladıklarını vurgulamışlardır. Yüksek bir binanın 1:200 ölçekli modeli etrafındaki üç boyutlu akış alanı, RNG k-ε türbülans modeli Revuz (2011) tarafından hesaplanmıştır. Özmen ve Aksu (2013) düz çatılı silindirik bir yüksek bina modeli üzerindeki türbülanslı akışı deneysel ve sayısal olarak incelemiştir. Hunte (2010) kare kesitli bir yüksek bina modeli etrafındaki akışı rüzgar tüneli deneyleri ve üç boyutlu ve zaman bağımsız sayısal çözümler ile incelemiştir. RSM ve Realizable k-ε türbülans modellerini kullandığı sayısal çalışmada, RSM k-ε türbülans modeli kullanarak elde ettiği basınç katsayısı değerlerinin deneysel verilerle daha uyumlu olduğunu belirtmiştir.

Çalışma konusu ile ilgili literatür değerlendirildiğinde, literatürde farklı bina geometrileri etrafındaki akış alanlarının incelendiği çok sayıda araştırma bulunmasına rağmen, geometrik değişikliklerle çeşitlendirilmiş yüksek bina modelleri etrafındaki akış alanlarının kapsamlı bir şekilde incelendiği araştırma sayısının çok az olduğu görülmektedir. Bu çalışmada, kare kesite ve kare kesitin köşelerinden üç farklı oranda boşaltma yapılarak oluşturulmuş kesitlere sahip yüksek bina modelleri etrafındaki akış alanlarının, üç boyutlu ve zaman bağımsız olarak sayısal incelenmesi amaçlanmaktadır. Köşe boşaltma işlemiyle geometrik değişikliğe uğrayan modellerin akış alanında oluşturacağı farklılığın bu çalışmaya orijinal bir nitelik kazandıracağı ve bu alanda çalışacaklar için önemli veriler sağlayacağı düşünülmektedir.

2. Sayısal Çalışma

2.1. Matematiksel Model

Sıkıştırılmaz bir akışkanın üç boyutlu sürekli hareketi kartezyen koordinatlarda,

$$\frac{\partial}{\partial x_i}(\rho u_i) = 0 \quad (1)$$

şeklinde süreklilik denklemi ve

$$\frac{\partial}{\partial x_j}(\rho u_i u_j) = -\frac{\partial P}{\partial x_i} + \frac{\partial}{\partial x_j} \left[\mu \left(\frac{\partial u_i}{\partial x_j} + \frac{\partial u_j}{\partial x_i} - \frac{2}{3} \delta_{ij} \frac{\partial u_i}{\partial x_j} \right) \right] + \frac{\partial}{\partial x_j} (-\rho \overline{u_i' u_j'}) \quad (2)$$

şeklinde Navier-Stokes denklemleri ile ifade edilmektedir. Bu denklemlerde yer alan çalkantı terimlerinin hesaplanmasına yönelik olarak çok sayıda türbülans modeli geliştirilmiş ve geliştirilmektedir. Bu çalışma kapsamında, Standard k-ε, RNG k-ε, Realizable k-ε ve Standart k-ω türbülans modelleriyle çözümler gerçekleştirilmiştir.

2.2. Bina Modelleri

Çalışma kapsamında, Şekil 1 de görüldüğü gibi, kare kesitli model ve kare kesitli modele üç farklı oranda uygulanan köşe boşaltması işlemi sonucunda türetilen modeller olmak üzere toplam dört adet yüksek bina modeli oluşturulmuştur. Kare kesitli yüksek bina modelinin kenarlarının her iki tarafında % 10, % 20 ve % 30 oranlarında azaltma uygulanarak türetilen yeni modeller, azaltma oranına göre sırasıyla, artı-1 kesitli model, artı-2 kesitli model ve artı-3 kesitli model şeklinde isimlendirilmiştir.


Şekil 1 - Yüksek bina modelleri

(a) kare kesitli model, (b) artı-1 kesitli model, (c) artı-2 kesitli model, (d) artı-3 kesitli model

Karşılaştırma amaçlı deneysel sonuçlarından yararlanılacak kare kesitli bina modelinin boyutları esas alınarak model kesit kenar uzunluğu $A=120$ mm, model yüksekliği $H=480$ mm seçilmiştir. Buna göre mevcut çalışma için bina yükseklik-genişlik oranı $H/A=4$ olarak gerçekleştirilmiştir.

2.3. Akış Alanı ve Sınır Şartları

Kare kesitli yüksek bina modelinin üç boyutlu akış alanındaki yerleşim düzeni Şekil 2 de görülmektedir. Akış alanı boyutlarının, sayısal çözümün doğruluğu üzerindeki etkisi son derece önemlidir. Bu nedenle, model etrafında model yüksekliğine göre tanımlanmış ve akış alanının sınırlarını gösteren mesafeler, literatüre uygun olarak belirlenmiştir Franke (2006).


Şekil 2 - Akış alanı boyutları

İncelenen bütün modeller etrafındaki akış alanları için aynı olan sınır şartları, girişte "VELOCITY INLET", çıkışta "PRESSURE OUTLET" ve duvarlarda "WALL" olarak tanımlanmıştır. FLUENT bünyesinde bulunan "User Defined Function (UDF)" özelliği kullanılarak kentsel arazi için oluşturulmuş ortalama hız ve türbülans profilleri, akış alanlarında giriş sınır şartı olarak kullanılmıştır. U_0 , serbest akış hızı, H, model yüksekliği ve ν , kinematik viskozite olmak üzere, Reynolds sayısı,

$$Re = U_0 H / \nu \quad (3)$$

olarak tanımlanmıştır. Çalışmada, model yüksekliğine göre tanımlanmış Reynolds sayısı 3.5×10^5 değerindedir.

2.4. Çözüm Yöntemi

Yüksek bina modelleri etrafındaki üç boyutlu akış alanının sayısal çözümleri, ANSYS bünyesinde bulunan FLUENT 16.0 paket programı kullanılarak gerçekleştirilmiştir. Sayısal çözümlerde Standard k- ϵ , Realizable k- ϵ , RNG k- ϵ ve Standard k- ω türbülans modelleri kullanılmıştır. Duvar yaklaşımı olarak Standart Duvar Fonksiyonu (Standard Wall Function) kullanılmıştır. İteratif çözücü olarak SIMPLE algoritması esas alınmıştır. Değişkenlerin ağ noktaları arasındaki değişim için, Second Order Upwind çözüm yolu izlenmiştir. Normalize edilmemiş artıkların $1 \cdot 10^{-6}$ 'dan küçük olma şartı, çözüm yakınsama kriteri olarak alınmıştır. Bina modelleri etrafındaki ağ yapıları, Şekil 3 de görüldüğü gibi model etrafında ok yönünde sıklaşan bir düzende oluşturulmuştur. Modelden uzak bölgelerde ise ağ yapısı giderek seyrekleşmektedir. Ağdan bağımsız çözümler elde edebilmek için farklı sayıdaki ağ yapıları ile denemeler yapılmıştır. Bu şekilde oluşturulan dörtgen ağ düzenleri ile hesap alanlarında ağdan bağımsız çözümlerin sağlandığı yaklaşık 2800000'lik ağ kullanılmıştır.


Şekil 3 - Kare kesitli model için ağ düzeni

3. Bulgular ve Tartışma

Bu çalışmada elde edilen sayısal sonuçlar, modeller etrafında ortalama hız ve türbülans kinetik enerji profilleri ve model yüzeylerinde ortalama basınç katsayısı dağılımları şeklinde değerlendirilmiştir.

3.1. Ortalama Hız ve Türbülans Kinetik Enerji Profilleri

Yüksek bina modelleri etrafındaki akış yapılarının incelenmesi için, yatay ve düşey düzlemlerde farklı istasyonlarda dört farklı türbülans modeli ile ortalama hız ve türbülans kinetik enerji profilleri hesaplanmıştır. Model yüksekliğine bağlı Reynolds sayısı 3.5×10^5 ve δ/H oranı 1.67 dir. Yatay, düşey ve enine koordinatlar, x, y ve z karakteristik model yüksekliği H ile boyutsuz yapılmıştır.

Kare kesitli yüksek bina modeli arkasında orta eksen boyunca değişik istasyonlarda düşey doğrultuda Standard k- ϵ , RNG k- ϵ , Realizable k- ϵ ve Standard k- ω türbülans modelleriyle hesaplanan ortalama hız ve türbülans kinetik enerji profilleri Şekil 4 de görülmektedir. Şekil 4a da verilen ortalama hız profillerinden, model arkasında model yüksekliği seviyesinde bir ters akış bölgesinin oluştuğu

görülmektedir. Aynı istasyondaki türbülans kinetik enerji profilleri incelendiğinde, türbülans şiddetinin model yüksekliği seviyesinde aldığı en büyük değerler, serbest akış ve ters akış bölgesi arasındaki karışım tabakasının varlığını desteklemektedir (Şekil 4b). Model arkasında ilerleyen istasyonlarda ortalama hız profillerinin formu, ters akış bölgesinin sonlandığını göstermektedir. Aynı istasyonlarda model yüksekliği seviyesinde türbülans kinetik enerji değerlerinin de azaldığı görülmektedir. Dört farklı türbülans modeli ile hesaplanan profiller değerlendirildiğinde, Standard k- ω türbülans modeliyle hesaplanan profillerin diğer türbülans modelleriyle hesaplanan profillerden farklılaştığı görülmektedir. Standard k- ϵ , RNG k- ϵ ve Realizable k- ϵ türbülans modelleri ile hesaplanan profiller arasındaki uyum, ters akış bölgelerinde azalmaktadır.


Şekil 4 - Kare kesitli model orta eksenı boyunca düşey doğrultuda hesaplanan profiller
(a) ortalama hız (b) türbülans kinetik enerji

Şekil 5 de, kare kesitli yüksek bina modeli arkasında, modelin yarı yüksekliği seviyesinde ($y=0.24$ m), yatay doğrultuda değişik istasyonlarda hesaplanan ortalama hız ve türbülans kinetik enerji profilleri görülmektedir. Model arkasındaki iz bölgesinde ortalama hız değerleri azalmaktadır (Şekil 5a). Akış yönünde ilerleyen istasyonlarda hız değerlerindeki azalma etkisini kaybetmektedir. Model arkasındaki türbülans kinetik enerji profillerinde, modelin her iki yanından kopan girdaplar nedeniyle türbülans kinetik enerji değerlerinde artışı ifade eden iki tepeli bir görüntü oluşmaktadır. Model arkasında ilerleyen istasyonlarda iki tepeli görüntü ortadan kalkmaktadır (Şekil 5b). Farklı türbülans modelleriyle elde edilmiş profiller incelendiğinde yine Standard k- ω türbülans modeliyle hesaplanan profillerin diğer türbülans modelleriyle hesaplanan profillerden farklılaştığı görülmektedir. Standard k- ϵ , RNG k- ϵ ve Realizable k- ϵ türbülans modelleri ile hesaplanan profiller arasındaki küçük farklar iz bölgesinde ortaya çıkmaktadır. Köşe modifikasyonlu modellerin, kare kesitli modele göre ortalama hız ve türbülans kinetik enerji profillerinde belirgin değişikliklere yol açmadığı görülmüştür.


Şekil 5 - Kare kesitli model orta yüksekliğinde ($y=0.24$ m) yatay doğrultuda hesaplanan profiller
(a) ortalama hız (b) türbülans kinetik enerji

3.2. Basınç Dağılımları

Çalışma kapsamında incelenen yüksek bina modellerinin yüzeylerindeki basınç dağılımları, ΔP , yüzey basıncı ve ortam basıncı arasındaki fark olmak üzere,

$$C_p = (\Delta P) / (0.5\rho U_0^2) \quad (4)$$

şeklinde tanımlanan yüzey basınç katsayısı cinsinden verilmiştir. Düşey düzlemde kare kesitli bina modeli yüzeylerinin orta eksenleri boyunca devam eden hat üzerinde ve yatay düzlemde $y=0.24$ m seviyesinde kare kesit kenarları boyunca farklı türbülans modelleri ile hesaplanmış basınç dağılımları, aynı yerlerdeki deneysel sonuçlarla birlikte sırasıyla Şekil 6a ve 6b de verilmiştir.

Şekil 6a da görüldüğü gibi rüzgara doğrudan maruz kalan ön yüzeyde (A) itme etkisi nedeniyle basınç katsayıları pozitif değerler almaktadır. Binanın ön yüzeyinin üst kenarından ayrılan akış nedeniyle bina düz çatısı üzerinde (B) ve arka duvarda (C) negatif bir basınç alanı oluşmaktadır. Çatı ön kenarından ayrılan akış çatı yüzeyine tekrar tutunduktan sonra arka yüzeyden tekrar ayrılmaktadır. Bina arkasında meydana gelen ters akış nedeniyle arka duvar emme etkisi altında olup bu yüzeyde aynı değerlerde negatif basınç katsayıları oluşmaktadır. En kritik negatif basınçlar, çatı ön kenarından ayrılmış akış bölgesinde oluşmakta ve çatı üzerinde ilerledikçe aşamalı olarak azalmaktadır. Standard k- ϵ , RNG k- ϵ ve Realizable k- ϵ türbülans modelleri ile hesaplanan basınç katsayılarının deneysel verilerle genel olarak uyumlu olduğu, ancak Standard k- ω türbülans modelinin basınç katsayılarını daha büyük değerler olarak hesapladığı görülmektedir. k- ϵ türbülans modelinin üç farklı tür ile hesaplanmış basınç katsayıları değerlendirildiğinde, deneysel verilere en yakın sonuçların


Şekil 6 - Model kesit kenarları boyunca basınç dağılımları
 (a) Düşey düzlemde model orta eksenleri boyunca basınç katsayıları
 (b) Yatay düzlemde $y=0.24$ m de kesit kenarları boyunca basınç katsayıları

RNG k- ϵ türbülans modeli ile elde edildiği görülmüştür. RNG k- ϵ türbülans modelinin başarıyla özellikle çatı üzerindeki basınç dağılımında ortaya çıkmaktadır.

Şekil 6b de $y=0.24$ m'deki kesit kenarları boyunca basınç dağılımı incelendiğinde, akışa doğrudan maruz kalan ön duvarda (K) itme etkisinden dolayı pozitif basınç katsayılarının, yan (L ve N) ve arka duvarda (M) ise emme etkisinden dolayı negatif basınç katsayılarının oluştuğu görülmektedir. Model yan yüzeylerinde oluşan negatif basınç katsayıları, arka yüzeyde oluşan negatif basınç katsayılarından daha kritik olmaktadır. Model ön yüzeyinin yan kenarlarından ayrılan akış nedeniyle, yan yüzeylerdeki ayrılmış akış bölgelerinde negatif pik basınç katsayısı değerleri meydana gelmektedir. k- ϵ türbülans modellerinin genel olarak basınç dağılımlarını deneysel verilere yakın hesapladığı görülmektedir. Standard k- ω türbülans modeli bina ön yüzünde oluşan pozitif basınç katsayılarını diğer türbülans modellerine ve deneysel verilere göre çok daha büyük olarak hesaplamaktadır. RNG k- ϵ türbülans modeli dışındaki tüm türbülans modelleri ayrılanın gerçekleştiği bölgelerdeki kritik emme basıncı değerlerini deneysel verilerden daha büyük hesaplamışlardır.

