Konu

: 17 Ağustos Marmara Depremi

Konuklar
: Selami ÖZTÜRK (Kadıköy Belediye Başkanı)

 Oğuz GÜNDOĞDU (Jeofizik Odası İst. Şube Başkanı)

 Cemal GÖKÇE (İnşaat Müh. Odası İst. Şube Başkanı)

 Oktay EKİNCİ (Mimarlar Odası Genel Başkanı)

 Sami SARI (TİM Başkanı)

 Doç. Dr. Turgut ÖZTAŞ (Jeoloji Müh. Od. İst. Şube Başkanı)

 Ahmet TURGUT (Şehir Plancıları Od. İst. Şube Başkanı)
İyi akşamlar değerli izleyiciler. Bir Mali Çözüm programında yine sizlerle birlikteyiz. Bu hafta İstanbul’daki yaşadığımız Marmara’daki yaşadığımız depremi değerli konuklarımızla tartışacağız. Bugünlere nasıl geldik, bugünlere gelirken belediyelerin, müteahhitlerin, meslek odalarının, siyasi partilerin, toplumun eksikleri nelerdir, deprem tehlikesi hala devam ediyor mu, geleceğimizi nasıl kuracağız, buna benzer sorularımızın yanıtını değerli konuklarımızla yanıtlamaya çalışacağız. Her zaman olduğu gibi Mali Çözüm programına 02122864673 nolu telefonla katılıp katkı sunabilirsiniz. Sizlere bu akşam ki değerli konuklarımı tanıtmak istiyorum. Sayın Selami Öztürk, Kadıköy belediye Başkanı. Hoş geldiniz efendim.

- Hoş bulduk.

- Sayın Oğuz Gündoğdu, Jeofizik Odası İstanbul Şubesi Başkanı. Hoş geldiniz efendim.

- Hoş bulduk.

- Sayın Cemal Gökçe, İnşaat Mühendisleri Odası İstanbul Şubesi Başkanı. Hoş geldiniz efendim.

- Hoş bulduk.

- Sayın Oktay Ekinci, Mimarlar Odası Genel Başkanı. Hoş geldiniz efendim.

- Hoş bulduk.

- Sayın Sami Sarı, Türkiye İnşaat Müteahhitleri İşveren Sendikası Başkanı. Tekrar hoş geldiniz.

- Hoş bulduk.

- Sayın Doç. Dr. Turgut Öztaş, Jeoloji Mühendisleri Odası İstanbul Şubesi Başkanı. Hoş geldiniz efendim.

- Sayın Ahmet Turgut, Şehir Plancıları Odası İstanbul Şubesi Başkanı. Hoş geldiniz efendim.

- Hoş bulduk.

- Şimdi değerli konuklar isterseniz bu program 3 bölümde hep birlikte değerlendirelim. Bir dünü ele alalım bir bugün neler yapılıyor onları konuşalım birde geleceğimizi nasıl kuracağız onu konuşalım. Öncelikle düne baktığımızda bir sürü ilkeler vardı kurallar vardı yapılması gereken konular vardı ama hep birlikte son yüzyılın en büyük depremini yaşadık. Buraya gelirken eksikler nelerdi ne gibi yanlışlıklar yapıldı bunları değerlendirelim birinci turda. Sayın Kadıköy belediye başkanımızdan başlayalım. Buyurun Sayın Öztürk.

- Her şeyden önce bizi izleyenlere iyi bir akşam diliyorum. Tabi konu çok geniş ben bir açılım yapmak istiyorum konuyla ilgili. Tabi bugüne kadar neler yapıldı. Şimdi baktığımızda ben 11 yıllık Kadıköy’de belediye yöneticisiyim. Ama eveliyatında yönetimlerde sürekli belediye meclis üyeliği yaptığım için ilgi alanım içersindeydi. Şimdi bu gözle baktığım zaman bir kere temelinde kentlerin planlaması olayı başlıyor. Eğer bir kent gerçekten planlı bir şekilde kurulmaya başlanmış ve yapılaşmasını ona göre gerçekleştirmeye başlamışsa o zaman sorunlar daha aza indirilebiliyor. Ama İstanbul 1950’lerden sonra göç almaya başlayan bir il. Göçler 1970’lerden sonra çok daha hızlanmış. Fakat bu hızlanmayla beraber İstanbul’un kent yapılaşmasında ciddi önlemler alınmamış bunu hepimiz biliyoruz. Sonuçta ilk önce varoş denen bölgeler ki bugün belki merkezi bölgelere biraz uzak olan bu bölgelerde tamamen kaçak mülkiyet sorunları çözülmemiş ve statiği, mimarisi hiçbir şeyi olmayan yapılaşma başlamış. Belki kent içersinde yaşayanlar yani sivil toplum örgütleri kent içinde merkezde yaşayan insanlar ilk önce bu sorundan pek rahatsız olmadılar. Ama sürekli içersinde İstanbul’un nüfusu büyüdükçe kentlerde yaşamaya başladıkça varoşlarla merkez bölge birbirine girmeye başladı yakınlaşmaya başladı birlikte yaşamaya başladı. Onların bütün sorunlarını kentteki herkes yaşamaya başladı. Ulaşım sorunundan işte kanalizasyon sorununa kadar çevre kirlenmesinden, hava kirliliğine kadar her konuda sorunlar ortak olarak yaşanmaya başlandı. Şimdi o bakımdan İstanbul veya Kadıköy dediğiniz zaman Kadıköy planlı gelişen bölgesiyle bugüne kadar planlı gelişmeyen kaçak olarak yapılaşmış bölgeyi birlikte ele almak zorundayız. Şimdi ben Kadıköy’e biraz dönmek istiyorum izin verirseniz. Çünkü İstanbul’un itibarıyla aynı mozaiği taşıyor. Kadıköy’de planlı bölgeler var burada düzenli bir yapılaşma var. Yani projesine uygun yapılmış binalar ama bazı bölgeler var ki bunlar gecekondu dediğimiz bölgeler. Bu bölgede yapılan binaların %90’ı projesi olmayan projesiz yapılan kaçak binalar. Gecekondu dediğimiz zaman hemen aklınıza tek katlı bina gelmesin bazen bunlar 3 katlı, 5 katlı, 7 katlı olabilir İstanbul’da ve bunlar büyük rant artık müesseseleri olmaya başlamış uzun yıllardan beri. Şimdi böyle değerlendirildiği zaman şimdi böyle yapıların ne denli sağlıklı olduğunun tartışılması gerekiyor. Sade o mu? Hayır işte 2 katlı yapı üzerine bir kat kaçak yapılmış, iki kat kaçak yapılmış. Daha sonra çıkan imar affıyla bunlar yasal hale getirilmiş. Şimdi yasalarla getirildiği zaman belediyeler veya ilgili kurumlar artık o saatten sonra onlara yeni bir müeyyide uygulamaları mümkün değil. O zaman peki bu yapıların konumu ne yani iki katlı bina üzerine yapılan iki ayrı kata getirilen imar affı sonucunu yasal hale getirmişler ama statik bakımdan bunların uygunluğu iyi bir şekilde araştırılıp tüm bunların tartışılması lazım. Belki yine tartışılması gereken şeylerden bir tanesi de şimdi 1985-86’ya kadar zannediyorum elle beton dökülüyordu yine hazır beton yoktu. Daha sonra hazır beton başladı şimdi deprem yönetmeliğimiz en son 1998’de mi çıktı son deprem yönetmeliği?

 -97’de

 -97 peki 97’de çıkan yönetmeli,k iyi bir yönetmelik. 97’den önce yapılan binaların 97 yönetmeliğine göre ne farklılıkları var ondan evvel yaşayan vatandaşlarımıza ne diyeceğiz 97’ye göre bunların ne denli yenilenmesi lazım, takviye gerekiyor mu, gerekmiyor mu bunlar hep bize gelen sorular. Sonucu itibarıyla ben yönetici olarak Kadıköy veya İstanbul’daki bu konuda vatandaşa sağlıklı ve doğru bilgi vermek zorundayız. Bir tek şeyden çok yanayım zaten bu masadaki bütün arkadaşlarım ondan yana bizler kente ve halkımıza doğru bilgi vermek zorundayız sonuçlar ne olursa olsun. Eğer gerçekten kentimizde sağlıksız bir yapılaşma varsa bunun sonucunda herhangi bir depremde zayi fazla olacaksa bunu bugünden doğru olarak söyleyip tedbirlerini aldırmak lazım. Yani bir zamanlar birilerinin yaptığı gibi bu çayda radyasyon yok deyip çay içen vatandaşa ortamı çok toz pembe göstermeye gerek yok. Herkes doğruları söylemeli vatandaşta ona göre önlemini alabilmeli. O bakımdan konunun bu boyutlarıyla irdelenmesinde yarar görüyorum. Dediğim gibi konunun bir çok boyutları var ben sadece açılım sağlayayım bu şekilde ondan sonra konuşmacı arkadaşlarımla beraber gündeme gelen konuları birlikte tartışırız.

 -Teşekkür ederim Sayın Öztürk. Zannediyorum bir çok toplantılar yapıldı ama ilk defa bu konuda alakalı olan kesimler bir araya geldi bir açık oturum yapıyoruz. Benim gördüğüm kadarıyla bu güne kadar bir kopukluk yaşandı. Ümit ediyorum bu açık oturumun sonucunda ortak bir takım noktalar yakalanır ve geleceğimizi hep birlikte oluşturmuş oluruz. Ben izninizle Sayın Sarı’ya dönmek istiyorum. Şimdi toplumda çok kolayca bir yaklaşım bu yaşanan olumsuzlukları birilerine atmaktır işte bu işin suçluları belediyelerdir, müteahhitlerdir. Biraz sonra meslek odalarını da dinleyeceğiz meslek odalarıdır gibi yaklaşımlar var. Belirttiğim gibi birinci turda bir geçmişin değerlendirmesini yapıyoruz müteahhitler olarak bugüne gelirken eksiklerimiz var mıydı bugüne nasıl geldik lütfen bir değerlendirmesini yapar mısınız Sayın Sarı. Buyurun efendim.

 -Çok teşekkür ederim. Tabi burada bugüne kadar geniş bir konseysus sağlanacak herhalde. Konuları tartışacağız ancak bazı şeyler vardı onların bugüne kadar yapılmamış olması tabi ki çok düşündürücü. Biz bunu müteahhitler olarak veyahutta inşaat sektörünün içinde olan kişiler olarak neden çözülmediğini neden bu noktada hala bulunduğunun cevabını bulamıyoruz. Burada cevabını inşallah buluruz veya ilgililere de bu mesajımızı iletiriz. Biraz evvel sayın başkanında ifade ettiği gibi 1950’li yıllarda kentleşme ve büyük şehirlere göç başlamıştır 60’lı yıllardan sonra hızlanmıştır çok detaya girmeyeceğiz süremiz çok kısa ama maalesef hep yıkmışız yerine yapmışız nasıl yaptığımızı hiç araştırmamışız. Yani bir yeni beton binalar modası olmuş ve buralarda binalar yapılmış. 1950’li yılların sonunda bina yapıp satma işi daha çok İstanbul’un bir çok bölgelerinde Fatih, Şişli, Kadıköy olmak üzere bu bölgelerde en çok yoğunlaşmış. Ama maalesef tabi ki bu o günün şartlarına göre beton küfeyle taşınarak kalıba dökülmüştür sıkıştırılmamıştır bu binalar şimdi İstanbul’da hala ayaktadır ve büyük bir kısmında da özellikle biraz nemli sulak zeminlerdeki betonları kırdığınız zaman demirler demir olma vasfını kaybetmiştir. Tabi bu konuda hepimizin suçu var yani burada suç sadece şu toplumda veya teknik kişilerde veya belediye başkanlarında veya yapımcılara o kolaycılık olur o şekilde bir kanaate sahip olmak ben o şekilde düşünmüyorum. Başkanında ifade ettiği gibi imar afları Türkiye’de maalesef 40’lı yılların sonundan itibaren sayısız imar affı çıkmıştır ve bu binalar maalesef gecekondu deyince akla tek katlı baraka veya teneke bina geliyor ama maalesef bugün büyük şehirlerde özellikle İstanbul’da tabi başkanlarda daha iyi bilirler en azından yarıdan fazlası kaçak yapılardan oluşmaktadır ve bunların nasıl yapıldığı da bilinmemektedir. Şimdi bilinenlerin projeleri arşivlerden alınır tetkik edilir bir kanaate sahip olabilinir. Ama bir takım ilaveler yapılmıştır 3 kat yapılmıştır 8 kata çıkmıştır ondan sonrada bu bina yasal statüğe kavuşturulmuştur şuanda apartman ayakta duruyor. Bunların sorunları nasıl çözülecek? Bana göre bunun çok tartışılması lazım. Şimdi bir yanlışlığa başlamak onu devam ettirmek bana göre çok yanlış. Şunun yapılması lazım en azından yani bu Marmara depremi Marmara bölgesinde yaşanan çağın depremi ve çağın felaketi olarak adlandırılan bu depremde hepimizin alması gereken dersler vardır zannediyorum bu mesaj bütün Türkiye’ye iletilmiştir. Bundan evvelki depremlerde bölgesel depremler bir Erzincan işte bir Isparta yapılmış ondan sonra olmuş Gediz olmuş, Dinar olmuş, Adana olmuş bunlar bölgesel depremler ve buralardaki ölü sayısı ve tahribat bu kadar büyük olmamıştır. Marmara bölgesi Türkiye’nin büyük sanayi merkezi ve çok insanın yaşadığı bir yer buradan hemen hemen Türkiye’nin bütün kasabalarına şehirlerine cenaze gitmiştir. Yani bu depremi herkes yüreğinde hissetmiştir. Bundan sonra yani şimdi bir şeyi yaparken de hayatı da durdurmamak lazım. Şimdi bugün bazı proje bürolarında projeci arkadaşlarımız dert yanıyor diyor ki şimdi evet ruhsatlar verilmeye başladı Bayındırlık İskan Bakanlığı bıraktı ama şuanda o kadar çok artık ne yapacaklarını bilemedikleri için zorluyorlar ki işi yani normal bir işe bile acaba doğrumudur diye kuşkuyla bakılıyor ve şunu söylemek istiyorum. Yani yeterli olan kadroları yetişkin olan belediyeler artık yani 1997 deprem yönetmeliği Türkiye’nin şartlarına uygun bir deprem yönetmeliği olduğuna her seferde söyleniyor bu çok yeterli ama onu eksiksiz uygulayabilmemiz lazım. Yani şimdi bir bina yaparken yani şimdi bir binanın zannediyorum jeolojik araştırması yapılır yani bir bina yapılacağı yerde jeolojik araştırma yapılması gerekiyor. Yani nasıl bir yapılaşmaya uygun olduğunun kararının verilmesi için önce o bölgenin jeolojik araştırmasının yapılması lazım ondan sonra da bina veya nasıl yapılmış veya uygun olduğunun tahlil edilmesi gerekiyor. Onu uzmanlar daha iyi anlatacaklar ben onu pek bilmiyorum. Şimdi bu da varsa bir jeoloji raporuna tekrar ihtiyaç olmamalı, yani zemin etüt raporları bana göre yapıldığı zaman o yeterli olmalı. Ama kesinlikle bunların yapılması lazım yani jeolojik araştırması olmayan bir yerde de binanın yapılmaması lazım. Ben özellikle şunun üzerinde durarak gene maalesef yine bugün büyük şehirlerde belde belediyeleri oluşmuştur bunların sayıları her gün artıyor ama maalesef bunların kadroları yeterli değildir ve bunlar yaptıkları planları kendileri tasdik ediyor ve kendileri uyguluyordu bugüne kadar. İnşallah bu depremden sonra burada bir tedbir alınır. Yani teknik kadroları yeterli olmayan belediyelerin kesinlikle imar planlarını yapma ve uygulama yetkilerinin ellerinden alınması gerekir diye düşünüyorum. Diğer bir konuda mutlaka büyük şehirlerde bugün İstanbul’un %70’i kamu arazisidir kamunun mülkiyetindedir bir çok yerlerde de imar planları da doğru dürüst yapılmamıştır bu güne kadar eksikler vardır. Yani İstanbul’un inkişaf alanları daraltılmıştır bunlar mutlaka yapılaşmaya uygun olan alanların süratle jeolojik raporlarının çalışmalarının yapılması lazım ve imara açılacak yerlerinde bir nokta bir taraftan da yani bina yapımına yön verilmesi lazım. Eğer bir yerde sıkışıp kalırsanız bugün devam eden çarpık kentleşmenin önüne geçmek çok daha zor olacağı kanaatindeyim. Vaktim doldu mu bilmiyorum.(Sami Sarı)

 -Peki efendim.

 -Teşekkür ediyorum.

 -Çok teşekkür ediyorum Sayın Sarı. Sayın Ekinci sizinle devam edelim. Şimdi bizi izleyenlere şunu anlatalım. Sağlıklı bir yapılanma için hangi aşamalar gerekiyor işte........... başlayıp onu bir meslek mensubu olarak aktarırsanız ondan sonra meslek odaları temsilcilerine geçeceğiz. Tabi ben istiyorum ki bu toplantıda ben öncelikle geçmişle ilgili hatalarımız varsa toplumun önünde cesurca özeleştiride verelim istiyorum.

 -Doğru.

 -Burada kusurlarımız nerede bu aşamalar nelerdi ve birde günü değerlendirerek buyurun efendim.

 -Tabi. Teşekkür ediyorum. Şimdi tabi ben bu program Mali Çözüm programı ve daha çok ekonomi konularının tartışıldığı bir program böyle ekonomi konularının tartışıldığı bir programdan sizden deprem konusunu görüşmek üzere bir çağrı alınca buna çok sevindim. Son zamanlarda çok fazla bu tür programlara katılmamayı özel olarak dikkat ediyorum. Çünkü Türkiye’de bu tartışma maalesef polemiğe doğru gidiyor yani sorunu çözmekten ziyade tarafların birbirine suçu atma polemik yapma ortama gidiyor. Onun için ben de pek fazla katılmak istemiyorum bu polemiklere ama şimdi bir ekonomi programında çağrı alınca ve sizin şahsınızı da tanıdığım ve sevdiğim için hayır diyemedim. Ama ekonomi yanı ağır bastı. Şundan çünkü biz aslında Türkiye’nin seçmiş olduğu ekonomik sistemin sancısını yaşıyoruz. Türkiye’de ekonomi rant ekonomisidir yani kim ne derse desin. Özellikle 50 sonrası süreçlerle birlikte arsa ve arazi spekülasyonu, gayri menkul rantı, arazilerden elde edilen büyük rantlar, bu rantların yarattığı ekonomik oluşumlar bu ekonomik oluşumlarla ortaya çıkan siyasal tercihler neresinden bakarsanız bakın bu son depremde 17 Ağustos’ta enkaz altında kalan rant ekonomisidir. Bunu epeyce bir zamandır biz söylüyoruz meslektaşlarımla beraber arkadaşlarla beraber fakat deprem sonrası bunun bu boyutta gündeme gelmesi için bu program benim için önemli bir fırsat oldu. Neden bunun altını çizdim? Şu nedenle; şimdi gerçekten baktığımız zaman herkes şaşırıyor, şöyle şaşırıyor. Çok sevdiğimiz çok değerli ... fizikçilerimiz var, jeoloji mühendislerimiz var, inşaat mühendislerimiz var, şehir plancılarımız var, mimarlarımız var, her şeyimiz var. Peki neden bu bilimsel kadrolarımız kentleşmede yönlendirici olamıyorlar. Temel sorun bu. Her şeyimiz var ve bakıyoruz bu bilimsel kadrolarımız, bu teknik kadrolarımız yurt dışında çok güzel işler yapıyorlar çok güzel çalışmalar yapıyorlar planlamadan tutun inşaat uygulamasına kadar. Peki nasıl oluyor da aynı kadrolar bizler Türkiye’de bilim ve tekniğin okulda öğrendiğimiz ve hayatta tecrübe ettiğimiz, birikimlerimizi kentleşme ve imar süresinde neden yönlendirici kılamıyoruz, neden tam tersi politikalar yönlendirici oluyor. Bunun çok açıkça sebebi şu, bilim işin içersine girdiği zaman rant azalıyor. Çok açık yani bu o kadar açık bir terazi ki teknik işin içersine girdiği zaman haksız kazanç azalıyor. Bilimsel doğrular etrafında bir planlama yaptığımız zaman Ahmetçiğim biraz sonra anlatır şehircilik ilkelerine göre planlama yaparsanız kişi başına şu kadar metrekare yeşil alan ayırmak zorundasınız en basitinden. Öyle değil mi?

 -Evet.

