


LÜTFİ ALTUN

(İstanbul Büyükşehir Belediyesi Yerleşmeler ve Kentsel Dönüşüm Müdürü)-

Sayın Başkan, Sayın Katılımcılar; yarım saat içerisinde toparlamaya çalışacağım, ama öncelikle şunu söylemek istiyorum: İstanbul Deprem Mastır Planı'nın 1 350 sayfa olduğunu söyledi Sayın Hocam. Bunun uygulanmasına yönelik yerel eylem planı olan bu çalışma, pilot çalışması olarak yaklaşık 530 bin sayfalık veri derinliğine, dokü-

man derinliğine sahiptir. Dolayısıyla zorluğunu takdir edersiniz; yine de genel bir fikir verecektir zannediyorum. Evveleminde tüm bakışımızı değiştirecek bir çalışmadır diyebiliriz. Hedefe odaklı proje planlamasıdır. "Artık planlama yaklaşımı değişmelidir" denilen bir sonuca varıyoruz. Esasen Deprem Mastır Planı bunu belirtmişti, çalışmayla bu konu çok daha netleşmiştir.

Doğrudur, deprem gerçeğiyle karşı karşıyayız, ama İstanbul için deprem gerçeğinin, çok derinliği var. Dünya kültür mirası, Atatürk'ün söylediği gibi, Türk Milleti'nin hem gözbebeği, hem Türk tarihinin serveti de bu şehirde yoğunlaşmış durumdadır. Bir gerçek daha var. Bu şehir yer yer 40 metreden oluşmuş höyük içerisindedir. Savaşlardan daha çok depremlerden yıkılmış şehir enkazı vardır. Bu süreçte şehir terk edilmemiş, her seferinde bir uygarlık atağı yaparak bu süreci daha ileri taşımıştır. Bugün tarihinin hiçbir döneminde olmadığı kadar bilgi birikimine sahip durumdadır. Bugün tarihinin en riskli dönemini yaşıyor, burada ifade edilen rakamların, burada ifade edilen gerçeklerin çok daha ötesinde risklere hazırlık gerektiğini söyleyebiliriz.

Şimdi depreme hazırlanma şansını kullanıyoruz. Ben bu programların 95'ten beri içerisinde çeşitli çalışmalarda bulunma şansını yakaladım. Oturumu açarken Sayın Başkanın söylediği doğrudur, 95'teki İstanbul metropoliten alan alt bölge nazım planında bu konu çalışılmıştı, JICA'da da, Deprem Mastır Planı'nda da, Yerel Eylem Planı'nda da. Bütün bu süreçler derinlikle çalışılmıştır. Zeytinburnu'yla, daha doğrusu pilot projeye, Deprem Mastır Planı topyekûn multidisipliner bir bakışla pilot proje ölçeğinde masaya yatırılmıştır.

Deprem Mastır Planı'nda 4 üniversite, 100'ü aşkın uzman çalıştı, Pilot projede ise 8 üniversite çeşitli çalışmalarıyla katkı verdi, yaklaşık 400 uzman yer aldı. Merkezi birimlerden başta Devlet Planlama Teşkilatı olmak üzere, pek çok birim bu çalışmanın yönlendirilmesine büyük katkı ve destek verdi. Ancak çalışmanın belki en ilginç veya en moral verici desteği, Avrupa Kalkınma Bankası uzmanlarının son 40 yılda Türkiye'de uygulanan projeler içerisinde sosyal içerikli olması ve gerçekçiliği açısından projeyi desteklemesi ve yaygınlaştırılmasına yönelik teklifleri olmuştur. Karşı karşıya bulunduğumuz soruna bakışta bütüncül bakışın ne olduğunu görmemiz gerekiyordu, çünkü bütüncül resimde bu pilot proje nereye oturacaktı; dolayısıyla olayın vizyon boyutu önemliydi. Bu şehrin bu çalışmalarla varacağı neticeyi baştan bir flu resim olarak görmek gerekiyordu. Öncelikle bu konunun derinliğine inilmiştir.