RNG k- ϵ türbülans modeli ile hesaplanmış yüzey basınç katsayılarının, deneysel sonuçlarla olan uyumu, çözümlerin bu türbülans modeli ile çeşitlendirilmesini sağlamıştır. Kare, artı-1, artı2 ve artı-3 kesitli yüksek bina modellerinin tabanlarından itibaren farklı yüksekliklerdeki kesitlerinde RNG k- ϵ türbülans modeli ile hesaplanmış basınç katsayılarının bir aradaki görüntüleri sırasıyla Şekil 7a-d de verilmiştir. Kare kesitli modelde, artan yükseklikle birlikte ön yüzey boyunca basınç katsayılarının arttığı, ancak model yüksekliğine yakın kesitte ($y=0.475$ m) birden azaldığı görülmektedir. Yan yüzeyler (L ve N) ve arka yüzeyde (M) hesaplanmış basınç katsayıları ise tüm yüksekliklerde hemen hemen birbirine yakın değerlerde oluşmaktadır (Şekil 7a). Şekil 7b de artı-1 kesitli yüksek bina modelinin tabanından itibaren farklı yüksekliklerdeki kesitlerinde RNG k- ϵ türbülans modeli ile hesaplanmış basınç katsayıları bir arada görülmektedir. Ön yüzey boyunca artan yükseklikle birlikte basınç katsayılarının arttığı, ancak model yüksekliğine yakın kesitte ($y=0.475$ m) birden azaldığı görülmektedir. Yan yüzeyler (L ve N) model tabanından itibaren yüksekliğin artmasıyla daha kritik negatif basınçlara maruz kalmaktadır. Arka yüzeyde (M) hesaplanmış basınç katsayıları ise tüm yüksekliklerde hemen hemen birbirine yakın değerlerde oluşmaktadır. Şekil 7c de artı-2 kesitli yüksek bina modelinin tabanından itibaren farklı yüksekliklerdeki kesitlerinde RNG k- ϵ türbülans modeli ile hesaplanmış basınç katsayıları bir arada görülmektedir. Ön yüzey boyunca artan yükseklikle birlikte basınç katsayılarının arttığı, ancak model yüksekliğine yakın kesitte ($y=0.475$ m) birden azaldığı görülmektedir.

Yan yüzeyler (L ve N) model tabanından itibaren yüksekliğin artmasıyla daha kritik negatif basınçlara maruz kalmaktadır. Arka yüzeyde (M) hesaplanmış basınç katsayıları ise tüm yüksekliklerde hemen hemen birbirine yakın değerlerde oluşmaktadır. $y=0.475$ m yükseklikte, ek yüzeyler üzerinde oluşan negatif basınçlar daha kritik olmaktadır. Köşe boşaltılması sonucu ön kısımda oluşan ek


Şekil 7 - Kesit kenarlarında RNG k- ϵ türbülans modeli ile hesaplanmış basınç katsayılarının yükseklikle değişimi

(a) kare kesitli model (b) artı-1 kesitli model (c) artı-2 kesitli model (d) artı-3 kesitli model

yüzeylerde hesaplanan negatif basınçlar model tabanından itibaren artan yükseklikle birlikte ortam basıncının üzerinde daha çok etkili olmaktadır. Şekil 7d de artı-3 kesitli yüksek bina modelinin tabanından itibaren farklı yüksekliklerdeki kesitlerinde RNG k- ϵ türbülans modeli ile hesaplanmış basınç katsayıları bir arada görülmektedir. Ön yüzey boyunca artan yükseklikle birlikte basınç katsayılarının arttığı, ancak model yüksekliğine yakın kesitte ($y=0,475$ m) birden azaldığı görülmektedir. Yan ve arka yüzeylerde hesaplanmış basınç katsayıları ise tüm yüksekliklerde hemen hemen birbirine yakın değerlerde oluşmaktadır. $y=0,475$ m yükseklikte, ek yüzeyler üzerinde büyük ölçüde negatif basınçlar oluşmaktadır. Köşe boşaltılması sonucu ön kısımda oluşan ek yüzeylerde hesaplanan pozitif basınçlar model tabanından itibaren artan yükseklikle birlikte daha etkili olmaktadır. Düşey düzlemde farklı bina modelleri için model yüzeylerinin orta eksenleri boyunca devam eden hatlar üzerinde RNG k- ϵ türbülans modeliyle hesaplanmış basınç dağılımları Şekil 8 de verilmiştir.

Tüm bina modellerinde rüzgara doğrudan maruz kalan ön yüzeyde itme etkisi nedeniyle basınç katsayıları pozitif değer almaktadır. Binaların ön yüzeylerinin üst kenarından ayrılan akış nedeniyle binaların düz çatıları üzerinde ve arka duvarlarda negatif basınç alanları oluşmaktadır. Bütün bina modellerinde en kritik negatif basınçlar, çatıların ön kenarlarından ayrılmış akış bölgelerinde oluşmakta ve çatılar üzerinde ilerledikçe aşamalı olarak azalmaktadırlar. İncelenen bütün bina modellerinde rüzgara doğrudan maruz kalan ön yüzeylerde pozitif basınç dağılımları aynı değerlerde hesaplanmaktadır. Modellerin çatılarında ise negatif basınç dağılımları bina modelinin geometrisine göre farklılaşmaktadır. Bu farklılık, artı kesitler etrafındaki ters akış bölgeleriyle ilgilidir. İncelenen bina düz çatıları üzerindeki en kritik negatif basınç katsayısı artı-2 kesitli bina modelinin çatısında


Şekil 8 - Farklı bina modelleri için düşey doğrultuda model yüzeylerinin orta eksenleri boyunca RNG k-ε ile hesaplanmış basınç katsayıları

gerçekleşmektedir. Bina modellerinin arka yüzelerindeki basınç katsayıları değerlendirildiğinde, model geometrilerindeki değişikliğin bu bölgelerde belirgin bir fark oluşturmadığı görülmektedir.

Farklı bina geometrileri için, model tabanından itibaren $y=0.24$ m yüksekliğindeki yatay kesitte, kesit kenarları boyunca RNG k-ε türbülans modeliyle hesaplanmış basınç dağılımları Şekil 9'da verilmiştir. Kesit kenarları boyunca basınç dağılımları incelendiğinde, en kritik negatif basınç katsayısı değerlerinin artı-1 kesitli bina modelinde gerçekleştiği görülmektedir. Rüzgara doğrudan maruz kalan ön yüzeyin yan kenarlarından itibaren köşe boşluklarının bulunduğu bölgelerde basınç katsayıları önce azalan sonra artan değerler şeklinde oluşmaktadır.

Artı-2 kesitli bina modelinin ön yüzeyindeki köşe boşluklarının bulunduğu bölgelerde negatif basınç katsayılarındaki hafifleme, artı-3 kesitli bina modelinde pozitif basınç katsayılarına dönüşmekte ve o bölgelerde ortam üstü basınç katsayısı değerleri hesaplanmaktadır. Modellerin yan duvarlarından ayrılan akışlar nedeniyle, modellerin arkasında bütün modeller için yaklaşık aynı basınç katsayısı değerlerine sahip dağılımlar oluşmaktadır.


Şekil 9 - Yatay düzlemde $y = 0.24$ m'de model kesit kenarları boyunca RNG k-ε ile hesaplanmış basınç katsayıları

4. Sonuç

Bu çalışmada, kare kesitli bir yüksek bina modeli etrafındaki akış alanı ve kare kesitin köşelerinden üç farklı oranda boşaltma yapılarak oluşturulan yeni geometrilerdeki modeller etrafındaki akış alanlarını üç boyutlu ve zaman bağımsız olarak farklı türbülans modelleri ile hesaplanmıştır. Akış alanında hesaplanmış ortalama hız profillerinden, bina modelleri arkasında model yüksekliği seviyesinde ters akış bölgelerinin oluştuğu görülmektedir. Türbülans kinetik enerji profillerinde, türbülans şiddetinin aldığı en büyük değerler, serbest akış ve ters akış bölgeleri arasında oluşan karışım tabakalarının varlığını desteklemektedir. İncelenen bütün bina modellerinde en kritik negatif basınçlar, ön yüzeylerin kenarlarından ayrılmış akış bölgelerinde oluşmaktadır. Farklı kesitlere sahip bina modellerinde kesit kenarları boyunca basınç dağılımları incelendiğinde, en kritik negatif basınç katsayısı değerlerinin artı-1 kesitli bina modelinde gerçekleştiği görülmektedir. Rüzgara doğrudan maruz kalan ön yüzeylerin yan kenarlarından itibaren köşe boşluklarının oluşturduğu bölgelerde basınç katsayıları önce azalan sonra artan değerler şeklinde oluşmaktadır. Artı-2 kesitli bina modelinin ön yüzeyinde köşe boşluklarının bulunduğu bölgelerde hafifleyen negatif basınç katsayıları, artı-3 kesitli bina modelinde aynı bölgelerde pozitif basınç katsayılarına dönüşmektedir. Kare kesitli bina modelinin yüzeyleri üzerinde yatay ve düşey doğrultularda farklı türbülans modelleri ile hesaplanmış basınç dağılımları değerlendirildiğinde, deneysel verilerle en iyi uyumun RNG k-ε türbülans modeli ile sağlandığı görülmektedir.

Kaynaklar

- Braun, A.L., ve Awruch, A.M. (2009). Aerodynamic and Aeroelastic Analyses on the CAARC Standard Tall Building Model Using Numerical Simulation, *Computers and Structures*, 87, 564–581.
- Franke, J. (2006). Recommendations of the COST Action C14 on The Use of CFD in Predicting Pedestrian Wind Environment, *The Fourth International Symposium on Computational Wind Engineering*.
- Gu, M., ve Quan, Y. (2004). Across-wind Loads of Typical Tall Buildings, *Journal of Wind Engineering and Industrial Aerodynamics*, 92, 1147-1165.
- Hunte, S. (2010). Testing the Application of CFD for Building Design, Master Thesis, Delft University of Technology, Netherland.
- Kawai, H. (1998). Effects of Corner Modifications on Aeroelastic Instabilities of Tall Buildings, *Journal of Wind Engineering and Industrial Aerodynamics*, 74-76, 719-729.
- Kumar, S., Irwin, P.A., ve Davies, A. (2006). Design of Tall Building for Wind: Wind Tunnel vs. Codes/Standards, *Third National Conference on Wind Engineering, India*, 318-325.
- Miyashita, K., Katagiri, J., Nakamura, O., Ohkuma, T., Tamura, Y., Itoh, M., ve Mimachi, T. (1993). Wind Induced Response of High Rise Building: Effects of Corner Cuts or Opening in Square Building, *Journal of Wind Engineering and Industrial Aerodynamics*, 50, 319-328.
- Özmen, Y., ve Aksu, E. (2013). Düz Çatılı Silindirik Bir Bina Üzerinden Türbülanslı Akış, 19. Ulusal Isı Bilimi ve Tekniği Kongresi, Eylül 2013, Samsun.
- Revuz, J. (2011). Numerical Simulation of the Wind Flow Around a Tall Building and its Dynamic Response to Wind Excitation, PhD, The University of Nottingham, School of Civil Engineering.
- Tominaga, Y., Mochida, A., Murakami, S., ve Sawaki, S. (2008). Comparison of Various Revised k-ε Models and LES Applied to Flow Around a High-rise Building Model with 1:1:2 Shape Placed within the Surface Boundary Layer, *Journal of Wind Engineering and Industrial Aerodynamics*, 96, 389–411.

5. İşçi Sağlığı ve İş Güvenliği Sempozyumu

5-6 Kasım 2015, İzmir


Sekreteryalığı İMO İzmir Şubesi tarafından yürütülen 5. İşçi Sağlığı ve İş Güvenliği Sempozyumu 5-6 Kasım 2015 tarihlerinde Tepekule Kongre Merkezi'nde gerçekleşti. Sempozyum 2010 yılında kaybettiğimiz eski İzmir Şube Başkanı Tahsin Vergin anısına düzenlendi.

İzmir Şube Başkanı Ayhan Emekli'nin açılış konuşmasıyla başlayan Sempozyum, Düzenleme Kurulu adına Yard. Doç. Selim Baradan'ın ve İMO Yönetim Kurulu 2. Başkanı Şükrü Erdem'in konuşmalarıyla devam etti.


İMO Yönetim Kurulu 2. Başkanı Şükrü Erdem, Yönetim Kurulu Sekreter Üyesi Bülent Tatlı, Yönetim Kurulu Üyesi Necati Atıcı, Yönetim Kurulu Sayman Üyesi Cihat Mazmanoğlu'nun katıldığı sempozyum iki gün boyunca devam etti.

Ayhan Emekli, Jale Alel, Bülent Tatlı, G. Emre Güranlı, Selim Baradan, Rifat Akbıyıklı, Ümit Dikmen, Özge Akboğa, Osman Aytekin'in başkanlığını yaptığı 8 oturum, 26 bildiri sunumu, 1 panel ve 1 çağrılı konuşmacı sunumu gerçekleşti.

Sempozyum kapsamında İstanbul ve Adana çalıştaylarının sunumu da yapıldı.

Ayrıca Sempozyum süresince "Yitirdiğimiz tüm emekçilerimizin adına" İşçi Sağlığı ve İş Güvenliği" Fotoğraf Sergisi düzenlendi.


7. Kentsel Altyapı Sempozyumu

13-14 Kasım 2015, Trabzon

Bu yıl 7'si düzenlenen Kentsel Altyapı Sempozyumu 13-14 Kasım 2015 tarihlerinde, Trabzon'da tamamlandı.

İMO Trabzon Şubesi'nin yürütücülüğünde gerçekleştirilen Sempozyum KTÜ Prof. Dr. Osman Turan Kültür ve Kongre Merkezi'nde yapıldı. Sempozyumun açılışında konuşan İMO Yönetim Kurulu Başkanı Nevzat Ersan sözlerine, İMO'nun en ücra köşedeki temsilcilikten kuramsal destek aldığı akademisyen meslektaşlarına kadar bir bütün olarak meslek alanına giren konularda referans kurum olmayı başardığını hatırlatarak başladı. Su taşkınlarının sık görüldüğü, hemen

her sene ayrı bir bölgesinde sel felaketinin yaşandığı Karadeniz'de kentsel altyapı sempozyumu düzenlemenin, sorunun öznelerinin çözümün de özneleri olması gerektiğinin bir işareti olduğunu belirten Ersan, konuşmasında 10 Ekim katliamına da değinerek saldırıyı kınadı. Ersan, "Neoliberalizm başta kentler olmak üzere, bütün kamusal alanı sermayenin ihtiyaçları doğrultusunda yeniden yapılandırmaya çalışmakta, doğanın, çevrenin, yeşilin talan edilmesine yol açacak projeleri kamuoyunun itirazlarına rağmen uygulamakta, kentsel değerleri rant beklentisine heba etmektedir" dedi.

Sempozyumun açılış oturumunda İMO Trabzon Şubesi Yönetim Kurulu Başkanı Mustafa Yaylalı, KTÜ Rektör Yardımcısı Prof. Dr. Necati Tüysüz, Trabzon Büyükşehir Belediye Başkanı Dr. Orhan Fevzi Gümrükçüoğlu ve Trabzon Milletvekili Ayşe Sula Köseoğlu da birer konuşma yaptı. Açılış oturumuna İMO Yönetim Kurulu'ndan 2. Başkan Şükrü Erdem, sekreter üye Bülent Tatlı, sayman üye Cihat Mazmanoğlu ve üye Tansel Önal da katıldı.

Sempozyum boyunca araştırmaya yönelik bildiriler sunularak tartışıldı. Farklı disiplinlerin bir araya gelmesiyle altyapı konusunu ele alan sempozyum, www.imo.org.tr adresinden de canlı olarak yayınlanarak tüm Türkiye'den izlenebilmesi sağlandı.


4. Su Yapıları Sempozyumu

19-21 Kasım 2015, Antalya


Yürütücülüğü İMO Antalya Şubesi tarafından yapılan 4. Su Yapıları Sempozyumu 19-20-21 Kasım 2015 tarihlerinde Antalya'da gerçekleşti.

Sempozyum, 19 Kasım 2015 tarihinde düzenlenen panelle başladı. Panel, İMO Yönetim Kurulu Başkanı Nevzat Ersan, İkinci Başkan Şükrü Erdem, Yönetim Kurulu Üyesi Necati Atıcı, İMO Onur Kurulu Başkanı Mustafa Selmanpaçoğlu, TMMOB Yüksek Onur Kurulu Üyesi ve İMO Su Yapıları Kurulu Üyesi Ahmet Göksoy, üniversitelerden akademisyenler, kamu ve özel sektör temsilcileri, bazı İMO Şube Başkanları ve Yönetim Kurulu Üyeleri ile İMO üyeleri ve misafirlerin katılımıyla gerçekleşti.

Panelin açılış konuşmalarını İMO Antalya Şube Başkanı Dr. Cem Oğuz ve İMO Yönetim Kurulu Başkanı Nevzat Ersan yaptı.

