

Prof. Dr. ZEKAİ CELEP
(İTÜ İnşaat Fakültesi Yapı Ana Bilim Dalı Öğretim Üyesi)-

Sayın Konuklar, Sayın Meslektaşlarım; öğleden sonra da değil, artık akşama yakın olduğundan dolayı, zannedirim sabrınız ve dikkatiniz son durumda. Ben bu ikisini de fazla zorlamadan, kısa bir konuşma yaparak sunumu bitireceğimi ümit ediyorum.

Konuşmamın ismi **“Binaların Depreme Göre Değerlendirme İlkeleri”**. Binaların deprem etkileri altında güvenliklerinin değerlendirmesinde kullanılan veya kullanılabileceğini tahmin ettiğim ilkelerle ilgili bir dizi özet bilgiler vermeğe çalışacağım. Sizinle paylaşacağım bilgileri, İstanbul Master Planı'nın hazırlanmasında ve Zeytinburnu Pilot Projesi'nin uygulanmasında, Deprem Şûrası'nda yapılan çalışmalarda ve son olarak meslektaşlarım da bildiği gibi, Deprem Yönetmeliği Taslağı'nın hazırlanmasında ve diğer üniversitelerdeki öğretim üyeleriyle yaptığım görüşmeler ve tartışmalar sonucunda edindiğimi bildirmek istiyorum. Ancak, bazı ayrıntılarda küçük farklılıklar olması doğaldır.

Konu ile ilgili olarak önce, neden böyle bir değerlendirmeye ihtiyacımız olduğunu düşünelim. Gerçekten de geri dönüp bakarsak, son depremlerde binalarımızın önemli bir bölümünde beklemediğimiz oranda, orta ve ağır hasar oluştuğunu hatırlayacağız. Bunun sonucu olarak binalarımızın deprem güvenliği konusunda bir zaafının bulunduğu ortaya çıktı. Bu güvensizlik durumunun sayısal belirlenmesi burada konu edilen değerlendirmenin esasını teşkil etmektedir.

Gerçekte toplum olarak bir takım kusurları biz genellikle başkasında bulmaya alışmışız. Bunun gibi, bazı işlerin yapılması söz konusu olduğunda da yine toplum olarak kendimizden daha çok, bir başkasının yapması gerektiğini bildirmeye daha çok yatkınız. Depremlerde neden bu derecede hasar oluştu ve mevcut binalarla ilgili değerlendirmeyi kim yapacak ve bundan sonraki adımları kim atacak sorusuna cevabımız kolaycı bir yaklaşım olabilir. Bu işlemlerin - binalar değerlendirilmesi, depreme dayanıksız binaların tespit edilmesi, dayanıksız olanların güçlendirilmesi, güçlendirilmeyenlerin yıkılması - devlet veya belediye tarafından yapılmasını isteyebiliriz. Bu arada inşa ettiğimiz ve içinde yaşadığımız kusurlu binaların da dayanıklı duruma getirilmesi diğer bir dileğimiz olabilir. Bütün faturanın devlet veya belediye tarafından ödenmesi kolay kabul edilebilecek yol olarak görülebilir. Ama hepimiz biliyoruz ki, devlet ve belediye diye zengin bir şahıs maalesef yok. Bu kurumların başındakiler bizim paramızı harcamak için yetki verdiğimiz kimselerden başkası değil.

Konu ile ilgili görüş bildirmeden önce, kendimize dönerek soru sormamız daha yapıcı olacaktır. “Benim veya bulunduğum kurumun yapabileceği bir katkı vardı da, yapılmadı mı... Bu adımdan sonra olaya katkımız neler olabilir...” İnşaat mühendisi olarak benim ve bu salonda dinleyen pek çok meslektaşımın konu hakkında yapabileceği bir dizi işlerin mevcut olduğunu, ancak bunlara gerektiği kadar önem vermediğimizi tahmin ediyorum. Bu tür bir davranışın da deprem hasarlarının meydana gelmesinde kısmen de etkili olduğuna inanıyorum. Yapmamız gerekli bazı işleri yeterli düzeyde yapmamamızın da bulunduğunu kabul et-