Çalışmamız, deprem odaklı kentsel dönüşüm modeline dayanıyor. Burada çalışmanın bütün özetini şu sayfada göreceksiniz. Bunun birinci kısmı, mühendislik çalışmalarıdır. Özellikle mühendislik çalışmaları, Deprem Master Planı'nın çizdiği yol haritasından daha da derinleşmiştir. Orada öngörülen yöntem ve modeller, üniversiteler ve hocalarımız tarafından sahada irdelenmiştir. Başlangıçta öngörülen yöntemlerde değişiklikler olmuştur, süreç içerisinde sadeleştirmeler yapılmıştır. 12-13 yöntem, 2 yöntem kadar inmiştir. Dolayısıyla Deprem Master Planı'ndan hareketle yapılan bu çalışma, sahada daha gerçekçi verilere, daha uygulanabilir verilere ve yöntemlere ulaşmıştır. Çalışmanın saha araştırmaları, insanımızı ve sahayı tanımayı hedeflemiştir. Analitik çalışmalar, sahadaki planlamaya dair yaklaşımların altlıklarına inmiştir. Ulaşımaya dair çalışmalar, tarihi-kültürel mirasa dair çalışmalar, yeşil ve açık alan kullanımlarına dair çalışmalar, sahanın ekonomik durumuna dair çalışmalar, sosyal durumuna dair çalışmalar, ihtiyaç duyulan yeni yerleşim alanlarına dair çalışmalar, ihtiyaç duyulan geçici yerleşim alanlarına dair çalışmalar tümüyle irdelenmiştir.

Multidisipliner bir çalışma bu ve internet ortamında belki projenin kendi buluşu olan, zamana ve mekâna bağlı olmadan, tamamen otomasyon üzerinde, internet üzerinde toparlanıp yönlendirilebilecek bir çalışma altlığıyla Türkiye'nin belki en büyük projesi olmuştur. GIS tabanlıdır, TABIS ve ISTEBS uyumludur, bu Deprem Master Planı'nın veri altlığında nasıl hareket edileceğine ve çalışmaların nasıl yönlendirileceğine dair öngörülerine uymuştur. Diğer taraftan, çalışmanın süreç ve hedef yıllarını da dikkate alırsanız, bütün teknolojik gelişmeleri inovasyon boyutuyla ele almıştır.

Çalışmanın bir stratejik derinliği vardır ve stratejik planlama bütünlüğü içerisinde konular bütüncül olarak irdelenmiştir. Tüm bilimsel ortamlarda, üniversitelerden, akademiadan, yayınlardan bütün bilgiler derlenmiş, toparlanmış, öneriler taranmış, ortaya çıkabilecek bütün seçenekler ve senaryolar özetlenmeye çalışılmıştır. Neticede 4 ciddi planlama senaryosuyla konuya bakmamız gerektiği anlaşılmıştır. Hakikaten yerinde dönüşümde ne yapmamız lazım, konvansiyonel olarak yaklaşırsak, geleneksel anlamda ne yapabiliriz, desantralizasyonda ne yapabiliriz, sürdürülebilir mahalle yerleşmesi boyutunda ne yapabiliriz? Bütün bunları sentez senaryosu içerisinde bir senaryoda toplarsak ve bunu bir eylem planıyla uygulamaya çevirirsek ne yapabiliriz bunu belirlemeye çalıştık. Dolayısıyla aciliyet ve öncelik arz eden en önemli husus can güvenliği olduğuna göre, insanımızın zarar görmemesini istediğimize göre, acil eylem planları öncelikli olmak üzere potansiyel eylem alanları için ne yapabiliriz, mahalle yenileşme eylem planları için ne yapabiliriz? Uygulama süreci içerisinde karşımıza çıkan 3 önemli gelişmeye -hukuksal çerçeve açısından, kurumsal çerçeve açısından, proje yönetimi ve finansman açısından- ne yapılabileceği belirlenmiştir.

Mühendislik çalışmalarını Hocam özetlemiştii, hakikaten 3 ana başlık olduğunu söyleyebiliriz. Zemin çalışmaları, jeoloji, zemin sınıflandırılması, en yüksek zemin ivmesi, en yüksek zemin hızı, sismik şiddet gibi -tabii pilot alanda bu ne anlama geliyor- irdelenmiştir. Altyapı çalışmalarında da yine mevcut altyapı grubunun tespit edilmesi, alternatif altyapı planlarının hesaplanması, mevcut altyapının güçlendirme metotlarının irdelenmesi. Bina incelemelerinde de yine kademeli değerlendirme yöntemleri ne anlama geliyor ve hızlı değerlendirmelerde başka neler var ve güçlendirme projeleri nasıl olmalıdır? Bina incelemelerinde birinci, ikinci, üçüncü kademeleri söylediler; hakikaten bütün bu yöntemler denenmiştir. Bunu bir AR-GE çalışması gibi düşünün, yaklaşık 2 yıl süren; dolayısıyla bütün yöntemle-

rin, bütün önerilerin sahada birebir gerçek ölçütlerde ne anlama geldiğini tüm sonuçlarıyla irdelemek şansına kavuştuk. Diğer taraftan, hızlı değerlendirme yöntemlerinden de “EQ FAST ve FUZZY LOGIC” e dair irdelemeler yapıldı, bu yöntemlere test imkânları verildi.