Dr. Cem Oğuz'un konuşmasında, "Yaşamın devamlılığı, su kaynaklarının etkin şekilde korunması ve yönetilmesi, gerek yerel ölçekte gerekse küresel ölçekte kullanılabilir suyun varlığıyla mümkündür. İnsan yaşamını kolaylaştırmak ile tarihi kültürel ve doğal değerlerin korunması ve gelecek kuşaklara aktarılması arasında bir denge sağlamak gerekmektedir. Bu anlamda projelendirilen ve inşa edilen su yapılarında temel bakış açısının ana hedefi yaşamın sürdürülebilirliği olmalıdır.

Bu Sempozyum bir yandan, su yapılarının planlanmasını, projelendirilmesini, işletilmesini, denetim ve güvenliğini ayrıca çeşitli örneklerle tarihsel gelişimini irdelerken, diğer yandan su politikalarındaki farklı yaklaşımları, su yönetimini, sürdürülebilirliğini, enerji üretimindeki yerini, doğa ve çevre ilişkisini, konuyla ilgili mevzuat tartışmalarını, ulusal ve uluslararası örnekleri içerecek şekilde değerlendirecektir" dedi.

İMO Yönetim Kurulu Başkanı Nevzat Ersan ise açılış konuşmasında şunları söyledi; "Ülkenin yoğun gündemine, meslek alanımızı ve odamızı doğrudan etkileyen ekonomik-politik gelişmelere, iç çatışma ve peş peşe yaşanan seçimlere rağmen Odamız kendi mesleki programını ısrarla hayata geçirmeye çalışmaktadır.

Sempozyum broşüründe de vurgulandığı üzere, su kaynaklarının planlanmasından işletilmesine, her aşamasında tasarımcı, mühendis, işletmeci, yönetici, karar verici olarak görev alan inşaat


mühendislerinin sadece teknik konularda değil; ulusal / uluslararası su politikaları, yerel-merkezi yönetim etkileşimleri, havza yönetimi, çevresel/sosyal etkiler ve benzer konularda da görüşlerini oluşturması gerekmektedir.

Bu gereklilik, bugünkü Sempozyum programına da yansımış ve bugüne kadar toplanan sempozyumların yarattığı birikimin değerini açığa çıkartacak şekilde planlanmıştır.

Su üzerine tartışmak toplumsal sorumluluklarımız arasındadır. Bu sorumluluğumuzu yerine getirmeye devam edeceğiz.

Çünkü su bir insan hakkıdır.

Su taşkınlarından su yapılarının denetimine, dere yataklarının imara açılmasından havza yönetimine, su havzalarının yok edilmesinden iklim değişikliğine kadar sahici pek çok sorunun ele alınacağı sempozyumumuza Yönetim Kurulumuz adına başarılar diliyor, sizlere katkı ve desteğiniz için bir kez daha teşekkür ediyor sevgiler sunuyorum."

3 gün süren sempozyum boyunca 31 farklı üniversiteden 97 öğretim elemanı, 5 ayrı kamu kurumundan 11 katılımcı ve 5 ayrı özel sektör firmasından 7 katılımcı hazırladıkları bildirilerle katılım sağladı.

4. Su Yapıları Sempozyumu Sonuç Bildirgesi

TMMOB İnşaat Mühendisleri Odası tarafından Dördüncü kez düzenlenen Su Yapıları Sempozyumu, 19-21 Kasım 2015 tarihlerinde Antalya Şubesi yürütücülüğünde, Antalya'da gerçekleştirilmiştir. Su yapıları alanında çalışan akademisyenleri/üniversiteleri, uygulamacı mühendisleri/kamu kurum ve kuruluşları ile özel sektör kurumlarından çalışanları bir araya getirmeyi amaçlayan Sempozyum kapsamında üç gün içinde bir panel, 14 teknik oturum gerçekleştirilmiştir.

Paris'te 30 Kasım 2015 tarihinde yapılan Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi'nin 21. Taraflar Konferansı (COP21/CMP11) öncesinde gerçekleştirilen Sempozyumda, 41 Kurumdan toplam 120 Araştırmacı, 15 farklı oturumda 56 bildiri sunmuş; iki çağrılı konuşmacı sunumu yanısıra, açılış günü bir de panel gerçekleştirilmiştir. Oturumlar, yoğun katılımlarla gerçekleşmiş, ele alınan temalar kapsamında yürütülen tartışmalar uygulamacı İnşaat Mühendislerine, araştırmacılara, meslek örgütlerine yeni görevler tanımlamıştır. Oturumlara göre tartışma konuları aşağıda sunulan temalar çerçevesinde gerçekleşmiştir:


1. Oturum - Su Politikaları - Türkiye'yi Bekleyen Küresel İklim Değişikliği (Panel)
2. Oturum - Planlama Sorunları
3. Oturum - Teknik Çözümler, Modelleme
4. Oturum - Su Kuvveti Tesisleri (Çağrılı Konuşma)
5. Oturum - Su Mühendisliği Tarihi
6. Oturum - Teknik Çözümler, Risk Azaltımı
7. Oturum - Havza Yönetimi, Taşkınlar
8. Oturum - Teknik Çözümler, Tasarım
9. Oturum - Su Kuvveti
10. Oturum - Teknik Çözümler, Modelleme
11. Oturum - Tasarım, Planlama (Çağrılı Konuşma)
12. Oturum - İklim Değişimi, Taşkınlar
13. Oturum - Planlama, İşletme Esaslı Yaklaşımlar
14. Oturum - Havza Yönetimi, İklim Değişimi - Kuraklık
15. Oturum - Çevresel Etkiler

Sempozyum boyunca yapılan oturum kayıtları, youtube platformu üzerinden paylaşımına açılmış olup, kayıtlara aşağıdaki linklerden ulaşılabilir:

<http://suyapilari.imo.org.tr/> ve https://www.youtube.com/results?search_query=4.su+yapıları

Sempozyum boyunca gerçekleştirilen panel sunumları, bildirimler, yapılan tartışmalar, değerlendirmeler, oturum özetleri ve katkılar sonucu elde edilen bulgular aşağıda özetlenmektedir.

Su mühendisliği problemlerinin incelenmesinde, su yapılarının tasarımında oldukça önemli bir yeri bulunan deneysel çalışmalara öncelik verilmelidir. Bu amaçla, üniversite ve kamu kurumlarının laboratuvar olanakları geliştirilmeli, deneysel araştırma projeleri desteklenmelidir. Deneysel çalışmaların planlama aşamalarında tartışılabilmesi, kurumlar/kuruluşlar arası ortak çalışmaların yapılabilmesi için gerekli tartışma, hazırlık platformlarının sağlanması gerekmektedir.

Bilimsel ve teknik içerikli toplantılarda, üniversitelerden katılan araştırmacılar genellikle planlama-işletme-tasarım-modelleme konularında yeni yöntemleri ele almakta, bu çalışmalarının sonuçlarını sunmaktadır. Kamu kurum/kuruluşları ve özel sektör uygulamacıları olan meslektaşlarımızın beklentisi ise, kullandıkları yöntemlerin iyileştirilmesi yönündedir. İnşaat Mühendisleri Odası'nın düzenlediği toplantılarda akademik çalışmalar ile uygulama arasındaki boşluğu kapatacak yönde düzenlemeler yapılması beklenmektedir.

Su Yapıları, doğaya doğrudan müdahale niteliği taşıyan, tesisin yapıldığı bölgedeki yaşamı olumsuz etkileyen, iskân alanlarında değişimlere neden olan, yüzey sularını değiştiren, yeraltı su kaynaklarını etkileyen, suyun ticarileşmesine yol açan yönleriyle olumsuz bir kamuoyu algısıyla ön plana çıkmaktadır. Ancak, unutulmamalıdır ki su kaynakları ihtiyaçlarımız doğrultusunda zaman – mekân olarak düzenlenmek zorundadır. Su kaynakları hidrolojik çevrim sayesinde yenilenebilir, "temiz" – doğa dostu bir enerji olanağı sunmaktadır. Su kaynakları bize ait (öz kaynak), işletme gideri olmayan – ekonomik- bir kaynaktır. Su yapıları, çok amaçlı (enerji, sulama, içme-kullanma suyu temini, taşkından koruma, akarsu ulaşımı, vb) nitelikte olup, enerji kullanımında zirve güç talebine de yanıt verebilmektedir.

Su kuvveti tesislerinin kullanıma yönelik gerçekleştirilen özelleştirmeler sonucunda, özel sektörün maksimum kâr – minimum masraf yaklaşımıyla bazı bölgelerde gerçekleştirilen doğa katliamları, çevresel kirlilikler, hakların yok sayılması sonucunda ortaya çıkan "HES'lere hayır!" yaklaşımının, akıl ve bilim ile açıklanması mümkün olmayan bir slogan olduğu açıktır. Kamusal bir hak olan "su hakkı" ihlâl edilmeden de, su Yapılarının planlanması, inşa edilmesi, işletilmesi mümkündür.

Su kaynakları planlaması gerçekleştirilirken planlama hedeflerinin kısa vadeli tutulması durumunda uzun vadeli yaklaşımda kamu çıkarları zarara uğrayabilmektedir. Planlamada, havza bütününe eniyileme, sürdürülebilir kaynak kullanımı, planlama bölgesindeki paydaşların tümünün katılımını esas alan; alandaki tarihi dokuya - canlı yaşamına saygılı yaklaşımların dikkate alınması gerekmektedir.

İnsan kaynaklı iklim değışikliđi, doğaya müdahale, çevresel kirliliđin artması yařadığımız dünya üzerindeki tüm canlıların yaşamını tehdit etmektedir. TMMOB ve İMO bu tehditlerin farkında olup, enerji ve gıda güvenliđi açısından vazgeçilmez, stratejik nitelikte, temiz, yenilenebilir, doğal bir kaynak olan suyun kullanımında:

- i) İklim değışikliđinin su kaynaklarımıza etkisini dikkate alan,
- ii) Bütünleşik havza yönetimi esasına dayanan,
- iii) Doğaya saygılı, insan-bitki-hayvan yaşamını önemli ölçüde etkilemeyen,
- iv) Çevreye üzerindeki baskıların minimuma indirilmesi için gerekli önlemlerin alındığı,
- v) İnşaat/işletme süresince akarsu yatađına gerekli suyun bırakıldığı,
- vi) Su yönetiminde sürekli öğrenen organizasyonların planlandığı,
- vii) Suyun ticari bir meta değil, canlı yaşamın ayrılmaz bir parçası olarak görüldüğü,
- viii) Sınır aşan sular konusunda suyu stratejik bir kaynak olarak ülke çıkarlarını gözeten biçimde kullanmayı hedefleyen,
- ix) Proje-İnşaat-İşletme aşamalarında kamunun DENETİM görevini yerine getirdiđi,

süreçlerin savunucusu ve takipçisi olacak; kamuoyunu aydınlatma - uyarma görevini sürdürmeye devam edecektir.

6. Geoteknik Sempozyumu

26-27 Kasım 2015, Adana

İMO tarafından düzenlenen ve İMO Adana Şubesi yürütücülüğünde yapılan 'Geoteknik Sempozyumu' tamamlandı.

Çukurova Üniversitesi yerleşkesinde iki gün süren 6. Geoteknik Sempozyumu, ÇÜ Mithat Özsan Amfisi'nde, Adana Büyükşehir Belediye bandosunun renkli gösterisiyle başladı. Sempozyumun açılışına, TMMOB İnşaat Mühendisleri Odası Yönetim Kurulu Başkanı Nevzat Ergan, Yönetim Kurulu 2. Başkanı Şükrü Erdem, İMO Yönetim Kurulu Sayman Üyesi Cihat Mazmanođlu, Yönetim Kurulu Üyesi Necati Atıcı, TMMOB Adana İKK Sekreteri Hasan Emir Kavi, İMO Adana Şube Başkanı Nazım Biçer, Odamıza bađlı şubelerin yöneticileri, Adana Milletvekili Zülfikar İnönü Tümer, Adana Büyükşehir Belediye Başkanı Hüseyin Sözlü, Kanuni Üniversitesi Rektörü Prof. Dr. Osman Serindađ, Çukurova Üniversitesi Rektör Yardımcısı Prof. Dr. Hasan Fenerciođlu, TMMOB'ye bađlı odaların başkanları, öğrenciler, yurtiçi ve yurtdışından akademisyenler, mühendisler, çeşitli firmalar ile çok sayıda davetli katıldı.


Nazım Biçer, Geotekniğin Önemi Anlattı

Sempozyumun açılışında konuşan İMO Adana Şube Başkanı Nazım Biçer, özel bir konu olan geoteknik mühendisliğinin, inşaat mühendisliğinin bir uzmanlık alanı olduğunu, ülkemizde ve tüm dünyada kabul gördüğünü vurguladı. Her zeminde, her şart altında güvenli, sağlıklı, yaşanabilir yapı üretiminin gerçekleştirilmesinin yolunun üst yapı uzmanı ile geoteknik uzmanının birlikte yapı tasarımı yapmasından ve İnşaat mühendisliği uygulamalarının bir takım çalışması içinde sürdürülmesinden geçeceğini kaydeden Biçer, "İnşaat Mühendisleri Odası bunun gereğini yerine getirmeye çalışmaktadır. Geoteknik mühendisliğinin gelişmesi, depremle ilişkisi ve yapı üretim süreçlerindeki modellemeler sempozyumun ana teması olacaktır" dedi.

1998 Adana-Ceyhan, 1999 Körfez depremiyle başlayan süreçte, inşaat mühendisliği mesleğinin daha çok depremle ilintili konularda gündeme geldiğini, ne yazık ki mesleki bilgi birikiminin önemini doğal afet dönemlerinde daha çok hatırlandığını söyleyen Biçer, "En son yaşadığımız Van depreminde de aynı kilitlenme noktasının aşılmadığı görülmüştür. İnşaat Mühendisleri Odası düzenlediği etkinliklerle, bu dar bakış açısına karşı çıkmaya çalışmaktadır. Biz mühendisler; insan için, uygarlığın geleceği için, güvenli ve huzurlu bir yaşam için medeniyet oluşturmaya ve medeniyetlerin izlerini taşıyan köprüleri, yolları, binaları geleceğe taşımaya çalışmaktayız" diye konuştu.

Türkiye'nin bir deprem ülkesi olduğunu söyleyen Biçer, "Bir doğa hareketi olan depremin, doğal afete dönüşmesine yol açan bir başka gerçeklik daha bulunmaktadır. Bu gerçeklik aynı zamanda, geoteknik üzerine tartışılmasını ve önemle durulmasını zorunlu kılmaktadır. Aynı depremde, bir yapının ayakta kalması ile aynı yerde bir başkasının yerle bir olmasının nedeni aynı soruna işaret etmektedir. Bu gerçeklik, ekonomik ve güvenli yapılaşmanın temeli olarak gördüğümüz geoteknik deprem mühendisliği üzerine tartışılmasını ve önemle durulmasını zorunlu kılmaktadır" dedi.

Nevzat Ersan: "Mesleğimizin Asli Amacı Güvenli Bir Yaşam Oluşturmaktır"


İnşaat mühendisliğinin asli amacının güvenli bir yaşam oluşturmaktan geçtiğini, mesleğin uzmanlık alanı olan geotekniğin bu amacın gerçekleşmesini sağlayan bilim dallarından biri ve mesleğin vazgeçilmezi olduğunu ifade eden TMMOB İnşaat Mühendisleri Odası Yönetim Kurulu Başkanı Nevzat Ersan ise, "Geoteknik gerek kuramsal gerekse de uygulama düzeyinde son yıllarda oldukça gelişme kat etmiştir. Bu topraklarda, Antakya'dan Van'a, yüzlerce deprem meydana gelmiş, 100 bini aşkın insan hayatını kaybetmiştir. Bir doğa olayı olan depremin, doğal afete dönüş-

mesi, bir başka ifadeyle can ve mal kaybına yol açması inşaat mühendisliğinin devreye girmesine neden olmuş, "deprem değil yapı öldürür" gerçeği inşaat mühendislerini yeni arayışlara, yeni tartışmalara sevk etmiştir. Zemin-yapı ilişkisi güvenli yapı üretiminin sağlanmasında taşıdığı öneme uygun olarak, meslek gündemimizin ilk sıralarında kendisine yer açmıştır. Zemin, tasarım ve uygulama bütünlüğünün sağlanması sorunun çözüm yolu olarak kabul görmüş ve bu doğrultudaki girişimler hız kazanmıştır" dedi.

