

Yaklaşık 20 yıldır bağlı üyesi olduğumuz AB Standardizasyon Kuruluşları olan CEN ve
CENELEC’teki üyelik statümüzün tam üyeliğe çıkartılması yolunda yaptığımız başvu-
ru üzerine, TSE’nin her iki kuruluşun tam üyelik şartlarına idari ve teknik uygunluğu-
nu tespit etmek amacıyla 17-19 Ocak 2011 tarihleri arasında Enstitümüzde yoğun bir de-
netim gerçekleştirildi. TSE adına bu sürecin üstesinden başarıyla geldiğimize inanıyoruz.

Yine bu ay gerçekleşen önemli bir gelişme de İslam Konferansı Teşkilatı’na (İKT) bağ-
lı olarak kurulan İslam Ülkeleri Standardları ve Metroloji Enstitüsü’nün (SMIIC)
8 Ocak 2011’de İstanbul’da yapılan ilk yönetim kurulu toplantısında Enstitü Başkanı Ta-
hir Büyükhelvacıgil’in SMIIC Yönetim Kurulu Başkanlığına seçilmesi oldu.

Birçok önemli fay hattının geçtiği ülkemizde, bugüne kadar yaşadığımız depremlerde cid-
di boyutlarda can ve mal kaybımız oldu. Gelecek süreç içerisinde de bilim adamları ve uz-
manların Türkiye’de şiddetli bir deprem olacağı konusundaki öngörüleri, özellikle depreme
dayanıklı prefabrik yapıların önemini artırmakta, bu kapsamda prefabrikasyon sektörü her
geçen gün daha fazla gelişim göstermektedir.

Bu ayki sayımızın konusu, fabrikada sürekli denetim altında yapılan, üretimin hızlı, kalite-
li ve ekonomik olması nedeniyle tüm dünyada uygulanmakta olan prefabrikasyon sektörü.

Prefabrikasyon veya ön üretim, yapı elemanlarının şantiye dışında üretilerek şantiyede bir-
leştirilmesine dayanan bir yapı üretim tekniği.

Bu sayımızda 1984 yılında kurulan, prefabrike beton ve betonarme yapı ve yapı elema-
nı üreten kuruluşların şemsiyesi altında toplanan Türkiye Prefabrik Birliği Başkanı Buğ-
ra Küçükkayalar ile yaptığımız röportajda sektörle ilgili ayrıntılı bilgileri bulabilirsiniz.

Dergimizin konuklarından bir diğeri de yine Türkiye Prefabrik Birliği’nin Yönetim Kuru-
lu Üyelerinden Hakan Ataköy. Ataköy, öndökümlü (prefabrike) betonarme yapılar ve dep-
rem konusunda bizleri aydınlatıyor. Sanayide prefabrikasyonun önemine değinen Yüksek
Mimar Bülent Tokman ise sanayi yapıları ve prefabrike betonarme yapı sektörünü özetli-
yor.

Çukurova Üniversitesi Mimarlık Bölümü öğretim üyesi Prof. Dr. Erkin Erten, prefabri-
kasyon yapılarda mimari tasarımı anlatıyor. Diğer konuklarımız Pamukkale Üniversitesi
İnşaat Mühendisliği Bölümünden Yrd. Doç. Dr. Şevket Murat Şenel ve İnşaat Yük. Müh.
Mehmet Palancı da yazılarında prefabrik konutların depreme dayanıklılığını vurguluyor.

Antalya Valisi Dr. Ahmet Altıparmak ile yaptığımız söyleşi de ise Antalya’ya dair ne var-
sa, turizmden tarıma, doğal güzelliklerin korunmasından EXPO’ya kadar her şeyi konuş-
tuk. Bir diğer söyleşimiz de ise Zeki Alasya ile…

Çağdaş cam sanatı yanında Ahilik ve Ahiler ile ilgili makalelerimizi de oldukça ilgiyle oku-
yacağınızı düşünüyoruz.