Sonuç nedir? Sonuç tabii ki şu gördüğümüz Zeytinburnu bütününde kırmızı lekeler, deprem senaryoları karşısında güçlendirilmesi fizibil olmayacak, yıkılma riski taşıyan bina stoklarıdır. JICA Raporu’nu doğrular ve daha acı bir tablo ortaya koymuştur, işin vahametini daha büyük ortaya koymuştur diyebiliriz. Gerçekten Hocamın söylediği gibi, artık tek tek binaları değil de, mevcut şehirdeki yapı stoklarına nasıl bakmamız lazım? Biz mevcut çarpık yapıyı bu defa sağlam, ama geleceğe mi taşıyacağız, yoksa kendimizi de esastan sorgulayarak şehirlere yeni bir ufuk mu açacağız bunu düşünmemiz gerekiyor.

Bütün çalışmaların internet ortamının derinliğinde hazırlandığını söyledim; geçici kabul aşaması devam ediyor, Sayın Başkanımız uygun gördüğü takdirde, bütün bunlar her seviyede paylaşıma açılacaktır. Saha çalışmalarında anketler olduğunu söylemişim, ama ben sadece sonucundan birkaç bir şey söyleyeyim. Örneğin, konutla ilgili saha çalışmalarında ülkenin her yöresinden bu bölgeye insan geldiğini, göçlerin de devam ettiğini görüyoruz. Eğitim seviyesi son derece düşük, sosyal ve ekonomik yapı alt, orta gelirliilerden oluşuyor, yaşam için ucuz bir yer olması nedeniyle tercih edilmiş, yüzde 90’ı oturduğu konuttan memnun. En riskli alanlardan biri olmasına rağmen, 99 depreminden sonra da halen bölge göç alıyor ve yüzde 15’inin taşınmayla ilgili bir talebi var. Ticarete esnaf yoğunluklu, tek kişi patron, çok küçük ölçekli işletmeleri var. İşletmelerin çoğunluğu, 1-3 yıldır mevcut yerinde. Ticaret alanında çalışanların yüzde 62’si Zeytinburnu’nda oturuyor, yüzde 89’u işyerini değiştirmeyi düşünmüyor, yüzde 96’sı işkolunu değiştirmeyi düşünmüyor, yüzde 15’nini deprem sigortası var. Küçük sanayide yüzde 70’i kiracı, işyerleri çok küçük ölçekli, 1-6 çalışmanı var, yüzde 90’ı işyeri değiştirmek istemiyor, yüzde 43.6’sı işyeri sigortalı, yüzde 45.7’si işyerini güvenli bulmuyor, yüzde 43.8’i depremde önlem almış. Büyük sanayide ise 4 bina-dan biri yaşlanma trendine girmiş; çevre bakımsızlığı, altyapı yetersizliği ulaşımı en büyük sorun olarak görüyorlar, yüzde 80’i işyerini değiştirmek istemiyor. Yüzde 84’ü yanıcı ve patlayıcı kullanmıyor, yüzde 84 işyeri sigortalı, yüzde 69’u bölge ve binayı güvenli bulmuyor, yüzde 85’i depreme karşı önlem almış. Analitik etütler yapılmış, çok derinlikleri var, bunları geçelim, ama riskler açısından kentsel risklerin tümünün masaya yatırıldığını söylemek istiyorum.