"Deprem riskine sahip bu topraklarda yaşamaya devam edeceğiz güvenli yapı üretimini gerçekleştirmek durumundayız. Bu da bizi, geotekniğin önemini kavrama sorumluluğu ile karşı karşıya bırakmaktadır" diyen Ersan, şunları söyledi:

"İnşaat mühendisliği, her zeminde güvenli yapı üretilebileceğini kanıtlayan bir bilim dalıdır ve mesleğimizi bu gerçekle geoteknik buluşturmuştur. Bu buluşma, zemine uygun temel tasarımının, güvenli bina üretiminin en önemli ayaklarından biri olduğunu tescil etmektedir."

Açılıшта ayrıca, Adana Milletvekili Zülfikar İnönü Tümer, Adana Büyükşehir Belediye Başkanı Hüseyin


yin Sözlü, Çukurova Üniversitesi Rektör Yardımcısı Prof. Dr. Hasan Fenercioğlu, 6. Geoteknik Sempozyumu Düzenleme Kurulu Başkanı ve Çukurova Üniversitesi Geoteknik Anabilim Dalı Başkanı Prof. Dr. Mustafa Laman, Zemin Mekaniği ve Geoteknik Mühendisliği Derneği Başkanı Feyza Çinicioğlu, Çukurova Üniversitesi İnşaat Mühendisliği Bölüm Başkanı Prof. Dr. İsmail Hakkı Çağatay da birer konuşma yaptı.

Geoteknik mühendislerinin, öğretim elemanlarının, araştırmacıların ve sektördeki uygulayıcıların bir araya geldiği 6. Geoteknik Sempozyumu'nda 21 oturum, 11 çağrılı konuşmacı, 121 bildiri sunumu ile konuyla ilgili güncel bilgi ve deneyimlerini paylaşıldı.

6. Geoteknik Sempozyumu Değerlendirme Raporu ve Sonuç Bildirgesi

TMMOB İnşaat Mühendisleri Odası (İMO) Adana Şubesi tarafından düzenlenen 6. Geoteknik Sempozyumu 26-27 Kasım 2015 tarihlerinde Çukurova Üniversitesi Mithat Özsan Amfisi'nde gerçekleştirildi.

Çukurova Üniversitesi Mühendislik-Mimarlık Fakültesi İnşaat Mühendisliği Bölümü, Bilim ve Teknoloji Üniversitesi, Adana Büyükşehir Belediyesi ve Zemin Mekaniği ve Geoteknik Mühendisliği Derneği tarafından da desteklenen sempozyuma, CHP Adana Milletvekili Zülfikar İnönü Tümer, Adana Büyükşehir Belediye Başkanı Hüseyin Sözlü, Kanuni Üniversitesi Rektörü Prof. Dr. Osman Serindağ, Çukurova Üniversitesi Rektör Yardımcısı Prof. Dr. Hasan Fenercioğlu, TMMOB İnşaat Mühendisleri Odası Yönetim Kurulu Başkanı Nevzat Ergan, TMMOB Adana İKK Sekreteri Hasan Emir Kavi, İMO Adana Şube Başkanı Nazım Biçer, TMMOB'ye bağlı odaların başkanları, öğrenciler, yurtiçi ve yurtdışından akademisyenler, mühendisler, çeşitli firmalar ile çok sayıda davetli katıldı.

Sempozyumun açılışında İMO Adana Şube Başkanı Nazım Biçer, Düzenleme Kurulu Başkanı Prof. Dr. Mustafa Laman, Zemin Mekaniği ve Geoteknik Mühendisliği Derneği Başkanı Prof. Dr. Feyza Çinicioğlu, İMO Yönetim Kurulu Başkanı Nevzat Ergan, Çukurova Üniversitesi Rektör Yardımcısı Prof. Dr. Hasan Fenercioğlu, Çukurova Üniversitesi İnşaat Mühendisliği Bölüm Başkanı Prof. Dr. İsmail Hakkı Çağatay, Adana Büyükşehir Belediye Başkanı Hüseyin Sözlü, CHP Adana Milletvekili Zülfikar İnönü Tümer konuştu.

İki gün süren Sempozyumda, üç ayrı salonda eş zamanlı toplam 21 oturum yapıldı ve oturumlarda 121 bildiri sunuldu. Ayrıca 11 "çağrılı konuşmacı" sunum yaptı.

6. Geoteknik Sempozyumu hazırlık sürecine, Geoteknik Anabilim Dalı bulunan tüm üniversiteler dahil edilerek, çok geniş bir yelpaze sağlandı. Değişik üniversitelerden oluşturulan Bilim ve Danışma Kurulu, mesleki-bilimsel çitayı yüksek tutmasını bildi. Ayrıca, Illinois Üniversitesi (ABD) öğretim üyesi Prof. Dr. Erol Tutumluer, Maryland Üniversitesi (ABD) öğretim üyesi Prof. Dr. Ahmet H.

Aydilek, Mueser Rutledge Consulting Engineers (ABD) Dr. Fathey N. Elsaid katılımı, sempozyumun uluslararası boyutunu ortaya çıkardı. Sempozyum Geoteknik Mühendisliği alanında çalışan akademisyenlerle uygulayıcı mühendisleri biraraya getirerek, belki de ülkemizin en sorunlu alanı olan güvenli yapı konusunda yaşanan sıkıntıların nasıl aşılacağını gösterdi. Üniversite ile meslek odası işbirliğinin sağlanması halinde depremin tehlike olmaktan çıkabileceğine işaret etti. Akademik bilgi ile güncel bilginin aynı potada erimesi, uygulamada karşılaşılan sorunların bilimsel esaslar çerçevesinde çözülebilir olduğunun ifade edilmesi, üniversite/meslek odası işbirliğinin ne anlama geldiğini gösterdi.

6. Geoteknik Sempozyumu kapsamında öne çıkan saptamalar ve cereyan eden tartışmalardan dikkat çeken sonuçlar aşağıdaki gibidir.

Geoteknik Eğitimi

- Ülkemizde üniversite eğitimin sorunlu olduğu bir gerçek olarak karşımızda durmaktadır. Özellikle gelişmiş ülkelerdeki eğitim göz önüne alındığında, ülkemizdeki eğitimin niteliğinin tartışmalı olduğu bilinmektedir. Geoteknik eğitiminin de, bu durumdan nasibini almış olduğu gerçeğini değiştirebilir kılmak, niteliğini yükseltme doğrultusunda çaba harcamak, üniversitelerin olanaklarını ve sınırlarını zorlamasını sağlamak temel hedefler arasında yer almalıdır.
- Eğitimin niteliği sorunlu olsa da, Geoteknik tasarım dersi için sınırlı olanaklar devreye alındığında, derse gereken önem verildiğinde öğrencilerin daha donanımlı hale geldiği bilinmektedir. Nitelikli bir eğitim alan genç mühendisler, istihdam sorunu yaşamayacaktır.
- Geoteknik eğitimi de içine alan bir çerçeveden bakıldığında sorunlu eğitim, nitelsiz ve denetimden uzak mesleki uygulamaları gündeme getirmektedir ki, bu, meslek içi eğitimi, Yetkin Mühendisliği, SİM ve İTB gibi uygulamaların önemli kılmaktadır.

Yasal Mevzuat ve Zemin Etütleri

- Üst yapı tasarımıyla ilgili mevzuatta sorun yaşanmazken, temel mühendisliğinin mevzuat sorunu olduğu bilinmektedir. Bu durumun acilen ortadan kaldırılması gerekmektedir. Temel uygulamalarına standart getirilmeli, yönetmelikler, şartnameler devreye alınmalıdır.
- Zemin Etüt Raporlarının hangi mühendislik disiplini/disiplinleri tarafından hazırlanacağı konusu henüz netlik kazanamamıştır. İnşaat mühendisliği eğitimi almamış ve Geoteknik alanında uzman olmayan farklı mühendislik disiplinleri temel mühendisliği uygulamalarına ilişkin rapor ve temel tasarımlarına yorum ve hesap yapmaktadır. Bu durum, hatalı ve ekonomik olmayan uygulamalara yol açmakta, yapı güvenliği konusunu tartışılır konumda bırakmaktadır. Parsel bazında düzenlenecek olan Zemin Etüt Raporlarının günümüz ihtiyaçlarına cevap verecek nitelikte, mühendislik disiplininin görev tanımlarının net bir şekilde yapılacağı yasal düzenlemelerin derhal gündeme gelmesi gerekmektedir. Mevcut mevzuat ihtiyacı karşılamaktan uzak olmanın yanında mühendislik disiplinleri arasında karmaşaya neden olmaktadır.

İnşaat Mühendisliğinde Geotekniğin Önemi

- Yapı üretim sürecinin ilk ve en önemli ayağı, zemin etüdü hazırlamadır ki, bu aşamada, yapı ile ilgili hemen bütün bilgilere ihtiyaç duyulduğu bellidir. Ne yazık ki, raporlar hazırlanırken ihtiyaç duyulan bilgilere ulaşılmadan sonuca gidildiği görülmektedir. Bu sorunu ortadan kaldırmanın yolu, inşaat mühendisleriyle Geoteknik uzmanlarının koordinasyonunun sağlanmasıdır.
- Geoteknik mühendisliği hizmeti almamış yapılar, olası bir depremde ya da benzeri bir doğal olayda, telafi edilmesinin mümkün olmadığı ya da çok maliyetli olduğu durumları karşımıza çıkarmaktadır.

Sonuç olarak;

Geoteknik Mühendisliği son yıllarda ülkemizde, gerek öğretim gerekse araştırma düzeyinde önemli aşamalar kaydetmiş ve kaydetmeye de devam etmektedir. 6. Geoteknik Sempozyumu'na gösterilen ilgi ve yaşanan bilimsel tartışmalar bunun somut göstergesidir.

Uygulamada inşaat mühendisliği ile diğer mühendislikler arasında mesleki ilgi alanı ve mesleki disiplin karmaşası yaşanmakta olduğundan hareketle, üniversitelerin sorunla ilgili bilimsel çerçeve çizmesi ve ilgili kurumların soruna çözüm üreten yasal düzenlemeleri yapması gerekmektedir.

Değişik derecelerde deprem kuşağında bulunan ülkemizde, yapı tasarım ve üretim sürecinde uygulayıcı mühendislerle geoteknikçilerin işbirliğinin sağlanması zorunluk olarak görülmelidir. Bu işbirliğinin sağlanması yasal değişikliklerin özünü oluşturmaktadır.

Geoteknik sempozyumunda da görüldüğü gibi, bilimsel toplantıları düzenlemedeki kararlılık ve ısrar önemlidir. Ayrıca, uygulamacılarla akademisyenler arasında ilişkinin devamlılığını sağlayacak köprü, güvenli yapı üretimi için şarttır. Uygulamadan kopuk bir bilimsel çalışma olmayacağı için, bu durum aynı zamanda, Geoteknik biliminin gelişimine de katkı sağlamaktadır.

Bu yıl altıncısı düzenlenen Geoteknik Sempozyumu, Geoteknik Bilim Dalı'nı saygın ve aynı zamanda popüler bir konuma taşımıştır ki, bu, asli amaca ulaşıldığını göstermektedir.

6. Çelik Yapılar Sempozyumu

9-11 Aralık 2015, Eskişehir

İMO tarafından düzenlenen, yürütücülüğünü İMO Eskişehir Şubesi ve İMO İstanbul Şubesi'nin yaptığı 6. Çelik Yapılar Sempozyumu, Eskişehir Osmangazi Üniversitesi Kongre ve Kültür Merkezi'nde yapıldı.

3 gün süren Sempozyum, 9 Aralık 2015 tarihinde düzenlenen açılış töreniyle başladı. Açılışta İMO Eskişehir Şube Başkanı Bülent Erkul, İMO İstanbul Şube Başkanı Cemal Gökçe, Kıbrıs İnşaat Mühendisleri Odası Başkanı Seran Aysal, İMO

Yönetim Kurulu Başkanı Nevzat Ergan ve Eskişehir Osmangazi Üniversitesi Rektörü Hasan Gönen birer konuşma yaptı. Açılışa, İMO Yönetim Kurulu 2. Başkanı Şükrü Erdem, Sekreter Üyesi Bülent Tatlı ve Yönetim Kurulu Üyeleri Tansel Önal ile Necati Atıcı da katıldı.


“Demokrasi ve çağdaş bir toplum anlayışı Odamızın vazgeçilmezidir”

İMO Eskişehir Şube Başkanı Bülent Erkul konuşmasında çeliğin, doğru seçim ve doğru uygulama ile birleştiğinde en yıkıcı dış etkenlerde bile yapısal formunu uzun süre koruyan, can ve mal kayıplarının azalmasında önemli katkısı olan bir yapı malzemesi olduğunu belirtti. Erkul; Odamızın, daha nitelikli ve teknik çalışmalar yapılması, uygulama alanlarının genişletilmesi amacıyla, profesyonel mühendisleri, imalatçıları ve uygulayıcıları bir araya getirerek 2005 yılından bu yana çelik yapılar sempozyumu düzenlediğini hatırlattı.

“Gelişmelere ayak uydurabilmek olmazsa olmaz”

İMO İstanbul Şube Başkanı Cemal Gökçe, bilim, teknoloji ve inşaat mühendisliği alanında ortaya çıkan gelişmelere ayak uydurabilmenin meslek insanlarının olmazsa olmaz ilkeleri arasında yer alması gerektiğini belirterek, “Bu kapsamda üniversite sonrası mesleki gelişmeleri ve yeni teknolojileri meslek insanlarıyla buluşturmak da Odamızın görevleri arasında yer almaktadır” dedi. Gökçe, “Kentlerimizdeki uygulamaların sadece mülkiyet esasına dayanan bir anlayış yerine, bütün analizlerin bir kentsel tasarım noktasında ele alınarak mekân güvenliği ve kalitesinin sağlanması, yaşanabilir sosyal bir çevrenin düzenlenmesi ekseninde geliştirilmesi son derece önemlidir” dedi.

“Çelik yapılarla ilgili yarattığımız birikim referans kaynağıdır”

Açılıшта konuşan İMO Yönetim Kurulu Başkanı Nevzat Ersan, “10 Ekimde yaşanan Ankara Katliamı nedeniyle Ekim ayı içerisindeki tüm etkinliklerin ileri bir tarihe ertelenmesi kararıyla Sempozyumu bugün gerçekleştirmek mecburiyetinde kaldık, üzgünüz. Katliamda hayatını kaybedenleri saygıyla anarak sözlerime başlamak istiyorum” dedi.

Odamızın çelik yapılarla ilgili yarattığı birikimin konu ile ilgili referans kaynağı olarak kabul edildiğini belirten Ersan, çelik yapılarla ilgili bilimsel-mesleki etkinlikler düzenlenmesi arasındaki paralelliğin, Odamızın bilimsel-teknolojik gelişmelere hâkimiyetini göstermekle kalmadığını, aynı zamanda mesleki eğitim konusundaki hassasiyetini de ifade ettiğini söyledi. Ersan, “Bütün bu çabalar, güvenli yapı üretimini sağlamak amacıyla yapı çeliği hak ettiği mertebeye ulaşmaya kadar yoğunlaşarak devam edecektir. Çeliğin yapı üretim sürecindeki önemini pekiştirmek doğrultusundaki hassasiyetimiz gelecekte de artarak devam edecektir” dedi.

Eskişehir Osmangazi Üniversitesi Rektörü Hasan Gönen ise, Sempozyuma ev sahipliği yapmaktan mutluluk duyduklarını dile getirerek başarılar diledi.

6. Çelik Yapılar Sempozyumuna, yurt içi ve yurt dışından 100 bilim insanı ile sektördeki imalatçı ve projeci birçok firma katıldı. Sempozyumda, toplamda 41 bildiri sunuldu. Sempozyum 3 gün boyunca www.imo.org.tr adresinde canlı olarak izlendi.

6. Çelik Yapılar Sempozyumu Sonuç Bildirgesi

1. Giriş

6. Çelik Yapılar Sempozyumu, TMMOB İnşaat Mühendisleri Odası Eskişehir ve İstanbul Şubeleri'nin oldukça başarılı işbirlikleri ile ve Eskişehir OGÜ Osmangazi Üniversitesi'nin değerli katkıları ile 9-10-11 Aralık 2015 tarihlerinde Meşelik'te Osmangazi Üniversitesi Kongre ve Kültür Merkezi'nde hedef alınan amaçlar doğrultusunda gerçekleştirilmiş ve tüm sempozyum canlı olarak yayımlanmıştır.