Saygılarımızla.

Editörden
Yıl: 50 • Sayı: 585 •

Sahibi
Türk Standardları Enstitüsü Adına

Tahir BÜYÜKHELVACIGİL

Sorumlu Yazı İşleri Müdürü
Nesrin SEVİMLİ

Yayına Hazırlayanlar
Funda ÖZEN • O. Murat PERÇİN
A. Sabit YÖNEY • Türkay BİRBEN
Aslıhan KÖKER • Canan DOĞAN

Belgin TAŞDİREK • Mehmet Fatih IŞIK
Ebru CEM

Yönetim Yeri
TSE

Pazarlama ve Tanıtım Dairesi Başkanlığı
Necatibey Cad. No:112, 06100

Bakanlıklar / ANKARA
Tel: 0.312. 416 63 12 • 416 63 25

Faks : 0.312. 416 65 84
e-mail: standarddergi@tse.org.tr

Reklam ve Abone
Ayşe Nedret GÜNEŞ
tel: 0.312. 416 63 17

e-mail: pazarlama@tse.org.tr

2011 Yılı Abone Şartları
 Aylık : 7 TL (KDV dahil)

 Yıllık : 70 TL (KDV dahil)
(Bir yıllık aboneliklerde öğretim görevlileri,

öğrenciler ve Enstitümüzden belgeli firma, kurum
ve kuruluşlara % 50 indirim uygulanır.)

2011 Yılı Reklam Tarifesi
Arka Kapak: 2000 TL + KDV
Kapak İçleri: 1500 TL + KDV

Son Sayfa: 1500 TL + KDV
İç Tam Sayfa: 1300 TL + KDV

Grafik Tasarım
Serdar ARITÜRK

Tasarım, Baskı, Dağıtım
KORZA YAYINCILIK

Basım San. ve Tic. Ltd. Şti.
Büyük San. 1. Cadde 95/1 İskitler-Ankara

Tel:0.312 342 22 08 • Fax: 0.312 341 14 27
www.korzabasim.com.tr

Yayın Türü: Yerel Süreli
Basım Tarihi: 11.02.2011

Dergide yayınlanan yazılardaki görüşler yazarına
ait olup Derginin ve yazarın adı alınarak iktibas

edilebilir.Dergimize gönderilen yazılar yayınlansın
veya yayınlanmasın iade edilmez.

Ekonomik ve Teknik Dergi

50. Yıl

Standard

Ekonomik ve Teknik Dergi

50.Yıl
2

içindekiler

107

Bilişim Kullanıcısının
Demografisi

34

İnşaat Sektöründe
Prefabrikasyonun
Avantajları

38

Başyazı:

TSE, CEN ve
CENELEC’E Tam
Üyelik Yolunda

4

Haberler

9

Prefabrik Yapılarda
Mimari Tasarım

40

65

İSMEP Kapsamında
İstanbul’daki 23 Okulda
Yapılan Güçlendirme
Çalışmaları ve
Kalite Kontro

Çağdaş Cam
Sanatından
Kesitler
YOSHİAKİ KOJİRO

76

İstanbul
Boğazı’nda Deniz
Trafiği ve Riskler

70

 Resim 1,2,3. Marmara Depreminin Yaptığı Hasarlar

Depremde Hasar Gören Yapılardaki Güçlendirme Faaliyetleri
Deprem hasar belirleme çalışması sonunda hazırlanan raporlarda, kamu kuruluş yapılarında da
değişik boyutlarda hasarların meydana geldiği tespit edilmesi üzerine, bu yapıların kullanılabilir
duruma gelebilmesi amacıyla Yurt genelinde yapı güçlendirme projeleri yapılmaya başlanılmıştır.