 -Ama kişi başına şu kadar metrekare yeşil alan ayırdığınız zaman rantta olduğunuz için şehircilik ilkesine aykırı imar planı yapıyorsunuz. Jeolojik etüt yada jeofizik araştırmalar yaptığınız zaman belli kısıtlamalar gelecektir inşaata. İnşaata belli kısıtlamalar gelmesi rantın azalması demektir. Onun için jeofizikçiye de dışarıda tutarlar, jeoloji mühendisini de dışarıda tutarlar. Mimarca yaklaştığınız zaman kentin siluetine uygun yüksekliklerine uyup doğal ve tarihsel çevreye uyum dediğiniz zaman o şu demektir, bazı yerlerde hiç bina yapmamak demektir, bazı yerlerde çok kısıtlı bina yapmak demektir, bazı yerde de daha serbest bina yapmak demektir. Ama onlar arsa sahiplerinin ekonomik beklentileri ile çeliştiği zaman da mimarı dışlarlar. Mühendis devreye girdiği zaman tekniğine uygun malzeme yüksek standartlı imalat, yeteri kadar demir, elde karmak yerine vivlatör niteliksiz işçi yerine nitelikli işçi ve benzeri gibi girdiler girer hiçbir zaman binaların satış değerini maalesef Türkiye’de tekniğine uygun yapıldı onun için biraz pahalı oldu değil Bağdat Caddesin de mi bilmem nerede mi ona göre fiyatlar belirleneceğinden mühendisin katılımı da dışlanır. Şimdi baktığımız zaman depremde yaşanan sorunların hepsinin temelinde bana kalırsa abartıyor muyum bilmiyorum ama hepsinin temelinde arsa ve arazi rantına dayalı bir ekonomik sistem var bir ekonomik tercih var. Dolayısıyla bakın bir başka şeyh daha söyleyeyim şimdi bu deprem Türkiye’nin en gelişmiş bölgesinde oldu. Öyle değil mi? En gelişmiş bölgesinde oldu.

 -Ekonominin kalbi atıyor.

 -Resmi makamlara göre 20 bin kişi öldü. Yani maazallah gelişmemiş bölge de olaydı ne olacaktı ve bu bölge Türkiye’de mimar ve mühendislerin %50’sinin bulunduğu bir bölge. Türkiye’de mimar ve mühendis sayısı 300 bine yaklaştı mı meslektaşım? O civarda. Neredeyse yarısına yakın bu bölgede. Demek ki teknik elemanların tamamı bu bölgede, sanayicilerin tamamı bu bölgede, kafası çalışanların tamamı bu bölgede, yatırımcıların tamamı bu bölge de, Türkiye’nin en büyük üniversiteleri bu bölge de, Türkiye’nin bilim adamlarının büyük bir çoğunluğu tabi tenzi ediyorum İzmir’i Ankara’yı falan ama önemli bir konu bu bölgede. Bu bölgedeki böyle bir deprem böyle bir yıkım getirdi. Neden? Çünkü gelişmişlik yok aslında, rantın azması var rantın getirdiği bir içi kof bir büyüme var içi cılk çürük yumurta gibi bir büyüme var. Bu bölge aslında gelişmiş bir bölge olmadığı rant ekonomisinin aslında gelişme değil şişirme yarattığı veya başka türlü tanımlar belki olacak bunu çok açık bir göstergesi oldu.

- Peki sayın Ekinci izin verirseniz şu saptamayı yapmak istiyorum. Yani ranta dayalı diyorsunuz, yani rant konusu elbette bir temel ama bakın ben size şöyle bir katkı sunayım rant konusu sadece inşaatta bağlamamız yeterli değil. Yani Türkiye’de bazı anlayışlar istihdamdan uzaklaşıp örneğin belki bu programın dışında ayrı bir konu ama.

 -Evet.

 -Kolay yoldan para kazanma faiz sistemine ağırlıklı doğru gidiyor olaylar.

 -Şimdi efendim bakın.

 -Yani burada şunu sormak istiyorum size yani bu temel bir neden buna katılıyorum da peki biz bunlara dur diyemez miydik Sayın Ekinci? Ona gelelim yani.

 -Şimdi hayır bakın bir, iki dakika içersinde ben tamamlayacağım bu konuşmamı.

 -Buyurun.

 -Yani bir noktaya dikkat çekmek istedim. Şimdi bu bölgede deprem bölgesinde 131 belediye var sayın başkan. Tabi ben başkanı tenzih ederek söylüyorum kendisi çalışmalarını taktirle karşıladığımız bir başkanımızdır. 131 belediyenin hepsi farklı siyasi görüşlere sahip. Kimi sosyal demokrat, kimi liberal, kimi işte diyelim ki radikal dinci, öbürü bilmem neci şucu bucu hepsi farklı. Fakat bakıyorsunuz imar politikası aynı. Şeye baktığınız zaman batıya, batıya baktığınız zaman Avrupa ülkelerine sosyal demokrat bir belediye varsa imar politikası başkadır, liberal bir belediye varsa imar politikası başkadır, ötekisi başkadır, berikisi başkadır ama bizim için hepsi aynı. Ben şu örneği veriyorum tabi çok tek tek bazı ender genele tesir etmeyecek başkanlar hariç ama genelde bu böyledir. Örneğin bir belediye meclisi çeşitli siyasal parti üyelerinden oluşuyor. A belediyesinin meclisi imara açılmaması gereken bir yeri ittifakla imara açıyor yani solcusu da oy veriyor sağcısı da oy veriyor milliyetçisi de oy veriyor ötekisi de oy veriyor. İttifakla imara açıyorlar aslında oranın imara açılmaması gerekir. Ama imara açıldığı zaman rant olduğu için rantın partisi yok dolayısıyla ittifakla imara açıyorlar. Ondan sonra bakın imara açıldıktan sonra orada yanlış bir kentleşme oluyor. Yanlış bir kentleşme olduktan sonra da buranın caddesine hangi ismi verelim deyince ikiye ayrılıyorlar. Şimdi kimi sol kökenli büyüğümüzün isminin verilmesini istiyor, kimi de sağ kökenli bir büyüğümüzün isminin verilmesini istiyor orada fikir ayrılığı başlıyor sokağın adı ne olacak ama o yapılaşmanın o rant projesinin gerçekleşmesinde ittifaklı davranıyorlar. Onun için ben şunun altını önemle çiziyorum, biz Türkiye’nin ekonomisini önemli ölçüde yönlendirmeye başlayan arsa ve arazi spekülasyonuna karşı önlem almazsak çünkü bu rant ekonomisi politikacıları da belirliyor. Tarih boyunca ekonomi politikayı belirlemiştir bu temel kuraldır ekonomi politikayı hep belirlemiştir. Politika ekonomiye çok az müdahale edebilmiştir ama ekonomik sistem hep politik tercihleri belirlemiştir. O nedenle biz bu arsa ve arazi yağmasına dayalı ekonomik sistemi ciddi olarak sorgulamazsak ve buna dayalı politikalarında tartışılmasını Türkiye’nin gündemine getiremezsek biraz sonra sıra geldiğinde örneklerini vereceğim size.

 -Evet.

 -Deprem ders olmayacak. Bakın depremden şu 63 gün geçti yaklaşık bir haftadır tekrar tarım alanlarını imara açmaya başladılar dere yataklarını imara açmaya başladılar, kıyılardan tekrar yağma projeleri onaylamaya başladılar yani demek ki depremin şoku geçtikten sonra tekrar rant ekonomisi çarkını döndürmeye başladı. Biz bu çarkı durdurmak zorundayız diye düşünüyorum. (Oktay Ekinci)

 -Teşekkür ediyorum. Değerli izleyiciler şimdi kısa bir ara veriyoruz. Değerli izleyiciler Mali Çözüm programı devam ediyor. Bu hafta İstanbul depreme hazır mı bu konuyu değerli konuklarımla görüşme ve tartışmaya devam ediyoruz. Sayın Turgut sizle devam edelim. Bir kent imara açılırken tabi sizler kadar teknik anlamda yorum yapmam çok zor ama önce kentin bir planlaması yapılması gerekli olduğu söyleniyor. Bu planlamalar bu güne kadar yapılmadı mı bugünlere nasıl geldik birde sizin değerlendirmenizi alalım efendim. Buyurun.

 -Şimdi kenti planlamadan önce mutlaka ülkeyi planlamak lazım. Belki hayal gibi geliyor ama biz hep şunu söylüyorduk bu ülkede ülke fiziki planı diye bir kavramı oturtmak lazım. Biz ülkemizde planlama dengesini kuramamışız yani kentlere gelmeden önce şimdi ülkemizde 5 yılda bir kalkınma planları yapılıyor planlı döneme geçtikten sonra. Şimdi sekizincisinin çalışmaları başladı. Bu DPT planlarında ülke sathında özellikle yatırım kararlarıyla ilgili ciddi şeyler burada kaleme alınıyor. Ancak bu tür kararları ülkedeki yer seçimine endeksleyecek bir mekanizmamız yok. Yani onlar belki ülkedeki teşvik politikalarını belirliyor, ama o teşviklerin özellikle de sanayi kuruluşları büyük ölçekli devlet yatırımlarının hangi bölgelerde nasıl yapılacağına ilişkin bir planlama aracımız yok. Bunun geçmiş yıllarda ülkede Çukurova planlaması, Keban Elazığ planlaması gibi birkaç tane örneği yapılmış ama 1984’den sonraki bakanlık düzenlemelerinde işte İmar İskan Bakanlığının ortadan kaldırılması Bayındırlık İskan Bakanlığı adı altında sadece birleştirilmesi ve o yapı içersinde olan bölge planlama dairesi ortadan kaldırılmış. Ülkemizde öyle bir bölge planlama aracımız yok. Bizim ciddi bir bölge planlama aracımız yok. Bizim ciddi bir eksiğimiz bu. Şimdi eğer DPT kararları ve bölge planı DPT kararlarını çalıştırır bölge planlama aracını devreye sokar isek biz bu tür kararların hangi bölgelerde geleceğini ortaya koruz. Türkiye nüfusu ile ilgili tahminlerimizi sağlıklı yapıp hangi bölgelerde hangi kentlerin bu yatırım kararlarına dayalı olarak hangi nüfuslara ulaşacağını o bölge araçlarıyla kurmamız lazım. Ondan sonra eğer ülke sathında hangi kente ne rolü biçtik bu kent turizm kenti sanayi kenti, ekonomi kenti ya da üniversite kenti şimdi kentlerin tanımlarına bakın sayın başkan burada bütün belediyelerin imar planlarının raporlarında işte finans, turizm, sağlık, sanayi, ticaret, üniversite her şey yazar. Yani kentlerin o anlamda bir kimliği de yok o ayrı noktası ama yani başı boş bırakıyoruz o noktada kentlerimizi. O zaman ne oluyor işte sayın başkanımın aldığı noktadan devam edersek her belediye yöneticisi maalesef bu düzen içersinde kapılıp gidiyor, teknik elemanlarda kapılıp gidiyor. Bu kenti nasıl büyütürüz, ne kadar nüfus getiririz, gelen nüfus neye endeksli, gelen nüfus bir yerlerde yaşanacak bir yerlerde sanayi fabrikaları kurulacak sanayi yatırımları yapılacak. Hepsi işte başkanın dediğine bağlarsak sonuçta orada bir arsa politikası ortaya çıkaracak rant çıkaracak. Yani nüfustan dolayı bir gelir ortaya çıkacak. Yani nüfustan dolayı bir gelir ortaya çıkacak. Bizim şuan ki politikamız tamamen bu yani eksiklik buradan kaynaklanıyor biz kalitemizi o anlamda bir disiplin içersinde geliştiremiyoruz. Şimdi burada belki bizim son imar mevzuatımızda tanımlanmış çevre düzeni planı var 15 Ekim tarihli genelgede de zikredildi bir talihsizlik aslında. Bununla ilgili mesela bakanlığımızda bu çevre düzeni planlarını Türkiye’de sırf kıyı bandında hayatiyete geçirmiş ama denetim mekanizması da çalışmadığı için bütün belediyeler sayısı 3215’ ulaşmış ve bunun haricinde valiliklerimizin yetkili olduğu bölgeler var il özel idarelerinin bu alanlarda herkes istediğini yapıyor herkes istediğini bir yere kuruyor. Şimdi bu tanımlamamızda bir eksiklik var. Doğal olarak yaşadık işte bugün yani Türkiye’de son 20 yılın göstergesidir . Kentleşiyoruz diyoruz bizde kentleşme ibaresi 10 bin nüfusu geçmektir başka bir kriteri yoktur Türkiye’de ki yasalar itibarıyla. Yani o açıdan biz kentleşiyoruz doğru koymak lazım nüfus belli bölgelere yığılıyor yani bunlardan en can alıcısı belki Marmara bölgesi bugün. Şimdi bu yığılma mutlaka Türkiye’deki ortaya çıkış noktası iş amaçlı göçtür. Ben de notlarımı şöyle almışım iş amaçlı göç büyük oranda rant oranlı göçe dönüşmüştür diyorum. Yani şimdi siz eğer devlet,

 -.......... Beyle bütünleşiyorsunuz bir yerde.(Yahya Arıkan)

 -Evet yani tamamlamak istedim yani devlet mekanizmasıyla da bunu destekliyoruz yani düşünün DPT kararlarında aldığımız herhangi bir şeyi mesela Türkiye Zonguldak maden ocakları ile ilgili ve bir Türkiye’deki büyük otomotiv yatırımlarıyla ilgili tartışmayı yaşadı kamuoyuna yansıdı. Düşünün Türkiye Cumhuriyeti hükümeti gücüyle o yatırımları o bölgeye yaptırmamıştır yani bir planlama disiplini kullanılamamıştır. Bugün herkes istediğini her yerde yaptığı gibi o tarihlerde de bu gerçekleşti . Şimdi tabi çıkar kavgaları nüfus yığılıyor bir planlama disiplini kent içersinde sağlayamıyorsunuz. Tabi bu doğal koşullar içersinde işte her şey belki çok yaygınlaşan tavrıyla bir kaçak yapı olgusu büyük metropollerden en küçüğüne kadar geçerli işte bütün doğal dengeleri bozuyoruz,ekonomik dengeleri bozuyoruz, sosyal kültürel dengeleri bozuyoruz ya da başkanımın söylediği gibi kentin içindeki ve tamamen bozuk bir düzen içersinde bozuk bir kent yapısı. Şimdi bunun içersinde mutlaka yasal eksikliklerimizden kaynaklanan sorunlar var ama ciddi olarak belediye mevzuatı, imar mevzuatı gibi yönetsel yapımızdan kaynaklanan sorunlar var konular açıldı diye söylüyorum ama bence bunların içindeki eksikliğin giderilebileceğini yada çok eksik olduğunu da düşünmüyorum tamamen. Ama biz bunları siyesi idare kanalıyla doğru kullanmıyoruz. Başkanın dediğine tamamen katılıyorum İstanbul şehir içinde bu geçerlidir yani İstanbul 84’den sonra bir bakınız hem nüfus açısından her yatırım kararları açısından daha çok ivme kazanmıştır, hareket kazanmıştır, yayılma oranı büyümüştür ama o tarihten itibaren İstanbul’da iktidara gelen büyük şehir yönetimleri anlamında korsanız hiçbir farklılık gerçekleşmemiştir. Yani belediyeler belki bu kent ölçeğinde hakimde olamamışlardır kararlarını hayata geçirememişlerdir o anlamda siyasi idarenin bence ortak ben de bu konuya katılıyorum uzlaştırmakta kent politikalarıdır kent rantının ortaya çıkardığı politikalardır. Şimdi mesela bu şey içersinde söylediniz ben şimdi İstanbul ile ilgili bir tespitimi koyayım yani bu kentin vahimliği o anlamda ortadadır yani sağlıklı dolayısıyla olmayan bir kentle bu kent depreme hazırdır bu kentin yapıları sağlamdır demek bence doğru bir yaklaşım değil. Bakın İstanbul’da 97 sonu itibariyle 98 ve 99 değerleri yoktur ortada. İstanbul’da hava fotoğrafları bina sayınıyla 1 milyon 700 adet biz yapı bulduk. İstanbul’da 1997 sonuna kadar iskan almış bina sayısı ise 530 bin. Yani rakam ortada bu kadar yani bu yapıların içersinde fabrika yapıları da resmi kurumlarda, konutlarda dahildir yani birim sayısı değildir. Şimdi bu yapıların kaçakçılığı ortada, ötesinde yer seçim kararları da ortada kent için. Yani belki özellikle zemin açısından yaklaşacağız yani imar planı ile ilgili sağlıklı karar üretmek imar öncesi Türkiye’de bayındırlık çalışmaları yapılmak demek. Türkiye’de en önemli eksikliklerden bir tanesi bu.15 Ekim tarihli genelgesinde iskan bakanlığı derken bunları bir disiplin altına alacak herhangi bir yaptırım tanımladı ne yönetmeliklerde ne yasalarda yazılmış jeotetkik yapılmaz ama denetleme anlamında bir şey ciddi yaklaşım gösterilmedi o anlamda. Yani kenti sağlıklı kurmanın yöntemi sağlıklı yer seçiminden geçer yer seçimi hem hangi kenti nerede nasıl geliştireceksiniz o kentin gelişeceği noktada sağlıklı zemin yapısı ... yapıyı tanımlamak ondan sonra mimarisini inşaat projesini

 -Evet onlara gireceğiz. Çok teşekkür ediyorum. Şimdi İstanbul’da İMOK çatısı altında biliyorum 20’nin üstünde mühendislik grubu var. Özellikle son depremden sonra jeofizik mühendisleri ile jeoloji mühendislerini kamuoyu duymaya başladı. Sayın Öztaş ile devam edelim. Hocam buyurun, değerlendirmenizi alalım efendim.

 -Teşekkür ederim sayın başkan. Şimdi efendim olaya biz sadece Körfez depreminden sonra yıkılmış olan yapılar ve onların oturmuş oldukları kötü zemin koşulları açısından baktığımız taktirde yani yapı ve yapı yeri planlaması açısından baktığımız taktirde buzdağının herhalde yüzeyde gözükmüş kısmıyla ilgileniriz. Bu işin biraz daha gerisine gittiğimiz zaman o yıkılmış yapıların veya yeri yanlış seçilmiş olan yapıların sade bina bazında söylemiyorum her türlü yapıyı her türlü inşaatı göz önüne alabilirsiniz onların içersinde yer almış olduğu yerleşim birimlerini bu sefer kalitesi ile ilgili tartışmalara girmemiz lazım. Yani onlar o yerleşim birimleri doğru yerde midir ama bu da yetmiyor. Buzdağının daha hala alt kısmını göremiyoruz. Sayın arkadaşımın dediği gibi buzdağının alt kısmında ülkenin genel planlaması yatıyor. Ülkenin genel planlamasına erişebilmek içinde bugüne kadar olduğu gibi siyasi ve politik kararların yönlendirmiş olduğu bir teknik ve bilimsel çalışma yanlışlığından kesinlikle ve ivedilikle arınmamız gerekir. Öncelik ve öncelikle teknik ve bilimsel çalışmalar ışığı altında gerçekleştirilmiş olan işler artık siyaseti ve politikayı yönlendirmelidir. Yani karar mercilerinden sorumlu ve yetkili mercilerden biz artık bilimsel ve teknik çalışma sonuçlarına göre işlerin yönlendirilmesini şiddetle ve her zaman ısrarla talep etmek durumundayız. Çünkü 1894’den bu güne gelinceye kadar ülkemizde 6 ve daha büyük etkinlikte en azından 100 küsur deprem yaşanmış durumda. Daha kaç tanesini beklemek zorundayız acaba. Daha binlerce değil, on binlerce değil, yüz binlerce insanın ölmesini mi beklemek zorundayız. Bu olayı bir kere kesinlikle böyle bir zihniyet değişikliğiyle olaya başlamamız ve ülke bazında planlamayla işe başlamamız lazım coğrafi planlamayla jeolojik planlamayla. Bunun içinde elimizde çıkış noktası olacak olan bir 96 tarihli deprem etkinliği haritamız var. Bu bakın o kadar ilginç ki 1972’deki haritada yani bir önceki haritada birinci ve ikinci derece etkinlikleri deprem bölgelerinin oranı yerleşik buralardaki yerleşik birimlerin oranı yaklaşık %50’ler dolayında %50-51 dolayında. Biz bırakın önceki depremlerden ders almayı ta 1945’lerde ilk yayınlanan haritadan 1972’ye kadar yaşadıklarımızdan ders almayı da bir tarafa bırakın 1996 deprem haritasına baktığımız zaman birinci ve ikinci derece etkinlikteki deprem bölgelerinde bu sefer yerleşim birimlerinin %20 daha artarak %70-75’lere ulaştığını görüyoruz. Tam tersine geriletmemiz gerekirken ilerletmişiz. Yerleşim birimlerinin sayısını depremsellik etkisi fazla olan bölgelere daha da fazla yığmışız. Halbuki ilk ikazları yer bilimleri 1945’de yapmış. Biz demek ki Ekinci’nin dediği gibi rant ekonomisine 1945’lerde karar vermişiz veya uygulamaya o tarikten gelmişiz yani 50 küsur senedir yarım asırdır bu sistem değişmemiş ve korkuyoruz ki bundan sonra da değişmeyeceği şeklinde bir korumuz var. Çünkü hala yüzeysel bir takım işlerle uğraşıldığı hala geçmişten ders alınmayıp hala bu büyük olaydan ders alınmayıp olmaması gereken yerlere olmaması gereken imar planlarının yapıldığını görüyoruz. Yapılması gereken ülke bazında olayın ele alındıktan sonra kent bazında yani depremsellik ölçüsü ilk kriter olması lazım ama ondan sonra ayırt etmemiz gereken kent birimlerinin seçilmesi bazında başka olgular var, diğer afet türleri var bunları da şuana kadar göz ardı etmişiz, heyelanları göz ardı etmişiz, taşkınları göz ardı etmişiz. Sonra başka göz ardı ettiğimiz olay doğal kaynak alımlarını yer altı zenginliklerinin yerleri göz ardı etmişiz. Kaynak sularını, yüzey sularını, yer altı sularını, tarım orman alanlarını, sulak alanlarını ve kıyı şeritlerini yapı malzemesi sağlayacağımız yerleri, endüstriyel ham madde sağlayacağımız yerleri bunların hepsini göz ardı etmişiz. Sonuç bize çarpık bir kentleşme yanı sıra son derece pahalı bir yaşam getirmiş. Bugün inşaatınızı yapacağınız zaman alacağınız en yakın malzeme ocakları batıda Cebeci köy bugün yarın elden çıkmak üzeredir tümüyle çünkü kendi kozasını örmüş bir gecekondulaşma semti haline gelmiştir. Doğuda Gebzedir sanayi o tarafa bugün aktarılmıştır yine oradaki taş yatakları kırma taş yatakları kullanılmaz halde olacaktır. Bugün diyoruz ki çimento fabrikaları şehirden gitsin onlar şehirde değildi ki kurulduğu zaman Siz istediğiniz kalite malzemeyi istediğiniz yerde bulamazsınız bulduğunuz yerde tesisi kurarsınız ama koruma tedbirlerimiz bırakın böyle taş sahalarını korumak bir tarafa sit alanları için bile geçerli olmuyor. Tarihi sit alanı ilan ediyorsunuz bir bölgeyi milli park ilan ediyorsunuz ondan sonra bir tarafından kazılmaya başlanıyor burası, bir taraftan eşilmeye , bir taraftan kurcalanmaya başlanıyor ve giderek elden çıkmaya başlıyor. Bu işin temelinde de işte önce bazındaki depremsellik olgusunu göz önüne alarak fiziki anlamda bir planlama yapmamız lazım sonra yerleşim büyük yerleşim birimleri bazında özellikle yararlı alanları ve sakıncalı alanları ayırt ederek doğanın bize en az yarar sağladığı sakıncası en az olduğu bölgeleri potansiyel yerleşim alanları olarak ilan etmemiz lazım. Bunu yapmadığımız sürece hala daha ilk depremin oluşunda 17 Ağustos’dan bu güne kadar zaman geçmişken bundan sonraki yerleşimi nereye kuralım diye yer ararız kamyonların sırtına yıkık malzemeyi moloz malzemeyi biriktiririz yığar denize mi dökelim tarım alanına mı dökelim ormana mı dökelim diye gezdiririz. Bu işin temelinde de haritalama yatar. Bugün Türkiye bir an önce 1 bölü 25 binlik joliji haritalarını bitirmek zorundadır. Bunun için de gereken destek de..........