2. Hedeflenen Amaçlar

6. Çelik Yapılar Sempozyumu'nun organizasyonu sırasında hedef alınmış olan amaçlar şöyle sıralanabilir :

- Ülkemiz ve gelişmiş ülkelerin üniversitelerinde çelik yapılar konusunda yapılmış veya yapılmakta olan en yeni araştırma konuları ve sonuçlarının, çelik yapı boyutlandırma yöntemlerinde ve bunlara ait ulusal veya uluslararası tasarım standartlarında oluşturduğu gelişimin, konuya hakim akademisyenler ve uygulamada çalışan çeşitli birikimdeki çelik yapılar konusunda uzmanlaşmış yapı mühendisleri tarafından tartışılarak paylaşılması ve bunun yanı sıra, ülkemizde gerçekleştirilen belli başlı çelik yapı projeleri ve bunların imalat ve montaj süreçlerine ait bilgilerin ve tecrübelerin, akademisyenler ve uygulamada çalışan çeşitli birikimdeki çelik yapılar konusunda uzmanlaşmış yapı mühendislerinin arasında paylaşımı sağlayacak ortamın oluşturulması.
- Lisans düzeyindeki mühendislik eğitiminde, çelik yapıların özellikle düktil davranışının iyi anlaşılmasında gerekli alt yapı bilgilerini verecek derslerin örneğin, taşıyıcı sistemlerin plastik davranışı, düşük ve yüksek tekrarlı yorulma ve kırılma süreçlerinin kontrolü yöntemleri ülkemizdeki mühendislik fakültelerinin inşaat mühendisliği bölümlerinin %90'ında yeterli seviyede, en azından seçmeli ders olarak mevcut olmayışı konusunun tartışmaya açılması, buna neden olan faktörlerin ve çözüm yollarının katılımcı mühendisler, akademisyenler ve Odamız tarafından tespiti.
- Bir çelik yapının oluşturulması sürecinde; proje, imalat ve montajın her birinin kendi başına önemini yanı sıra, bunların eşgüdüm ve denetiminin önemini, akademisyenler, yüksek birikimli profesyoneller ve genç mühendisler tarafından tartışılarak altının çizilmesi, bu konudaki bilgi eksiği ve sürecinin akışındaki tıkanıklıklara sebep olan faktörlerin tespiti ve çözüm yollarının önerilmesi.


- iv. Çelik yapılarda kaynaklı birleşimlerin hesabı ile ilgili yöntemlerin bilinmesinin yanısıra; uygulanan kaynağın cinsi ve uygulama koşulları, esas alınarak seçilecek kaynaklama prosedürlerinin ve kaynak muayene yöntemlerinin bilinmesinin önemini tartışarak tespitinin yapılması.
- v. Yüksek mukavemetli sürtünmeli ve sürtünmesiz bulon hesap ve uygulamalarının yeterince bilinmesi ve doğru olarak uygulanmasının önemini tartışarak tespitinin yapılması.

3. Çağrılı Konuşmalar

6. Çelik Yapılar Sempozyumu'nda ilk çağrılı konuşması aynı zamanda Sempozyum Düzenleme Kurulu Başkanı da olan Prof. Dr. Erdoğan Uzgider tarafından yapılmış ve "Çelik Yapı Boyutlandırma ve Bunlar İçin Eğitim" konusunu ele alınmış ve ülkemizde çelik yapılarda gereksinim duyulan standartlar, bunların yenilenmesi ve bunlara yönelik eğitime değinilmiştir.

Sempozyumun ikinci çağrılı konuşmacısı Nömayg A.O. Firması Güney Yaklaşım Viyadüğü Proje Müdürü R. Özcan Başkazanıcı olup, "Köprü Yapım Literatüründe Örnek Bir Proje : Güney Yaklaşım Viyadüğü" konulu sunuşunda İzmit Körfez Geçiş Köprüsü'nün güney tarafında yer alan çok açıklıklı, rampa hattı kurbda bulunan çelik köprünün proje ve yapım aşamalarını tanıtmıştır.

Sempozyumun üçüncü çağrılı konuşmacısı olan Türk Yapısal Çelik Derneği Yönetim Kurulu üyesi ve Çevre Dostu Binalar Derneği Yönetim Kurulu Başkanı Selçuk Özdil "Çelik ve Sürdürülebilir Yapılar" başlıklı konuşmasında Türk Yapısal Çelik Derneği, TUCSAmak yeterlilik belgesinin yanısıra, yaşam döngüsü bağlamında sürdürülebilir yapılaşmada daha doğru paradigma olan dünya, insanlık ve ekonomi ile birlikte binaların doğaya yükü ile ilgili çelikte geri dönüşüm, karbon ayakizi, enerji tüketimi, ekotasarım konularına değinmiştir.

Sempozyumun ikinci gününde Prof. Dr. Erkan Özer dördüncü çağrılı konuşmacı olarak yer almış ve "Depreme Dayanıklı Çelik Bina Tasarımının Temel İlkeleri ve Yeni Türk Deprem Yönetmeliği" başlıklı sunuşunda, çelik yapı ve birleşimlerinin tasarımlarına yönelik mevcut TS 648 ve TS 3357 standartlarının yürürlükten kaldırılarak bunların yerine güvenlik katsayıları ile ilgili tasarım ilkelerini esas alan yeni çelik yapılar yönetmeliğinin tanıtımına yönelik bilgilendirici açıklamalar yapmıştır.

Aynı gün iki çağrılı konuşmacı da çelik yapılarda germe ve membran sistemlerini tanıtmışlardır. Gerek Mimar Sinan Üniversitesi'nden Yrd. Doç. Dr. Fevzi Dansık "Germe Sistemlerinin Yapısal Tasarım İlkeleri" ve gerekse Almanya Anhalt Üniversitesi'nden Prof. Dr. Robert Off "Membran ve Çelik Yapıların Hesabı ve Birleşimlerinin Tasarımında Özel Koşullar" isimli sunuşlarında asma - germe ve membran sistemlerinin tarihçesi, tasarım ilkeleri ve birleşimlerinin özellikleri konusunda bilgi vermişler, bütünlük çözüm yöntemlerinin önemi üzerinde durmuşlar ve günümüzden etkileyici uygulama örnekleri sunmuşlardır.

Sempozyumun son günü iki çağrılı konuşmacı ülkemizde gerçekleştirilen iki önemli çelik yapı projesi ve bunların yapım aşamaları konusunda bilgilendirici konuşmalar yapmışlardır. STATICA firması tarafından proje ve yapımı gerçekleştirilen Adnan Menderes Havaalanı projesi Cem Özer tarafından "Çelik Yapıların Depreme Dayanıklı olarak Tasarımında Modern Deprem Yönetmelikleri Yaklaşımları ve İzmir Adnan Menderes Yeni İç Hatlar Terminalinden Uygulama Örnekleri" isimli sunuşunda tanıtılmış ve gerek proje gerekse yapım aşamalarına ilişkin bilgilendirici açıklamalar yapılmıştır.


Sempozyumun sekizinci davetli konuşmacısı olan Dr. Selçuk İz "Beşiktaş Stadı Tasarım Kriterleri Öngerilmeli Halatlı Çelik Çatı Sistemi" başlıklı sunuşunda, öngerilme halatları kullanılarak İZ İnşaat tarafından yeniden projelendirilip yapımı sürdürülen Beşiktaş Stadı çelik çatı konstrüksiyonu projesinin bir bütün olarak aşama aşama kaldırılması ve her aşamada deplasman kontrollerinin yapılarak montajının gerçekleştirilmesine ilişkin açıklayıcı bilgiler vermiş ve bir video sunumu yapmıştır.

4. Yayınlanmak ve Sunulmak Üzere Seçilerek Kabul Edilen Bildiriler

9-11 Aralık tarihlerinde Eskişehir'de düzenlenen 6. Çelik Yapılar Sempozyumu'nda 8 çağrılı konuşmacının yanısıra 33 adet bildiri yer almış ve bildiri kitapçığında yayımlanmıştır. Bu bildirilerden sadece 5 tanesi sempozyumda sunulmamıştır. Sempozyum kitabında sunumunun İngilizcesi ve Türkçesi yer almasına karşın, sempozyumun ertelenen tarihi nedeniyle çağrılı konuşmacı Prof.Dr. C. Castiglioni sempozyuma katılamamıştır. Kendisinin yerine Selçuk Özdil çağrılı konuşmacı olarak "Çelik ve Sürdürülebilir Yapılar" konusunda bir sunum yapmıştır.

5. Hedeflenen Amaçlara Erişimde Sağlanan Başarı

Bölüm 2'de verilen Hedeflenen Amaçlar'a önemli oranda ulaşılmıştır.

6. Teşekkür

Başta Sayın Prof. Dr. Erdoğan Uzgider olmak üzere çağrılı konuşmacılardan Prof. Dr. Erkan Özer, Prof. Dr. Robert Off, Yrd. Doç. Dr. Fevzi Dansık, Dr. Selçuk İz, Özcan Başkazanç, Selçuk Özdil ve Cem Özer'e sempozyuma değerli katkıları için içten teşekkürlerimizi sunarız.

6. Ulusal Çelik Yapılar Sempozyumu'nun hazırlanmasında gözdardı edilemeyecek katkıları olan başta Doç.Dr. Filiz Piroğlu olmak üzere düzenleme kurulu üyelerine, sempozyuma gönderilen bildirileri özveriyle değerlendiren bilim kuruluna ve ayrıca destek olan tüm kişi, kurum ve kuruluşlara sonsuz teşekkürler ederiz.

4. Yapı Denetim Sempozyumu

25-26 Aralık 2015, İzmir

4. Yapı Denetim Sempozyumu, 25-26 Aralık 2015 tarihinde, İzmir Tepekule Kongre Merkezi'nde gerçekleştirildi.

İnşaat Mühendisleri Odası tarafından düzenlenen ve yürütücülüğünü İMO İzmir Şubesi'nin yaptığı Sempozyum, 25 Aralık 2015 Cuma günü, saat 10:00'da düzenlenen açılış töreniyle başladı. Sempozyuma İMO Yönetim Kurulu Başkanı Nevzat Ersan, 2. Başkanı Şükrü Erdem, Sekreter Üye Bülent Tatlı, Sayman Üye Cihat Mazmanoğlu, Yönetim Kurulu Üyeleri Necati Atıcı, Ayşegül Bildirici Suna ve Tansel Önal ile Çevre ve Şehircilik Bakanlığı Yapı İşleri Genel Müdürü Kasım Kayıhan, Genel Müdür Yardımcısı Murat Akinbingöl, Çevre ve Şehircilik İzmir İl Müdürü Selahattin Varan ve İMO Şubelerinin yönetim kurulu üyeleri katıldı.


Açılıшта İMO İzmir Şube Başkanı Ayhan Emekli ve İMO Yönetim Kurulu Başkanı Nevzat Ersan birer konuşma yaptı. Nevzat Ersan konuşmasında, yapı denetiminin sempozyum formatında ele alınmasının, bilimsel ve mesleki esaslar doğrultusunda tartışılmasının, bizlerin meslek alanımıza sağladığı önemli bir katkı olduğunu vurguladı. Deprem tehlikesiyle karşı karşıya bulunmayan ve güvenli yapı üretiminde oldukça mesafe kat eden Avrupa ülkeleri gibi sistemli ve kurumsal bir işleyişe kavuncaya kadar çabalarının süreceğini belirten Ersan, “Odamızın konuyla ilgisi 1974 yılından çok eskilere dayanmaktadır. Neredeyse Odamızın tarihi ile yapı denetimi tarihi örtüşmektedir” dedi.

Yapı denetiminin, güvenli yapı üretiminin sağlanması için şart ve geleceğimizi garanti altına alacak önemde olduğunu kaydeden Ersan, “Katılımcı olmayan süreç sonunda hazırlanan mevzuatın yol açtığı sorunlar, mevcut olumsuzlukları daha da derinleştirmiş, Yapı Denetimi Kanunu’nun aksayan yönleri yine konunun asli sahiplerinin görüşleri alınmadan yapılan değişiklikler ve çıkarılan yönetmelikler ile giderilmeye çalışılmış, dönem dönem kamuoyuyla paylaşılan kanun tasarısı taslakları ise yapı denetim sistemini adeta bir yap-boz tahtasına çevirmiştir. Türkiye bir deprem ülkesidir. Topraklarının ve nüfusunun büyük bir bölümü deprem tehlikesi altındadır. Bütün bunları bilerek bu hassasiyetler doğrultusunda etkin bir yapı denetim sistemi kurgulanmalı veya mevcut yasa mutlaka iyileştirilmelidir. Dolayısıyla bu tartışmadaki asıl itici güç bu gerçeklerdir” dedi.

İMO İzmir Şube Başkanı Ayhan Emekli konuşmasında, “TÜİK verilerine göre ülkemizde 20 milyon civarında yapı bulunmaktadır. Bu mevcut yapı stoğumuz büyük oranda ruhsatsız ve nitelsiz, mühendislik hizmeti almadan ya da kısmen alarak yapı denetimi olmadan üretilmiştir. Kentleşme politikalarında, planlama ve yapı üretim süreçlerinde, yasal düzenlemelerde yetersizlikler ve hatalar depremler sonrası dramatik sonuçlarla gün yüzüne çıkmıştır” dedi.

Sempozyum boyunca;

- Yapı Denetim Uygulamaları ve Yaşanan Sorunlar
- Yapı Denetim - Müşavirlik – Müteahhitlik
- Yapı Denetimde Çalışan Genç İnşaat Mühendislerinin Çalışma Koşulları ve Özlük Hakları
- Yapı Denetim Mevzuatı
- Yapı Denetim Uygulamaları ve Yaşanan Sorunlar
- Yapı Denetim Bilinci, Eğitim ve Etik

başlıklarında konular ele alındı. 2 gün süren Sempozyumda toplam 6 oturum düzenlendi. Sempozyumun sonunda, İMO İzmir Şube Başkanı Ayhan Emekli’nin oturum başkanlığı yaptığı, “Nasıl Bir Yapı Denetimi İstiyoruz- Yapı Denetimde Sorunlar ve Çözümler” başlıklı forum gerçekleştirildi.


3. İnşaat Mühendisliği Eğitimi Sempozyumu

8-9 Ocak 2016 - Ankara


Odamız tarafından düzenlenen, yürütücülüğünü İMO Ankara Şubesi'nin yaptığı 3. İnşaat Mühendisliği Eğitimi Sempozyumu, İMO Teoman Öztürk Salonunda gerçekleştirildi.

2 gün süren Sempozyum, 8 Ocak 2016 tarihinde düzenlenen açılış töreniyle başladı. İMO Ankara Şube Başkanı Selim Tulumtaş ve İMO Yönetim Kurulu Başkanı Nevzat Ersa'nın açılış konuşmalarının ardından çağrılı konuşmacı Prof. Dr. Güney Özcebe bir sunum yaptı. Özcebe'nin sunumundan sonra oturumlara geçildi. Sempozyuma, İMO Yönetim Kurulu 2. Başkanı Şükrü Erdem, Sekreter Üye Bülent Tatlı, Sayman Üye Cihat Mazmanoğlu,

Üyeler Tansel Önal, Necati Atıcı, Ayşegül Bildirici Suna ve İMO Şubelerinden Yönetim Kurulu Üyeleri katıldı.

Eğitim sorunu katlanarak büyüyor

Tulumtaş konuşmasında, Sempozyumun ilk tarihinin 24-25 Ekim 2015 olduğunu, ancak 10 Ekim'de Ankara'da yaşanan katliam nedeniyle Sempozyumun bu tarihe ertelendiğini hatırlatarak, 10 Ekim Ankara Katliamında yitirdiğimiz meslektaşlarımız Güney ve Sıdar'ın şahsında ülkemizin içinden geçmekte olduğu karanlık dönemde yitirdiğimiz tüm yurttaşlarımızın anısı önünde saygı ile eğildiğini, katliamda yaralanan meslektaşlarımızdan İlyas ve Cihan'ın şahsında tüm yaralıların da bir an önce sağlıklarına kavuşmasını dilediğini belirtti.