Bu kapsamda yapılan güçlendirme çalışmalarına;

a- Ilgaz İnşaat tarafından Çankırı Karatekin Üniversitesi idari ve eğitim bölüm binalarında
yapılan bina güçlendirmesini,

b- Okullarımız yıkılmasın kampanyası kapsamında Türkiye’nin farklı yörelerindeki 16
şehrinde bulunan PİO ve YİBO binalarında yapılan yapı güçlendirmesini,

c- İSMEP kapsamında İstanbul’da mevcut olan eğitim yapılarının güçlendirme ve onarımı
kapsamında yapılan projeleri örnek olarak verebiliriz.

İSMEP Kapsamındaki Eğitim Kurumlarında Yapılan Güçlendirme
İstanbul’daki eğitim kurum binalarının 17 Ağustos 1999 depreminden görmüş olduğu hasarların
belirlenmesi ve bu yapıların güvenilir şekilde kullanılmasının sağlanması amacıyla, Dünya Bankası
Kredisiyle finanse edilen İSMEP kapsamında; Depremden hasar gören eğitim kurum binaları
belirlendikten sonra, bu yapılan ölçüm ve test sonuçları dikkate alınarak güçlendirme projeleri
hazırlanmıştır. Ilgaz İnşaat tarafından; Proje kapsamında bulunan, WB3-Güçlendirme Onarım 38,
41 ve 46 no’lu sözleşme paketlerindeki 23 okulun 80.000 m²lik bölümünde, depreme karşı
güçlendirme ve onarım çalışması yapılmıştır. Sözleşmenin teknik şartnamesinde belirtilen
hususlarda, restorasyon çalışmaları da yapılan binalar eğitim amaçlı olarak kullanılmaya
başlanılmıştır.

1. Hazırlık Aşamasında Yapılan Çalışmalar
Ilgaz İnşaat yükleminde 23 adet okuldaki yapı güçlendirme ve restorasyon çalışmalarında değişik
meslek disiplininde 40 mühendis görev yapmış olup, güçlendirme çalışmalarına başlanılmadan
önce;
 Proje kapsamında istihdam edilen, Kalite Yönetim Sorumlusu ve Kalite Kontrol Şefi ve İSG;

TSE Kalibrasyon Merkez Başkanlığında; İç tetkikçi, Dokümantasyon, ISO 9001:2008 ve TS
EN ISO/ IEC 17025 temel eğitimine tabi tutulduktan sonra, Kalite El Kitabı ve bu kapsamdaki
dokümanlar hazırlanmış ve TSE Kalibrasyon Merkez Başkanlığından, Kasım 2009’da çalıştay
eğitimi alınmıştır.

• Türkiye ve yurt dışında yapı güçlendirme projelerinin uygulanması sırasında yapılan hatalar
tespit edilerek, bunlarla ilgili önleyici tedbirler belirlenmiş ve Projede görevli tüm elemanlara;
ISO 9001:2008 Kalite Yönetim Sistemi, iş ve iş yeri güvenliği, çevre kirliliği konusunda
eğitimler verilmiştir.

• Proje kapsamında doğrudan veya dolaylı olarak kullanılması gereken TSE, EN, ASTM ve DIN
standardları temin edilip ilgili personellerin kullanımına verilmiştir.

 Güçlendirme projesinde kullanılacak her türlü yapı malzemelerinin; Türk Standardları,
sözleşme teknik şartnamesi ve deprem yönetmeliği kriterlerine uygunluğunu tespit etmek, bu

Öndökümlü
(Prefabrike)
Betonarme Yapılar ve
Deprem

3 ŞUBAT 2011

içindekiler262216

108

13/01/2011 Tarihli Teknik
Kurul Kararları

Prefabrik Yapıların
Uygulama
Alanları-Yenilikler

Anadolu’da İnsancıl
Barış Çiçeği: Ahilik ve
Ahiler

80

Çocuklarda Olumlu
Davranış Kazandırma

86

Gölyanı Yaylası ve
Yaylayanı Gölü
Yüzen Adası
(Yağlıdere-Giresun)

96

Söyleşi:

Zeki Alasya

60

birleşim detaylarından kaynaklanan problemler [5,6,8] farklı araştırmacılar tarafından
vurgulanmıştır. Geçmiş depremlerden sonra tespit edilen bu türden hasarlara ait örnekler Şekil
1’de gösterilmiştir. Adana-Ceyhan ve Marmara depremlerinden etkilenen bölgeler birbirinden
hayli uzak olmasına rağmen hasar ile ilişkilendirilen unsurların benzerliği, prefabrik binaların
deprem dayanımı ile ilgili problemlerin bölgesel değil genel olduğunu göstermektedir.

Şekil 1: Prefabrik binalarda meydana gelen tipik deprem hasarlarından örnekler

Yıkıcı depremlerden elde edilen tecrübeleri ve geçen zaman içinde artan bilgi birikimini
uygulamaya aktarabilmek amacıyla deprem bölgelerinde yapılacak binaların hesabını
düzenleyen yönetmelikler zaman içinde yenilenmiştir. 1998 yılında yürürlüğe giren afet
yönetmeliği ile prefabrik binaların hesabında göz önüne alınan deprem kuvvetleri artırılmış,
bina deplasmanları sınırlandırılmış ve birleşim bölgelerinin hesabı ile ilgili kurallar
ağırlaştırılmıştır. 2007 yılında söz konusu yönetmelik bir kere daha yenilenmiştir. Mafsallı
prefabrik yapıların tasarımında göz önüne alınan deprem kuvvetleri daha da artırılmış ve
halen yürürlükte olan 2007 yönetmeliğine son şekli verilmiştir. Bu sayede yeni yapılacak
prefabrik sanayi yapılarının deprem güvenliği eskiye oranla oldukça yükselmiştir. Bununla
birlikte, yukarıda bahsedilen süreçten de anlaşılacağı gibi, prefabrik yapıların deprem
güvenliğinin artırılmasında önemli yer tutan 1998 ve 2007 yönetmelikleri oldukça yenidir ve
mevcut yapılarının büyük bir kısmı bu düzenlemelerden önce inşa edilmiştir. Dolayısı ile
üzerinde tartışılması gereken asıl sorun yeni yapılacak binalardan ziyade, yapı stoğunu
meydana getiren ve halen kullanılmakta olan mevcut yapıların muhtemel bir deprem
felaketine ne ölçüde hazır olduğu ile ilgilidir.

Günümüzde deprem mühendisliği alanındaki araştırmaların önemli bir kısmını mevcut
binaların deprem performansının belirlenmesi ile ilgili çalışmalar oluşturmaktadır. Yeni
binaların tasarımı konusunda kaydedilen gelişmeler, yapı stoğunun çoğunluğunu oluşturan
mevcut binaların riskine çözüm getirmemektedir. Mevcut binaların deprem performansının
nasıl değerlendirilmesi gerektiğine ilişkin literatüre girmiş çeşitli çalışmalar ve yöntemler

Prefabrik Yapıların
Deprem
Dayanımı

44 50

Sanayi Yapıları ve
Prefabrike Betonarme
Yapı Sektörü

Ayın Konukları:

Dr. Ahmet
ALTIPARMAK

Ayın Konukları:

Buğra
KÜÇÜKKAYALAR

A
vrupa Birliği müzakere fasılları içerisinde “Malların Serbest
Dolaşımı” başlıklı Fasılda Milli Standard Kuruluşu-
nun AB Standardizasyon Kuruluşlarının
(CEN ve CENELEC) tam üyelik ko-
şullarını sağlaması şartı yer alıyor.