menin de önemli bir adım olduğuna inanıyorum. Bunların neler olabileceğini düşünelim. Hepimizin bildiği genel hasar nedenleri altında bunları toplayabiliriz: Malzeme kalitesindeki yetersizliğin başta gelen bir kusur olduğunu biliyoruz. Bu yetersizliği tek meslek grubuna yüklemek haksızlık olacaktır. Hasar gören binaların bir kısmının mühendislik hizmeti görmüş olduğunu biliyoruz. Mühendislik hizmeti görmüş ifadesi yerine, mühendise proje ve inşaat bakımından emanet edilmiş binalar olduğunu ifade etmemiz daha doğru olabilir. Bu olaylardaki bütün kusurun hepsini herhalde kendi dışımızdaki kimselerde aramaya ihtiyaç yok diye düşünüyorum. Örnek olarak, başta kendimi de kusurlu sayıyorum. Öğretim üyesi olarak İstanbul Teknik Üniversitesi'nde inşaat mühendislerine yapı ve depremle ilgili bilgileri öğretmekle yükümlüyüz. Bu öğretme işleminde bir dizi kusurlarımız oldu ve bu sebepten binalarda gördüğümüz hasarlar ortaya çıktı diye düşünebilirim. Deprem sonucu binalarda oluşan hasar sebeplerini araştırmaya devam ettiğimiz zaman, betonarme elemanların donatı düzeninde de bir takım hatalarımız olduğunu tespit ediyoruz. Genel olarak ilgili yönetmelik ve kurallara uymakta ve onları uygulamakta zorluk çekiyoruz. Günümüzde betonarme projelerinin önemli kısmı yönetmeliklere uygun oluşturulmaktadır. Ancak, mevcut alışkanlıklarımız sonucu bunları uygulamakta zorluklar yaşıyoruz.

Bu arada, sağ olsunlar başta gazetelerdeki köşe yazarları olmak üzere, her zaman memleketi kurtardıkları gibi, bu depremden sonra da sorunlara çok kısa cevaplar bularak, memleketi kurtarmaya çalıştılar. Belki o sırada yazacak başka bir şeyleri yoktu, *“bugün de depremi yazalım”* diye başladılar. Deprem konusunda yazı yazan ve yorum yapanlardan, yazı ve yorumlarını oluşturmadan önce konu ile ilgili olanlarla konuşmaları ve daha sonra okuyucularına özet ve anlaşılır bilgi vermeleri beklenirdi. Ancak, gazetelerimizin köşe yazarları, memleketi sürekli kurtardıkları ve her konuda kendilerini bilgili zannettikleri için, deprem konusunda da ahkam kesmekten geri kalmadılar. Ne dediler; *“İstanbul'daki binalar değerlendirilsin, ne duruyorsunuz; geç kalıyoruz. Depreme dayanıksız binalar hemen tespit edilsin, dayanıksız binalar güçlendirilsin, güçlendirilmeyenler yıkılsın.”* Bunlar yazıldı, bir kısmını siz de okudunuz zannediyorum; sonuç hüküm *“problem çabuk çözülsün”* şeklindeydi. Ancak, bunun yapılabilirliği, maliyeti ve gerekli teknik personel sayısı konusunda herhangi bir bilgi verilmemekteydi. Bu arada unutmamamız gereken bir husus da, kusurlu binayı inşa edenleri dışarıdan gelen kimseler olmadığıdır. Onlarda bizlerdik veya bizlerin bir bölümüydü. Bu sırada onlar da şöyle düşündüler herhalde: *“Benim kusurlu binam da bu sırada güçlendirilir, ben de depreme dayanıklı bir binada otururum. Bunun faturasını da, benim dışımda, birisi karşılar.”*

İşin doğrusunu biraz arayalım. Biz yıllardır kusurlu olarak yaptığımız binaları güçlendirmek ve bu büyük problemi hemen bir-iki senede çözüp ortaya problemsiz yeni bir İstanbul ortaya çıkarmak istiyoruz. Maalesef, mevcut şartlar çerçevesinde gerçekçi olmayan bir istek. Bu toplantıda dikkat çekici pek çok konuşmalar yapıldı ve sonuçlar çıkarıldı. Ben bunlardan bir tanesini tekrarlamak istiyorum; bu da bizim Üniversitemizin Rektörü tarafından bir-iki cümleyle özetlenmişti, hatırlayan arkadaşlarımız, meslektaşlarımız olacaktır; *“hedeflerimizi yüksek koymamalıyız, bazı düşük hedeflerle tatmin olmalıyız”* şeklindeydi. Zannederim bizim de bu konuda böyle yapmamız lazım geliyor. Maddi imkânımızın ne olduğunu toplum olarak biliyoruz ve hepimiz bunun farkındayız, birtakım iç ve dış borçlardan bahsediliyor. Yani maddi imkanlarımız oldukça sınırlı, çok da iç açıcı değil. Deprem konusunda tekrar geri dönersek, kusurlarımızı biliyoruz; bu kusurlar da bir tane değil, seneler boyunca tekrarla-