 -Şimdi ona geleceğiz yani neler yapılması kısmına geleceğiz.

 -Tabi.

 -Size çok teşekkür ediyorum.

 -Rica ederim.

 -Sayın Gündoğdu sizinle devam edelim açılmışken. Jeofizik mühendisleri bu olayı nasıl değerlendiriyor ki bu konuda bir sürü sizlerden raporlar isteniyor, araştırmalar isteniyor gözlemleriniz var bildiğim kadarıyla arazide de zaman zaman olduğunuzu gözlemliyoruz. Sizin değerlendirmenizi alalım efendim buyurun.

 -Şimdi deprem denen olay son derece sosyolojik bir olaydır aslında. Yani herkes sonuçları itibarıyla olayı görüyor fakat bizim gibi her depremde belirli bir çalışmayı arazide belirli bir sürede yapmak zorunda kalan ve mezralara kadar gitmek zorunda kalan kişiler insanın toplumsal dokusunu, insanın yapısını, halkımızın ne düzeyde olduğunu çok net görüyoruz. Bunlarla ilgili yayında yapıyoruz, kendi bilimsel yayınlarımız var işte depremin tehlikesini söylüyoruz var olacağını söylüyoruz. Bir kere çok genel bahsedilen şeyler olduğu için ben o konuya girmek istemiyorum yani tabi ki toplumumuzun siyasi yapılanması ve bu güne kadar olan sürecinin getirdiği sorun bunlar. İşte çarpık kentleşme vs ama daha somuta inmek belki de ikinci tura bazı şeyler. Şimdi ben başkanımıza katılıyorum yani çok önemli şey söyledi başkanımız bugüne kadar çok fazla uygulanmayan ve söylenmeyen herkesin ve her kurumdaki insanlar doğruyu söylemek zorundalar bana göre. Doğruyu ne kadar sert olursa olsun ne kadar etkileyici olursa olsun bunu söylemek gerekli artık Türkiye bu döngüyü aşmak zorunda. Aşmazsa her depremde veya ekonomik durumda en kötü günler bizim önümüze bizim gelecektir. Bu tehlikeler devam ediyor yani belki herkesin aklına konuştuğum zaman deprem geliyor işte devam edecek mi deprem şey olacak mı? Tabi devam edecek deprem ama ne zaman hangi saatte olacağını veya kaç yıl sonra olacağını bilmiyoruz ama bu tehlike artmıştır Marmara içinde her an daha başka yerde daha büyük depremler olma olasılığı yüksektir. Bunu biz bu depremden önce de söyledik şimdi de söylüyoruz. Mühim olan nedir? Bunun sonucunda önlem almaktır. Bu önlemleri alacak insanlarda bu ulusun kurumları, sivil toplum örgütleri, halkı , halkı pek fazla konuşmuyoruz ne hikmetse. Şimdi demokrasi anlayışımız çok farklı ben bunu gözlemledim bu deneyimlerden. Mesela aslında söylendi çoğu kaçaktır kentlerin falan ama hukuksal olarak büyük eksiklik olduğunu düşünmüyorum. Yani onların raporları da var, izinleri de var, her şeyleri var hukuksal olarak bir bütün var. Ama içi boş, içinde başka şeyler var içinde bu irdelenmeli. Bir denetim mekanizması yok, geneldeki sorun denetim mekanizmasının olmayışı bir koordinasyonun eş güdümlü olmayışı iyi işler yapacak insanların şimdi mesela bir belediye 4 encümen azası ismini vermeyeyim aslında veririm ama cevap hakkı doğacak diye vermeyeyim. 4 kişilik encümeniyle 16 katlı binaya bir mahalleye izin verebilme hakkını kendisinde görebiliyor. O süreç içinde de hukuksal olarak her şey tamam hiçbir eksiği yok. Ben bunu bildiğim için söyledim yani. Şimdi bu 16 katı oraya diktiniz her şey hukuksal açıdan her şey tamam ama doğru bir şey mi? Değil, zemin raporları da var. Sonra mesela bizde de demokrasi çok farklı ben biraz sorunun oradan kaynaklandığını düşünüyorum mesela siyasetçinin demokratik anlayışı durumlara görebile değişebiliyor aslında farklı ortamlarla farklı demokratik anlayışlarla. Mesela belediyelere bakacak olursak genel anlamda Oktay Beyde söyledi yani bazı iyi örnekleri var artık bende tekrarlamayayım siz iyi örneklerdensiniz bana göre.

 -Estafurullah.

 -Yok ben doğruyu söylemeye çalışıyorum her zaman ama genel anlamda bakarsak belediyecilik kültürü diye bir şey yok ki. Bu belediyecilik kültürü olmayan bir yapıdan demokrasinin gereği olarak oyla 3215 belediyeye seçim yapıyoruz değil mi demokrasinin iyi bir örneği acaba iyi örneği mi bunu tartışmak lazım. Oraya işte 4 tane encümen üyesi geliyor koca bir kent oluşturuyor 50 bin 60 binlik nüfus oluşturuyor yani burada demek ki bir kültür şart. Kültür olacak ki o insan yani belediye başkanı her şeyden anlaması gerekmiyor ama kimlere baş vuracağını neye nerede baş vuracağını sivil toplum örgütlerinden haberi var mı yok mu. Şimdi bizde mesela teknik mühendis ve mimarlarda işte bu depremden sonra bir daha ivme kazanıldı işte bizde sıkıyoruz şöyle yapın böyle yapın TUS’a herkes girsin denetimler olsun ama hiç kimse demiyor ki belediyeleri de böyle bir sınava tabi tutalım böyle bir eğitime tabi tutalım böyle bir kursa tabi tutalım. Bunu söyleyen yok 50 gün 50 günüde geçtik.

 -63 gün evet.

 -63 gün içinde ben böyle bir kelime duymadım. Yarın öbür gün elbette belediyeler yerel yönetim farklı bir şeyde onun içinde belediyeler demek istiyorum. Belediyeler bu tekrar halka hizmet vermeye devam edecekler. Peki aynı noktadan yola çıkarsak acaba geleceğimiz ne olacak benim endişelerim var bu konuda.

 -Geleceğe geleceğiz Sayın Gündoğdu.

 -Tamam.

 -Bu günü bir toparlarsak.

 -Bir konuyu daha söylemek istiyorum. Deprem tehlike haritası, Turgut biraz bahsetti ondan. Bizde her zaman diyoruz ki keşke İstanbul birinci derecede hep yayınlarda söyledik inşaat mühendisleri de söyledi onu İstanbul birinci derece deprem bölgesi ilan edilsin dedik. Şimdi burada yanlış bir anlama var. Deprem tehlike bölgeleri haritası çeşitli tekniklerle yapılan 5 kategoride Türkiye’deki deprem bölgelerini ifade eden bir harita. Aslında İstanbul’un tümü keşke birinci derece olsaydı çok çok önceleri o zaman ne olacaktı biliyor musunuz? En azından birinci derecenin o daha iyi olacaktı İstanbul’daki bir çok şey daha iyi bir tarzda inşa edilecekti. Şimdi halktaki bilgi ay ben birinci derecedeyim ay ben ikinci derecedeyim o yanlış bilgi bunlar. Bunlar hep deprem olduktan sonra mesela örnek vereyim ben size Çaldıran 3. bölgedeydi ama Çaldıran deprem oldu harita yapıldı şimdi Çaldıran 1. dereceye geldi. Gediz daha önceki haritada 2. derecedeydi yeni harita yapıldı 1. dereceye geldi. Yani bu keşke bu bölgeler daha önceki bu jeolojik, jeofizik bölgeler bakarsak bu haritayı gerçekten doğru bir harita yoluna soksalardı da bu inşaat daha iyi bir şansımız olsaydı. Ben bu turda bu kadar söyleyeceğim.

 -Teşekkür ediyorum Sayın Gündoğdu. Evet Sayın Gökçe son söz sizin bu turda. Buyurun efendim.

 -Teşekkür ediyorum. Dilerseniz diğer arkadaşlarımın söylediklerine ben biraz daha maddeleştirmeye çalışayım. Yaklaşık son yarım yüzyıl yani 50 yıldır merkezi yönetimler her ülke ölçeğinde hem bölge ölçeğinde ve kent ölçeğinde bilimsel esaslarda geliştirmek yerine her geçen yıl biraz daha ortadan kaldırmışlardır. Bunun sonucu olarak diğer sosyo ekonomik ve demografik nedenlerle birlikte ham sual yatırımlarla kent arsaları üzerinde oluşan çok büyük rantlar hem ekonomimizi güçsüzleştirmiş hem de yağmacı rant düzeni kentlerde yapı üretiminde denetimsizliği teşvik etmiş ve gerçekleştirmiştir. Yine bunlara bağlı olarak tahmin ediyorum sayın Ekinci ve Turgut daha iyi bilirler benim hafızamda 14 imar affı ile aşağı yukarı tüm önemli kentlerimizde denetimsiz, projesi olmayan, sorumlusu bulunmayan deprem ve doğal afetlere dayanıksız kaçak yapılaşmayı teşvik etmiştir. İstanbul’da şuan resmen en iyimser tahminlerle herkesin söylediği gibi ve bizimde söylediğimiz gibi sayın başkanlarında söylediği gibi yapıların %65’i kaçaktır. Bu durum ile hiçbir mühendislik hizmeti görmemiş, konut bakımından düşündürücüdür. Bu yapılarda deprem riskinin ne olması gerektiğine 17 Ağustos’tan önce cevap verebilecek yetkili makam bulunamamıştır. Yerel yönetimler genelde tabi istisnalar hariç bilgiden ve denetimden yoksun ellerde imar kararları ile model bir kent denetimli, güvenli yani depreme dayanıklı ve konforlu konut üretimi yerine arsa ve rantiyeciliği teşvik eden kaçak yapılaşmaya göz yuman yönetim anlayışında olmuştur. Yer seçimi, zeminin özellikleri dikkate alınmadan Adapazarı, Yalova, Gölcük ve bir çok örneği gibi fay hattı etkili olan alanlarda konut stokları ortaya çıkmıştır. Hemen bu anda şunu açıkça söyleyeyim 1999 eğer yanlışsa sayın Turgut ve Gündoğdu beni düzeltsinler 1971 ve1972 yıllarında Adapazarı, Yalova, Gölcük ve Avcılar’ın bir jeolojik etüdü yapılmıştır. Bu jeolojik etütlere göre İller Bankasına verilen bu raporlara göre Avcılar’ın raporu bende var bu bölgelere çok katlı yapıların yapılmaması gerektiği önerilmiştir. Hem merkezi yönetimler hem yerel yönetimler modern çağdaş kent yönetimi ve depreme dayanıklı yapı üretimi için bütünsel bir ulusal yapı denetim sistemini geliştirecek yasal düzenlemelerden sürekli olarak kaçınmışlardır. Ülkemizin Avrupa Topluluğuna talebini sürekli yenileyen siyasi partiler o ülkelerdeki malzeme, meslek adamı, proje ve yapım süreçlerindeki bütünsel ve bilimsel denetim sistemlerini sürekli olarak göz ardı etmişlerdir. Bilim ve meslek etiğine sahip ilgili ve sorumlu inşaat mühendisleri ve mimarlar diğer uzman mühendislerle birlikte yani şehir plancı, jeoloji mühendisleri, jeofizik mühendisleri, jeoteknikçi ve mimarlar denetimsizlik nedeniyle kötü iyiyi kovar kuralıyla konut üretim süreçlerinin sürekli olarak dışında kalmışlardır. Yine mühendis ve mimarlar hem proje hem uygulama alanında gelişkin yani uzman olsa bile yapım sürecinin tamamını kontrol altında tutamazlar. Çağdaş ülkelerde bizdeki bilgisiz ya da bilgili kalfanın yani formenin başka bir anlatımla tekniker unvanlı sorumlulukları ve yetkileri olan meslek adamları inşaat mühendisleri ve mimarlara bağlı olarak sorumluluklarını yerine getirirler ama bizdeki inşaat yapım süreci tamamen bu anlayışın dışında gelişmiştir. Yine çağdaş ülkelerde,

 -Toparlarsanız efendim.

 -Toparlıyorum sayın başkan. Çağdaş ülkelerde demirci, beton döküm ekibi, kalıpçı ve tüm elemanlar sertifikalıdırlar. Bizde ise bunlar denetimden ve bilgiden yoksun, işsizlikten inşaatlarda düz işçi olarak çalışan elemanların yaparak öğrendikleri bir iş alanı haline gelmiştir. Yine denetimsizlik ve eğitimsizlikle üretim sürecini gerçekleştiren ustalar Körfez depreminden önce de konut üretiminde ülkemizin bilinen gerçekleriydi bu günde ülkemizin bilinen gerçekleridirler. Tüm bu süreçleri üst üste koyduğumuzda 17 Ağustos bağıra bağıra geldi diyorum.

 -Geldi ve hep birlikte bunu yaşadık. Teşekkür ediyorum.

 -Evet.

 -Değerli izleyiciler şimdi kısa bir ara veriyoruz.

 Değerli izleyiciler Mali Çözüm programı devam ediyor. Bu haftaki değerli konuklarımla İstanbul depreme hazır mı bunu değerlendirmeye çalışıyoruz. Birinci turda geçmişi değerlendirmeye çalıştık. Tabi işin açıkçası ben bu programın sonucunda geçmişi değerlendirirken bu konunun etkili ve yetkili kesimlerinin birazda geçmişle ilgili öz eleştiri yapmasını bekliyordum ama ben bunu bir programa ısınma turu olarak algılıyorum. Ümit ediyorum ilerleyen dakikalarda saatlerde değerli konuklarım gerektiği yerlerde öz eleştiride vereceğiz hep birlikte. Şimdi efendim 2. turda bugünü değerlendirelim yani bugün neler yapılıyor, o kadar çok şey söyleniyor ki özellikle üniversiteler bu işten rant elde ediyor deniliyor bu yapılan prefabrikler amacına uygun değildir deniliyor , gazetelerde bir sürü ilanlar çıkıyor depreme dayanıklı daire satışları vs. vs. . Bir bu günü değerlendirelim sayın başkanla başlayalım Sayın Öztürk ile. Buyurun efendim.

 -(Selami Öztürk) Değerli konuşmacılardan bir,iki not aldım onu da bir iki konuyu dile getirmek istiyorum. Şimdi çağın depremi diyoruz aslında çağın depremi değil çağın faciası bu. Çünkü aynı şiddette deprem çağımızda çok olmuş. Hatta geçenlerde Amerika’da 7.3 şiddetinde deprem oldu ölü yok.

 -Evet ölü yok.

 -Belki biraz uzakta oldu ama sonuç itibarıyla İstanbul uzaktı olan depreme ama ölü var. Ama depremzedeler için yapılan bir konut çöktü biz 1 ölü verdik aynı gün yani onlar aynı haber olarak nitelendirildi. O bakımdan çağın faciası olarak nitelendiğinde facianın neden geldiği tespitinde değerli arkadaşlarım bir konuda hemfikirler. Biz bilime meydan okuyoruz, bilime inanmıyoruz veya yöneticilerimiz veya bu ülkeyi yönetenler karar mekanizmasında olanlar bir kere bilime inanmıyorlar. Yani siz ülkeyi yöneten olarak bunun bir tabi felaket olduğunu sadece işte Allah’a sığınarak bu işi çözeceğinizi söylersiniz o zaman toplumu bilimden uzaklaştırır gerçeklerden uzaklaştırır yapılması gerekenden uzaklaştırırsınız. Oysa sevgili başkanın söylediği gibi doğruları söyleyerek, ne yapılacağını ortaya koyarak çözmeliyiz. Şimdi herkes bilimsel yönlerini ortaya koyuyor. Şimdi şehir planlamacı diyor ki ilk önce kentin nereye kurulacağına planlamacılar karar vermeli. Ama gelin görün bakalım şimdi Türkiye’de planlamacılar mı karar veriyor buna. Kaldı ki karar vermiş olsalar dahi o kararlar bilahare belli politik mekanizmaların elinde değişiyor. Şimdi kentte planlar yapıldı sürekli şimdi parsel bazında yapılıyor. Dolayısıyla baktığınızda biz bilime inanmak zorundayız. İşte Newton yaşadığı dönemde diyor ki tabi felaketler ancak bilimle önlenir. Newton o gün diyor biz daha hala bugün bu konunun bilimle çözüleceğine biz inandık da işte bu ülkeyi yönetenlerin bir çoğu inanmıyor. İşte bunu anlatmak zorundayız yani buna inansak sorunları daha rahat çözeriz. O zaman ne yaparız? İlk önce yasa eksikliklerimiz varsa bunları tamamlarız. Bugün şimdi yasa eksiklikleri tamamlanmadı daha. Yani 3194 sayılı imar kanunu bir yerde projeye aykırı yapılaşmayı teşvik ediyor yani siz projeye aykırı bina yaptığınız zaman belediyenin gelip aynı anda yıkma yetkisi yok. Yalnızca tebligat yapacak 30 gün bekleyecek 30 günün sonunda siz bunu eğer gidermemişseniz encümen karar alacak tebliğ edecek yürütmek durumunda karar almamışsanız o zaman ancak yıkıma geçilecek. Şimdi 75 veya 90 gün gibi bir süreç içersinde siz bir yere müdahale edememiş etkinliğinizi, kanunun gücünü, kuralları uygulayamamışsanız zaten o süreci yitirmiş ve kaçırmışsınız. Dolayısıyla henüz yasalarda değişiklik yok, bununla ilgili bir ciddi çalışmada henüz yok. Şimdi ben konuştum genel problemlerimiz var yani belediye meclislerine kentli talip olmalı hatta belediye meclislerinde meslek oranlarla ilgili barajlar konmalı. Şimdi biz biliyoruz İstanbul’da belediye meclislerinde kentlerin belediye meclislerinde çoğu kez imar komisyonu olarak koyacak mimar, mühendis veya bu konuyla ilgili kimseler olmadı.

 -Hesap işlerine muhasebeci olmayan kişiler konuluyor.(Arıkan)

 -Şimdi bunların sıkıntıları hep çekildi şimdi bunlar çok zor işler değil. Sonucu itibarıyla belediye meclislerine ihtisas komisyonları vardır. İhtisas komisyonlarında da çalışması gereken meslek grupları olduğuna göre her bölgenin belediye meclislerine belli oranda kota konur denir ki buraya asgari 3 tane mimar lazım, 2 tane müşavir lazım, 1 tane şu konuda şunlar lazım deyip bunlar yasal düzenlemelerdir. Yani onları bu masa etrafında oturan bizler çözemeyiz. Ankara’da karar mekanizması olanlar mecliste bulunanlar ancak bunları çözebilirler. Bunları sade ben söylemiyorum yıllardır bunlar aslına bakarsanız tekrar ama sonucu itibarıyla geldiğinizde konunun bütün halkaları gibi bunlar birbirine bağlı. Belediye meclisinde böyle bir organizasyon olursa o belediye meclislerinde herhangi bir plan değişikliği geldiğinde şehir plancıların görüşü alınır, odaların görüşü alınır, bilime aykırı kararlar alınmaz. Bir konu daha var belediyelerde öz eleştiri bakımından söylüyorum. Şimdi açın belediyelerin bütçelerine bakın bütçe geldi şimdi. Göreceksiniz ki belediye bütçeleri büyük bir kısmı bağışlar hanesi dolu.