Ülkemizde eğitim alanının halen temel sorun alanlarından biri olduğunu belirten Tulumtaş, "Nitekişsel ve işlevsel özelliklerindeki eksikliklerin yanı sıra birçok alanda olduğu gibi plansızlığın da bir sonucu olarak ortaya çıkan bozulmalar sorunun katlanarak büyümesine neden olmaktadır.

İnşaat Mühendisleri Odası değişik zamanlarda düzenlediği Sempozyumlarla meslek eğitimi alanının Ülkemiz ve halkımız için taşıdığı önemin altını çizmiş ve bu konuda farkındalık yaratılması yönündeki çalışmaların da aktif bir katılımcısı olmuştur" dedi.


Sempozyumun konuları, geleceğin kazanılmasını sağlayacak çerçevede

Açılışa konuşan Nevzat Ersan da 10 Ekim Ankara Katliamında hayatını kaybedenleri andı ve yaralıları acil şifalar diledi. Sempozyumumuzun, ülkemizin temel sorunlarından biri olan eğitim ve dolayısıyla inşaat mühendisliği eğitiminin sorunlarının çözümüne dair katkı sağlayacağını belirten Ersan, "Diğer mesleki etkinliklerimiz mevcut durumun iyileştirilmesini amaçlarken, eğitim sempozyumu doğrudan geleceğin kazanılmasını sağlayacak konular çerçevesine oturtulmuştur" dedi.

Yükseköğretim bütçesinin payı hiç artmadan okul sayısının neredeyse iki katına çıkmasının bir bütün olarak eğitimin niteliksizliğine, fiziki altyapı eksikliklerinin artarak varlığını devam ettirdiğine ve istihdam sorununa işaret ettiğini kaydeden Ersan, "Önümüzdeki birkaç yıl içinde her yıl yaklaşık 10 bin öğrencinin mezun olması beklenmektedir. Yani her yıl 10 bin genç mesleğe ilk adımını atacaktır.

Bizler sempozyum zemininde, niteliksizliğe, çağın gereklerini ve teknolojik gelişmeleri yakalamayan ve uygulama yönü ihmal edilen müfredata, okullar arasındaki uçuruma, uçurumun yarattığı adaletsizliğe, plansızlığa, programsızlığa, günü kurtarmak üzere kurgulanan popülist yaklaşıma karşı, görüşlerimizi bu zeminde paylaşarak durum tespiti yapıyoruz" dedi.

Öğrencinin aktif katılımı sağlanmalı

Açılışa çağrılı konuşmacı olarak katılan Prof. Dr. Güney Özcebe, inşaat mühendisliği mesleğinin gelişim tarihini ve inşaat mühendisleri örgütlenmelerinin dünyada ve Türkiye'de ortaya çıkışını, gelişimini anlattı. Türkiye'de YÖK'ün ve TÜİK'in verilerinin, ülkede inşaat mühendisi ihtiyacını sağlıklı belirlemeye yetmediğini belirten Özcebe, yaklaşık olarak bin kişiye bir inşaat mühendisi düştüğünü ve bunun ABD'ye kıyasla fazla olduğunu ifade etti. Son yıllarda üniversitelerde kayıtlı inşaat mühendisi öğrenci sayısının çok büyüdüğünü kaydeden Özcebe, inşaat mühendisliği öğretiminde, öğrencinin aktif katılımını sağlayacak bir müfredat oluşturulması gerektiğini söyledi.


İki gün devam eden Sempozyumda 6 oturum gerçekleştirildi; bu oturumlarda, 6'sı çağrılı olmak üzere toplam 28 bildiri sunuldu. Sempozyumda;

- Ülkemizde inşaat mühendisi ihtiyacı, üniversitelerde kapasite artışları, planlama sorunları
- İnşaat mühendisliği eğitiminde üniversitelerin fiziki ve idari yeterlilikleri
- İnşaat mühendisliği eğitiminde müfredat, "ne öğretilmeli"
- İnşaat mühendisliği eğitimi gören öğrencilerin niteliği, "nasıl öğretilmeli"
- İnşaat mühendisliği eğitiminde öğretim kadrosu nitelikleri, yetiştirme yolları
- İnşaat mühendisliği eğitiminde stajın anlamı ve gerekleri
- İnşaat mühendisliği eğitim sorunlarının inşaat mühendisliği uygulama alanına etkileri

konu başlıkları ele alındı.

Sempozyum; yönlendiriciliğini Prof. Dr. Tuğrul Tankut'un yaptığı, Sakarya Üniversitesi Rektörü Prof. Dr. Muzaffer Elmas, Türk Müşavir Mühendisler ve Mimarlar Birliği Danışman Dr. Işıkhan Güler, İMO İnşaat Mühendisliği Eğitim Kurulu Üyesi Mustafa Çobanoğlu ve genç-İMO Konseyi Sekreter Üyesi Tolga Yılmaz'ın konuşmacı olduğu, "Kurumsal Bakış Açılıyla İnşaat Mühendisliği Eğitimi" başlıklı panel ile son buldu.

Sempozyum, 2 gün boyunca www.imo.org.tr adresinden, canlı olarak yayınlandı.

44. Dönem 3. Danışma Kurulu Toplandı

Odamız 44. Dönem 3. Danışma Kurulu toplantısı, 28 Kasım 2015 tarihinde, İMO Teoman Öztürk Salonu'nda yapıldı.

Divan Başkanlığını yürüten Jale Alel'in açılışla başlayan toplantıda, açılış konuşmasını İMO Yönetim Kurulu Başkanı Nevzat Ersan yaptı. Sözlerine, ortak akıl yürütmek ve kolektif akli hayata geçirmekten başka şansın olmadığı bir dönmeden geçildiğini belirterek başlayan Ersan, "Odamızın üst aklını temsil eden Danışma Kurulumuzun, bizlerin ufkunu açacak tartışmaları gerçekleştireceğine yürekten inanıyorum" dedi.


Kentler ve kentsel değerler peşkeş çekildi

Ersan, AKP iktidarı döneminde kentler ve kentsel değerlerin sermaye gruplarına peşkeş çekildiğini, yeşil alanların talana uğratıldığını, ormanlık alanların, dere yataklarının imara açıldığını, çevre etkisi gözetilmeden binlerce HES projesinin uygulandığını ve bütün ulusal yatırımların özelleştirildiğini belirtti. Ersan, demokrasinin askıya alındığını, muhalif gazete ve yazarların etkisizleştirildiğini, YÖK ve yargı organlarının ele geçirildiğini, kamu kaynaklarının iktidar partisi yandaşlarının zenginleşme aracı olarak kullanıldığını, üst düzey kamu yöneticilerinin yolsuzluk batağında olduğunu vurguladı.

Ülkemiz Ortadoğu bataklığına çekildi

AKP'nin 'Komşularla sıfır sorun' hedefiyle başlarken, bugün hemen hemen bütün komşu ülkelerle düşmanca bir ilişki içine girdiğini kaydeden Ersan, özellikle Suriye iç savaşında takınılan tavrın, ülkemizi Ortadoğu bataklığına çektiğini belirtti.

7 Haziran seçim sonuçlarının gayrimeşru bir şekilde tanınmamasının sonucu gidilen 1 Kasım seçimlerine kadar geçen sürede 700 insanımızın yaşamını yitirdiğini hatırlatan Ersan, "Odamız ısrarla barış çağrısı yapmaktadır. Amasız fakatsız barış istiyoruz" dedi.


Programımızı aksatmamalıyız

"Ülkenin geleceğine dönük kaygılarımız var. Bir yandan da kurumsal işleyişimizi devam ettirmek, programımızı aksatmamak durumundayız" diyen Ersan, 'Referans Belgesi Yönetmeliği' ile ilgili sürece dair bilgi aktardı.

Ersan, "Geçen yasama döneminde iktidar partisi tarafından hazırlanan ancak Meclis'e gönderilmeyen TMMOB Kanunu'nda değişiklik öngören düzenlemeler, ihtimal dahilindedir ki bu defa ısrarla Meclise getirilmek istenecektir" diye konuştu.

Danışma Kurulu gündemi

Ersan'ın konuşmasının ardından gündemlerin görüşülmesine geçildi. Oda Yönetim Kurulu tarafından belirlenen ve Divan Başkan Yardımcısı tarafından sunulan gündem önerileri üyelere soruldu. Salondan ek gündem önerisi talebi gelmemesi üzerine;

1. Referans Belgesi Yönetmeliğinin Uygulama Esasları
2. Oda Çalışmaları ve Genel Değerlendirme
3. Dilek, Temenni ve Kapanış gündem maddeleriyle toplantı başladı.

'Referans Belgesi Yönetmeliğinin Uygulama Esaslarına' ilişkin ayrıntılı bilgi vermek üzere kürsüye İMO Yönetim Kurulu Eski Başkanı ve Referans Kurulu-2'nin Başkanı Taner Yüzgeç geldi.

Yaptığımız her iş önemli

Yüzgeç, 'Referans Belgesi Yönetmeliğinin Uygulama Esaslarına' ilişkin sunumuna başlamadan önce 10 Ekim'de, Ankara'da, alçakça saldırıda hayatını kaybedenlerin anısı önünde saygıyla eğildiğini ve yaralılara acil şifalar dilediğini belirtti. Yüzgeç her gün karanlık dalgalarının bir kat daha arttığını, savaş tehdidiyle hiç olmadığı kadar karşı karşıya bulunduğumuzu belirterek, "7 Haziran'dan sonra fiili başlatılan iç savaşın yarattığı ortamda yaşıyor olmamızın getirdiği ruh haliyle bu sunumu hazırlarken, bende de anlamsızlık duygusu gelişti. TMMOB Kanununun geleceği meçhulken 'Referans Belgesi Yönetmeliği'yle uğraşmak teferruatla uğraşmak mıdır, duygularına kapıldım. Üstümüze çöken karanlığın altında eziliyor olsak da umudumuzu ve gelecek beklentilerimizi kaybetmemeliyiz. Yapmamız gerekenleri yapmaktan vazgeçmemeliyiz. Bu ülke bizim, bu gelecek bizim. Yaptığımız her iş önemli, anlamlı ve zamanında yapılması gerekir" dedi.

Yüzgeç konuşmasını, yönetmeliğin uygulama esaslarına ilişkin ayrıntılı bilgileri Danışma Kurulu Üyelerine anlatarak sürdürdü.

Üyeler görüşlerini anlattı

Yüzgeç'in konuşmasının ardından 'Referans Belgesi Yönetmeliğinin Uygulama Esaslarına' ilişkin Danışma Kurulu Üyelerinin görüşleri alındı. Kürsüye gelen Diyarbakır Şube Başkanı Turan Kapan, İstanbul Şube Sekreteri Rezan Bulut, Danışma Kurulu Üyeleri İhsan Kaş, Hasan Hüseyin Yıldız, Alif Fuat Günak, Erzurum Şube Sekreter Üyesi Emre Sağöz, Samsun Şube Sekreteri Tahsin Asan, Adana Şube Yönetim Kurulu Üyesi Berdan Dinçyürek, İzmir Şube Sekreter Üyesi Jale Alel söz alarak görüşlerini paylaştı.

Oda Çalışmaları ve Genel Değerlendirme

Öğle arasından sonra ikinci gündem maddesi olan "Oda Çalışmaları ve Genel Değerlendirme" başlığına geçildi. Bu oturumda, Danışma Kurulu Üyeleri Hasan Yaşar Akyar, Murat Gökdemir, İhsan Kaş, Eski Oda Başkanı Serdar Harp, TMMOB Onur Kurulu Üyesi Ahmet Göksoy, İstanbul Şube Başkanı Cemal Gökçe, Muğla Şube Başkanı Alifer Atasever, Antalya Şube Başkanı Cem Oğuz, Çağrılı Üye Galip Kılınç söz aldı.

"Dilek, Temenni ve Kapanış" gündem maddesinin de görüşülmesinin ardından toplantı sona erdi. Toplantıya 87 Kurul Üyesi katıldı.


'Hasar Tespiti Eğitimi' Kursu Ankara'da Yapıldı


İMO Mesleki Eğitim Kurulu ile Afet Hazırlık ve Müdahale Kurulunun hazırladığı, yürütücülüğünü ise İMO Ankara Şube'nin gerçekleştirdiği 'Hasar Tespit Eğitimi' Ankara'da yapıldı.

10 Ocak Pazar günü, İMO KKM'de gerçekleştirilen kursun programı şöyle:

Program	Eğitimci
Yapıların Deprem Etkileri Altındaki Davranışı Üzerine Genel Bilgiler	Prof. Dr. Alper İlki
Betonarme Yapıların Deprem Etkileri Altında Davranışı	İnş. Yük. Müh. Nejat Bayülke
Yığma Yapıların Deprem Etkileri Altındaki Davranışı	İnş. Müh. Cahit Kocaman
Öğle Yemeği	
Betonarme Yapılar İçin Hasar Tespit Formunun Doldurulması	Prof. Dr. Alper İlki
Betonarme Yapılar İçin Uygulama	Arş. Gör. Dr. Cem Demir
Yığma Yapılar İçin Hasar Tespit Formunun Doldurulması ve Uygulama	Arş. Gör. Dr. Cem Demir
Hasar Tespitinde Sahada Dikkat Edilmesi Gereken Konular	DASK Temsilcileri - O. Gülağacı- M. A. Bahar

Ankara Bölgesel Geoteknik Kursu

İMO Meslek İçi Eğitim Kurulu tarafından hazırlanan Bölgesel Geoteknik Kursu Ankara'da tamamlandı. İMO Ankara Şubesinin organizasyonu ile gerçekleştirilen kurs, 16-17 Ocak 2016 ve 23-24 Ocak 2016 tarihlerinde yapılan derslerle tamamlandı.


Dört günlük eğitim programı hazırlanan kursun geoteknik uzmanlık alanında meslek içi eğitim katılım puanı 9,6 – başarı puanı ise 19,2 olarak belirlendi. 24 saatlik kursta laboratuvar deneyleri, zeminlerin sınıflandırılması, zeminlerin mekanik/mühendislik özellikleri, sıg temeller ve tasarım, zemin geoteknik mühendisliğinde nümerik yöntemler, şev stabilitesi, zemin etütleri ve arazi deneyleri, dayanma (istinat) yapıları, derin kazıklı temeller ve tasarım, zemin iyileştirmesi, geoteknik deprem mühendisliği konu başlıklarında dersler verildi.

Şube Genel Kurul tarihlerimiz belli oldu

İMO Şube Genel Kurulları çoğunluklu ve çoğunluk aranmaksızın aşağıda belirlenen gündeme göre yapılacaktır. Şube genel kurullarının ve seçimlerinin yapılacağı tarih, saat ve yerleri, şube ismi karşısında gösterilmiştir. Üyelerin seçimlerde oy kullanabilmesi için, üye kimlik kartının yanı sıra, TC kimlik numarasının yer aldığı nüfus cüzdanı, pasaport veya sürücü belgelerinden birini yanında bulundurması gerekmektedir. Tüm İMO üyelerine duyurulur.

Gündem:

I. Gün: 1-Açılış, 2-Başkanlık Divanının Oluşturulması (1 Başkan, 2 Başkan Yardımcısı, 2 Yazman), 3-Saygı Duruşu, 4-Yönetim Kurulu Başkanının Konuşması, 5-Konuk Konuşmacılar, 6-Çalışma Raporunun Okunması ve Değerlendirilmesi, 7-Adayların Tespiti ve Tutanağa Bağlanarak İlanı, 7.a) Yönetim Kurulu (7 Asıl 7 Yedek), 7.b) Merkez Delegeleri (Şube net üye sayısının % 0,5'i asıl, % 0,5'i yedek), 8-Dilek ve Temenniler, Kapanış.