nan kusurlar. Ancak, biz bunları hemen çözüp depreme güvenli bir İstanbul'da yaşamak istiyoruz. Bu hedef yüksek bir hedef gibi geliyor bana, ama bu demek değil ki, ümidimizi kıralım. Hayır, konu hakkında yapılan pek çok şeyi biz burada hep beraber öğrendik. Hiç bir şey yapılmadı diyenlere katılmıyorum. Ancak, yapılanları da yeterli bularak rehavete de kapılmayalım. Yapılanları ve yapanları takdir ettikten sonra, daha iyilerini ve daha kapsamlılarını yapmak için çalışmalarında bulunalım. Eminim ki, hepimiz bu konuda şevkle gayret göstereceğiz.

Bu tür toplantılarda benim sık sık dile getirmek istediğim bir husus var. Biz mevcut binaların deprem güvenliğini önemli bir problem olarak görüyor, onun üzerinde tartışıyor ve probleme çözüm arıyoruz. Muhakkak ki doğru bir yaklaşım. Ancak şu hususu da dikkatlerinize sunmak istiyorum. Sürekli olarak İstanbul da dahil olmak üzere, yurdumuzda çok sayıda yeni bina yapılmaktadır. Eğer onları düzgün, kuralına ve yönetmeliğine uygun yapmıyorsak, mevcut depreme güvenliliği yetersiz binalara yenilerini eklediğimiz bilincinde olmamız lazım. Başka bir deyişle, bir taraftan problemi çözmek isterken, başka bir taraftan problemin büyümesine engel olmuyoruz. Meslektaşlarımız inşaat mühendislerine ve burada bulunan yöneticilere bu konuda gayret göstermenin çok önemli olduğunu hatırlatmak istiyorum. Deprem güvenliği yetersiz olan bir binanın güçlendirilmesinin ne kadar zor ve pahalı bir işlem olduğunu hepimiz biliyoruz. Buna karşılık yeni yapılan binada bu konuda alınacak tedbirlerin ve gösterilecek gayretin önemli bir mali faturası da yok. Bu konuda alınacak tedbir ve gösterilecek gayret sadece yeni binanın projesinin ilgili kural ve yönetmeliklere uygun olarak hazırlanması ve binanın yapılan projesine uygun olarak inşa edilmesinden ibaret olacaktır. Böylece mevcut olan problemimizin hiç olmazsa çoğalmasını önleyeceğiz. Hatta binaların da eskidiğini, yıkılıp birtakım yerine yenilerinin yapıldığını düşünürsek, çok uzun vadede *-hiçbirimizin bunu beklemeye sabrı yok, ama-* problemimizin bu yolla da azalacağını da düşünebiliriz.

Biz asıl konumuza, yani binaların deprem güvenlikleri bakımından değerlendirilmesine dönelim. Sağlıklı bir değerlendirmenin yapılabilmesi için, karşımıza üç soru çıkmaktadır. Birincisi, değerlendirmenin hangi deprem etkisine karşı yapılacağıdır. Çeşitli büyüklükte depremler olduğunu biliyoruz. İnşaat mühendisi olarak biz depremlerin yönetmelikte verilen spektrum eğrilerini kullanıyoruz. Çeşitli spektrum eğrileri tanımlamak ve değerlendirmeyi ona göre yapmak mümkün. Belirli bir deprem etkisi tanımlanmasından veya seçilmesinden ve karşı gelen spektrum eğrisinin belirlenmesinden sonra, ikinci olarak cevap arayacağımız soru, binanın öngörülen depremi hangi hasar seviyesi ile atlatmasının beklendiğidir. Başka bir ifade ile depremde binadan beklediğimiz performans düzeyinin belirlenmesi gerekir. Depremde binada çok az hasar olması mı, yoksa belirli seviyede bir hasar olması mı beklenmektedir. Yoksa can güvenliğinin sağlanması yeterli olacaktır. İnşaat mühendisi ile mal sahibinin beraberce bu sorulara cevap vermesi gerekir. İnşaat mühendisi olarak cevap vermemiz gereken üçüncü soru da, depremi yatay bir yük etkisi olarak düşünürsek, binanın yatay yük kapasitesini nasıl ve hangi incelleme ile hesap edileceğidir. Sonuç olarak uygun bir değerlendirme için bu üç soruya cevap vermek gerekir. Bu üç soruya sözel olarak birtakım cevaplar söyleyebiliriz. Bunlardan bir kısmı yukarıda sözkonusu edildi. Ancak biz mühendis olarak sayısal cevap beklemekteyiz. Tanımlarımızın ve koyacağımız sınırların sayısal olması gerekir ki, sağlanıp sağlanmadığını kontrol edebilelim.