 -Bu bağışlar neyi ifade ediyor sayın başkan?(Yahya Arıkan)

 -Şimdi her şeyden önce belediyeleri mali bakımdan bağış alacak konuma getirmedim, getirenler utanmalı ilk önce. Bu ülkede yerel yönetimlere önem vermeyen belediyeleri avuç açan bağış isteyen kurum haline getirenler utanmalı ilk önce. İkincisi belediyeler, belediye başkanı ve yönetimler baş koydukları yerde biliniz ki kaçak yapılaşmaya izin veriyor. Yani 2 katlı yere 3katlı, 3 katlı yere 6 katlı izni veriyor ve orada yasal şeklinde yasal olmuyor da işte resmi şekilde diyeyim resmi rüşvet gibi olur aslına bakarsanız bir yerde. Kendisine almıyordur işte belediye alıyordur ama ne yapacak işçisinin maaşını verecek işte veya bir hizmet getirecekse onu getirecek. Şimdi bütün bunları yan yana koyduğunuz zaman böyle bir felaketle karşılaştığınızda o zaman almış olduğunuz paranın işçiye ödemiş olduğunuz paranın hiçbir önemi olmadığını o zaman idrak ediyorsunuz. Bakın bir tarafı derin bir dere ayırır bazı ilçeleri bir tarafına bakarsınız kaçak yapılaşma yok planlı bir kentleşme, bir derenin öteki tarafında bambaşka bir yapı görürsünüz. Hatta aynı siyasal partiden biraz önce Sayın Ekinci demişti onu aynı siyasal partiden erklerin olduğu iki yerde dahi büyük farklılıklar vardır. İşte bu neden meydana geliyor? Böyle bir organizasyon yok Türkiye’de yani halkın denetlemesi lazım sivil toplum örgütlerinin etkin kılınması lazım sivil toplum örgütleri çok etkin şekilde denetlenmeli. Yani bakınız bu deprem zannediyorum ve umuyorum 2 şey bir arada olur. Birisi bu depremde bir çok kurumun işlevini yapamadığı ortaya çıktı. Bunların tümüyle idari yapılanmasını değiştirmesi lazım. İkincisi, sivil toplum örgütlerinin önem ve önceliği ortaya çıktı. Odalar, sendikalar, sivil toplum örgütleri bir kere bu artık milat olmalı bundan sonra sivil toplum örgütlerinin önü açılmalı. Bir ikinci konu bu yeni imar konusunda bir milat olmalı yani artık siyasi kayırma işte rant endişesi veya başka kaygılarla planlar üzerinde oynama yapılmamalıdır veya onlara göre plan yapılmamalı. Kent kararları bunlara göre alınmamalı bilime göre alınmalı yani jeofizikçiler, jeoloji mühendisleri işte şehir plancıları ne diyorsa hangi bölgeler kentin kurulması gerekiyor diyorsa veya inşaat mühendisleri hangi oranlarda işte kat yapılmasına izin verebiliyorsa onların fikirleri alınmalı ve bunlarla karar vermeli. Şimdi bunları yapabilirsek sorun çözülür. Belki bu, bu konuda milat olur.

 -Evet.

 -Şimdi bunların hiç birini göremiyorum. Bakınız bir şey daha söyleyerek sözümü bitirmek istiyorum.

 -Buyurun efendim.

 -Şimdi geçende Geyve belediye başkanımızla Geyve’de yıkımlar vardı. Ben buradan Kadıköy’deki inşaat mühendisleri mimar meslek odası arkadaşlarıma teşekkür ediyorum oraya gittiler bir seminer verdiler. Orada 70’e yakın bina 67 bina çökmüş fakat binaların büyük bir kısmı da zarar görmüş. Şimdi ben bakanların elemanları gelmiş demişler ki burada kalabilirsiniz. Benim teknik adamlarımda dolaştılar saçlarını başlarını yolacaklar neredeyse. Burada kalmak mümkün değil, kolonlar patlamış kolonların bağlantı yeri patlamış. Şimdi bunların mantolama dediğiniz bir tabirle sizin teknik tabirle düzeltilmesi gerekiyormuş. Şimdi başlamışlar kendi başlarına mühendis, mimar olmadan vatandaş düzeltmeye. Böyle olmaz mümkün değil, siz kendi kendinizi kandırıyorsunuz ve arkadaşlarımız gittiler orada eğitim ve seminer verdiler. Şimdi devletin bu eksiklikleri tamamlaması lazım yani vatandaşı sahipsiz bırakmaması lazım. Gölcük’de yıkılan, yitiren bir zannediyorum annemizin sözüyle bitirmek istiyorum. Diyor ki “ kendimize ucuz bir ev aldık diye seviniyorduk meğerse çok pahalı bir mezar almışız.” Ev tercihi yapılırken bu ne denli önemliyse kente verilen kararda aynı derece önemli. Umuyorum ki bu dönemden sonra bütün sivil toplum örgütlerinin, odaların ve toplumun, toplum sahip çıkmalı yani toplum depremi unutmamalı. Hatta bilmiyorum belki ben kararlıyım bir müddet sonra afişler asalım diyorum insanlar depremi unutmasın o günleri, çünkü bizde çok çabuk unutuluyor hafızadan hemen siliniyor. İlk günler işte imar konusunda çık sıkı kararlar alalım diyenler bu günlerde gevşeme göstermeye başladılar 3 gün sonra kaçak kat atmaya başlayacaklardır.

- Tabii, tabii.

- Bunları unutmadan toplumda bunları yenileyerek toplumda bunları sabit saklı tutarak gelişmemiz lazım diyorum. Çünkü arkadaşlarıma söz kalsın. Teşekkür ediyorum sağ olun.

 -Çok teşekkür ediyorum Sayın Öztürk. Evet Sayın Ekinci sizinle devam edelim. Depremi unutmayalım diyor Sayın Öztürk , yürekten katılıyoruz. Buyurun efendim.

 -Efendim şimdi depremi unutmamak için bir depremden alacağımız dersler var birde 63 gün oldu diyoruz ya bu 63 günden alacağımız dersler var.

 -Evet neler oldu, neler oluyor?(Arıkan)

 -Şimdi bakın hasarlı bina, Japonlar geldiler burada seminer verdiler Japon meslektaşlarımız geçen hafta verdikleri seminerde çok net ve örnekleriyle anlattıkları bir şey vardı. Hasar görmüş, orta ve ağır hasar görmüş ve orta yani onarıma muhtaç diyelim bir betonarme yapının yeni bir depremi ayakta karşılayacak şekilde onarılabilmesi için gerçek bilimsel ve teknik olarak onarılabilmesi için yapılacak harcama o binayı yeniden yapmaktan daha fazla. Bir kere bunu topluma üniversitelerin anlatması lazım. Cemal arkadaşım bu böyle değil mi?

 -Hiç böyle bir açıklama duymadım ben.

 -63 gün oldu biz defalarca bunu bazı yerlerde söyledik ama ne bunu üniversite söylüyor ne bunu onarım için paralar alan kuruluşlar söylüyor ne yetkili söylüyor. Vatandaşta zannediyor ki mantolamayla bu iş düzeldi. Hayır yok böyle bir şey, özellikle betonarme yapılarda. Şimdi gene yani bu çok önemli bir şey. İlk siz söylediniz doğrular mutlaka topluma işte böyle dönemlerde söylemesi lazım. Zaten biz doğruları söylememeye depremin ilk gününden yaşamaya başladık 6.7 ilan edilmedi mi deprem? 6.7 ilan edildi ondan sonra itelemeyle 7’ye çıktı, Amerika’dan 7.8 lafı geldi diye 7.4’de karar kıldılar ki bugün hala bazı uzmanlar bilmiyorum sizin alanınıza giriyorum bir 7.8 mi acaba diye kafalarında soru işareti var. Neyse şimdi ben şunları hemen vurgulamak istiyorum. Bir kere devlet büyüklerimiz şu laftan kurtulması lazım taktiri ilahi lafından kurtulması lazım. Eğer devlet büyükleri taktiri ilahi deyip dururlarsa o zaman ötekisi de kalkar der ki ilahi taktir 28 Şubatı ve Gölcüğü cezalandırdı der. Ona çanak tutuyorsunuz. İlahi taktir Gölcüğü cezalandırdı diyene kızmaya hakkınız yok eğer siz takdir-i ilahi diyorsanız, o da diyor ki doğrudur takdir-i ilahi böyledir diyor. Çünkü siz demişsiniz takdir-i ilahi ve gene mesela bir bakan adını vermeyelim ama herkes biliyor dedi ki bilimin çaresiz kaldığı noktadayız. Böyle şey olur mu, böyle şey söylenir mi bilimin dışlandığı yerdeyiz bilimin çaresiz kaldığı yerde değiliz bilimin dışlandığı yerdeyiz. Siz gayri ihtiyari biraz önce bu oturumu açarken dediniz ki yetkililer ve etkililer burada. Haşa ne yetkiliyiz ne etkiliyiz. Yani yetkili olsak işte Ahmetciğimin istediği fiziki planlamayı yaparız, denetimi yaparız, bütün araştırmaları yaparız, mesleki denetimi yaparız, proje böyle bir şey yok yani.

 -Meslek odalarının hiçbir yetkisi yok mu?(Yahya Arıkan)

 -Yok işte o noktaya gelmek istiyoruz biz yani siz böyle yetkili etkili deyince ben sağıma soluma baktım.

- İçerisinde en yetkilisi benim değil mi sayın Arıkan? (Selami Öztürk)

- Acaba Arıkan neden bahsediyor diye etrafıma baktım. Ben yetkili oldum bir kere onu arkadaşlarım biliyorlar eskaza yetkili oldum şimdi de bir yetkim var kendime göre. Mesela biz yetkili olduk anıtlar kurulunda üye olduk Beykoz ve Sarıyer’i sit ilan ettik gecikmiş bir karardı çünkü gidiyordu elden sit ilan ettik ertesi gün bizi görevden aldılar. İşte buyurun yetkiliydik. Sit ilan ettik,

 -Siz yetki kullandınız ama. (Selami Öztürk)

 -Şimdi gene bir yetki kullandık anıtlar kurulunda boğaziçine şey dikmek istiyorlar radar kuleleri 40 metre yüksekliğinde 30 metre yüksekliğinde falan. Ona hayır dedik gene elimizden yetkiyi aldılar, tahkimler bu işi yapıyorlar. Yani burada yetkili eğer kamu yararları ve bilimsel doğrultuda yetkisini kullanmak istiyorsa bu sefer yetkisini elinden alıyorlar ben bunu yaşamış bir arkadaşınızım. Şimdi böyle bir noktada 15 Ekim genelgesinden bahsetti arkadaşım yeni genelgeden. Şimdi Bayındırlık Bakanlığı bir genelge yayınladı dedi ki imar planlarını durdurdum imar ilişkilerini durdurdum. Yani ne demeye getirdi? Ben genelgelerde şey görüyorum suistimal görüyorum ben çok iyiyim, doğruyum, dürüstüm o nedenle bu işi durduruyorum dedi. Şimdi bu işi açtım ama şu, şu koşullarda bu işi açtım. Peki insana şunu sorarlar bu durdurma süresi içinde ne yaptınız öyle değil mi hangi imar planını incelediniz, hangi belediyeyi teftiş ettiniz, hangi planlama ve yer seçimi kararının yanlış olduğunu teftiş ettiniz , durdurma niye olur? Bir şey incelemek için olur. Durdurdunuz ondan sonra birden bire aklınıza geldi serbest bıraktınız. Böyle şey olur mu? Peki başka bir şey daha var ben özellikle jeoloji ve jeofizik dalından bunun yanıtını merak ediyorum. Şimdi deniyor ki bir kere bu bölgede deprem oldu burası şimdilik atlattı yani öyle bir şey var daha uzun süre olmayabilir. En azından ülkenin diğer bölgelerine göre daha az olma olasılığı var diye bu cümleleri öğrenmeye başladık. Hangi depremin nerede olacağını biliyoruz zamanını bilemiyoruz falan, tamam. Peki siz deprem olmuş bitmiş yerde imar planına karar getiriyorsunuz. Jeolojik etüt yapacaksın jeofizik etüt yapacaksın. Peki deprem olmayan yere niye bunu getirmiyorsunuz? Efendim anlamış değilim sayın başkan yani bu bakanlığın yayınladığı genelge deprem bölgesine yönelik Türkiye'’in diğer taraflarında deprem olmayacak mı oralarda biye bu koşulu getirmiyorlar çok enteresan değil mi?

- Öyle.

- Yani hem depremin olma olasılığı azalmış azalan yerde diyorsunuz ki jeolojik etüt yapacaksın, doğru densin ben buna karşı değilim baştan beri yılardır bunu söylüyoruz. Ama deprem olmayan yerler için böyle bir genelge neden yok çok enteresan değil mi yani bu nereden kaynaklanıyor? Bu panikten kaynaklanıyor bence yani bir panik içersinde ülke yönetenler yıllardan beri o kadar yanlışlar birikmiş ki ve birde bizim siyasetçilerin şöyle bir psikolojisi var. Sanki bir mevkiye geldikleri zaman her şeyi bilir ve her şeyi er gibi davranıyorlar. Dost doğru deyin kardeşim biz bu işi çözemeyiz çünkü bunun gerisinde şu kadar sorun var ben bu sorunu iki ayda nasıl çözeyim onun için bu şuanda mümkün değil sakın bizim beceriksizliğimize vermeyin demiyorlar hani öyle deseler bilmiyorum o siyaseten niye denmiyor acaba onu belki başkan anlatır. Ama ben şuraya gelmek istiyorum şimdi gelelim yetkili etkili meselesine. Şimdi depremden sonra herkes artık şunu söylüyor meslek odaları denetlesin, tamam denetleyelim. Peki bu nasıl olacak? Bu karşılıklı kurallara bağlamakla bu iş olacak. Şimdi İstanbul’da projelerin ve imar sürecinin meslek odaları tarafından denetlenmesini kabul eden belediye sayısı henüz 10’u geçmedi, işte biride Kadıköy belediyemiz. İstanbul’da 40’a yakın belediye var sadece 10 tanesi bunu kabul ediyor. Peki depremden sonra bu olacakmış gibi hava esti ben buraya belgesini de getirdim. Büyük şehir belediyesine yazdık İstanbul büyük şehir belediyesine. Dedik ki 17 Ağustos milat olsun şu iş böyle olsun geçmişi bırakalım bu iş artık unutalım şu denetimi gelin birlikte başlayalım diye yazdık. Çünkü öyle bir hava var. Biz bunu yazmışız, bu yazıyı yazmışız 20 Eylül’de, yanıt geliyor 19 Ekim’de. Tam bir ay sonra yanıt geliyor. Halbuki o kadar acil bir durum ki. Neyse peki gene yanıt vermiş arkadaşlarımız büyük şehir belediyesinden.

 -Verilen cevap neydi sayın Ekinci? (Yahya Arıkan)

 -Verilen cevapta diyor ki, biz diyor, Bayındır Bakanlığı’nın 1 Mayıs 1995 tarihli yazısına göre hareket ediyoruz diyor. Bakın 1995 Bayındır Bakanlığı yazısını da ekine koymuşlar onu açıyorsun diyor ki oda vizesi zorunluluğunun aranması gerekmemektedir. 1995’de Bayındırlık Bakanlığına bir yazı yazmışlar aslında bu yazışmalar hep şeydir anlaşmalıdır. Bayındırlık Bakanlığına bir yazı yazmışlar Bayındırlık Bakanlığı da bunlara bir cevap vermiş demiş ki oda vizesi falan istemeyin meslek odası denetimi istemeyin demiş Bayındırlık Bakanlığı 1995’de. Şimdi bugün bugünkü tarihle büyük şehir belediyesi 95 tarihli yazıyı bugünkü tarihli yazısına ekliyor diyor ki biz 95 tarihli yazıya göre hareket ediyoruz meslek odası denetimi bilmem ne yani olmuyor falan anlamında. Şimdi bu demek ki tekrar 17 Ağustos öncesine dönülüyor. İşte toplum olarak eğer depremi unutmamak istiyorsak bunları açıkça sorgulamalıyız. Bir takım insanların ettiği laflarla yaptığı uygulamalar farklı bunu çok açık olarak ortaya koymalıyız. Bir şey daha söyleyeyim.

- Evet , lütfen toparlayabilirseniz.(Yahya Arıkan)
- Prefabrik evin 30 metrekarelik prefabrik evi 2 milyara mal ediyorlar 30 metrekarelik prefabrik evi. Depremde evi yıkılanlara 6 milyar lira para yardımı yapıyorlar. Şimdi demek ki devletin gözünde bir evin değeri 6 milyar lira bir ev 90 metrekare falandır diyelim 6 milyar lira. Peki prefabrik evin o zaman 30 metrekaresi nasıl 2 milyar oluyor? Demek ki prefabrik evin 90 metrekaresi de 6 milyar oluyor. Yani siz demek ki kalıcı konut parasına prefabrik konut yaptırıyorsunuz. Kendi eliyle yakalandılar çok açık hesap ortada. Bununda hesabını vermek mecburiyetindeler. Yani kim soracak bunun hesabını bilemiyorum yani böyle biz konuşup duruyoruz ama birisinin sorması lazım.

 -Şu anda biz soruyoruz onu Sayın Ekinci hep birlikte soruyoruz. Depremi unutmamakla masaya yatırmakla soruyoruz bir anlamda. İzliyorlar burada.(Arıkan)

- Evet. Yani bu tür şeylerden ötürü depremden bu yana geçen zamanında sorgulanmasında yarar var diye düşünüyorum.

- Peki efendim teşekkür ediyorum. Sayın Sarı sizinle aynı turda aynı sırayla devam edelim . Buyurun.

- Evet birinci turda genel oldu şimdi biraz daha somut şekilde işe girmemiz gerekiyor. İzleyenlerde en azından bu konuda bizimde bir takım şeyleri yapmak istediğimizi ancak neden yapamadığımızı da anlamaları gerekir. Depremin 2. günü sabah kalktığımızda bir çok yerlerde inşaat yaptık çok şükür deprem bölgesinde şurada, burada. inanın bir hafta stresten uyuyamadım. Bütün hepsini anında görmek mümkün değil çok şükür herhangi bir hasar olmadı. Şimdi maalesef bizim Türkiye’de herkese inşaat yapma müsaadesini vermişiz bunun denetimini yapmalıyız evvela bunu niye konuşmuyoruz. Akşamdan karar vermiş sabahleyin ben müteahhit olacağım demiş müteahhit olmuş.

 -Kimdir bu müteahhit? (Selami Öztürk)

 -Kimdir müteahhit?

 -Emekli öğretmen mi? (Selami Öztürk)

 -Diyarbakır’da Hicret apartmanını yapan kişi midir ondan sonra yoksa ya ben müteahhit olayım bari hiçbir şey yapamıyorum bu kişi midir bunun bir tanımını yapmamışız. Ben çok teşekkür ederim meslek odalarının bu konudaki yaklaşımlarını müspet olarak gördüm bu güne kadar ama maalesef bunu aşamadık. Bizim kuruluşumuz 1979 yılında kuruldu. O günden bu güne kadar senede birkaç sempozyum, seminerler ve mühendis odalarıyla birlikte diğer Sayın Ekinci’nin de bir panelde konuşmacı olarak katıldığı çalışmalarımız oldu.

 -Evet.