II. Gün: 9-Seçimler

Şube	Çoğunluklu		Çoğunluksuz	
	Genel Kurul Toplantısı	Yönetim ve Delege Seçimleri	Genel Kurul Toplantısı	Yönetim ve Delege Seçimleri
Adana	16.01.2016 Cumartesi - 10.00 İMO Adana Şube Reşatbey Mah. 62006 Sokak No: 7 Seyhan/Adana	17.01.2016 Pazar / 09.00 - 17.00 İMO Adana Şube Reşatbey Mah. 62006 Sokak No: 7 Seyhan/Adana	20.02.2016 Cumartesi - 10.00 Seyhan Oteli Turan Cemal Beriker Bulvarı No:20 Seyhan / Adana	21.02.2016 Pazar / 09.00 - 17.00 İMO Adana Şube Reşatbey Mah. 62006 Sokak No: 7 Seyhan/Adana
Ankara	16.01.2016 Cumartesi - 10.00 İMO Kongre ve Kültür Merkezi Necatibey Cad. No: 57 Teoman Öztürk Top. Salonu Kızılay / Ankara	17.01.2016 Pazar / 09.00 - 17.00 İMO Kongre ve Kültür Merkezi Necatibey Cad. No: 57 Teoman Öztürk Toplantı Salonu Kızılay / Ankara	20.02.2016 Cumartesi - 10.00 İMO Kongre ve Kültür Merkezi Necatibey Cad. No: 57 Teoman Öztürk Top. Salonu Kızılay / Ankara	21.02.2016 Pazar / 09.00 - 17.00 Mimar Kemal İlköğretim Okulu Yüksel Cad. No: 18 Kızılay / Ankara
Antalya	16.01.2016 Cumartesi - 10.00 İMO Antalya Şube Meltem Mah. 3808 Sk. No: 10 Antalya	17.01.2016 Pazar / 09.00 - 17.00 İMO Antalya Şube Meltem Mah. 3808 Sk. No: 10 Antalya	20.02.2016 Cumartesi - 10.00 İMO Antalya Şube Meltem Mah. 3808 Sk. No: 10 Antalya	21.02.2016 Pazar / 09.00 - 17.00 İMO Antalya Şube Meltem Mah. 3808 Sk. No: 10 Antalya
Aydın	16.01.2016 Cumartesi - 10.00 İMO Aydın Şube / Efeler Mah. Evliya Çelebi Cad. 15/1 Aydın	17.01.2016 Pazar / 09.00 - 17.00 İMO Aydın Şube / Efeler Mah. Evliya Çelebi Cad. 15/1 Aydın	20.02.2016 Cumartesi - 10.00 İMO Aydın Şube / Efeler Mah. Evliya Çelebi Cad. 15/1 Aydın	21.02.2016 Pazar / 09.00 - 17.00 İMO Aydın Şube / Efeler Mah. Evliya Çelebi Cad. 15/1 Aydın
Balıkesir	16.01.2016 Cumartesi - 10.00 İMO Balıkesir Şube Eski Kuyumcular Mah. Çağrı Sk. Lale Apt. No:2 Karesi / Balıkesir	17.01.2016 Pazar / 09.00 - 17.00 İMO Balıkesir Şube Eski Kuyumcular Mah. Çağrı Sk. Lale Apt. No:2 Karesi / Balıkesir	20.02.2016 Cumartesi - 10.00 İMO Balıkesir Şube Eski Kuyumcular Mah. Çağrı Sk. Lale Apt. No:2 Karesi / Balıkesir	21.02.2016 Pazar / 09.00 - 17.00 İMO Balıkesir Şube Eski Kuyumcular Mah. Çağrı Sk. Lale Apt. No:2 Karesi / Balıkesir
Bursa	16.01.2016 Cumartesi - 10.00 BAOB Yerleşkesi İMO Bursa Şube Seminer Salonu Akademi Cad. No:8/A1 Blok Nilüfer/Bursa	17.01.2016 Pazar / 09.00 - 17.00 BAOB Yerleşkesi Toplantı Salonu Akademi Cad. No:8 Nilüfer/Bursa	20.02.2016 Cumartesi - 10.00 BAOB Yerleşkesi İMO Bursa Şube Seminer Salonu Akademi Cad. No:8/A1 Blok Nilüfer/Bursa	21.02.2016 Pazar / 09.00 - 17.00 BAOB Yerleşkesi Toplantı Salonu Akademi Cad. No:8 Nilüfer/Bursa
Çanakkale	16.01.2016 Cumartesi - 10.00 İMO Çanakkale Şube Cevatpaşa Mah. İnönü Cad. No: 3/1 Çanakkale	17.01.2016 Pazar / 09.00 - 17.00 İMO Çanakkale Şube Cevatpaşa Mah. İnönü Cad. No: 3/1 Çanakkale	20.02.2016 Cumartesi - 10.00 İMO Çanakkale Şubesi Cevatpaşa Mah. İnönü Cad. No : 3/1 Çanakkale	21.02.2016 Pazar / 09.00 - 17.00 İMO Çanakkale Şubesi Cevatpaşa Mah. İnönü Cad. No : 3/1 Çanakkale
Denizli	16.01.2016 Cumartesi - 10.00 İMO Denizli Şubesi 15 Mayıs Mah. 561 Sk. No : 4 Kat : 2 Pamukkale / Denizli	17.01.2016 Pazar / 09.00 - 17.00 İMO Denizli Şubesi 15 Mayıs Mah. 561 Sk. No : 4 Kat : 2 Pamukkale / Denizli	20.02.2016 Cumartesi - 10.00 Çatalçeşme Oda Tiyatrosu Altıntop Mah. Lise Cad. No:27 Merkezefendi / Denizli	21.02.2016 Pazar / 09.00 - 17.00 İMO Denizli Şubesi 15 Mayıs Mah. 561 Sk. No : 4 Kat : 2 Pamukkale / Denizli
Diyarbakır	16.01.2016 Cumartesi - 10.00 İMO Diyarbakır Şube Ali Emiri 5. Sk. Yılmaz 2000 Apt. K:1 No:5 Yenişehir / Diyarbakır	17.01.2016 Pazar / 09.00 - 17.00 İMO Diyarbakır Şube Ali Emiri 5. Sk. Yılmaz 2000 Apt. K:1 No:5 Yenişehir / Diyarbakır	20.02.2016 Cumartesi - 10.00 İMO Diyarbakır Şube Ali Emiri 5. Sk. Yılmaz 2000 Apt. K:1 No:5 Yenişehir / Diyarbakır	21.02.2016 Pazar / 09.00 - 17.00 İMO Diyarbakır Şube Ali Emiri 5. Sk. Yılmaz 2000 Apt. K:1 No:5 Yenişehir / Diyarbakır
Erzurum	16.01.2016 Cumartesi - 10.00 Karayolları 12. Bölge Müdürlüğü Eğitim Salonu Palandöken / Erzurum	17.01.2016 Pazar / 09.00 - 17.00 Karayolları 12. Bölge Müd. Yunus Emre Mh. Yolspor Tesisleri Dügün Salonu Palandöken / Erzurum	20.02.2016 Cumartesi - 10.00 Karayolları 12. Bölge Müdürlüğü Eğitim Salonu Palandöken / Erzurum	21.02.2016 Pazar / 09.00 - 17.00 Karayolları 12. Bölge Müd. Yunus Emre Mh. Yolspor Tesisleri Dügün Salonu Palandöken / Erzurum
Eskişehir	16.01.2016 Cumartesi - 10.00 İMO Eskişehir Şube Büyükdere Mah. Bayraktepe Sk. No:22 Odunpazarı/Eskişehir	17.01.2016 Pazar / 09.00 - 17.00 İMO Eskişehir Şube Büyükdere Mah. Bayraktepe Sk. No:22 Odunpazarı/Eskişehir	20.02.2016 Cumartesi - 10.00 Zübeyde Hanım Kültür Merkezi Cumhuriyet Mah. Dinçer Sk. No:5 Tepebaşı / Eskişehir	21.02.2016 Pazar / 09.00 - 17.00 İMO Eskişehir Şube Büyükdere Mah. Bayraktepe Sk. No:22 Odunpazarı/Eskişehir

Şube	Çoğunluklu		Çoğunluksuz	
	Genel Kurul Toplantısı	Yönetim ve Delege Seçimleri	Genel Kurul Toplantısı	Yönetim ve Delege Seçimleri
Gaziantep	16.01.2016 Cumartesi - 10.00 İMO Gaziantep Şube Emek Mah. Ali Nadi Ünler Blv. Cemil Cahit Güzelbey Cad. No: 38 Şehitkâmil / Gaziantep	17.01.2016 Pazar / 09.00 - 17.00 İMO Gaziantep Şube Emek Mah. Ali Nadi Ünler Blv. Cemil Cahit Güzelbey Cad. No: 38 Şehitkâmil / Gaziantep	20.02.2016 Cumartesi - 10.00 İMO Gaziantep Şube Emek Mah. Ali Nadi Ünler Blv. Cemil Cahit Güzelbey Cad. No: 38 Şehitkâmil / Gaziantep	21.02.2016 Pazar / 09.00 - 17.00 İMO Gaziantep Şube Emek Mah. Ali Nadi Ünler Blv. Cemil Cahit Güzelbey Cad. No: 38 Şehitkâmil / Gaziantep
Hatay	16.01.2016 Cumartesi - 10.00 İMO Hatay Şube Atatürk Mah. Nehir Cad. 2. Sok. No:143/3 Antakya / Hatay	17.01.2016 Pazar / 09.00 - 17.00 İMO Hatay Şube Atatürk Mah. Nehir Cad. 2. Sok. No:143/3 Antakya / Hatay	20.02.2016 Cumartesi - 10.00 İMO Hatay Şube Atatürk Mah. Nehir Cad. 2. Sok. No:143/3 Antakya / Hatay	21.02.2016 Pazar / 09.00 - 17.00 İMO Hatay Şube Atatürk Mah. Nehir Cad. 2. Sok. No:143/3 Antakya / Hatay
İstanbul	16.01.2016 Cumartesi - 10.00 İMO İstanbul Şube Halaskargazi Cad. No: 9/4 Harbiye-Şişli / İstanbul	17.01.2016 Pazar / 09.00 - 17.00 İMO İstanbul Şube Halaskargazi Cad. No: 9/4 Harbiye-Şişli / İstanbul	20.02.2016 Cumartesi - 10.00 Yıldız Teknik Üniversitesi Oditoryumu Beşiktaş / İstanbul	21.02.2016 Pazar / 09.00 - 17.00 Şişli Karagözyan İlköğretim Okulu Abide-i Hürriyet Cad. No:140 Şişli / İstanbul
İzmir	16.01.2016 Cumartesi - 10.00 İMO İzmir Şubesi Tepekule İşm. Anadolu Cad. No:40 K:1 Bayraklı/İzmir	17.01.2016 Pazar / 09.00 - 17.00 İMO İzmir Şubesi Tepekule İşm. Anadolu Cad. No:40 K: 1 Bayraklı/İzmir	20.02.2016 Cumartesi - 10.00 İMO İzmir Şubesi Tepekule İşm. Anadolu Cad. No:40 K: 1 Bayraklı / İzmir	21.02.2016 Pazar / 09.00 - 17.00 İMO İzmir Şubesi Tepekule İşm. Anadolu Cad. No:40 K: 1 Bayraklı / İzmir
Kocaeli	16.01.2016 Cumartesi - 10.00 İMO Kocaeli Şube Körfez Mah. Yüce Rifat Sk. No:53 İzmit / Kocaeli	17.01.2016 Pazar / 09.00 - 17.00 İMO Kocaeli Şube Körfez Mah. Yüce Rifat Sk. No:53 İzmit / Kocaeli	20.02.2016 Cumartesi - 10.00 Kocaeli Ticaret Odası Karabaş Mah. Ömer Türkçakal Bulvarı No: 2 İzmit / Kocaeli	21.02.2016 Pazar / 09.00 - 17.00 İMO Kocaeli Şube Körfez Mah. Yüce Rifat Sk. No:53 İzmit / Kocaeli
Konya	16.01.2016 Cumartesi - 10.00 İMO Konya Şube Ferhuniye Mah. Sultanşah Cad. No:17 Selçuklu / Konya	17.01.2016 Pazar / 09.00 - 17.00 İMO Konya Şube Ferhuniye Mah. Sultanşah Cad. No:17 Selçuklu / Konya	20.02.2016 Cumartesi - 10.00 Bera Otel Toplantı Salonu Küçük İhsaniye Mah. Dr. Hulusi Baybal Cad. No:9 Selçuklu / Konya	21.02.2016 Pazar / 09.00 - 17.00 İMO Konya Şube Ferhuniye Mah. Sultanşah Cad. No:17 Selçuklu / Konya
Manisa	16.01.2016 Cumartesi - 10.00 İMO Manisa Şube Aynı Ali Mah. 3205 Sk. No: 35/A Yunus Emre / Manisa	17.01.2016 Pazar / 09.00 - 17.00 İMO Manisa Şube Aynı Ali Mah. 3205 Sk. No: 35/A Yunus Emre / Manisa	20.02.2016 Cumartesi - 10.00 İMO Manisa Şube Aynı Ali Mah. 3205 Sk. No: 35/A Yunus Emre / Manisa	21.02.2016 Pazar / 09.00 - 17.00 İMO Manisa Şube Aynı Ali Mah. 3205 Sk. No: 35/A Yunus Emre / Manisa
Mersin	16.01.2016 Cumartesi - 10.00 İMO Mersin Şube Limonluk Mah. İstemihan Talay Cad.No:7 Yenişehir / Mersin	19.01.2012 / 09.00 - 17.00 İMO Mersin Şube Limonluk Mah. İstemihan Talay Cad.No:7 Yenişehir / Mersin	20.02.2016 Cumartesi - 10.00 İMO Mersin Şube Limonluk Mah.İstemihan Talay Cad. No:7 Yenişehir / Mersin	21.02.2016 Pazar / 09.00 - 17.00 İMO Mersin Şube Limonluk Mah.İstemihan Talay Cad. No:7 Yenişehir / Mersin
Muğla	16.01.2016 Cumartesi - 10.00 İMO Muğla Şube Muslihittin Mah. Camcı Sk. No: 34 Menteşe / Muğla	17.01.2016 Pazar / 09.00 - 17.00 İMO Muğla Şube Muslihittin Mah. Camcı Sk. No: 34 Menteşe / Muğla	20.02.2016 Cumartesi - 10.00 İMO Muğla Şube Muslihittin Mah. Camcı Sk. No: 34 Menteşe / Muğla	21.02.2016 Pazar / 09.00 - 17.00 İMO Muğla Şube Muslihittin Mah. Camcı Sk. No: 34 Menteşe / Muğla
Sakarya	16.01.2016 Cumartesi - 10.00 İMO Sakarya Şube İstiklal Mah. Bölük Sk.No.33 Adapazarı / Sakarya	17.01.2016 Pazar / 09.00 - 17.00 İMO Sakarya Şube İstiklal Mah. Bölük Sk.No.33 Adapazarı / Sakarya	20.02.2016 Cumartesi - 10.00 İMO Sakarya Şube İstiklal Mah. Bölük Sk.No.33 Adapazarı / Sakarya	21.02.2016 Pazar / 09.00 - 17.00 İMO Sakarya Şube İstiklal Mah. Bölük Sk.No.33 Adapazarı / Sakarya
Samsun	16.01.2016 Cumartesi - 10.00 İMO Samsun Şube Derebağ Mah. Bolaman Sk. No:67 İlkadım / Samsun	17.01.2016 Pazar / 09.00 - 17.00 İMO Samsun Şube Derebağ Mah. Bolaman Sk. No:67 İlkadım / Samsun	20.02.2016 Cumartesi - 10.00 İMO Samsun Şube Derebağ Mah. Bolaman Sk. No:67 İlkadım / Samsun	21.02.2016 Pazar / 09.00 - 17.00 İMO Samsun Şube Derebağ Mah. Bolaman Sk. No:67 İlkadım / Samsun
Tekirdağ	16.01.2016 Cumartesi - 10.00 İMO Tekirdağ Şube Hükümet Cad. Belediye İş Mrk. Kat: 7 Süleymanpaşa / Tekirdağ	17.01.2016 Pazar / 09.00 - 17.00 İMO Tekirdağ Şube Hükümet Cad. Belediye İş Mrk. Kat: 7 Süleymanpaşa / Tekirdağ	20.02.2016 Cumartesi - 10.00 İMO Tekirdağ Şube Hükümet Cad. Belediye İş Mrk. Kat: 7 Süleymanpaşa / Tekirdağ	21.02.2016 Pazar / 09.00 - 17.00 İMO Tekirdağ Şube Hükümet Cad. Belediye İş Mrk. Kat: 7 Süleymanpaşa / Tekirdağ
Trabzon	16.01.2016 Cumartesi - 10.00 İMO Trabzon Şube Cumhuriyet Mah. Nemlioğlu Cemal Sk. No: 13 Ortahisar / Trabzon	19.01.2014 - / 19.00 - 17.00 İMO Trabzon Şube Cumhuriyet Mah. Nemlioğlu Cemal Sk. No: 13 Ortahisar / Trabzon	20.02.2016 Cumartesi - 10.00 İMO Trabzon Şube Cumhuriyet Mah. Nemlioğlu Cemal Sk. No: 13 Ortahisar / Trabzon	21.02.2016 Pazar / 09.00 - 17.00 İMO Trabzon Şube Cumhuriyet Mah. Nemlioğlu Cemal Sk. No: 13 Ortahisar / Trabzon
Uşak	16.01.2016 Cumartesi - 10.00 İMO Uşak Şube Ünalın Mah. Müjde Sk. No: 22 Kat: 1 Uşak	17.01.2016 Pazar / 09.00 - 17.00 İMO Uşak Şube Ünalın Mah. Müjde Sk. No: 22 Kat: 1 Uşak	20.02.2016 Cumartesi - 10.00 İMO Uşak Şube Ünalın Mah. Müjde Sk. No: 22 Kat: 1 Uşak	21.02.2016 Pazar / 09.00 - 17.00 İMO Uşak Şube Ünalın Mah. Müjde Sk. No: 22 Kat: 1 Uşak
Van	16.01.2016 Cumartesi - 10.00 İMO Van Şube Vali Mithatbey Mah. Beşyol Mevkii Akay İş Merkezi Kat:4 No: 20-22 İpekyolu / Van	17.01.2016 Pazar / 09.00 - 17.00 İMO Van Şube Vali Mithatbey Mah. Beşyol Mevkii Akay İş Merkezi Kat:4 No: 20-22 İpekyolu / Van	20.02.2016 Cumartesi - 10.00 İMO Van Şube Vali Mithatbey Mah. Beşyol Mevkii Akay İş Merkezi Kat:4 No: 20-22 İpekyolu / Van	21.02.2016 Pazar / 09.00 - 17.00 İMO Van Şube Vali Mithatbey Mah. Beşyol Mevkii Akay İş Merkezi Kat:4 No: 20-22 İpekyolu / Van