Başlangıçta da söylediğim gibi, yukarda sözünü ettiğimiz kavramları bu konu ile ilgili uzman raporlarda mevcuttur. Pek çok meslektaşımın bildiği gibi, şimdi artık yeni hazırlanan ve sizlerin önüne sunulan Deprem Yönetmeliği Taslağı'nda da bu tür kavramlar var. Tekrar sorularımıza geri dönerek verilebilecek cevapları biraz daha ayrıntılı inceleyelim. İlk soru binanın deprem güvenliğinin değerlendirilmesinde göz önüne alınacak deprem konusundaydı.

Değerlendirmede göz önüne alınabilecek depremlere ait parametreler tablodaki gibi verilebilir. Tabloda alt satırlara inildikçe daha kuvvetli deprem söz konusu olmaktadır. Deprem yönetmeliğinde bulunan ve 50 yılda aşılma olasılığı %10 olarak bilinen deprem orta satıra karşı gelmektedir. Depremlerin bu şekilde tanımlanması yanında ilgili etkilerin belirlenmesi için spektrum eğrilerine ihtiyaç vardır. Tasarım depremi için spektrum eğrisi Deprem Yönetmeliği'nde deprem bölgesine ve zemin parametrelerine bağlı olarak verilmiştir. Diğer depremlerin de spektrum eğrileri benzer incelemelerle elde edilebilir. Bunların da deprem

Deprem	Aşılma olasılığı	Esas alınan zaman periyodu	Ortalama dönüş periyodu	Deprem etkisi
Kullanım	% 50	50 yıl	72 yıl	~ 0.5 E
Tasarım	%10	50 yıl	474 yıl	1.0 E
Maksimum	%2	50 yıl	2475 yıl	~ 1.5 E

Gözönüne alınabilecek deprem için parametreler

Performans Seviyesi	Tanım
HK	Hemen kullanımın sağlanması performans seviyesi
CG	Can güvenliği sağlanması performans seviyesi
GÖ	Toptan göçmenin önlenmesi performans seviyesi

Yapısal performans seviyeleri

bölgesi ve zemin parametrelerine bağlı olacağı açıktır. Ancak yaklaşık olarak kullanma depremi spektrumu, tasarım depreminin yarısı ve maksimum depreminin de 1.5 katı kabul edilebilir.

Konu ile ilgili ikinci sorumuz da, depremden sonra binada beklediğimiz hasar seviyesi ve ya performans seviyesiyle ilgiliydi. Söz konusu edilecek performans seviyeleri tabloda özetlenmiştir. Binamızın depremden sonra kullanımına devam etmek isteyebiliriz. Başka ifade ile deprem oldu, binamızda önemli bir hasar yok, belki ufak tefek çatlaklar var. Binada üretim yapılıyorsa, şirketin sahibi, mühendisine “deprem oldu, ama bir şey yok, üretime devam edelim” diyebilir. Bu durum “hemen kullanım” performans seviyesi olarak isimlendirilebilir. Depremde “can güvenliği”nin sağlanması daha düşük bir performans seviyesi olarak tanımlanabilir. Tabii bu durumda birtakım yapısal hasarların kabul edilmesi gerekebilir. Ama binanın taşıyıcı sistemi güçlendirilebilir seviyede kalabilecektir. “*Toptan göçmenin önlenmesi*” veya “*yapısal stabilitenin sağlanması*” performans seviyesi daha gevşek bir seviye olarak tanımlanabilir. Binada artık taşıyıcı kapasitesinin son durumuna gelmiştir. Biraz daha kuvvetli deprem binanın tamamen, katların üst üste yığılarak toptan göçme durumuna getirebilecektir. Bina bu performans seviyesinde güçlendirilemeyecek kadar hasar görmüştür.