 -Hep bunları gündeme getirdik. 1985 senesinde yapı denetimleriyle ilgili bir panel yapmışız şurada şöyle kırmızı şeyle altını çizmişim. 83 senesinin2. ayında. Bu denetimler olmuyor demişiz bir çok nedenleri anlatmışız. Ama maalesef önce kamu yapılarından özele doğru bir sorunun düzeltilmesi konusunda hiç ciddi bir tedbir alınmamış. Sadece 2490 sayılı kanun değiştirilmiş o da bir takım idarelerin yetkileri daha rahat kullanabilecekleri bir ortam yaratıldığı için herhalde yaratılmıştır yoksa objektif olarak sorunları çözecek bir durum olmamıştır. Şimdi bina maliyetlerini hırsız müteahhit çaldı evvela onun bir tanımını yapalım müteahhit kimdir onu yargılayalım. Ama yani şimdi herkes müteahhitse ve İstanbul’da yapılan binalar veya Ankara’da yapılan binaların %65’i kaçak yapıysa ve bunların nasıl yapıldığı bilinmiyorsa tamam müteahhitin yaptığı binalar çöker ama onu o zaman bilirsin onun kim olduğunu ve gayet kolay tespit edersin hepsini ondan sonrada cezai müeydeler veyahut ta bilir kişilerin, uzmanların bu konuyla ilgili hataları meydana çıkar ve buna göre uygulama yapılır. Şimdi bir binanın malzemesinden çalınmasından sağlanacak olacak tasarruf kaba inşaatta %2’dir. Yani şimdi beton döküyorsunuz çok ve yani herkesin anlayacağı bir şeyde anlatalım, 1 metreküp betonda 2 torba çimento eksik kullandığınızı düşünün. Daha az koyarsanız zaten durmaz kalıbı sökerken çöker. Yani demiri de %30 eksik kullanın ve yaklaşık 100 milyon lira olsa bir konut bugünkü metrekare maliyeti yaklaşık 2 milyon liralık tasarruf sağlarsınız buradan ve bina yıkılır bundan dolayı. Yani bunu bu tamamen bilinçsizlik, cehalet ve adam sende ben yapıyorum oldu demekten öteye başka bir şey değildir. Yani buradan sağlanacak olan tasarrufun hiçbir surette o binanın yapımcısına büyük bir imkan sağlayacağı kanaatinde değilim. Şimdi kaçak yapılan en büyük sorunlardan bir tanesi de şeydir büyük şehirlerin imara açılmaması yani sıkışık bir yerde çalışılması. Mesela bakıyorsunuz çok geniş bir alan var özel sektörün veya birisinin elinde şimdi konut alanı mıdır, yeşil alan mıdır, kamuya ait midir ne olduğu belli değil. Yani yıllarca bekliyor insanlar ve geçmiş dönemde maalesef bunları kendi metrekare olarak böldü böldü sattı oralarda apartmanlar yapıldı ve oralarda ondan sonra bir takım hizmetler gitti. Şimdi bunların önüne geçmenin yolu bize esasen daha çok görev düşüyor mutlaka yetkili değiliz ama bunları daha çok daha yüksek sesle söylememiz gerekiyor. Şunlar yapılması lazım yani şimdi en azından bilim adamlarının uygulamacılarla eksikleri tespit ettirip bu konuda mutlaka bir güç oluşturması gerekiyor yani bunların yapılması gerekiyor bunu yapmadığımız taktirde aynı şeyleri yaşayacağız. İstanbul’da yapılan binaların %99’u deniz malzemesiyle hepsi deniz malzemesiyle yapılmıştır. Ama maalesef bazı binalarda görüyoruz 30- 40 sene evvel yapılmış binalarda demirin yarısı gitmiş ve kabuklu gelen malzemeyle beton dökmüşüz. Şimdi bu binaların sayın başkana katılıyorum restorasyonu veya ondan sonra mantolaması ağır hasarlı binaların ayakta kalmasının sağlanması yenilerin daha pahalıdır üstelikte tam istediğiniz neticeyi de alamazsınız yeni yapılan binalarda ve bu konuda da çok büyük bir şey var yani sonuç vahim. Vahim ne kadar şey olduğu belli. Bu bakımdan yani biraz daha aydınlatmak lazım kamuoyunu korkutmadan doğruları söylemek bu konuda bazı insanlar panik içindeler yani bir ufak sıva çatlağı oluyor görüyorum bazı binalarda mutlaka betonarme binalarda betonarme ile duvar bitiştiği yerlerde çatlamalar meydana gelmiştir ve buradaki depremden önce olan çatlaklar vardır şimdi tedirgin olmuştur insanlar bu binaları kullanmak istemiyorlar. Yani bunları çok ciddi biçimde anlatmak lazım. (Sami Sarı)

- Üçüncü turda zaten gelecek ile ilgili yapacağımızı görüşlerimizi aktarmaya devam edeceğiz Sayın Sarı. Teşekkür ediyorum. Sayın Turgut ile devam edelim kaldığımız yerden. Buyurun efendim. Yani burada çok güzel bir noktaya geliyoruz herkes gerçekleri açıkça ortaya koysunlar ki bundan hep birlikte sonuç çıkartalım. Buyurun efendim.

 -Şimdi şu noktadan çekinmemek lazım yani özeleştiri yapmadınız dediniz yani depremin altında herkes kaldı. Ben hep şunu söylüyorum. Özellikle günah keçisi yapılan birkaç müteahhit suçlu olabilirler de yada birkaç tane teknik elemanın sorun değil mesele yani ben size deprem konusunda diyorum ki başka Türkiye’de de hep noktaya geliyor gene deprem de suçsuzları ayıklasınlar suçlu aramak şey daha zor bir nokta Türkiye açısından. Şimdi öyle yapınca bir çıkış noktasını sonuçta Oktay başkanımın dediğine katılıyorum. Meslek odasının yasasının getirdiği TÜRMOB yasasının getirdiği hareket kabiliyeti içersinde bir şey yapmaya çalışıyoruz. Sonuçta meslek odasının yöneticileri de üyeleri de yani belli bir formasyonu ve disiplini olan insanlar. Biz yetkilendirilmeden bir şeyleri yapmaya çalışıyoruz çıkarmaya çalışıyoruz ortaya koyuyoruz iyi ama bugün belki üniversitelerde aynı çerçeve de birkaç tanesi yetkilendirilmiş olabilir ama yüzlerce bilim adamı bu noktadan ders çıkarmaya çalışıyor, gelecekle ilgili varsayımlar ortaya çıkarmaya çalışıyor ve bunların hiç birinden faydalanılmıyor ve bize kararlar açılmaktan korkuluyor. Şimdi nereye geleceğiz 15 Ekim genelgesi yada daha önceki 2 Eylül tarihli yönetmelik değişiklikleri. Ben gerçekten özellikle bölgedeki meslektaşlarım sordular diyorum ki arkadaşlar benim tahminim bayındırlık İskan Bakanlığı diğer bakanlıklarla da el ele vererek bölge için ciddi şekilde üst ölçekli şekilde plan yapacak diyorum. Gerçekten başkanım ya. Yani sukutu hayale uğramadım, hayal ettim yani bunun ötesinde şimdi başkanın o kadar doğru tespiti var ki demek ki bir şey yapacaktınız durdunuz şimdi ne yaptınız da açtınız. Şimdi zaten şunu anlıyorum yani Türkiye’de eksik olan bir şey oraya yazmakta yani imar planları revizyona tabi tutulacaktır, jeolojik etütleri olmayanların mutlaka jeolojik etütleri yapılacaktır, jeolojik etüt sonuçlarına göre mutlaka revize edilecektir, zaten yapılmamış bugüne kadar, yapmamışlar denetlenmemişler ve yapmayanlara da bir sorumluluk yüklenmemiş yönetici anlamında meslektaşlarda buna dahil olabilir, bilim adamları da. Yani şeyin sorun şu, yani ben gerçekten meslek odası olarak bölgeye yaptığımız tespitleri de bölgedeki meslektaşlarımla yada başka kent yöneticileri olan şeylerimdir. Özellikle Gölcük için, Adapazarı ciddi kararlar üretilmeli diyorum. Yani bu kent sisteminin değiştirilmesiyle ilgili yaygın kente geçmek merkezini taşımak, konut bölgelerini farklılaştırma farklı bir yapıya büründürmek ama bunların hiç biri olmadı. Ama şimdi diyorlar ki belediyelere gene Türkiye’deki planlama 1/1000 ölçekli imar planına endekslenmiş bir süreç bunu yapınız diye sorunu özetlediler bitirdiler. Yani 1/1000’lik uygulamayı imar planını her şeyi çözeceğiz sorun o noktaya gelmiş durumda. Yani o açıdan bence ciddi bir handikap var. Handikaplar deprem kararlarının içersinde de devam etti. Ben bölgede şunu görüyorum ki başkanım da değindi yani prefabrik konutun doğruluğu yanlışlığı ötesinde belki çok acil olarak yapılması gereken bir sayıda ortaya çıkabilirdi başka şekilde çözülürdü düşüncesindeyim prefabrik konutun karşısında oldum ama şimdi prefabrik konutlarla ilgili ciddi bir tehlike doğru yer seçmediler Adapazarı ve Yalova’dakilerin tamamı diyorum hepsi taşkın sahası bakın yağmurlar başladı o prefabrik konutların hepsini yağmurlar alacak götürecek, insanlar suyun içinde kalacak. Bir ötesi bu kadar yaygın şekilde bir katlı konutlar yaptınız, şimdi o kentleri farklı hayal ettiğim yeni bir biçime büründüreceksiniz, geliştireceksiniz 26 bin tane prefabrik konutun yapıldığı bölgeyi düşünün kenti geliştireceğiniz alanların önünü tıkadınız. Bence bir bu kararların içersindeki önemli noktalardan bir tanesi bu. Bir diğeri mesleğim ile ilgili değil ama bölgeye gittiğimde görüyorum ki bölgede sorun sadece konut sorununa endekslenmiştir mesele sadece insanların kışı geçirmesi için acil tedbir zorunlu olabilir ama konu sadece bölgede konut sorunu değildir. Yani 500 milyon, 750 milyon veya ben 6 milyarı vereceğim meselesiyle çözemezsiniz. Çadır kentlerin Kızılay’a devredilmesiyle birlikte gözüken şudur, insanlar açtır oradaki yani insanın konutu az hasarlı olabilir, orta hasarlı olabilir çalışacak işi kalmamış, çalıştığı iş yeri yıkılmış ya da çalışacağı iş alanı kalmamış bununla ilgili hiçbir tedbir almıyorsunuz. Ama konu sadece konuta endekslenmiş o 100 milyon lirada zorunlu olarak aldı insanlar çoluğumun karnını doyurayım dedi şimdi 100 milyon lira alanları da çadır kentlerden çıkarıyorlar. Yani insanların bu anlamda ciddi sorunları var bölgede. Yani belki mesleğimin dışında ama konunun içersinde bir konu.

 -Teşekkür ederim Sayın başkan. Bir telefon bağlantımız var. İyi akşamlar efendim.

 -İyi akşamlar efendim. Sayın Arıkan.

 -Kiminle görüşüyoruz efendim?

 -Cahit Kesemen efendim.

 -Buyurun efendim.

 -Programın birinci bölümünün sonunda bir öz eleştiriden bahsettiniz. Ben bir izleyici olarak öz eleştirimi vermek istiyorum. Bu merkezi hükümeti seçerken ne kadar isabetsiz bir karar vermişsem ama bu anlamda da diğer konuşmacı sayın başkanların anlattığı anlamda bir Kadıköylü olarak Kadıköy’e ne kadar iyi bir yerel yönetici seçmenin isabetinin de mutluluğunu yaşıyorum.

 -Sağ olun. (Selami Öztürk)

 -Sayın başkanım şimdi bu hep konut yıkımlarından bahsediliyor. Sanki Marmara Bölgesin de sadece özel konutlar yıkıldı ama burada devletin yaptığı konutlarda yıkıldı ve zannediyorum Bayındırlık ve İskan Bakanlığı ihalesiyle verilen ihalelerde birde kontrol mühendisi var. Acaba bu yıkılan binalarda devletin yıkılan binalarında sayın mimar veya inşaat mühendisleri oraya kontrol mühendisliği yapan mühendisler hakkında herhangi bir işlem yaptılar mı? Bir de Sayın Ekinci konuşmasının başında ekonominin politikayı belirlediğini çok açıkça söyledi ki doğru. Ama farklı bir şey daha var ekonomi acaba bilim adamlarının elinden mi yani Yalova’da işte Topçular iskelesinden Yalova’nın içine kadar ki sahil kesiminde bir çok bina yıkıldı gitti ama ayakta kalan binalar için insanlar mallarını korumak mal canın yongasıdır dediler buraların sağlam olduğunu belirlemek anlamında gittiler bir takım raporları almaya çalıştılar. Benim bildiğim, bir arkadaşımın yaptığım görüşmede söylediği sadece bilir kişi tayininde 3 tane bilim adamının orada sadece burada inceleme yapılmalı mı yapılmamalı mı diye 3 bin dolar para aldığı, artı bu bilir kişilerin bu olaydan sonra hem jeolojik test dediği hem demir çimento testleri anlamında raporu yazma anlamında 4 milyar farklı bir para ödendiği var ki bunlar belgeleriyle mevcut yani eğer isterlerse veririz. Şimdi demek ki bu rant ekonomisi bu rant sadece devlet anlamında bir rant değil bu rant bilim adamlarını da etkiledi. Sayın Ekinci söyledi bir Japon meslektaşının söylediğini dedi ki buraların yeniden organize edilmesi yeniden yapılmasından çok daha pahalı dedi. Bu çok enteresan bu güne kadar 63 günde biz bu ülkede yaşayan insanlar olarak, İstanbul’da yaşayan insanlar olarak ilk defa ben bu programda duyuyorum acaba bu rant bilim adamlarını mı etkiledi gerçekten orada görev yapan bilir kişilerin çoğu teknik üniversitede görev yapan üstatlarımız, bilim adamlarımız, profesörlerimiz o anlamda bunu öğrenmek istiyorum oradaki değerli başkanlardan. Bu rant herhalde bilim adamlarını da etkiledi diye düşünüyorum ben ki bu açıklama Sayın Ekinci’nin yaptığı açıklamayı biz bu güne kadar Türkiye’de duymadık, o anlamda çok teşekkürlerimi sunuyorum kendilerine,

 -Çok teşekkür ediyorum efendim, iyi akşamlar diliyorum.

 -Bir şeye bayındırlık birim fiyatlarıyla ilgili bir şey söylemek istiyorum.(Selami Öztürk)

 -Çok kısa olsun başkanım.

 -Tabii hemen çok kısa.

 -Devam edeceğiz buyurun.

 -Şimdi tabi kamu kurumunun yapmış olduğu binalarda çöktü doğru. Tabi burada büyük bir çarpıklık var şimdi yani şimdi 2886 sayılı devlet ihale yasasına göre siz en ucuz yaparım diyene ihale vermek zorundasınız. Oysa Selami Öztürk olarak benim inşaatım olsa ben çağırırım ama teklif alamam ama en ucuz olana vermem, en kaliteli en iyisini yapana veririm. Daha önce hani hanım ucuz bir ev almıştık dedik ya meğerse çok pahalı bir mezarmış. Şimdi Bayındırlık Bakanlığı şuanda hala hazırda yürürlükte olan devlet ihale yasası maalesef buna çanak tutuyor. Teşekkür ediyorum.(Selami Öztürk)

 -Peki efendim. Evet Sayın Öztaş.

 -Ben toparlayayım.

 -Çok kısa olsun ama lütfen bir cümleyle.

 -Yani bu noktada bir sorun,

 -Bu soruya cevap verelim çok önemli bir soru

 -Zaten sizlere gelecek yanıt alacağım. Buyurun efendim.

- Burada önemli konu şudur. Bakınız, Adapazarı’nda 7 tane organize sanayi kararı var daha bir tanesi faaliyete geçmiştir 6 tanesi kurulma aşamasındadır. Düşünün Adapazarı’nın geleceği noktayı. Gebze’de 3 tane organize sanayi maalesef kuruldu su havzaları içinde, ormanlar içinde dördüncü Sanayi Bakanlığı ile Bayındırlık Bakanlığı 25 bin planları onadılar 4 tarafı ormanla çevrili bir alanda kurmaya çalışıyorlar. Yani bu tür kararların gözden geçirilmesi lazım. Biz acilen kamuoyuna açıklamasını ya da kamuoyu ile birlikte karar üretilmesini bekliyoruz. Bir diğer konu yani imar planı yapma olayı artık bir rant dağıtım aracı haline gelmiştir bunu itiraf etmek lazım, koymak lazım. Nereden koymak lazım? Bakınız Türkiye’de 3194 sayılı yasayla belediyelere olma yetkisi verdik. O tarihten beri bakın bugün 8 tane kurum bakanlıklar düzeyinde kurumlar sürekli kanun hükmünde kararnamelerle başbakana kim yakın olursa bakanlar kurulu içersinde kim etkin olursa kurumuna yetkisi alıyor. Yani buda ciddi bir tehlikenin başlangıcıdır ben yaparsam iyisini yaparım mantığı değildir mutlaka ben yaparsam ben çıkar sağlarım mantığının sonucudur. Bunu artık terk etmek lazım. Meslektaşlarımız açısından da imar planı üretim süreci kişilere bağlı bir karne sistemine endekslenmiş, bilimsel bir metodu yok. Şu kadar yıldır kamu kurumunda çalıştıysanız siz bu ölçekte plan yaparsınız diyor. O anlamda bir sıkıntı var.

 -Peki efendim teşekkür ediyorum. Sayın Öztaş buyurun.

 -Teşekkür ediyorum sayın başkan.

 -Pardon bu dinleyicinin sorusu cevaplansın.

 -Ona döneceğim efendim döneceğim.

 -Öyle mi?

 -İsterseniz önce cevaplansın sonra devam edelim daha iyi olur.

 -Peki buyurun. O zaman söz hakkını kullanın. Yani bu benim sorularım arasında da vardı biliyorsunuz.

 -Öyle mi?

 -Evet.

 -Şimdi Cahit Bey çok önemli bir iki noktaya değindi iyi oldu yani bu işler aslında bilinmesi lazım kamuoyu tarafından gerçekten. Şimdi kamuda çalışan mimar ve mühendisleri meslek odası 12Eylül’den bu yana denetleyemiyor. 12 Eylül döneminde çıkan kararname ile kamuda çalışan mimar ve mühendislerin meslek odalarına karşı sorumlu olmaları koşulu kaldırıldı. Bu kamuoyu tarafından pek bilinmiyor.

 -Anayasanın 135. maddesi

 -Şimdi ben bir örnek vereyim, Park Oteli bütün İstanbullular bilir Cahit Beyde bilir mücadelenin sonucunda yıkılan yapı kente karşı suç teşkil ettiği için Park Otele onay veren mimarı biz cezalandırdık kendi mesleki disiplin kuralları içersinde. Onur kurulumuz var onur kurulumuza sevk ettik Park Otel gibi bir mimarlık etiğine aykırı bir yapıya onay verdiği için onu cezalandırdık.

 -Nasıl bir ceza veriyorsunuz Sayın Ekinci?

 -6 ay meslekten men. En fazla verebildiğimiz de bu.

 -Biz de mesela meslekten men cezasını ettiği aykırı anlamda uygulayabiliyoruz.

 -Bizde yok sadece 6 ay verebiliyoruz. Ama bu bir şeydir.

 -Tabi.

 -Yani ömür boyu meslekten men edemezsiniz o da belki bir etik cezadır yani kamuoyu bildi tabi isimlerine falan gerek yok. Fakat o mimar ki bir akademisyendir onay veren mahkemeye gitti ve bizim kararı iptal ettirdi. Mahkeme dedi ki siz kamu görevi yapan hakkında böyle bir ceza veremezsiniz o kamu görevi olarak onay vermiştir. Yani Türkiye’de durum bu. Kamu görevlileri, siyasetçiler bir koruma altındalar bu korumadan ötürüde bu işler olabilir, bu iyi oldu bilindi. İkincisi şu, bilim adamları parayla tabi düzenliyorlar yani rant dediğimiz zaman sadece siyasetçileri bağlayan bir şey değil bütün toplumu işte üniversitesini, bilim insanını, şusunu busunu bütün herkesi kapsayan bir ahlak haline geldi. Örneğin çet raporları hazırlanıyor çet raporunu şirketler hazırlıyor. Şimdi şirket yatırım yapmak isteyen,

 -Çet raporu dediğiniz nedir?

 -Yani bir yatırım yapılırken o yatırım çevreye zarar verecek mi vermeyecek mi bunun bir raporla belirlenmesi çevre yasamızda bu var. İyi de bu raporu hazırlayan şirket raporu hazırlama parasını yatırımcıdan alıyor. Yani yatırımcı gidiyor bir şirkete bir teknik elemanla çalışan bir şirkete diyor ki alın şu parayı bana bir rapor hazırlayın.(Oktay Ekinci)

 -Olumsuz rapor hazırlasalar para vermezler.(Selami Öztürk)

 -Evet şimdiye kadar doğru düzgün işte Fırtına Vadisindeki çet raporunu tartışmasının sebebi budur, Çanakkale köprüsü şeyindeki budur bir sürü bu ne biçim çet raporu denilen çet raporlarının arkasında bu var. Türk toplumu o kadar unutkan. (Oktay Ekinci)

 -Yani parayı veren düdüğü çalar.(Yahya Arıkan)

 -Onu söyleyeceğim yani Nasrettin Hocanın parayı veren düdüğü çalarını bilen bir toplum maalesef o Nasrettin Hoca fıkrasını bir türlü hatırlamıyor. Son olarak şunu söylemek istiyorum her şey geriye gidiyor maalesef. Yeni kamulaştırma yasası değişti biliyorsunuz daha önce kamulaştırma yasasında kamulaştırma bilir kişilerini meslek odaları tayin ederdi. Biz liste hazırlardık ki bu mesleğinde güvenilir adamdır veya bayandır bu işi bilir allem kulem etmez şimdiye kadar dürüst çalışmıştır şudur budur diye komisyonlar çalışır bilir kişiliği namusuyla yapılacak kişileri belirlerdi meslek odaları ve bu bilir kişi listeleri mahkemelere verilirdi. (Oktay Ekinci)

 -Şimdi kim tayin ediyor? (Yahya Arıkan)

 -Kaldırdılar. Tabi meslek odasının kamulaştırma bilir kişisini tayin etme yetkisini yeni yasa değişikliği ile kaldırdılar. Üstelik depremden sonra bunu yaptılar. Yani gerçekten bunların kamuoyu tarafından bilinmesi lazım. Ben Cahit Beye teşekkür ediyorum. (Oktay Ekinci)

 -Peki efendim. Sayın Gündoğdu siz bu konuda neler söylüyorsunuz.