Çalışma, risk yönetimi çerçevesinde irdelendiğini belirtmişim. Bunun ulaşım boyutuyla kısa vadeye yönelik, orta vadeye yönelik, uzun vadeye yönelik yaklaşımları var. Kısa vadeye yönelik de tahliye koridorları olarak planlanan yolların öncelikli kullanıma açmak gerekiyor. Ayrıntıları isterseniz fazla girmeyeyim, çünkü daha vereceğim mesajlar var. Ulaşım ile ilgili, mesela planlanan tahliye koridorları orta vadede ıslah edilerek standartlarının artırılması, deprem sonrasında yolların kapanma ihtimalini minimuma indireyecek genişletme çalışmaları yapılması var, kentsel dönüşüme yönelik tedbirler var. Zeytinburnu ulaşım sisteminin değerlendirmesinin tabii ki güçlü yanları, zayıf yanları, olanakları, tehditleri, tümü masaya yatırılmış durumda.

Bir diğer başlığımız da, tarihi ve kültürel varlıkları idi; bunlara yönelik de yine çeşitli mekanizmalar işletilmiş, çalışmalar yapılmış, 3 aşamada konu gerçekleştirilmiş, envanter çalış-

ması kullanılacak evler seçilmiş, arazi tespitine yönelik çalışmalar yapılmış, ardından atölye çalışmalarına geçilmiştir. Tabii birtakım sonuçlar ve önerileri olmuştur. Risk afet yönetimi kapsamında mevcut öneri ve yeşil alanlar da irdelenmiş, mevcut açık alanların deprem öncesinde risk yönetimi kapsamında, deprem sonrasında afet yönetimi kapsamında nasıl kullanılabileceği irdelenmiştir ve bunların belki JICA'da da, belki JICA'yı yapan, çalışmayı yürüten direktörlerin "hayat koridorları" dediği sistemler burada ayrıntılı olarak etüt edilmiştir. Kentsel dönüşüm alanlarında yeşil ve açık alan durumları ve onların sürece nasıl dahil olacağı irdelenmiş, birtakım sonuç bulguları alınmış, dokümanite edilmiştir.

Ekonomik ve sosyal dönüşüm modeli irdelenmiş; çünkü bölgede siz sadece teknik yapıya müdahale etmiyorsunuz, o yapı içerisinde ekonomi var, sosyal hayat var. Ekonomi de son derece ciddi; sadece tekstil ve dericilikte 3 milyar dolara yakın ekonomik büyüklük var. Dolayısıyla diğer ekonomik kümelerle veya sektörlere baktığınız vakit, oradaki insanlarla ilgili bir çalışmalar önem kazanıyor. Buradaki her sektör ve küme, belli binalar içerisinde yapılmış; dolayısıyla bazıları ana oyuncu, bazıları tali oyuncu. Dolayısıyla depremden nasıl etkileniyor, bunu bilmeniz gerekiyor. Ekonomik ve sosyal dönüşüm modelinde de ekonomik yapının tespit ve değerlendirilmesi, sosyal yapının tespit ve değerlendirilmesi, sektörel kümelenme modeli, sektör analiz ve ekonomik dönüşüm modeli, ekonomik ve sosyal dönüşüm modeli uygulama politikaları; bu tamamen Devlet Planlama'nın yaklaşımıyla da uyumludur. Uygulamaya çalıştığımız, şeyler megapolde ilk kez yapılan çalışmalardır. Sektörel kümelenme ve ekonomik gelişim çalışması, kendi içerisinde derinliği olan ve önümüzdeki aylarda tüm İstanbul'a yaygınlaştırılması zorunlu olan, doğrudan projeyi etkileyen hususlardır.

Ekonomik ve sosyal dönüşüm modelinin üçüncü aşamasını sektörel kümelenme modeli ve ekonomik sosyal dönüşüm oluşturmaktadır diyoruz. Bu modelde, kentsel dönüşüm alanlarında rekabet potansiyeli taşıyan sektörler belirlenmekte, bu amaçla kapsamlı sektörel analiz yapılmaktadır. Kentsel dönüşüm alanının ekonomik haritası çıkarılmakta, öne çıkan temel sektörlerle birlikte bu sektörün ana oyuncularını, şirketleri veya sektör içerisindeki katma değer yaratan ekonomik yapıları ortaya konulmaktadır. Kullanılan kümeleme yaklaşımı çerçevesinde yapılan analiz sonuçlarına bağlı olarak, dönüşüm alanında ekonomik katma değer üreten ve rekabet potansiyeli taşıyan sektörler belirlenmekte, bu sektörlerin kümelenme haritaları oluşturulmakta, kümelenme ve analizleri tamamlanmakta ve bu bağlamda sektörlerin ekonomik katma değer yaratan lider oyuncularını saptanmaktadır. Ne kadar önemli olduğunu görmek açısından; sahadaki ekonomik oyunculardan herhangi biri ölürse, bölgenin ekonomik yapısı da çöküyor, bunun bilgisayar ortamında nasıl ifade edildiğini görüyoruz.