Son iki sorunun cevabının verilen tabloda birleştirildiğini görüyoruz. Bu birleştirmeden dokuz tane seçenek çıktığı görülmektedir. Bunlara biraz dikkat edilirse, köşegende bulunan A, F ve J'nin daha çok anlam taşıdığı anlaşılır. Buna karşılık D ve H durumlarının ender olarak söz konusu olacağı söylenebilir. Deprem Yönetmeliği'nde yeni yapılacak binalar için söz konusu olan güvenlik seviyesi de yaklaşık olarak F'ye karşı gelmektedir. Tabloda D-H köşegen doğrultusunda aşağı doğru hareket edildiğinde binadan beklenen performans artışı ve buna karşılık maliyetin yükseldiği açıktır. Başka ifade ile, bu doğrultuda hareket güvenliğinin daha yüksek seviyede oluşmasını amaçlamaya karşı gelir. Ancak, bu tür seçimde

Deprem etki seviyesi	Bina performans seviyesi		
	Hemen kullanım performans seviyesi	Can güvenliğinin sağlanması performans seviyesi	Toptan göçmenin önlenmesi performans seviyesi
% 50 / 50 yıl Kullanma depremi	A	C	D
% 10 / 50 yıl Tasarım depremi	E	F	G
% 2 / 50 yıl Maksimum deprem	H	I	J

Bina performans amaçları

binanın ne amaçla kullanıldığı yanında, güçlendirilmesi durumunda ne kadar maddi harcama yapılmasına hazır olunması etkili olacaktır.

Sıra üçüncü soruya ve bununla ilgili açıklamalara geldi. Soru, binanın yatay yük kapasitesinin hangi kabullerle ve hangi yaklaşıklıkta yapılacağıdır. Hepimiz biliyoruz ki, bilgisayar programımız ne kadar kapsamlı olursa olsun veya biz ne kadar taşıyıcı sistem ve kesit hesaplarına aşına olursak olalım, yapacağımız hesaplarda kabullerimiz sayısı ne kadar çoksa, sonuçlar o derece şüpheli olacaktır. Bunun gibi, binamızın taşıyıcı sistemindeki belirsizlik ne kadar çoksa, elde edeceğimiz sonuçlar da, ne kadar dikkat edersek edelim, o kadar şüpheli olacaktır. Binanın deprem güvenliğinin belirlenmesinin sadece bir matematiksel işlem olmadığını farkında olmalıyız. Başka ifade ile, bir binayı iki mühendise inceletsek, öyle duruma karşılaşılabiriz ki, belirli bir depreme göre birisi binanın güvenli ve diğeri güven-siz olduğunu söyleyebilir. Her ikisi de kendi kabulleri çerçevesinde doğru olabilir. Bu durumun bizi çok şaşırtmaması gerekir. Çünkü yapılacak kabuller sebebiyle çözüm tek olmayacaktır. Bir tek çözümden değil, bir çözüm kümesinden bahsedebiliriz. Çözümün yapılabilmesi için, başta konu edilen iki sorunun cevabının sayısallaştırılması gerekir. Bunlardan deprem etkisinin sayısallaştırılmasının nispeten kolay olduğu söylenebilir. Buna karşılık iki sorunun cevabını teşkil eden, yapının performans seviyesinin sayısallaştırılmasının oldukça zor olduğu söylenebilir. Deprem Yönetmeliği Taslağı'nda da bu konuda bazı kabuller yapılmıştır. Bunlar kolon ve kirişlerin kritik kesitlerinin zorlanma seviyelerinin sayısal olarak tanımlanması şeklinde yorumlanabilir.

Biraz da binanın deprem davranışının belirlenmesinde gerekli kabullere göz atalım. Bunlar taşıyıcı sistemin deprem etkisindeki çözümü için yapılan kabuller olarak karşımıza çıkar. Beton kalitesi başta belirlenmesi gereken parametre olarak görülebilir. Eğer binamızda beton kalitesi çok düşükse ve özellikle bir elemandan diğerelemana çok önemli değişiklik gösteriyorsa, güvenlik incelemesinden çok da hassas bir sonuç beklemememiz gerekir. İstanbul'da ve genelleştirmekle bir sakınca olduğunu zannetmiyorum, Türkiye'de genellikle binalarımızda beton kalitesinin hemen hemen benzer düşük seviyede ve büyük değişiklik gösterdiğini hepimiz biliyoruz. Bunun yanında betonarme elemanlarda sık sık rastlanan yerel beton yerleşim hatalarının bu tür değerlendirmelerde göz önüne alınması hemen hemen mümkün değildir.