 -Şimdi daha çok inşaat mühendisleri odasına gelen bir soru var ama ben gerçekten çok önemli bir konuya değindi Ekinci’nin lafına ilave edecek bir şey kalmadı. Çünkü bizim denetim yani meslek odaları denetiminin dışında olduğu için hakikaten denetlemediği için hem bilgi noksanlığından hem de etik anlayış olmadığından çok yanlış işler oluyor. Örneğini soruyu soran arkadaşımız bunu verdi. Ben daha çok fazlasını biliyorum. Şimdi bu anlayış halkın gelecekteki bir tehlikede hayatını riske atıyor birde işin birde bu tarafı var. (Oğuz Gündoğdu)

 -Güveni de sarsıyor.(Selami Öztürk)

 -Güveni sarsacak belki bir deprem ile sarsılacak bu güven belki olası büyük bir depremle sarsılacak ama bunu da kimler bunu yapıyor kimler bu şeylerin altında imzası var dürüstçe meslek odaları bunu ortaya koymasının gereğidir. İster kendi meslektaşım olsun benim ister başka. Meslek odası olmayan bir kişi burada konuşabilir istediğini söyleyebilir bizde ona karşılığını söyleyebiliriz bu tartışma ama meslek odası kendi meslektaşlarının doğru güvenilir iş yapmasının peşinde olması gerekir. Bunun için gerekenler yapılması lazım konuya belki bağımlı bakın bir depreme dayanıklı mıdır bir binanın sorusu hasar tespiti değildir. Şu anda bu paraları alan bu kadar yüksek paraları alan çok insan hasar tespiti yapıyorlar . Bir binanın depreme dayanıklı olup olmadığı oturduğu zeminden, projesinden, geoteknik çalışmalarından, onlardan alınan örneklerle deneylerden, beton kolon ve kirişlerinden yapılacak testlerden karmaşık bir yapıdır. Sizin binanız depreme dayanıklı. Hele gazetelerde ben de o ilanları gördüm. Hangi belgeyle hangi şeyle? Ama halkın sorması lazım, sen bunu söylüyorsun ama şunu çıkar bakayım zemin etüdün var mı, işte ne bileyim buna göre mi yapılmış bina, dayanır mı ne kadar kolonların, kirişlerin yani bunlar çok zor şeyler değil ki. Soranlar var şu anda halktan ama ön kesici başka şeyler var. Bu işin ön kesici mesela bir yayın şey yapıldı bir genel yayınlandı 12 yıllık deneyimli şirketler doğru mu söylüyorum veyahut 6 yıllık deneyimli şirketler takviye projelerinde görev alması için bakanlık böyle bir şey verdi. Yalnız bu şirketler inşaatla alakalı değil zemin etütleri de var bunun vs var. Şimdi bizim jeofizikçilere gelelim jeofizikçilerin %95’i işsizdi hangi 12 yıllık deneyim hangi 6 yıllık deneyim hangi adalet yani bu. Mesleki olarak bunları söylemek zorundayız yani şimdi bu saçmalıklara bakın peş peşe gelen. Ama biz söylüyoruz biz dinliyoruz yani.

 -Oldu , ben size döneceğim. Sayın Gökçe’nin de soruyla ilgili bir kısa yanıtını alalım. Sayın üstatla devam edelim efendim. Buyurun.

 -Çok teşekkür ederim. Gerçekten hatta şöyle bir şey çıktı son günlerde ortaya binaların röntgenini çekmek diye bir deprem rantı oluştu. Daha önce binaları yapanlar ve yıkanlar tekrar yapmaya soyundular yani bugün gelinen nokta orası. Dolayısıyla tüketicilerin çok bilinçli davranmaları gerekiyor bu noktada . Çünkü kesinlikle bir yapının gerçekten hasar görmüş olması hasar görmemiş olması tereddütsüz eğer projesi de varsa incelenmesi mümkün. Ama bunun incelenmesi mümkün. Ama bunun incelenmesi o kadar kolay değil tekrar 17 Ağustos’dan önce olduğu gibi kalfa düzeniyle demirci düzeniyle bu işin yapılmasından vaz geçmek lazım. Dayanıklı yapıların depreme dayanıklı yapıların hasar gören yapılar içinde görmeyen yapılar içinde mutlak surette hem mevcut projesiyle yapı arasındaki uyumun belirlenmiş olması lazım. Buna bakmadan sadece kolonlarda yapılacak olan mantolamalar tereddütsüz mevcut yapıyı belki daha sağlıksız hale getirebilir. (Oğuz Gündoğdu)

 -Evet.

 -Yani yapı o haliyle bunu çok önemsemek gerekir yapı o haliyle kalırsa eğer olası bir depreme karşı belki ciddi bir refleks gösterebilir ama siz ağırlık merkezini binanın rijitliğini belli hesaplamalar belli bölgelere kaydırırsanız yani bunu belli bir proje içinde yapmazsanız ciddi bir şekilde hasarlar oluşturabilirsiniz olası bir depremle. Dolayısıyla tüketicilerin İstanbulluların ve bölgemizde bulunan vatandaşlarımızın kesinlikle yani projesini yaptırtmadan hasar görmüş olabilir veyahut görmemiş olabilir şey gitmesinler takviyeye gitmesinler Sayın Ekinci’nin dediği gibi öyle olabilir ki siz takviye etme durumunuz gerçekten yeni bir yapı yapmanın önüne geçiyorsa belki o uzman insanlar etik anlamda o mesleğine dikkat eden ve bunu önemseyen meslek adamları açısından söylüyorum belki o yapının yıkılmasını önereceklerdir ilgililere. Bu bakımdan her mantolamanın doğru olduğunu düşünmemek gerekir.

 -Peki efendim döneceğiz size tekrar.

 -Benim bir ilavem var o konuda.

 -Çok küçük olsun ki Sayın Öztaş’ın söz hakkını almamış o size biraz daha tolerans tanıyacağım. Buyurun.

 -Zaten biz bu şey üzerinde soru soran tabi kamu binalarının da yıkıldığını ifade ediyor. Şimdi bu binaların tabi ki yıkılmaması yani aynı kişiler tarafından yapılıyorsa aynı malzeme kullanılıyorsa yeteri kadar denetlenmiyorsa binaların yıkılmaması diye bir olay olamaz. Ama maalesef bugün biraz evvel söylendiği gibi 12 yıllık sadece devletin çalışma şartı aranıyorsa başka bir özellik aranmıyorsa o yeterli oluyorsa bu hatalar devam edecektir. Çünkü maalesef bugün kamuda denetlemeyi yapacak yetişmiş elemanların sayısı belki 100 taneden 10 tanesi işinin uzmanıdır 90 tanesi konuda yeteri kadar teknik formasyon sahibi değildir ve bundan dolayı da maalesef binaların denetimleri bürolardan yapılıyor biz onun için anahtarız ki müteahhitin tanımı yapılsın ve mutlaka bir anahtar teslimi sistemine gidilsin. Birim fiyat,(Sami Sarı)

 -Efendim o çözüme geleceğim son turda size o konuda söz hakkı vereceğim.

 -Peki teşekkür ederim.

 -Sayın Öztaş buyurun efendim.

 -Efendim bir, iki kelimede ben eklemede bulunayım.

 -Tabi kendi görüşlerinizi daha sonra alalım.

 -Kendi görüşlerime geçeyim.

 -Buyurun.

 -Tabi burada kamu binalarının denetimi konusu çok ilginç bir soru. Aslında çok ilginç bir de konu. Çünkü sadece o arkadaşımızın denetim yapacak kişilerin mühendis olması yetmez o denetimi yapacak nitelikte yetişmiş deneyim sahibi olması gerekir. Bu sorunun cevabı şuanda açık olarak gözüküyor. Ama kişilerin vatandaşın kendi binalarının denetimini yaptırmak içinde yine sadece inşaat mühendisi , mimar, jeoloji mühendisi, jeofizik mühendisi gibi değil o konularda hem bu mesleklerden hem de ayrıca denetim yapmaya yetkin olduğunu ve bilgili olduğunu deneyimli olduğunu kanıtlamış olan insanlarla temasa geçmiş olması gerekir. Şimdi burada tabi ki eksik olan bir noktada bir takım yasalarla mevcut olmakla birlikte yeni yasalarda da yer aldırmaya çalışılan bu inceleme sistemleri var yani yer koşullarının belirlenmesi temel sistemlerin belirlenmesi üst yapı sistemlerinin belirlenmesi. Yapılsın edilsin deniyor fakat bu işin sistematiği yapılmamış durumda. Bu işin nasıl yapılacağı formüle edilmemiş durumda. Sözgelimi zemin etütleri veya yer mühendislik projeleri nasıl hazırlanacaktır hangi kriterlere dikkat edilecektir yani öyle sıradan gidip bakmakla burası tamam taşır taşımaz demekle geçilecektir yani bu işlerin sistematik edilmesi lazım odaların en azından bizim kendi odamız tarafından önerilmiş olan bir yönetmelik taslağı vardır iletilmiştir biran önce yasalarda ilgili yerini bulması gerekir bu yönetmeliğin. Yani jeolojik zemin etütleri nasıl yapılacaktır, jeolojik etütler nasıl yapılacaktır herkesin her istediği gibi rapor hazırlanmaması o konuda deneyimli olan insanları belli kriterlere referanslar göstererek bir fiil çalışmayı yaparak yer vermesi açısından yine son derece önemli bir nokta tabi ki sadece İstanbul için veya Körfez için değil ülkemizin %92’si deprem kuşağında diyoruz. Şuanda konuştuklarımızın hepsi ülke genelinde konuşulması gerekir sadece Körfez için İstanbul için değil veya İstanbul’da beklenilecek bir deprem değil Türkiye’de her sene ortalama veya bir buçuk senede büyük bir deprem oluyor 6’nın üzerinde herhangi bir yerde oluyor. Yani bugün diğer bir başka yerde büyük deprem olmadıysa orası afet bölgesi değil midir? Ülkenin bugün 96 haritasına göre 1. ve 2. deprem kuşağında yer alan yerleşim birimleri oranı %72’dir 1. ve 2. derecede yer alanlar. Ülke genelinde bu afet politikası benimsenmelidir. Yaptırımlar ülke genelinde ele alınmalıdır. İstanbul için çok ilginç bir durum var bu aslında Türkiye’nin bazı bölgeleri içinde öyle 72 haritasında İstanbul ikinci deprem bölgesi şuanda. Çorlu bölgesi 1. derece hatta diyoruz ki hep birlikte katılıyoruz ki tamamının 1. dereceye girmesinde yarar vardır diyoruz. Eski yapılanlarda bile 72 tarihli haritada 2. derece deprem bölgesi gereklerine göre yapılması gerekirken bile yapılmadığını biliyoruz. Tüm yerleşim birimlerinin özellikle 1. ve 2. derecede bugün yer alan tüm yerleşim birimlerinin kent yapı envanterlerinin çıkması şarttır yani buradaki yapılar ister konut ister ne olursa olsun gereken yer ve üst yapı ve mimari açıdan kesinlikle envanterlerin çıkması lazımdır ve bu alanların biran önce uygun yer seçimine uygun olup olmadığının denetlenmesi gerekir. Çok ilginç bir sonuç çünkü Körfez depremi 7.4 büyüklüğünde, hasar derecesi 10-11 dolayında. Los Angales depremi yeni olan 7.3 büyüklük veriliyor görüldüğü kadarıyla hasar derecesi 1-2 şiddetinde. Bizde 10-11 şiddetinde 12 en üst sınır sebep olurken hasar Los Angales’de şiddeti herhalde 1-2 dolayında çünkü kimsenin burnunun bile kanamadığı birkaç binanın yıkıldığı bir olay. Bu işin kökeninde de artık yapılması gerekenleri lütfen ciddiyetle ve bir bütün halinde ele almak lazım. Ülke genelinden başlayarak yapı özüne kadar inmemiz lazım ama bir yandan da bu iniş sırasında yapmamız gerekenler var yapı envanterleri bunların başında öncelikle etkin deprem şiddetine maruz kalacak olan bölgelerdeki uygun yer seçimlerinin bir an önce yapılması gerek yerleşim açısından gerekse doğal kaynakları açısından bunların bir an önce gündeme gelmesi lazım ve işlerinde nasıl yapılacağının bir an önce ilgili kurumlar tarafından ki meslek odalarının burada başta olması gerekir tanımlanarak yasalara da bir an önce de yaptırım gücü olarak sokulması lazım. Aksi taktide hiçbir şey yapmamız mümkün değil. Teşekkür ederim.

 -Peki efendim teşekkür ediyorum. Değerli izleyiciler şimdi kısa bir ara veriyoruz. Değerli izleyiciler Mali Çözüm programı devam ediyor. Sayın Gündoğdu sizde kalmıştık hem biraz önce değerli bir izleyicimizin sorusuna yanıt vermiştiniz ve bu turda eksik bıraktığınız bölümleri tamamlayarak devam ediyoruz efendim. Buyurun.

 -Tamam. Şimdi bir öz eleştiri söylecindeydik galiba bu soru içinde.

 -Evet onu konuşuyorduk.

 -Ben şimdi jeofizik mühendislerinin baktım nelerini eleştireyim diye öz eleştirisini düşündüm. Çok fazla bir şey bulamadım çünkü bizi zaten kimse kale almıyordu bu şeye gelinceye kadar bu olay oluncaya kadar.

 -Şimdi gözünüze bakılıyor. (Selami Öztürk)

 -Şimdi bilmiyorum o ne kadar devam eder onda da endişelerim var benim. Çünkü bazı çok olumsuz gelişmeler var bu durum saptamasında onlara da değineceğim. Şimdi şu eksiğimiz olabilir biraz daha direnmek lazımmış yani daha çok bastırmak lazımmış ama burada da mühendis ve mimar odalarından yeteri kadar destek görmedik . Görmedik bu açık yani. Dinlediler hoş işte depremi anlattık ne kadar tehlikeliymiş falan hep hikaye gibi geldi herkese.

Halbuki biz çok ciddiydik ve çok huzursuzduk gerçekten çok huzursuzduk. (Oğuz Gündoğdu)

 -Ki oda olarak bu konuda bir sürü sempozyumlar yapıldı. (Yahya Arıkan)

 -Hepsine katıldık yaptık işte Kocaeli’nde 5,5 ay önce panel yaptık depreme hazır mı falan diye. Bütün bunları yaptık da biraz daha fazla yapmak lazımmış ama burada tek başımıza kaldık bunu söyleyeyim. Yani şimdi bu eleştirileri yapmak lazım. Mühendis ve mimar odalarında daha çok siyasal boyutta söylemler var. Teknik boyuttaki söylemlere çok fazla yer verilmiyor. Genel anlamda söylüyorum bunun dışında görevini yapan meslek odaları var şimdi onların da reklamı gibi söylemeyeyim ben bunu burada zaten o insanlarda devamlı ortalıkta dolaşan ellerinden geleni yapmaya çalışıyorlar. Mimarlar odası veya inşaat mühendisleri odası gerekenleri yapmaya çalışıyorlar. Çünkü bir şeye itiraz etmekte bir şeyi mahkemeye vermekte çok pahalı. Onların gücü var veriyorlar değil mi? Bu şimdi her şey arttı. Neyse şimdi bir sorusu vardı Oktay’ın ben ona da cevap vereyim yani bu depremin devam etme etmemesi konusundaki şey. Şimdi çok basit bir şey göstereyim ben yani bunu göstermek istiyorum çünkü yine aynı konuya döneceğiz ama devam eder mi etmez mi sorusunun açık bir yanıtını vermek lazım. Bu deprem de ne oldu? Bu depremde bakın şurada depremin merkezi var bilmiyorum kamera daha herhalde alamadı depremin merkezi burada. Bu deprem burada oldu 7.4 değil biraz daha büyük bana göre 7.5 7.6 biraz daha tırmanacak bu büyüklüğe sahip. Oldu ne yaptı? Düzce’ye doğru bir kırdı birde en son Gölcük den bu tarafa Değirmendere, Hersek Burnu bazı iddialara göre oraya kadar geldi bazı iddialara göre ama son bizim gördüğümüz bir şey var. Armutlu Yarımadasındaki Esenköy civarında bu fayın üstü örtülü. Anlamı şu, orası çalışmamış orada bir faylanma olmamış olası olarak kırılacak yer bundan sonrası. Şimdi burada artık çok fazla teknik bilgiye var mı bundan sonra demek ki Marmara içinde çeşitli yerlerde v bu kırığın devamında ister Düzce tarafında veya bu kırığın uzantısında büyük deprem her an olabilir ama biz bunun zamanını bilemiyoruz teknik gücümüz buraya kadar. Bu noktada da susmak lazım zaten. Buradan hemen bilim adamlarına geleyim ben şimdi. Burada durmadılar spekülasyon tabi ki bilimin gereğidir spekülasyon yapılır ama elinizde veri yoksa neyin spekülasyonunu yapıyorsunuz ki. Onu biz tartışalım fayları yine biz tartışalım bir şeyler elde ettik mi çıkalım burada söyleyelim, bak biz bunu bulduk şöyle bir riski var bu işin aman dikkat diyelim veya tamam birileri de İstanbul’u rahatlatıyor ya birileri de o misyonu eline aldı herkes rahatlatmak istediği için onlara şey yapıyor. Keşke birileri gelip beni rahatlatsa ben de rahatlasam da bütün bu tartışmaların içine girmesek daha başka konulara yönelsek ama hiç rahatlatacak bir ortam yok bunu açık söylüyorum. Şimdi bu deprem İstanbul’a 110 kilometre uzaktaydı her yerde söylüyorum bunu ve bu depremin ivmesi arabanın1. 2. 4. vitese takması hızlanması yani 2. vitesiydi azdı. Bu bir şanstı İstanbul için çevresi için şansı bu. Ondan sonra 5.8 olan deprem 147 kat küçük olan enerjiye sahipti yeri de Sapanca’nın kenarıydı çünkü o deprem üzerinde yaşadım orada. Bu deprem geldi burada kolonlarda kesmeler yarattı ağır hasar yarattı. Ama ivmesi öbür depremden fazlaydı. Şimdi biz bunları biliyoruz ve tehlikenin boyutunu anlıyoruz. Adaların önünde bir deprem olacak mı soruları var. Olabilir ve olur küçük olabilir bende büyük bir deprem 7’nin üzerinde beklemiyorum ama çok küçük olur ivmesi çok büyük olur canımıza okur bizim yani. Bu yüzden depreme biz İstanbul’un çevresini Marmara’nın etrafını hazırlamak için elimizden gelen mühendislik çabalarını mimarlık çabalarını göstermemiz lazım. Ortaklaşa yerel yönetimlerle neler yapılabilirliği konuşmamız lazım yani durum tespitini iyi yapmak gerekiyor. İstanbul’da bir araştırma yaptı bir dergi ismini vermeyeceğim bir tek hazırlıklı olan kurum mezarlıklar müdürlüğü biliyor musunuz? Mezarlar hazırlanmış bunu da yayınladı. Başka bir kurumun yeteri kadar hazır olduğunu kim söyleyebilir bana? Biz 63 gün sonra 63 gündür bu tür tartışmalara girmenin doğru olmadığını düşünüyorum ben. Çünkü hedef orada Gölcük’de işte Yalova’da, Adapazarı’nda, Düzce’de olan insanlara çözüm getirmek birinci önceliği vardır barınması lazım ama şimdi yavaş yavaş bu işlerin eleştirilere girmek lazım. Sivil toplum örgütlerinin durumu bence çok kötüydü depreme müdahale açısından söylüyorum yoksa doğru söyledikleri şeyler bunlar hepsi bizde, sizde ciltlerle var bunlar hepsi doğru çok evvel söyledik tehlikeyi çok evvel erken uyarı görevimizi yapmışız aslında. Ama depreme müdahale anlamında örgütlenme iyi değildi. Genel anlamda baktığımızda sivil toplum örgütlerinin başarılı olduğunu düşünüyorum. Bunların kendi senaryoları yoktu bir kere böyle bir afet anında mühendis ve mimar odaları nasıl müdahale edecek nasıl halka katkı koyacak merkezi idareye kamuya nasıl yardımcı olacak bir planlaması yoktu. Onun için giden orada kahraman oldu birkaç kişi bütün orda yönetimi ele aldı bunların örnekleri var isimlerini de biliyorum. Ama hepsi geçiciydi birileri yemek vermeye kalktı yemek bir süre verdi daha bakın 63. günü birkaç tane sivil toplum örgütü dışında kimse orada yok şuanda onlarda çok cılız. Gene devletin güçleri askeri, Kızılayı orada yemek veriyor şuanda. Halbuki bizim daha aktif olmamız lazım daha etkili olmamız lazım bunları yapmamız lazım. Sonra kendi içimizde biraz biz meslek odaları olarak bazen bana göre çok gereksiz tartışmalarda yapıyoruz yakın meslek grupları olarak. Şimdi bunu ben çok düşündüm niye bu böyle diye. Niyesini aşağı yukarı bu depremde daha iyi anladım. Bizim ortak formasyonumuz, bir deprem olayını ortak formasyonla asgari bilgiyi taşıyacak eğitim almıyoruz. Örneğin jeoloji mühendisliğinde depremle elastik dalga yayılımıyla çok basit anlaşılır hiçbir ders yok. Şehir planlamasında var mı? Onda da yok. Mimarlarda ? Onda da yok İnşaat mühendislerinde lisans düzeyini söylüyorum lisanslı olarak. Şimdi bu olmayınca bizim gibi sismolog deprem uzmanı olarak gerekmiyor bunlar yahutta bunları kastetmiyorum ama ortak bir lisans şart bize depremin tanımından başlayıp bunların etkileri üzerine ortak bir dil olmazsa biz birbirimizi anlayamayız. Son bir 15 Ekim’de bir genelge yayınladı Bayındırlık Bakanlığı. (Oğuz Gündoğdu)

 -Siz bu arada çözümleri de söylüyorsunuz ona daha sonraki turda geçeceğiz (Yahya Arıkan)

 -Hayır, hayır ben durum tespiti yapıyorum bu durum niye anlaşılamadı niye başaramıyoruz diye anlatmak istiyorum. (Oğuz Gündoğdu)

 -Peki efendim. (Yahya Arıkan)

 -Bakın bir genelge yayınlandı, tamamiyle geçmişe dönüyoruz şu anda. Belki çoğunuzun inşaat mühendislerinin bilgisi var bilmiyorum jeoloji mühendisi arkadaşımızın var mı? Aynen diyor ki geldiğinde jeolojik gerekirse ve gerekirse jeofizik etüt hala gerekirse lafını kullanıyor düşünebiliyor musunuz böyle bir vahameti yani ve oradan da sonra sayıyor jeolojik jeoteknik etütleri inşaat mühendislerinin hiç ismi yok gördüm o şeyi ve eskiye dönüş. Eskiden de bunlar yapılıyordu ne farkımız var şuanda yine ölçü zorunluluğu yok ölçme denen bir şey yok mühendisiz biz ölçme denen bir şey yok bakacağız gözle iyi sağlam vallahi birde muayene çukuru ayarladık mı bitti bu iş. Bakın ama çok tehlikeli bir şey bu gelecek için. Bunu bu şekilde savunan insanlar gelecekte olası büyük bir depremde bu kentte ölecek insanların vebalini üzerlerinde taşıyacaklar. Bunu buradan herkese söylemek istiyorum. Bir zemin etüdünde hız bilgisi olmadan jeolojik yapıyı bilmeden geo teknik numune almadan inşaat mühendisi oturup bunun mimarla konsültasyonunu yapmadan böyle bir şey olur mu nasıl karar verirsini,z siz bu binanın yükselmesine. Ama eski tas eski hamam. Ben bundan ciddi rahatsızlanıyorum.(Oğuz Gündoğdu)

 -Oğuz Bey bir telefon bağlantımız var. İsterseniz onu bir dinleyelim tekrar sizde nefes almış olun.