Yaklaşık 20 yıldır bağlı üyesi olduğumuz bu ku-
ruluşlardaki üyelik statümüzün tam üyeliğe çı-
kartılması için 2010 yılı içerisinde Avrupa’da
önde gelen Standardizasyon Kuruluşlarıyla
görüşmeler yaparak destek sağladık ve
TSE’nin tam üyeliği için Ağustos ayında ilk
kez resmi başvuru yaptık. Kasım ayında
Brüksel’de yapılan CEN (Avrupa Stan-
dardizasyon Komitesi) Olağanüstü Ge-
nel Kurulunda ve aynı ay içerisinde CE-
NELEC (Avrupa Elektroteknik Standar-
dizasyon Komitesi) Yönetim Kurulu’nda
alınan kararlarla, TSE’nin tüm üyelik
başvurusu kabul edildi ve işlemlerin
başlatılmasına karar verildi.

Danimarka Standardlar Kuruluşu Stan-
dardizasyon Bölümü Başkanı Jorgen
Hagelund, İspanya Standardlar Kurulu-
şu Elektroteknik Standardizasyon Bö-
lümü Başkanı Pablo Corrons Crespi ve
Slovenya’dan Hukuk Müşaviri Vitomir
Fister‘den oluşan CEN – CENELEC Dene-
tim Heyeti, TSE’nin her iki kuruluşun tam
üyelik şartlarına idari ve teknik uygunluğunun
tespiti amacıyla 17-19 Şubat 2011 tarihleri
arasında yoğun bir denetim gerçekleştirdi.

Denetim sürecindeki izlenimlerimize göre, incele-

TSE, CEN ve CENELEC’E Tam Üyelik
Yolunda

Başyazı

Tahir BüyükhelvacigİL
TSE Başkanı

melerin olumlu ve başarılı geçtiğine inanıyoruz. CEN
ve CENELEC Denetim Heyetinin hazırladıkları rapor,
CEN ve CENELEC Yönetimlerine sunulacak ve Şu-
bat Ayı içerisinde incelenmek üzere tam üye olan 31
Avrupa ülkesinin standard kuruluşlarına gönderilecek.
Hazırlanan denetim raporu, CEN ve CENELEC’in
Mart ayı içerisinde Brüksel’de gerçekleştireceği Yö-
netim Kurulu Toplantılarında da görüşülecek.

Yönetim Kurullarının alacağı tavsiye kararına göre
TSE’nin tam üyeliğinin, Haziran ayında Polonya’da
düzenlenecek olan CEN ve CENELEC genel kurul
toplantılarında görüşülmesini ve yapılacak oylama ile
karara bağlanmasını bekliyoruz.

Avrupa standardlarının uyumlaştırılmasında % 99,7
gibi bir oranla AB Ülkeleri arasında 1. sırada olan
TSE’nin CEN – CENELEC’e tam üyeliği, ülkemizin Av-
rupa Birliği üyeliği yolunda önemli bir adım olacaktır.

Türkiye adına TSE’nin CEN VE CENELEC tam üyeliği
ile AB müzakere sürecinde “Malların Serbest Dolaşı-
mı” faslının öngördüğü önemli bir husus tamamlanmış
olacak.

CEN ve CENELEC’te oy hakkı, ülkelerin nüfuslarına
göre orantılı olarak veriliyor. Almanya, Fransa, İtal-
ya ve İngiltere, CEN ve CENELEC’te en yüksek oy
oranına sahip 4 ülke. Türkiye üye olduğu takdirde en
yüksek oy oranına sahip 5 ülkeden biri olarak CEN ve
CENELEC’te yer alacak. Nüfus olarak baktığımızda
ise Türkiye, Almanya’dan sonra CEN ve CENELEC’e
üye en büyük ikinci ülke niteliğini taşıyacak.

TSE’nin CEN ve CENELEC’e tam üye olması ile Tür-
kiye olarak Avrupa standardlarının hazırlanmasında,
standard politikalarının oluşturulmasında daha etkin
rol alabileceğiz.