Donatı miktarı; elimizde projesi olmayan bir binanın donatı miktarını veya donatı düzenini nasıl tespit edebiliriz? Hatırımıza birtakım değerler veya laboratuvar imkânları gelebilir, doğru, ama bunların yerel birtakım sonuç vereceğini, bizim bütün binayı soyup bütün kolon ve kirişlerine bakamayacağımızın hepimiz farkındayız. Donatıların eklerinin nasıl yapıldığı, etrilyelerin aralıkları, düzenleri, kanca durumları, bütün bu belirsizlikler göz önüne alırsa, kapsamlı bilgiye sahip olmadığımız bina için çok ayrıntılı bir hesap yapma konusunda karşımıza büyük zorluklar çıkmaktadır. Bilgi düzeyimizin sınırlı olduğu binalarda ayrıntıya inmeden basit değerlendirme ve güçlendirme yöntemlerinin kullanılmasının uygun olacağı anlaşılmaktadır. Bu adımı gelinceye kadar elde ettiğimiz sonuçları aşağıdaki gibi özetleyebiliriz:

- a. Değişik kapsamda değerlendirme türleri sözkonusu olmalı,
- b. Bulunan sonuçların pek çok kabul içerdiği unutulmamalı,

- c. Kullanılan parametrelerin belirliliği oranında, ayrıntılı değerlendirmenin anlamlı olacağı bilinmeli,
- d. Pek çok belirsizliği olan binada ayrıntılı inceleme sonucunun beklendiği kadar anlamlı olmayacağı bilinmeli,
- e. Mühendislik hizmeti görmemiş binalarda basit değerlendirme yöntemleri tercih edilmeli.

Burada değerlendirmeden bahsetmemize rağmen bu ilkeleri güçlendirmeye de genişleyebiliriz. Değerlendirme yapılacak bir binanın bulunduğunu, bu binada değerlendirme yapıldığını ve değerlendirmenin yetersiz çıktığını kabul edelim. Bu binaya bir dizi güçlendirme müdahalelerinin yapılması öngörüülecektir. Ancak, bu güçlendirme müdahalelerinin yeterli olup olmadığını veya öngörülenin gereksiz fazla olup olmadığına yine değerlendirme yaparak karar verilecektir. Değerlendirme kabul edilebilir seviyede çıktığı zaman öngörülen güçlendirmenin uygun olduğuna karar verilecektir. Binaların değerlendirmesi aşağıdaki seviyelerde yapılabilir:

- a. Yerleşim birimleri düzeyinde değerlendirme,
- b. Can kaybına sebep olacak binaların belirlenmesi amacıyla değerlendirme,
- c. Binalarda hasarın sınırlı kalması amacıyla değerlendirme,
- d. Binalarda kullanımı engelleyecek hasarın önlenmesi amacıyla değerlendirme.

Yerleşim birimleri düzeyinde değerlendirme esas olarak kentsel dönüşüm projelerinin geliştirilmesine faydalı olmak ve öncelik belirlemek için yapılan bir değerlendirmedir. Buna örnek olarak İstanbul Büyükşehir Belediyesi'nin hazırlanan Deprem Master Planı'nı esas alarak gerçekleştirdiği Zeytinburnu Projesi'nde uygulanan ikinci kademe değerlendirme yöntemi gösterilebilir. Böyle bir değerlendirmenin önemli üç özelliği aşağıdaki gibi verilebilir:

- a. Binaların sayısı çok olmasına rağmen öngörülen değerlendirme zamanı kısadır,
- b. Bina düzeyinde bir sonuç alınması beklenmez,
- c. Değerlendirme yeterli güvencilikte sonuç verecek kadar ayrıntılı, uygun zamanda sonuç alacak kadar yüzeyseldir.

Yerleşim birimleri düzeyinde yapılan değerlendirmede parametrelerinin belirlenmesi değerlendirmenin en önemli adımını teşkil eder. Binalarda meydana gelen hasarın ana sebepleri bulunarak, bu parametreler oluşturulabilir. Bunların başlıcaları aşağıdaki gibi verilebilir: a) Bina alanı, b) Kat adedi, c) Kritik kat seçimi, d) Kolon sayısı ve alanları, e) Taşıyıcı sistem düzensizliği, f) Zemin durumu, g) Malzeme kalitesi ve işçilik, h) Bölgede deprem etkisi.