 -Peki.

 -İyi akşamlar efendim.

 -İyi akşamlar efendim.

 -Kiminle görüşüyoruz efendim ?

 -Ben İstanbul Bostancı’dan arıyorum, Ceyda Öztat.

 -Buyurun efendim.

 -Bir kere aklı başında bir belediyenin sınırları içinde yaşadığım için kendimi şanslı sayıyorum. Ama çok zamanınızı almadan bir şey sorayım.

 -Buyurun efendim.

 -Yüksek katlı 15 katlı bir binamız var, depremden zarar görmedik ancak depremi araştırırken alt katta bodrum katımızda yoğun bir korozyona rastladık ve yeni öğrendik bunu. Bunun yapımında da çok dikkatli olunması gerektiğini öğrendik. Üstelik bizi uyardılar, işte yeni çıkan mühendisler olduğunu, dikkatli olmamızı uyardılar. Ben de inşaat mühendisleri odasını aradım defalarca bana, Yetkili ve yetkin birilerinin isimlerini ya da kurumların adını vermesini istedim. Çok haklılar hiç eleştirmiyorum hakta verdim zaten eğer böyle bir şey söylerlerse bir rant yarattıkları konusunda spekülasyonlar olabileceğini söylediler orada sanıyorum yönetim kurulu sekreteriyle görüştüm, isim sormamışım o benim hatam ama bugün yine cumhuriyette Cemal Gökçe’nin de bir uyarısı vardı bize sorsunlar dedi ama ben soruyorum ve cevap alamıyorum inşaat mühendisleri odasından. Peki biz ne yapacağız doğru kurumları, doğru insanı, doğru mühendisleri nasıl bulacağız ve binamızı nasıl onartacağız?

 -Peki çok teşekkür ediyorum efendim.

 -Bir şey daha söylemek istiyorum. Bu güne kadar hep okuduk çabalarına teşekkür ettik ama hiçbir şey yapmadık hiç yanında ya da arkasında olmadık bu da benim bir öz eleştirim. Benim gibi düşünenlerinde öz eleştirisi olacak. Yeter ki Sayın Ekinci pes etmesin biz bundan sonra hep yanında olacağız onunla birlikte yürüyeceğiz. Teşekkür ediyorum efendim.

 -Efendim ben teşekkür ederim. İyi akşamlar diliyorum. Şimdi Sayın Gündoğdu isterseniz 3. turda size gelelim son tura gireceğim.

 -Tamam.

 -Sayın Gökçe’ye söz veriyorum.

 -Çok teşekkür ediyorum.

 -Çok kısa bir değerlendirme son tura geçeceğiz. Vaktimiz bir hayli daralıyor. Buyurun efendim.

 -Çok teşekkür ediyorum hanımefendi. Bu konuyu anlatmak gerekiyor anlaşılan.

 -Sizin soru hakkınız baki.

 -Yalnız ben burada kısa bir şeye değinmek istiyorum. İster kamu binaları olsun ister özel binalar olsun Türkiye’deki inşaat sektörü genel anlamda denetimsiz. Kamu binalarının kamu sektöründe çalışan arkadaşlarımızın gerektiği ölçüde denetleyememelerinin iki temel anlamı var. Birisi politik nedenlerden dolayı yılardır özellikle 12 Eylülden sonra etik anlamda işini layıkıyla yapabilecek meslektaşların kamu kanun ve kuruluşlarında kalmadılar. Yani işini doğru yapabilecek bürokratlar henüz var olanları tenzih ediyorum büyük bir kısmı tasfiye

edildiler 12 Eylülden sonra. İkincisi, bizde genel bir anlayış var işe göre adam değil adama göre iş anlayışı nedeniyle kamu kurum ve kuruluşlarında gerekli denetimlerin yapılması mümkün değil. Bir üçüncüsü, ilave edeyim yatırımcı kuruluşların herhangi birisinde kontrol mühendisi olan bir zat herhangi bir yapıyı dikkatli ve gerektiği gibi denetlemeye kalktığı taktirde ya o zat o işten alınır başka yere gönderilir veya o alınır başkası onun yerine konur. Maalesef Türkiye’deki kamu kuruluşlarına yönelik olarak denetim süreci böyledir. (Gökçe)

 -Buraya bir şey ekleyebilir miyim ben? Bu arada ücret konusu çok önemli yani siz o insanlara gerekli ücreti yasal yoldan veremiyorsanız orada nitelikli elemanı tutmanız mümkün değil.(Selami Öztürk)

 -Şansımız yok.(Cemal Gökçe)

 -Sayın başkanım ücret nedir ben çok merak ettiğim bir konudur yani çok kısa ama.(Yahya Arıkan)

 -Efendim bizde şimdi 20 yıllık mühendisin almış olduğu maaş 200 milyon lirayı geçmiyor. Ama aynı derecede sendikalı işçimizin almış olduğu maaş hemen hemen onun üzerinde mesai yaparsa onu ikiye katlar. Yani kendi maiyetinde çalışan işçi 20 yıllık fen işleri müdürünün veya bir imar müdürünün maaşını mesai yapmışsa ikiye katlar. Şimdi böyle olunca tabi ya bir insana uzun süre kamu idaresinde 10 yıldır çalışmış artık işi bırakmak istemiyorlar 9-5 mesaisi olarak görüp devam ediyor veya içinde o varsa o ruh alabilmişse o eğitimi alabilmişse sizde sürekli olarak onu desteklemişseniz biraz devam ettirebiliyoruz ama kendi haline bırakmışsanız o zaman dışında olan aynı meslektaşlarıyla aynı aktiviteyi gösteremiyor kendisini yetiştiremiyor kendisini geliştiremiyor dışarıdaki arkadaşlar hiç olmazsa gene aracılığıyla başka iş yapma hevesinde de olsa kendisini geliştiriyor ama buradaki insan kendisini geliştirse de aynı maaşı alıyor geliştirmese de aynı maaşı alıyor. Tahfif yok o bakımdan bir yönüyle zannediyorum önemli etken olsa gerek ücret.(Selami Öztürk)

 -Teşekkür ediyorum. Şimdi Sayın Gökçe son tura girmiş olalım konuşmalarınızı gelecekle ilgili görüşlerinizi de anlatarak 2-3 dakika içersinde özetlerseniz sevinirim efendim Buyurun.

 -Tabi, hanımefendinin sorusuyla da bir,

 -Tabi birlikte yapalım buyurun.

 -İstanbul’daki mevcut yapıların %70’inde korozyon var. Yani halk diliyle paslanma var. Deprem bu konuyu da açığa çıkarmış. Yani yapılan zaten en az bodrum ve zemin kat seviyesinde güvenirliliğini büyük ölçüde kaybetmiş durumdalar. Ne yapılabilinir bu noktada biraz önce dedim ki ister hasar görmüş olan yapı olsun isterse hasar görmemiş noktada yapılar olsun en azından yapıların güçlendirilmeye ihtiyacı var. Bunun içinde şu sıralamadan hareket edilebilir. Yapının mimari projesi statik ve betonarme projesi varsa zemin raporu mutlaka sağlanıp incelenmelidir. Mevcut, (Cemal Gökçe)

 -Zemin raporundan neyi kast ediyorsunuz? (Oğuz Gündoğdu)

 -Yani zemin raporundan şunu kast ediyoruz oranın jeolojik ve jeofizik raporunun var olduğunu kabul ederek zemin emniyet kelimesi anlamında kullanıyorum ben bunu bu noktada. Tabi jeolojik ve jeofizik raporlarının var olduğu kabul ederek Sayın Gündoğdu. Mevcut projeyle yapı arasındaki uyuma bakılmalıdır. Yapı ile proje arasında bir uyumsuzluk varsa mutlak surette o yapının yeni bir rölevesi çıkarılmalıdır. Yapının zemin koşulları değerlendirilmeli gerekirse yeni bir zemin araştırması yapılmalıdır. Yapıda hasar varsa bodrumdan çatıya kadar incelenip mevcut proje veya röleveye işlenmelidir. Projeyle mevcut yapı arasında uyumsuzluk varsa röleveye işlenen taşıyıcı sistem boyutları ile proje boyutları birbirleriyle mutlaka mukayese edilerek değerlendirilmelidir. Yapının taşıyıcı sisteminin malzeme özellikleri mutlak surette belirlenmelidir. Bundan kastım şudur, projede gösterilmiş olan demirle çelikle yapıda kullanılmış olan çelik arasında bir paralellik var mıdır. Beton kalitesiyle yani seçilmiş olan beton sınıfıyla yapıda kullanılmış olan beton sınıfı arasında bir paralellik var mıdır. Yapının hala hazır durumunun analizi mutlak surette yapılmalıdır. Bunun için mevcut yapının zemin koşulları ile malzeme özellikleri belirlenmeli temel ve üst yapı taşıyıcı sisteminin proje ve uygulama sapmaları mutlaka açıklığa kavuşturulmalıdır. Mevcut yapının kendi dönemindeki deprem yönetmeliği ile 1.Ocak.1998 tarihinde yürürlüğe girmiş olan yeni deprem yönetmeliği ile bir analizi mutlak surette yapılmalıdır. Son olarak da yapının depreme dayanıklılık teknik değerlendirme raporu mutlak surette hazırlanmalıdır. Bu değerlendirmelerden sonra eğer gerçekten o yapının bir projesi yapılıp takviye edilmesi gerekiyorsa takviye edilmelidir yoksa herhangi yerden 3 tane kolonun 2 tane kirişin takviyesi ile o yapının güçlendirilmesi sonucuna bakılmamalıdır. Ama en azından ben şuradan şunu söyleyebilirim tabi ki bu çok maliyetli bir iştir mevcut işte 8 katlı pardon 15 katlı bir yapıda oturan hanımefendinin sormuş olduğu sorunun da karşılığı şudur en azından burada söylemeye çalışmış olduğum noktalara yönelik olarak bir değerlendirme raporu mutlaka hazırlatmalıdırlar. O hazırlanacak olan değerlendirme raporu doğrultusunda karar vermelidirler. Yani o ama en azından ben şunu düşünüyorum maddi imkanları yeterli düzeydeyse bodrum kat ve zemin kat seviyesinde mutlaka gerekli güçlenmelere mutlaka gidin.(Cemal Gökçe)

 -Peki efendim teşekkür ediyorum.

 -Şimdi burada özür dilerim şimdi hayır ben konuşmayacağım.(Selami Öztürk)

 -Buyurun.

 -Yani oradaki soruda sormak istenen şey başka şey. Bakın Bostancıdan hanımefendi diyor ki, bunları biz belki çok yakından inşaat mühendisliğinin dışında olan birisi dahi bunları bilmeyebilir hata bazı inşaat mühendislerinin de bu kadar detaylı bilgisi olduğundan şüphe duyuyorum. Şimdi o kadar çok şey saydınız ki şimdi bunları tabi insanlar yaptırmakta isteyecekler. Diyor ki, kime güvenebilirim, hangi kurum aracılığıyla yaptırabilirim yani telefon ettim gayet kibarca dedi ki , o da yani bu konuda bize bir yer göstermedi çünkü o bir rant yeri olabilir diye bir düşünceye kapıldı belki o doğrudur odanın yaptığı da. Ama şimdi vatandaş bize de soruyor Yani o konuda bir iki kelime söylerseniz sorunun cevabını bende almış olurum.(Selami Öztürk)

 -Teşekkür ederim yani burada,

 -En azından son bir cümle söyleyeyim bu noktada. (Cemal Gökçe)

 -Buyurun efendim.

 -O yapıyı yapmış olan proje mühendisi ve teknik uygulama sorumlusu kimse o vatandaşa projeyi ve yapıyı yeniden inceletmelidirler. Çünkü o işin sorumlusu odur.(Cemal Gökçe)

 -Sayın Gündoğdu buyurun.

 -Teknik problemler konusunda, diyoruz ki işte zemin işinde şunları şunları yaparız, bunu yapan da şirketlerimiz var, üniversiteler var buralara baş vurursunuz özel bir şey istiyorsa sismik vs. işte şu firmaların cihazları var gidin. Bir de diyoruz ki bir de eğer jeolojik bir rapor istiyorsanız jeoloji mühendisleri odasına, inşaat mühendisleri odasına güçlendirme, takviye, proje bazında onlara gönderiyoruz.(Oğuz Gündoğdu)

 Böyle yapmak lazım. Ama bunlar birbirimizden haberli çok haberli olmamız lazım, birde ikinci önemli bir şey var. Şimdi korozyon nedir? Su yapar. Bu dışarıdan oksijenle sütun korozyonu olmaz zeminden alıyor suyu yine. Yani zeminle problemimiz bizim hakikaten derdimiz zeminle. Yani zeminden suyu aşağıya çekeceksiniz ki bir çok telefonlar geldi böyle yayınlarda diyorlar ki bizim binamız çöktü bu tarafa doğru. Diyorum oradan su çıktı mı? Evet diyor nereden biliyorsunuz suda çıktı oradan. Şimdi bunların anlaşılması lazım etüt edilmesi lazım korozyona neden olacak olayı ortadan kaldırmak gerekli.(Oğuz Gündoğdu)

 -Mesela bizim Dalyan bölgesinde deniz seviyesinden aşağıya olduğu için bir çok apartmanın zemin katları çok da sivrisinek mücadelesinden dolayı yani su yani iyi bir şey yapamamış demek ki yalıtım da yapamamış. Birde zannediyorum İstanbul’un en büyük sorunu yani bu projeli yapılardan öte projesiz yapılarda uzun süre sıva yapılmaması etkiler değil mi sıva yapılmaması yalıtım yapılmama 3-5 sene o binalar şeysiz kalıyor.(Selami Öztürk)

 -En temel yanıtı söyleyebilir miyim yararlı olması açısından. (Cemal Gökçe)

 -Buyurun efendim.

 -Çünkü çok soruyorlar. En temel nedeni şu, su olmadığını varsayalım Sayın Gündoğdu, zeminde eğer beton çok sulu dökülmüşse viblatör kullanılmamışsa o inşaatta zamanla o su dışarıya çıktığında hava bırakır yani o sıkışmamaya neden oluyor. Dolayısıyla o betonun sürekli olarak dışarıyla irtibatını sağlıyor. Bu irtibatlanma oradaki çeliği paslandırıyor. Onun için beton kıvamında dökülmelidir çok sulu dökülmemelidir ve mutlaka viblatör kullanılmalıdır. Nedenlerinden birisi budur.(Cemal Gökçe)

 -Peki efendim. Size en son geleceğim sayın başka. Bir meslek odasına girmek istiyorum.

 -Tabi, tabi.

 -Sayın Gündoğdu size son 1-2 dakikalık gelecekle ilgili başka önerileriniz var mı efendim. Yoksa Sayın Ekinciye geçeceğim.

 -Şimdi burada teknik şeyler var onları söylemek,

 -Çok kısa fazla tekniğe girmeyelim.

 -Bakın binaların birde bu kadar şok yedi İstanbul’da birde binaların yorulması diye bir olay var. Bununda araştırılması lazım. Binalar ne kadar yoruldu bunlar periyotla alakalı teknik şeylere girmeyeceğim. Zemin sıkışabilirliği ne durumda bunlara bakmak lazım. Yani biz İstanbul’un toplanıp tartışmanın amacı buydu. İstanbul’un ve çevresini ben İstanbul’u tek düşünmüyorum doğrusu bu haritaya bakarak en azından İstanbul’u ve çevresini neyi yapacaksak bu mühendislik hizmetlerini ve ucuz mümkün olduğu kadar ucuz vermek lazım. Afet bölgesindekilere uygulanacak deprem yönetmeliğinin süratle değiştirilmesi lazım. Ben o yönetmeliğin iyi bir yönetmelik olduğunu düşünmüyorum. Çünkü bu zeminle ilgili hiçbir ölçmeye dayanmıyor bu yönetmelik hiçbir ölçeğe dayanmıyor. Ölçü yoktur o yönetmelikte ve 1. ve 2. bölgeler için geçerlidir gerisi ne haline gelirse gelsin anlayışla yapılan bir şey. Orta hasarlı binaların Oktay Beyde vurguladı ama bir daha söylemek istiyorum. Çok doğru bir şey söyledi orta hasarlı binaların onarımlarına çok dikkat etmek lazım çok bilinçli yapmak lazım maliyeti eğer %40’ı geçiyorsa deprem mühendisliğinde zaten kuraldır bu binanın eğer %40’ını onarım geçiyorsa o binayı yeniden yaparlar. Son söyleyeceklerim bunlar. (Oğuz Gündoğdu)

 -Peki efendim teşekkür ediyorum. Değerli izleyiciler şimdi kısa bir ara veriyoruz. Evet Sayın Ekinci sizde kalmıştık. 2-3 dakika içerisinde gelecekle ilgili ne yapacağız bu konudaki görüşünüzü alarak devam edelim.

 -Efendim çok hızla bazı başlıkları söyleyeyim. Yunanistan’da deprem oldu tabi ben bu belediyelerle ilgili konuşunca başkan sakın alınmasın.

 -Hayır efendim tabi tabi.

 -Genel bir,

 -Hatta en doğalı en doğrusu bu yani sizler değiştireceksiniz. (Selami Öztürk)

 -Şimdi Yunanistan’da deprem oldu ertesi günü önce belediye başkanları hakkında soruşturma açıldı. Doğrusu da budur. Çünkü bizde Türkiye’de yetkililer sorumlu değildir, yetkilidir ama sorumlu değildir. Böyle bir şey görülmemiş bir şey ama bizdeki maalesef durum budur. Sorarsınız kardeşim sen yetkili misin evet derler yüksek sesle evet ben yetkiliyim derler. Sorumlu musun hayır ben sorumlu değilim. Nasıl oluyor bu iş dünya kadar yetkili var fakat asla sorumlu yok. Yetki ile sorumluluğun bir kere bütünleşmesi lazım. Bu kararları verenler siyaseten bu kararları verenleri mutlaka sorgulanacağı bir sistemin gelmesi lazım sayın başkan. (Oktay Ekinci)

 -Doğrudur.(Selami Öztürk)

 -İkinci, kamu otoritesi bu yapıların hasar var mı yok mu insanların kafalarındaki soru işareti nedir kamu otoritesinin bunu yanıtlaması lazım. Çünkü depremden sonra yaşanan bir durum ve bu durumda insanlar şüpheleniyorlar benim yapım sağlam mı değil mi diye. O insanları bir takım tüccarların eline hangi hukuk devletinin teslim etmeye hakkı olabilir böyle bir şey olabilir mi böyle bir piyasa ortaya çıkabilir mi? Bir ilginç piyasa daha ortaya çıkmış o konuda da bir bilgi vereyim size, bugün arkadaşlar söylediler bir takım cengaver işsizler yani o denli işsizler ki aynı zamanda ölümü göze alıyorlar enkazlara girip enkazlardan o enkazların sahiplerinin eşyalarını kurtarmak için parayla böyle bir piyasa doğmuş deprem bölgesinde. Birde şimdi bu işte hasar var mı yok mu meselesinden bir rant piyasası ortaya çıktı. Şimdi bir kamu otoritesinin oluşması lazım yani devletin bence bunun yeri de belediyelerdir. Belediyede devlet parayı da belediyeye verecek. Belediye nereden bulacak parayı, devlet verecek o parayı. Meslek odası ve üniversite ile birlikte oluşturacağı bürolar belediyelerin vatandaşların bu hizmetine koşacak. Yoksa Ahmet’e mi gideyim Mehmet’e mi gideyim gazetedeki ilana mı bakayım , bu yakışmaz hukuk devletine yakışmaz. Belediyelerde bu büroların örgütlenmesi lazım ve dediğim gibi devlet de bu işe para vermesi lazım ekipman parası vermesi lazım. Meslek odası nereden para bulacak bir sürü eleman var. Şimdi bunların bu boyutta düşünülmesi lazım. Bir başka örnek şey, sivil toplum kuruluşlarından Oğuz bahsetti doğru haklısın. Bir de bugün sevinçli bir haber duydum Yalova’da bir dernek kurulmuş DEPDER diye depremzedeler derneği, çok sevindim.(Oktay Ekinci)

 -Evet.