Biz barışa gitmedikçe savaş kapımızdan içeri gelmektedir

12 Ocak 2016

Ülkemiz, bugün (12 Ocak 2016), İstanbul Sultanahmet Meydanı'nda, bir kez daha kanlı bir saldırıyla sarsılmış, bir kez daha hiçbir suçu olmayan insanların canına kıyılmış, birçok insana yaşamı boyunca taşıyacağı fiziksel ve manevi zararlar verilmiştir. Resmi açıklamalara göre Suriye'den gelen saldırganların katliamı gerçekleştirdiği anlaşılmış, ortadoğuyu kasıp kavuran cihatçı terörü ülkemizde bir kez daha boy göstermiştir.

Biz bu katilleri son bir yıldır; Diyarbakır'da 5 insanımızın, Suruç'ta 33 gencimizin, Ankara'da 102 canımızın katledilmesinden tanıyoruz. Bu kanlı terörün acısını en derinden hissettik, hissediyoruz ve ne yazık ki sürdürülen iç ve dış politika nedeniyle daha da hissedeceğimizden endişe duyuyoruz.

Gerek ülkenin doğusunda yaşanan çatışmaların şiddetlenerek devam ettirilmesi gerekse komşumuz Suriye'de cihatçı çetelerin desteklenmesi politikaları, acı sonuçlarını Türkiye halkına yaşatmaktadır. Üstelik son saldırının da gösterdiği gibi sadece Türkiye halkı değil, ülkemize ayak basan herkes bu vahşetten payını almaktadır.

İnşaat Mühendisleri Odası olarak, siyasi iktidarı, içerde ve dışarda barışa dayalı bir politikaya yönelmeye ısrarla davet ediyoruz. Dün olduğu gibi bugün de barış ve kardeşliğin tesisi için üzerimize düşen sorumluluğun bilinciyle hareket etmekten geri durmadığımızı belirtiyor ve barış için mücadele etmeye kararlı olduğumuzun altını çiziyoruz.

Saldırıda yaşamını yitirenlerin yakınlarına başsağlığı, yaralılara da acil şifalar diliyoruz.

İnşaat Mühendisleri Odası Yönetim Kurulu

İMO, toplumsal duyarlılığıyla yoluna devam edecektir

16 Aralık 2015

19 Aralık 1954 tarihinde kuruluşu ilan edilen Odamızın bu yıl 61. yıl dönümünü kutlayacağız. İlk genel kurulumuzda ifade edildiği gibi "temennilerimiz hâlâ hudutsuz", mesleğimize ve meslek odamıza inancımız ve güvenimiz tam, geleceği kazanma irademiz güçlüdür.

Her kuruluş yıl dönümünde bu gerçeğin bilincine varmak, mesleki-politik hattımızı bu bilinçle belirlemek, insani-toplumsal ve etik yönümüze bir kez daha vurgu yapmak, geçmiş ile gelecek arasında kurulacak köprünün ayaklarını sağlam temellere oturtma gayretinin bir başka ifadesi olarak görülmelidir.

1954 yılından bu güne, Oda Merkezimiz ve Şubelerimiz tarafından düzenlenen kuruluş yıl dönümü etkinliklerindeki hakim duygu, bir yandan kuruluşumuzun coşkusunu taşıırken, diğer yandan Odamızı geleceğe hazırlamanın verdiği heyecanı yansıtmaktadır.

İnanıyoruz ki 61. kuruluş yıl dönümü etkinliklerinde, bundan öncekilerde olduğu gibi amatör bir ruhla ve gelişmiş mesleki bilinçle yola devam edileceği beyan ve Odamızın bütün meslektaşlarımızı kucaklayan ortak değer olduğu tescil edilecektir.

Meslek alanımızı ve meslektaşlarımızı kapsayan ulu bir çınar olmanın çok ötesinde, Odamızın tarihi fedakârca, cefakârca, özel hayatından taviz vererek, gecesini gündüzüne katarak çalışan inşaat mühendislerinin öyküsünü anlatmaktadır. Öykünün en anlamlı yerinde mesleğe bağlılık, mesleki itibarı ve niteliği yükseltme azmi bulunmaktadır. Tarihimizi değerli kılan, Odamızı meslek alanımızın vazgeçilmezi yapan, mesleğe tutkuyla bağlı olma duygusudur.

Bu nedenledir ki, kuruluş yıl dönümü çerçevesinde meslekte 25 ve 40 yılını tamamlayan üyelerimize takdim edilen plaketler, Odamızın sadece vefakâr yönünü resmetmekle kalmamakta, aynı zamanda tarihimizi yaratıcılara mütevazi bir teşekkür anlamı taşımaktadır.

Nasıl teşekkür edilmez ki? Toplumsal ve kamusal yarar ilkesinden vazgeçmeyen, meslektaşlarının hak ve özgürlüklerini koruma ve geliştirmeyi asli mücadele alanı olarak belirleyen, gelmiş-geçmiş bütün siyasi iktidarların karar ve tasarruflarını kamusal yarar ilkesinin süzgecinden geçiren, toplumsal konumlanış ve mesleki kabuller gereği muhalif yönünü her zaman diri tutan bir mesleğin mensubu ve bir meslek örgütünün üyesi olmak başlı başına takdire şayandır.

Oda tarihimizi ortak emekle yaratılan bir değer gibi görüyorsak, Odamızın bugün karşı karşıya bırakıldığı sorunların da dayanışma ilişkisiyle aşılabacağına inanıyoruz. Ülkemizin nitelikli inşaat mühendisliğine ve meslektaşlarımızın da güçlü bir meslek örgütüne ihtiyacı olduğuna inanıyorsak, mesleğimizi itibarsızlaştırmak, Odamızı etkisizleştirmek, kamusal denetim kanallarını kapatmak amacıyla gerçekleştirilen mevzuat değişikliklerine karşı direnme hakkımızı, mesleğe ve meslek odamıza sarılarak hayata geçirebiliriz.

Kuruluş yıl dönümü etkinlikleri direnme hakkının işaret fişeği olarak görülmelidir. Çünkü inşaat mühendisliği uygarlıkları var eden ve geleceğe taşıyan yegâne meslek olmanın ağır sorumluluğunu omuzlarında taşımaktadır.

Unutmayalım: Eşitlikçi, adaletli, barışçı, refah seviyesi yüksek bir toplumsallığın yaratılması, güvenli ve nitelikli bir yaşamın kurulması sorumluluğunu omuzlarında taşıyan inşaat mühendislerinin tek ve merkezi örgütü İMO'dur.

Ortak değerimiz olan Odamız, bir fener gibi yolumuzu aydınlatmaya, yol göstermeye devam edecektir.

61. kuruluş yıl dönümümüz tüm meslektaşlarımıza kutlu olsun.

Yönetim Kurulu Başkanı

Nevzat Ersan

Tahir Elçi Katledildi; Üzgünüz, Öfkeliyiz

28 Kasım 2015

Diyarbakır Baro Başkanı Tahir Elçi, Diyarbakır'ın Sur ilçesine bağlı Balıkcılarbaşı semtinde bulunan ve geçtiğimiz gün kurşunlanarak tahrip edilen tarihi Dört Ayaklı Minare'nin önünde bir grup avukatla açıklama yaptıktan sonra silahlı saldırıya uğradı. Başından ağır yaralanan Tahir Elçi, kaldırıldığı Diyarbakır Selahattin Eyyübi Devlet Hastanesi'nde hayatını kaybetti.

Kamuoyunun yakından tanıdığı ve siyasi iktidar ile ona bağlı havuz medyası tarafından defalarca hedef gösterilen Elçi, onlarca gazetecinin objektifleri önünde katledildi. 7 Haziran'dan bu yana kitle katliamlarının gerçekleştiği, kent merkezlerinde silahlı çatışmaların yaşandığı, gerçekleri yazan gazetecilerin tutuklandığı karanlık bir dönemden geçiyoruz.

Elçi, öldürülmeden bir gün önce sosyal medya hesabından şu görüşlerini paylaşmıştı: "Can Dündar/Erdem Gül'ün tutuklanmasına şiddetli bir toplumsal refleks gösterilmezse dönüşü olmayan karanlık tünelden geri dönüş zor olacak." Elçi'nin de belirttiği gibi dönüşü olmayan karanlık bir tünele doğru hızla sürükleniyoruz. Siyasi iktidarın, 'yurtta savaş, cihanda savaş' politikası bu sürüklenişin temel nedeni olmuştur.

Demokrasiyi, insanların yaşam hakkını, emeği ve özgürlüğü savunan bütün kurumlar ve kişiler yaşam tehdidi altındadır. Barış ve özgürlük için gerekli mekanizmalar hayata geçirilmeli ve bu çatışma iklimine bir son verilmelidir.

İnşaat Mühendisleri Odası olarak, barış ve özgürlük için üzerimize düşen sorumluluğun bilinciyle hareket etmeye, şiddetin ayyuka çıktığı böylesi çetin süreçlerde de insanlığın vazgeçilmez hakkı olan yaşam hakkını savunmaya devam edeceğiz. Katledilen Tahir Elçi'nin yakınlarına ve sevenlerine baş sağlığı diliyoruz.

İMO 44. Dönem 3. Danışma Kurulu

Halkın Doğru Haber Alma Hakkı Temel Haktır, Engellenemez

27 Kasım 2015

Cumhuriyet Gazetesi Genel Yayın Yönetmeni Can Dündar ve Ankara Temsilcisi Erdem Gül, dün çıkarıldıkları mahkemede, "Örgüte üye olmadan bilerek ve isteyerek yardım etme", "Siyasi ve askeri casusluk", "Gizli kalması gereken bilgileri açıklamak" ile suçlanarak tutuklandı. Bu tutuklama kararının siyasi bir karar olduğu ve 'halkın doğru haber alma hakkının' gasp edilmesinden başka bir anlama gelmediği açıktır.

Can Dündar ve Erdem Gül'ün tutuklanması, gazetecilik mesleğine ve halkın haber alma hakkının kullanımına yapılmış bir engellemedir. 'Halkın doğru haber alma hakkı' çerçevesinde mesleklerinin gereği olarak eleştirel haberler yapan basın yayın kuruluşlarına yönelik sindirme, yıldırma ve baskı politikaları kabul edilemez.

Gazete binalarının taşlanması, gazetecilerin sokak ortasında darp edilmesi, basın kuruluşlarına el konması ve nihayetinde gazetecilerin tutuklanmasına varan bu olaylar dizisi, ülkemizin basın özgürlüğü konusunda içler acısı konumunu gözler önünü sermektedir.

Basın ve ifade özgürlüğünde alınan yol, bir ülkenin barış, demokrasi ve özgürlüğe olan bağlılığını gösterir. Ne yazık ki oldukça karanlık bir dönemden, katliamlardan, savaş gerginliklerinden geçtiğimiz bir süreçte, başta yaşama hakkı olmak üzere tüm temel haklar gibi basın ve ifade hakkı da engellenmektedir.

İnşaat Mühendisleri Odası olarak, insanlığın en temel değerlerinden olan basın ve ifade özgürlüğünün her zaman yanındayız. Basına yönelik baskı ve sindirme politikaları son bulana kadar bu hakkın savunucularından biri olmaya devam edeceğiz. Tutuklanan gazetecilerin yanında olduğumuzu bir kez daha ifade ediyoruz.

İnşaat Mühendisleri Odası Yönetim Kurulu


Şubat 18 - 20 February 2016

8. Hazır Beton,
Çimento, Agregası,
İnşaat Teknolojileri
ve Ekipmanları Fuarı

8th Ready Mixed
Concrete, Cement,
Aggregate, Construction
Technologies &
Equipment Exhibition


cOngresium
ankara
aito international convention & exhibition centre

Söğütözü / Ankara

Ziyaret Saatleri / Visiting Hours: 10.00 - 18.30

Destekleyen Kuruluşlar / Supported by

TÜRKİYE
İNŞAAT SANAYİCİLERİ
İŞVEREN SENDİKASI

İNTEŞ


TMMOB
İNŞAAT
MÜHENDİSLERİ
ODASI

TÜRKİYE
MÜTEAHHİTLER
BİRLİĞİ


Sektörel Yayın Sponsoru
Sectoral Media Sponsor

İNŞAAT, KASA, İZEL EKİPMANLAR
ustyapi
DERGİSİ

Bu Fuarı
Kosgeb Teşvik
Uygulamaktadır


www.betonfuari.com

Organizasyon:

kalite
Fuarçılık Ltd. Şti.

info@kalitefuarcilik.com

BU FUAR 5174 SAYILI KANUN GEREĞİNCE TOBB (TÜRKİYE ODALAR VE BORSALAR BİRLİĞİ) DENETİMİNDE DÜZENLENMEKTEDİR

ProtaStructure® 2016

Yapı Tasarımında En Güvenilir
Mühendislik Çözümlerini Geliştiren
PROTA, Yeni Ürünü ile Türkiye ve
Yurtdışında...


En güncel tasarım ve çizim teknolojisi,
ProtaStructure® ve **ProtaDetails®** ile
mühendis ve konstrüktörlerin hizmetinde!

- Betonarme, **çelik**, **kompozit** modelleme ve analiz
- Uluslararası yönetmelik desteği, **İngilizce ve Türkçe Raporlar**
- **2B/3B modelleme** ile kolay kullanım ve çoklu pencere yönetimi
- Dünya standartlarında sonlu elemanlar modeli ve analiz motoru
- Döşemelerin yapı modeline dahil edilmesi, **yarı-rijit diyaframlar**
- Riskli bina kontrolü, performans değerlendirme ve güçlendirme
- **P-Delta, Global Burkulma, İnşaat Aşamaları, Time-History, Pushover** gibi ileri düzey analizler
- **Merkezi rapor yönetimi** ve ortak sayfalandırma ile profesyonel mühendislik raporları
- Temel sistemlerinin analitik ve sonlu elemanlar tasarımı
- **İstinat Duvarı, Çelik İskele** hesap ve detay çizimleri
- **ProtaDetails** ile dinamik detay çizimleri, akıllı donatılar ve hazır çizim makroları
- **ProtaBIM** ile önde gelen BIM Sistemleri ile veri paylaşımı