Değerlendirmede gözönüne alınacak parametreler belirlendikten sonra, bunların nasıl değerlendirileceğine karar vermek gerekir. Örneğin malzeme kalitesi için uzun uzun tanımların yazılması uygun olmayacaktır. Bunun yerine “*iyi, orta ve kötü*” gibi bir cevap beklenmesi yerinde olur. Cevap sayısı gerekirse daha da arttırılabilir. Sonucunda bu cevapların bilgisayar ortamında, yani bir çarpma, bölme, toplamayla olabilecek bir işlemle birleştirilmesi ve tek bir indekse veya puana indirilmesi gerekir. Bu suretle binaların sıralanması ve birbirine göre kıyaslanması mümkün olabilir. Puanı düşük veya büyük binaların toplandığı yerleşim alanları tespit edilebilir. Bu sonuçlar kentsel dönüşüm plan kararlarının alınmasında

kullanılabilir. Bu işlemde gözönüne alınan değerlendirme parametrelerinin etki ağırlıklarının ve puanların kritik sınırlarının belirlenmesi en önemli adımı teşkil eder. Bu amaçla sınırlı sayıda seçilecek binalarda daha ayrıntılı bir inceleme yaparak, kabul edilen parametrelerin binanın güvenliğini temsil ettiğini konusunda bir çalışma yapılması gerekir. Başka ifade ile değerlendirme yönteminin kalibrasyonunun yapılması söz konusudur. Bu tür bir yöntemde % 5~10 gibi sapmaların, hataların rahatlıkla kabul edilebileceği unutulmamalıdır.

Gerçekte biraz ayrıntıya inerek iki puan değerinden de bahsetmek mümkün olabilir. Birincisi binanın özelliklerinden veya ilgili parametrelerinden çıkarılacak “*bina kapasite puanı*”dır. İkincisi ise, binanın bulunduğu bölgedeki deprem etkisi ile ilgili “*deprem talep puanı*”dır. Bu iki puanın kıyaslanması ile binanın deprem güvenliği konusunda bir sonuca erişmek mümkün olur. Yöntemin değişik uygulamaları yapılabilir. Ancak, kabul edilen yöntemin binalarda yapılacak daha ayrıntılı değerlendirme ile kalibrasyonunun sağlanması en önemlidir.

Yerleşim birimleri düzeyinde değerlendirmede deprem etkisi altında kritik kabul edilecek katın kalıp planı ve kolon kesitleri de hesaba katılarak daha hassas sonuçlar elde edilebilir. Değerlendirme kirişleri de kapsayacak şekilde genişletilebilirse, genellikle bu düzeyde kiriş ayrıntısına girilmesine ihtiyaç duyulmayabilir. Bu tür değerlendirme yöntemi çok sayıdaki binaya kısa sürede uygulandığı için, beton ve donatı için ortalama kabuller yapıldığı ve bir katın bilgilerinden hareket edildiği için, kirişlerin etkisi alınmadığı için; yüzeysel kalması sebebiyle elde edilemeyen bazı bilgilerin de bulunması kaçınılmazdır. Bunlar aşağıdaki gibi verilebilir:

- a. Elde edilen sonuçlar sadece istatistiksel yaklaşıma sahiptir.
- b. Bölgesel olarak deprem etkisine karşı kritik bina gruplarının belirlenmesi amaçlanır.
- c. Tekil olarak binalar hakkında depreme dayanıklı veya dayanıksız gibi sonuçlar elde edilmez.

Benzer şekilde can kaybına sebep olacak binaların belirlenmesi için özellikle az katlı betonarme binalarda uygulanmak üzere biraz daha ayrıntılı bir yöntem geliştirilebilir.

İstanbul’da az katlı betonarme binaların ve özellikle mühendislik hizmeti görmeyenlerin; yağma yapı türünden yapılmış, düşey ve yatay hatlı binalar olarak ele alınması ve değerlendirilmesi daha uygundur. Can kaybına sebep olacak binaların belirlenmesi amacıyla yağma yapılarında uygulanan yöntemlere benzer bir değerlendirmenin uygulama alanı mühendislik hizmeti görmüş kusurlu ve az katlı (1-5 katlı) betonarme ve yağma yapılar olarak kabul edilebilir. Değerlendirme parametrelerinin en başında kalıp planı, binadaki yatay ve düşey düzensizliğin tespiti, kolon ve duvarın yerleşim düzenleri ve alanları gelecektir. Bu değerlendirme seviyesinde can güvenliği ve tekil binalar sözkonusu olduğu için, elde edilecek bilgileri daha ayrıntılı toplanmasına ihtiyaç duyulacaktır. Buna benzer bir değerlendirme de mevcut binalarda hasarın sınırlı kalması amacıyla yapılabilir.