Bu çalışmanın sonuçlarına dair birkaç şey söylemekte fayda var: Tekstil ve konfeksiyon, deri ve metal eşya sektörleri, Zeytinburnu İlçesi için önemli sektörler olarak saptanmış, bu 3 sektör dışında Zeytinburnu'nda diğer sektörlerde gelişmiş kümelenme yapılarına rastlanmamıştır. Bu nedenle analiz bu 3 sektör üzerinde yoğunlaştırılmıştır. Birinci maddede bahsedilen sektörlerin yanında, bölgede ve çevresinde yapılan çalışmalar ile Zeytinburnu İlçesi'nin taşıdığı coğrafi özellikler de dikkate alınarak turizm sektörü için de gelişme potansiyeli olduğu saptanmıştır. 3 sektör, bölgenin ekonomik faaliyetindeki ağırlıkları dolayısıyla birinci derecede göz önünde bulundurulmaları gerekmektedir. Bu 3 sektör, ilçe ekonomisinin katma değer üretmedeki en önemli sektörleridir. Yapılan çalışmalar, şu anda bu 3 sektör dışındaki alanlarda gelişmiş ve küresel arenada rekabet edebilecek başka sektörlerin olma-

diğını göstermektedir. Tekstil ve deri konfeksiyonu işletmeleri kayıtdışı çalıştıkları için önemli bir maliyet avantajı yakalamaktadırlar. Eğer bu sektörler kayıt içine girecekleri taşınma alternatifleri sunulacaksa, şu anda sahip oldukları maliyet avantajı değişik desteklerle sağlanmadığı durumunda taşınmaya karşı direnç beklenmektedir.

Kentsel dönüşüm kapsamında özellikle bu 3 sektörü olumsuz yönde etkileyecek girişimler, doğal olarak ilçe ekonomisine de zarar verecektir. Özellikle lider olarak saptanan oyuncuların, binaların tamamen ortadan kaldırılması ya da tamir amacıyla bir süre çalışmalarının engellenmesi durumunda, ilgili sektörün muhtemel bir rekabet gücü kaybına uğrayacağı beklenmelidir. Bu nedenle kentsel dönüşüm projesinde etkilenecek lider oyuncuların faaliyetlerine devam edebilmeleri için azami ihtimamın gösterilmesi gerekmektedir. Bu kapsamda somut olarak kentsel dönüşüm projesiyle ilgili planlamalarda, lider oyuncuların bina bazında etkilenmelerinin izlenmesi ve olumsuz bir etkilenme olasılığı çıktığında da gerekli çözümlerin üretilmesi gerekmektedir.

Çok ayrıntılar var, girmeyelim, ama yeni yerleşmelerle de ilgili söyledim; burada yeni yerleşme alanları tesadüfen değil, belli yöntemler, metodolojilere göre belirlenmiştir ve belirlenen metodolojilerde belli kriterler saptanmıştır. Kriterler, belli öncelikleri ortaya koymuştur ve seçilen alanların öncelikleri tanımlanmış, birincil, ikincil, üçüncül önlemler alternatif yerleşim alanları irdelenmiştir. Hakikaten Zeytinburnu içerisinde kamu kontrolünde 14 bin konut potansiyeli olduğu görülmüştür. Geçici yerleşkelere yönelik açık alan değerlendirmeleri de yine aynı şekilde irdelenmiş, özellikle Deprem Mastır Planı referanslığında. Dolayısıyla deprem öncesinde, acaba biz bunları kentsel dönüşüm sürecinde veya risk yönetiminde nasıl kullanırız, afet sonrasında söz konusu alanlardan altyapısı hazırlanmış olarak en hızlı nasıl yararlanırız; bunlar da masaya yatırılmıştır.