 -Çok sevindim. Çünkü Japonlar anlattıkları zaman ah keşke bizde de olsa diye içimden geçirmiştim. Japonya’da Kobe’de ama bizde kendiliğinden kuruldu bu dernek kendi oradaki inisiyatiften kuruldu. Kobe’de doğrudan doğruya belediyenin teşvikiyle sayın başkan belediyenin isteğiyle mahallelerde dernekler kuruluyor hemen bütün depremzedeler derneklerle sendikalarla birleşiyorlar ve bakın para yardımı derneğe yapılıyor o derneğe depremzede derneğine yapılıyor. Para yardımı depremzede kooperatifine , depremzede sendikasına yapılıyor ve o kooperatifler o sendikalar o dernekler kalıcı konutları da kendileri yapıyorlar kendileri ihale ediyorlar kendileri müteahhit ile anlaşıyorlar gelen yardımları kullanarak. Yöneticileri seçimle ortaya çıkıyor, genel kurulları var, tartışmaları var, toplantıları var. Böylece acaba devlet MHP’liye mi verdi ANAP’lıya mı verdi, DSP’Liye mi verdi, CHP’liye mi verdi diye ortadan bir şey kalkıyor. Acaba benim bu yardımım Ahmet’e mi gitti, Mehmet’e mi gitti , depremzedeye ulaştı mı soru işareti de ortadan kalkıyor. Çünkü depremzedenin derneğine veriyorsunuz hep bu yardımı ve şimdi şey bunu anlatırken çok da güzel bir söz söyledi dedi ki, asıl demokrasi bilinci deprem ortamında ortaya çıkar. Deprem ortamı bir demokrasi okuldlr. Şimdi öyle curcunayla kimin ne yaptığı belli olmayan bir dönemi zaten bizde yani hepsi birbirine bağlı şimdi demokrasimiz oturmamış, ekonomimiz dediğimiz gibi rant ekonomisi bilmem ne şu, bu falan. Neyin ne olduğu belli olmayan bir siyasi tartışması bir Yargıtay başkanı konuşuyor yer yerinden oynuyor, ertesi gün öbürü konuşuyor ne olduğumuz belli değil. Böyle bir süreçte yani deprem olunca binalar ayakta mı kalacaktı yani bu bir mucize olurdu. Yani her şey eğri de bir tek binalar mı düzgün olacak. O nedenle birbirine bağlı. Son bir şey söyleyeyim.(Oktay Ekinci)

 -Buyurun.

 -Biliyorum zamanımızda kalmadı ama şimdi bakın bizim Cemal Gökçe’nin söylediği bir binada şüphe varsa, arkadaşımızın ki soruları şüphe varsa gerçekten lütfen gerçekten önce o binanın kendi mimarına gidin, kendi mühendisine gidin. Yani yüz yüze baktığımız zaman o mimar ve mühendisle emin olun ki size yalan söylemeyecektir sizi kandırmayacaktır. Çünkü kendi binasıdır. Mimar ve mühendis için o bina yavrusu gibidir, çocuğu gibidir. Yani gider onu sevgiyle okşar bakar acaba başına bir şey gelmiş mi diye bakar yeter ki o diyalogu kurun. . Ama maalesef şu cümleyi söylemek zorundayım. Üniversite dahi adını vermiyorum üniversite dahi kendi yetiştirdiği mimar ve mühendisi dahi bir kenara bırakmış bir binadan talep geldiği zaman parayı alıyor gün veriyor ben sana bakacağım diyor üniversite demesi lazım ki kardeşim benim yetiştirdiğim mimar ve mühendisi bulun o binayı yapan gelsin sizin binanıza baksın onları ben yetiştirdim demesi lazım üniversitenin. Kendi yetiştirdiği mimar ve mühendisi bir kenara bırakıp peki ver parayı ben sana bakayım diyen bir üniversal düşünceyi ben asla kabul etmiyorum. Zaman sınırlı ama iyi bir program oldu. (Oktay Ekinci)

 -Çok teşekkür ederim sayın Ekinci. Sayın Sarı size tekrar döneceğim, isterseniz meslek odalarını tamamlayalım sonra size söz vereceğim.

 -Hay hay.

 -Sayın Öztaş buyurun efendim.

 -Teşekkür ederim. Efendim ben artık hepinizin bildiği bir gerçek olay sadece yine daha önce söylemiş olduğu ne İstanbul’un, ne Körfez’in, olay Türkiye’nin genel sorunu. Dolayısıyla olaya bu genel çerçeve içinde bakmanız lazım ülkemizin %92’si deprem etkinliğinde en azından 3’de 2’sinin de 1. ve 2. derecede deprem bölgesinde bulunduğunu bilerek afet bölgeleri dediğimiz bölgelerin genellikle tüm bu alanları kapsayacak şekilde ele alınmasında ve global planlamada ülke bazındaki planlamadan kent bazına, kent bazından yapı yeri bazına kadar teknik işleri tamamlanmış olarak yasalarda yer verilerek ilgili kurumları bir araya getirerek gerçekleşmesi lazım. Ayrıca eksik olan bir olgu daha var ki bilhassa deprem etkinliği taşıyan bölgelerde belki bir jeolojik risk belirleme ve yönetimi merkezi gibi bir merkezin kurulması lazım. Her türlü depremselik dahil doğal afet verisinin ve yanlış çevre kullanımı bilgisinin aktarıldığı, planlandığı, düzenlendiği, bilgilendirildiği bir yer olması lazım. Hiçbir bilim adamının şunu dememesi lazım ki ben deprem ile ilgili şöyle bir proje aldım o işi ben kotardım onun bilgileri bana mahsustur diyemez bu toplumu ve ülkeyi ilgilendiren olaydır özellikle afetler bu bilgilerin paylaşıldığı bir merkezin olması lazım. İlgili kişilerin gelip elde ettikleri bulguları periyodik olarak burada diğer ilgili kişilerle birlikte değerlendirmesi ele alması kritike etmesi ve bir homojen fikir birliğine vardıktan sonra bunları yayınlaması lazım. Yoksa elde edilen her yeni veriyle hele jeolojik olaylar yüzlerce kilometre karenin yüzlerce kilometre karenin uzunluğu, onlarca kilometre derinliğin bölgelerin bahis olaylar iyice incelenmeden ettirilmeden gözlenmeden haritalanmadan elde edilen veriler uzun süre bir takım değerlendirmelere esas alınmadan çözüm üretilmesi veya onlarla ilişkin model kurulması işte bazen bugün şu anda maalesef gördüğümüz fikir ayrıntılarına tartışmalara yol açar tabi ki fikir ayrılığı vardır ama bugün kendi söylediğimizi yarın yalanlıyorsak başka bir model kuruyorsak buda bilimsel gerçekliğin başka bir ifadesidir. Çünkü bilimsel gerçekliğin hele jeolojik ile ilgili olanlarda belli bir zaman gerekir. O zamanın tanınması lazım ama herşeyden öncede yine kentler dediğim gibi bir jeolojik risk saptama ve yönetim merkezleri gereklidir diye.

- Peki efendim teşekkür ederiz. Evet Sayın Turgut buyurun. Yalnız zamanımız dar kaldı biliyorsunuz.

- Çok kısa olarak başlık altında kısa özetleyeceğim.

 -Buyurun.

 -Öncelikle ben şöyle koyuyorum birinci olarak yönetim, örgütlenme, planlama ilişkisine yeniden yapılanmaya ihtiyaç var. Bunların içersine örgütlenme şemamızda dahildir, yasalarımızda dahildir yani imar mevzuatı, belediye mevzuatı, büyükşehir belediyeleri hakkındaki mevzuat hepsinin bu anlamda düzenlemeye ihtiyacı var. Bu düzenlemenin içersinde özellikle imar planı onama yetkileri artık böyle her isteyen de her isteyende bakarak olmaması lazım, ona ciddi bir dur demek lazım. İkinci planlamanın ve uygulamanın denetlenmesi lazım. Ben bu denetlemenin özellikle açıklık, şeffaflığı getireceğini düşünüyorum bu denetlemede ben seçildim her şeyi yaparım derseniz denetlemeyi yapamazsınız, ihtisas komisyonları başkanım da söyledi erg kişilerden oluşmadığı sürece bunun önüne geçmek lazım. Yani bizim sistemimiz başkanlık sistemidir, Sayın Ekinci’ye burada katılıyorum. Başkanlık sistemini kabul ediyorsanız, imza yetkisi tek sizdeyse o zaman sorumluluğu da kabulleneceksiniz yargılamanın oradan başlaması lazım. Bizim ikinci önerimiz bunun içersindeki belediye meclislerinin sorumlu olması lazım. Yani o kalkan parmakların hesabı gerektiğinde verilmeli. Yani o belediye başkanları ile ilgili Türkiye’de müeyyide uygulanabilmektedir, görevden alınmaktadırlar, yargılanmaktadır, belediye meclis üyelerinin hiç böyle bir sorumluluğu yoktur. Yasa da böyle ikinci kez veto etme hakları yoktur 2/3 ile aldın mı der onaylar. Onun için belediye meclis üyelerine bu anlamda sorumluluk getirmek lazım. O kalkan parmakların hesabı yanlışsa verilsin. Teknik elemanlar verebiliyorsa, başkanlar verebiliyorsa belediye meclis üyeleri de verebilmelidir. İkincisi gene belediye alanları dışındakilerde ciddidir il daimi encümenleri bugün imar planı onaylıyor. Bayındırlık Müdürlüğü’nden geliyorlar ama il daimi encümeni il müdürlerinden oluşur bu yapıyı düzenlemek lazım bu yasanın içersinde buda vardır. Üçüncüsü de denetliyorsanız caydırıcı, cezai müyeddeleri imar kanununa koyacaksınız. Müelifler içinde koyun bütün sorumlular içinde koyun ama o başkanımın söylediği yapan içinde koyun. Yani bugün işte hangi maddeler 32. ,42. maddelerde ticari müeydeler var, yıkıma hiç kolaylık getirmiyor, yapana hiç kolaylık getirmiyor, yapana hiç sorumluluk getirmiyor buna herkes dahil olacak.

 -Peki efendim çok teşekkür ederim.

 -Ben teşekkür ederim.

 -Sayın Sarı buyurun efendim.

 -Şimdi yine bir çatışma var o konuda hiç bu akşam gündeme gelmedi. Yapı denetim ile ilgili yeni bir yasal düzenleme var. O zannediyorum bakanlar kuruluna sevk edildi. Bayındırlık ve İskan Bakanlığı tamamladı o çalışmayı. Tabii ki o belki bir odalarla birlikte zannediyorum meslek odalarıyla.

 -Pardon odaların böyle bir çalışmadan haberi var mı Sayın Ekinci?

 -Evet var henüz sevk edilmedi.

 -Son toplantısı yapılmıştı ben katıldım o toplantıya.(Sami Sarı)

 -Hayır henüz sevk edilmedi o Bayındırlık Bakanlığı yüksek fen heyeti tarafından düzenlemiş bir yasa taslağıyla. (Oktay Ekinci)

 -Evet.

 -Meslek odaları maalesef ki işin içersinde değil. (Oktay Ekinci)

 -Görüşleriniz alınmadı değil mi efendim?

 -Hayır.

 -Sayın Sarı buyurun efendim.

 -Şimdi tabi yani şöyle bir şey konuşmak lazım şimdi bu 1965 yılında ki yönetmelikle yapılan binalarla 1998 yılındaki yönetmelikle yapılan binalar aynı şeye konmamalı bana göre. Çünkü bu çok farklı deneyimler elde edilmiştir bu betonarme binalarda deprem yönetmeliğin daima mükemmele doğru gitmiştir ve son yapılan yönetmeliklere göre olan binalar tabi ki çok daha eğer projeler uygulanıyorsa ama bu 1965’li yıllarda maalesef yapılan binalarda özellikle İstanbul’da çok ciddi tabi endişeler var. Bu konuda bilmiyorum bunların nasıl çözüleceğini ama herkesin bu konuda bir tedirginlik içinde olduğunu biliyorum. İstanbul’un tabi ki özellikle İstanbul’un sorunları burada daha çok konuşuluyor. En azından büyümekte olan bir şehir göçü durdursanız bile kendi nüfus artışı var. Bunun mutlaka bir planlaması lazım yani ne kadar nasıl gelişebilir ne kadar bir insan burada yaşayabilir bu da yapılmıyor. Yani bu sorunlar hep iç içe girdi süre çok kısa ben burada bu kadar kesiyorum.

 -Peki efendim çok teşekkür ederiz. Buyurun sayın başkan.

 -(Selami Öztürk) Öncelikle Sayın Ekinci ve Turgut arkadaşımız değindiler, tabii ki sorumlu herkesin yargılanması da gerekir. Yalnız planlama konusunda bilhassa metropol ilçe başkanları çok yetkileri yok. Bir yanlış anlaşılmayı giderme bakımından açıklamak istiyorum, mesela Kadıköy’de bir bina 30 katlı dikiliyor, arz serbest. Şimdi belediye başkanı bunu önleme yetkisi yok. Neden? Eğer siz ana kentte yapılan 5 binlik ve üst binalarda bunlar böyle gelmişse siz 1/1000’lik uygulama planını ona uygun yapmak zorundasınız. Yapmazsanız görev ihmalden mahkemeye gidersiniz. Bir de başvurdukları zaman onu sevk etmezseniz bir tek hakkınız var.

 -Pardon. (Oktay Ekinci)

 -1/5000’likler askıya çıktığı zaman.

 -1000 yapan niye mahkemeye gitmiyor? (Oktay Ekinci)

 -O bakımdan bir şey açıklamak istiyorum burada asıl sorumlu büyükşehir belediyelerinin bulunmuş olduğu yerlerde büyükşehir belediyelerinde ve büyükşehir belediye meclislerindedir. Asıl problem oradan kaynaklanıyor kent planlarından. Büyükşehir olmayan yerlerde doğrudur belediye meclisleri doğrudan doğruya sorumludur. Belediye başkanları ilgili olmakla beraber sadece vatandaş gibi yasal yoldan müracaat hakları vardır onları kullanır. Bizde 1/5000’lik planların çoğu kez yeşil alan işte iskana açıldığı zaman mahkemeye vermişizdir. O bakımdan burada yani katılıyorum ama burada metropol ilçe belediye başkanlarının 1/1000’lik planları uygulamaktan öteye pek etkili olmadıklarını da belirtmek istiyorum. Şimdi tabi bu akşamın sonunda şunu söyleyeyim,yine halk çözecek. Yani halk ne kadar bilinçli olursa ne kadar duyarlı olursa ne kadar örgütlenmeye hız verirse kendi hakkını aramayı bilirse ve denetlemeyi bilirse sorun o kadar rahat çözülür. Eğer halkımız yarın depremi unutursa, evlerin bu durumunu unutursa ister biz belediye başkanları olarak ne kadar hassas olursak olalım bu konudan bir müddet sonra kendimizi uzaklaşmış hissederiz. Bizi ayakta tutacak olan toplumdur o bakımdan sivil toplum örgütlerinin bu konuda payları ve sorumlulukları vardır. Sivil toplum örgütleri depremde çok başarılı olamamış olabilirler ama ilk hareket eden sivil toplum örgütleridir, ilk müdahale eden sivil toplum örgütleridir. Sivil toplum örgütlerinin parası yoktur, aracı yoktur, bunlar gönüllülerdir sonucu itibarıyla büyük oranda. Biz şimdi 5 yıldır Kadıköy’de sivil toplum örgütleriyle beraber odalarla beraber çalışıyoruz ve gördük ki bizim pek çok dertten kurtarıyor sivil toplum örgütleri. Yani bana kimse gelip kent halkının kamu aleyhine bir talepte bulunamaz. Onlara vereceğim cevap beni Kadıköylü yaşatmaz sivil toplum örgütleri var o bölgenin işte şu kuruluşu var. Çünkü bizim her mahallede sivil toplum örgütü kuruldu geçen dönemde . Şimdi bunları yaşatmak ve geliştirmek lazım. Depremin sonuçlarında kesinlikle herkes sorumlu. Kimse kendisini bu işten sıyıramaz yani kent yöneticisi olarak. Bundan bizlerde ders aldık. Şimdi bakınız en çok ilgimi çeken konulardan bir tanesi şu oldu, deprem olduğu zaman toplanma bölgemiz yok. Yani insanlar sokağa çıktığı zaman tali alanlarımız yok yani nereye kaçacak. Bizim ilk gece dolgu alanlarda yattılar dolgu alanlar en tehlikeli alanlar bir kere yani bakınız. Şimdi kentte şuanda imarı olup inşaat yapılmayan alanlar büyük ölçüde kullanıldı. Kadıköy’de yarın bu alanların inşaat yapıldığı taktirde Kadıköy’ün toplanma alanı kalmayacak. Bunu ilçe belediyesi de çözemiyor çünkü ilçe belediyesinin bütçesi oraları kamulaştırmaya da yetmez 1/ 5000 ile bunların inşa olması lazım ve bunlarında bu tip bir olay için özellikle kamulaştırılması lazım. Bir şey daha söylemek istiyorum ve bitireceğim.

 -Buyurun.

 -Bu konuda biz de hazırlık yaptık. Yani toplanma bölgelerinde işte şimdi imarla ilgili bu binaların durumuyla ilgili yoğun sorular geliyor. Her belediye kendi çapında hazırlık yapıyor bizde yaptık. İşte odalarımızla beraber büyük bir eğitim çalışmasına gireceğiz yani toplumu eğiteceğiz. Herkes kendi binasına ne yapması gerektiğini, hangi doktora gitmesi gerektiğini, üfürükçüye gitmemesi gerektiğini kendisi öğrenecek bir kere. Herkes kendi doktorunu bulduktan sonra da gerekli ilacını alacak. Bu konuda çok paniğe de gerek yok, bu bir süreç. Bu süreci birlikte yaşayacağız yani deprem olacakmışçasına birlikte bu süreci yaşayacağız, soğukkanlı, paniğe gerek olmadan ve inanıyorum ki biz depremi unutmadan yaşarsak, bilimi rehber alarak hareket edersek bu sorunun üstesinden geliriz. Böyle bir program düzenlediğiniz için size teşekkür ediyorum. Katılımcı arkadaşlar çok faydalılar onlara da sevgiler saygılar sunuyorum. (Selami Öztürk)

 -(Yahya Arıkan) Efendim ben sizlere teşekkür ediyorum.

 -Bir teşekkürüm de Kadıköylülere. Dikkat ederseniz iki soru da Kadıköy’den geldi. Bu da tabi bölgemin duyarlılığını gösteriyor.

 -Şimdi efendim hepinize çok teşekkür ediyorum. Değerli izleyiciler Mali Çözüm’de yaşadığımız büyük depremin sonuçlarını, geleceğimizi nasıl kuracağımızı tartışmaya çalıştık. Tabi bu açık oturumun en büyük özelliği toplumun tüm kesimlerinin buradaki belediyelerin, müteahhitlerin, meslek odalarının yaptığı gibi öz eleştiri vermeyi becerebilmeleri, cesurca eksikliklerimizi ortaya koyabilmeleri. Tabi bunun yanı sıra geleceğimizi çok iyi adımlarla kurmak istiyorsak özellikle meslek odalarıyla iş birliği yapılması gerekiyor. Son günlerde sivil toplum örgütleriyle meslek odalarında kavram kargaşası oluşmakta özellikle meslek odalarının temel özelliği zorunlu olarak üyeler buraya üye olmak zorunda ve üyeler bir yanlış yaptığı zaman etnik kurallara aykırı davrandığı zaman meslekten mene kadar her türlü cezayı yaptırımları yapmaktadırlar. Meslek odalarına sadece sorumluluk vermek yeterli değil yetkileri olması gerekiyor ama dileğimiz bu depremi gelin hep birlikte unutmayalım diyoruz bilime değer verdiğimiz sürece burada olduğu gibi bu konuda ki yetkili kesimlere bilgili kesimlerle bir araya gelindiği taktirde önümüzdeki günleri hep birlikte aşarız diyoruz. Yayında emeği geçen tüm arkadaşlarıma teşekkür ediyorum, hepinize iyi akşamlar diliyorum efendim. Hoşça kalın.

1
49