Ayrıntılı inceleme yöntemi mevcut bir binada uygulanabilecek en kapsamlı değerlendirme yöntemidir. Deprem Yönetmeliği Taslağı’nda ayrıntılı inceleme tanımlanmıştır. Tüm binanın incelendiği bu değerlendirme yönteminde, binanın tüm taşıyıcı sistem rölevesinin çıkarılması

rılması ve beton ve donatı konusunda ayrıntılı bilgi toplanılması öngörülmektedir. Bu konuda Deprem Yönetmelik Taslağı'nda iki yöntem tanımlanmıştır. Bunların biri kuvvet esasına dayanırken, diğeri yerdeğiştirme esasına dayanmaktadır. Bunlardan kuvvet esaslı olan yöntem depremde oluşması beklenen etkiye eşdeğer kabul edilen yüklerin kesitlerde oluşturduğu talebin bulunarak kesit kapasitesi ile karşılanması şeklindedir. Binanın özelliklerine bağlı olarak eşdeğer deprem yükü yöntemi ve mod birleştirme yöntemi olarak uygulaması yapılabilir. Taşıyıcı sistemin elastik ötesi davranışını gözönüne alan deprem yükü azaltma katsayısı, tüm taşıyıcı sistem esas alınarak kullanılabilir gibi, eleman esas alınarak da kullanılabilir. Doğrusal olmayan davranış sadece deprem yükü azaltma katsayısı ile gözönüne alındığı için, genel olarak değerlendirmenin hesap adımları doğrusal olarak kabul edilebilir. Yerdeğiştirme esasına dayanan yöntemde ise, deprem etkisinin taşıyıcı sistemden beklediği yerdeğiştirmesi talebinin mevcut olup olmadığının kontrol edilmesi olarak verilebilir. Yöntemin uygulamasında taşıyıcı sistemin elastik ötesi davranışı tamamen hesaba yansdığı için, doğrusal olmayan bir hesap yöntemidir ve binanın özelliklerine bağlı olarak tek veya çok mod gözönüne alınarak kullanılabilir.

Daha önce sözü edilen belirsizlikler (taşıyıcı sistem rölevesindeki, beton ve donatı konusundaki ve taşıyıcı sistemin analitik çözüm ve kabullerdeki yaklaşıklık veya belirsizlik gibi) ayrıntılı inceleme yönteminde de azalarak ortaya çıkacaktır. Tekil bina esaslı inceleme yapıldığı için, sonuçların yaklaşımı diğer yöntemlere göre çok daha iyi olacaktır. Buna karşılık uzun zaman ve daha fazla emek gerekli olacaktır. Bu yöntemi kullanma alanı ikinci kademe yönteminin yaklaşımının iyileştirilmesi yanında, toplumsal önemli binaların değerlendirilmesi olarak verilebilir.

Değişik kapsamdaki değerlendirme yöntemlerinin kullanılmasında ve yaygınlaştırılmasında özen gösterilmesi gereken hususlar aşağıdaki gibi verilebilir:

- a. Her değerlendirme grubunun bitirilmesinden sonra bulunan sonuçlar elde geçirilerek, kullanılan yöntem gözden geçirilmeli ve yaklaşımı iyileştirecek değişiklikler yapılmalıdır.
- b. Değerlendirmenin bir amaç olmadığı ve araç olduğu hatırlanmalı ve pratik faydası alınmayan değerlendirme faaliyetinin boşuna emek, zaman ve kaynak israfı olduğu unutulmamalıdır.
- c. Değerlendirme yöntemlerinin yaygınlaştırılması, örneğin bütün İstanbul'a uygulanması, hiç bir zaman tek bir adımda yapılmamalı, ilçe esasına dayanan değerlendirmeler yapılmalı ve her ilçe değerlendirmesinden sonra, kullanılan yöntemi yaklaşıklığı ve pratik sonuçları tartışıldıktan sonra diğer bir ilçeye uygulamasına geçilmelidir.

Sözlerimi, yeni yapılara gösterilecek özenin çok kıymetli olduğunu tekrarlayarak bitiriyorum.

Sabrınız ve dikkatiniz için teşekkür ediyorum.