Genel olarak bunları söyledikten sonra, alternatif planlama yaklaşımlarının olduğunu söylemiştim. Yerinde dönüşümü irdelleyen yöntemler, konvansiyonel yaklaşımlar olduğunu söylemiştim. Nitekim konvansiyonelde birtakım senaryolar, senaryoların alt detayları olduğunu söylemiştim. Tabi desantralizasyon koşulları da irdelenmiş, hem ilçe içerisindeki desantralizasyon, hem dışarıya yönelik desantralizasyon, ekonomik parametreleriyle irdelenmiş, yeni şehir modelleriyle ilişkileri saptanmıştır ve neticede sentez plan senaryolarında 3 ciddi etaplama tamamlanmıştır ve dolayısıyla bu etaplamalar, hemen uygulama sürecinde dikkate alınmaktadır. Burada riskli binaların ayıklanması, bina tahliye koridorlarının açılması, ulaşım sisteminin geliştirilmesi, başlangıçtan itibaren yapılacak birinci, ikinci etap, hatta üçüncü etaba kadar yaygınlaştırılacağı görünüyor. Üçüncü sütunda, toplanma alanlarının oluşturulması, ikinci etap alanlarının ve yeraltı otoparklarının oluşturulması, donatıların artırılması veya bir başka şekilde, başlangıçtan sonuna kadar bütün süreçler tanımlanmıştır. Nitekim mevcut kentsel koruma alanlarına yönelik programlarda birinci, ikinci, üçüncü etaplamaları yapılmıştır.

Bütün bunlar eylem planlarına nasıl yansiyacak? Eylem planlarında daha önce de söylemiştik, acil eylem planı, potansiyel alanlardaki yapılacak eylem planları, mahalle yerleşme alanlarında yapılacak eylem planları olduğunu söylemiştim. Acil eylem planlarında ana aksların genişletilme ihtiyacı, açık alanların hayat koridorlarına dönüştürülmesi ihtiyacı, tahliye ve toplanma alanlarının oluşturulması ihtiyacı, güvenli kamu alanlarına erişim ihtiyacı

acil olduğu görülmektedir. Nitekim yüksek risk taşıyan binaların yıkımı, dokusal boşaltma ihtiyacı ve yeniden yapılanma, bu programın alt bileşenleridir.

Yüksek risk taşıyan binaların yıkımı ve yeniden yapılanma boyutunda, bu süreç tanımlanmıştır. Karşıdaki ilgili tablolarda, Zeytinburnu'nun belli bir bölgesinde yıkılacak binalar görülüyor. Bunlar ayıklandığı takdirde ortaya çıkacak olan tabloyu şimdi iyice algılamak gerekir. Geride kalan binaların sağlam olduğu anlamına gelmiyor. İlk yapılan çalışmada, acil riskli ve en riskli binalara ulaşılmıştır. Geri kalan binalar elbette ki hasar görecektir ve bunların içerisinde de yıkılanlar olacaktır, bunların güçlendirilmesi ve yıkılma parametreleri ikinci bir değerlendirmeye gerek göstermektedir. Ana aksların genişletilmesi, tahliye, toplanma alanları, güvenli kamu alanlarının erişimi; kısa dönemde deprem durumunda ve acil araçlarla geçişi sağlayacak şekilde ağırlıklı mevcut yolların genişletilmesiyle âdetâ yeni bir bulvar ağı oluşturulması söz konusu olmaktadır. Yol ağı, aynı zamanda toplanma, tahliye alanlarının sağlanmasıyla bağlantılı olmaktadır. Tahliye koridorlarının açılmasına yönelik bir eylem planı olduğunu söylemiştim, ayrıntılara girmeden buraları geçmek isterim. Yine tahliye, toplanma alanlarına yönelik eylem planlarının olması gerektiğini söyledim. Potansiyel alanların bulunduğunu ve potansiyel alanlarının dönüşüm sürecinde değerlendirileceğini söylemiştim. Çırpıcı vadisinin hemen kenarındaki dönüşüm alanı, risk tablosunu görüyorsunuz. Bu bir senaryodur tabii, senaryoda ortaya çıkabilecek seçenekler irdelendi. Birtakım potansiyeller olduğunu söyledik, bir-iki enstantane koyduk, turizme yönelik potansiyellerle ilgili örnekler sunduk.

Her bir aşama ayrı ayrı bütün süreçleriyle modellendi ve model kurgusunda aktörler, süreç, uygulama araçları tanımlandı. Dolayısıyla model kurgusu, kendi içerisinde bir bütündür, bütün süreçlerin tanımlı model kurguları vardır. Bir örnek dönüşüm alanı göstermeye çalışacağım. Her alanın kendine özgü dönüşüm potansiyeli olduğunu söylemiştim; kıyı alanına yönelik dönüşüm potansiyeli de bu çalışmalarda bütün alanlar gibi irdelenmiştir. Gerçekten de örneğin Yenikapı'daki veya Salıpazarı'nda, Doklar bölgesindeki ulaşım akslarının bölgeye kayması halinde, ki görüyorsunuz, ortaya çıkan dönüşüme dair, kıyı alan kullanımına dair birtakım seçenekler, alternatifler belirlenmiştir. Her biri, henüz proje aşamasında bile yatırım talebi oluşturmuş durumdadır.

Yine bu çalışmalarda her bir ayrıntıda ortaya konulan modeller tanımlanmıştır; aktörleri ve tarafları belirlenmiştir, sürecin nasıl işletileceğine dair tanımlanmıştır ve uygulama araçlarının neler olacağına dair tespitler yapılmıştır. Dolayısıyla model bir çalışma olması benimsendiğinden, İstanbul için gerekli bulgulara önem verilmiştir. Bu sadece Zeytinburnu'na yönelik bir çalışma değil, bu İstanbul'u da şekillendireceği için DPT'yi de ilgilendiriyor, bu nedenle bütün alanların model olarak nasıl bundan yararlanacağı tanımlanmıştır. İki tane mahalleye biraz daha yakın bakarsak; nitekim görüyorsunuz, Sümer Mahallesi'ndeki bölgede oldukça yoğun bir sorun var. Şu gördüğünüz program ve oradaki mevcut yapı stoku; nitekim bu yapı stoku, kentsel akslar, kent hafızası kurularak oluşturuldu -bu seçeneklerden bir tanesi tabii mevcut nüfus - yerinde tutulmak kaydıyla yapılaşma kriterlerinde yüzde 70 yerinde kalacak. İlçe içindeki yapı sahipliği oranı yüzde 70'tir. Örneğin önerilen içi boş adalar, altları otopark olacak şekilde, çevrenin ekonomik yapısını korumaktadır. Sümer mahallesi alt bölgenin çözümlendiğini, örneğin bunu Avrupa Kalkınma Bankası'nın destekleyebileceğini anladık. Bu seçenek ekonomik bileşenleri koruyor, ekonomik aktörler yerinde, bu-

na karşılık konut mekânları içeriden destekleniyor, iç mekânlar oluşturuluyor ve bütün yapılaşmalar boyunca sürekli yaya aksları oluşabiliyor, ara bağlantıların bir tanesi yayalaştırılıyor, bir tanesi, kısmen alta alınan yol bağlantılarıyla bu ulaşım sağlanabiliyor.

Hukuki çerçevede neler yapılmalı, kurumsal çerçevede neler yapılmalı, bunların modelleri nasıl olmalı, katılım ve örgütlenme nasıl olmalı, proje ortaklıkları nasıl oluşmalı, buradaki mahalle örgütlerinin, mahalle forumları nasıl oluşmalı, nasıl fonlar organize edilmeli, alternatif finans modelleri nasıl devreye girmeli, güvenlik boyutuyla olay nasıl irdelenmeli, mevcut fon hareket ederken banka kullanıcı, yatırımcı, sigorta, proje geliştirme fonları devreye nasıl girmesi gerekiyor ve bütün bunları yaparken kamu odaklı, piyasa odaklı şartlar ne olmalı, hangi koşulları devreye koymanız gerekir, hangilerini ön şart koymanız gerekir, belli piyasa rollerinin saptanması, neler olması; neticede karar süreci için bütün altlıkların hazır olduğunu, yasal sürecin gecikmemesi gerektiğini söylüyoruz. İstanbul'un öncü ve yönlendirici rolü olduğunu, Türkiye'nin vizyon kenti olarak Mimar Başkanı ve bu kente aşık Başbakanıyla bu sorunu aşabileceğini, bu bilgi birikiminin olduğunu, özellikle yasal boyutta yapılması gerekenlerin bu süreci yakalaması gerektiğini düşünüyoruz.

Deprem odaklı yeniden yapılanmanın, insan odaklı toplumsal bir proje olduğunu söyledim. Kısa vadede can güvenliğini esas aldığını, uzun vadede de bir uygarlık projesi olarak görülmesi gerektiğini söylüyorum. Dinlediğiniz için teşekkür ediyorum.