Uluslararası standardizasyon kuruluşları ISO ve IEC’ye
1956 yılından beri tam üye ve standardizasyon alanın-
da dünyanın önde gelen saygın kuruluşlarından biri olan
Türk Standardları Enstitüsü’nün CEN – CENELEC tam
üyeliği ile sanayicilerimiz ayna komiteler vasıtasıyla stan-
dardların hazırlanma aşamasından başlayarak faaliyet-
lere katılan, görüş veren ve kabul aşamasında söz sahibi
olan bir konuma gelecek. TSE’nin CEN ve CENELEC’e
tam üyeliğinin Haziran ayında gerçekleşecek genel ku-
rullarda olumlu sonuçlanacağına yürekten inanıyoruz.
Türk Standardları Enstitüsü ve Türk sanayisinin birikim-
lerinin de CEN – CENELEC için çok önemli bir kazanç
olacağına inanıyoruz.

İslam Konferansı Teşkilatı’na (İKT) bağlı olarak kurulan
İslam Ülkeleri Standardları ve Metroloji Enstitüsü’nün
(SMIIC) 8 Şubat 2011’de İstanbul’da yapılan ilk yö-
netim kurulu toplantısında Yönetim Kurulu Başkanlı-
ğına seçildik. SMIIC’in Türkiye’nin de içinde bulundu-
ğu coğrafyada standardizasyon alanında önemli bir
etkinliğe sahip olması amacıyla önümüzdeki süreçte
ISO (Uluslararası Standardizasyon Teşkilatı) ve CEN
(Avrupa Standardlar Komitesi) gibi uluslararası ve
bölgesel kuruluşlarla iş birliğinde çalışmalarına ağırlık
vereceğiz.

Dergimizin bu sayısında prefabrik sektörüne yer ve-
riyoruz. Yapı elemanlarının bir üretim tesisinde üreti-
lerek şantiyede birleştirilmesine dayanan prefabrikas-
yon, en ileri teknolojilerin kullanıldığı ve kalite kontrol
sistemlerinin yaygın olarak uygulandığı bir inşaat yön-
temi.

Geniş bir üretim yelpazesine sahip prefabrik sektö-
ründe ülkemizde son yıllarda yatırımların hızla arttığını
görüyoruz. Büyüme potansiyeli içeren bu sektörde
sağlıklı bir denetim sistemi kurulması ise sektörel ge-
lişmeyi etkileyecek önemli bir unsur.

Bu amaçla Enstitümüz, Türkiye Prefabrik Birliği (TPB)
ile Aralık ayında iş birliği protokolü imzalayarak bu
alanda önemli bir adım attı. İnşaat sektöründe bir ilki
oluşturan bu iş birliği kapsamında yapılacak uygu-
lamalarla, kaliteli prefabrike betonarme yapı üretimi
güvence altına alınabilecek. Denetim sisteminde TPB
projelendirme aşamasını, TSE ise üretim ve montaj
süreçlerini denetleyecek. Bu denetim sonucuna göre
belgelendirme yaparak “kaliteli üretimi” TSE markası-
nın güvencesi altına alacağız.

Bu birliktelik ile Türkiye’de yaklaşık yüzde 90’ı prefab-
rike betonarme inşaat yöntemiyle yapılan sanayi yapı-
ları da daha etkin denetlenebilecek.

Türkiye Prefabrik Birliği ile geliştirdiğimiz iş birliğini di-
ğer sektörlerde de sürdürmek, ülkemize katma değer
üretmek istiyoruz.

Türkiye’de kalitenin öncüsü olmaya, sanayimize, sa-
nayicimize hizmet üretmeye devam edeceğiz.

Saygılarımla…

Ekonomik ve Teknik Dergi

50.Yıl
6

6

nında önemli bir etkinliğe sahip olmasını beklediklerini
söyledi. SMIIC’in ISO (Uluslararası Standardizasyon
Teşkilatı) ve CEN (Avrupa Standardizasyon Komitesi)
gibi uluslararası ve bölgesel kuruluşlarla iş birliğinde
bulunmasının önemine değinen Büyükhelvacıgil, önü-
müzdeki süreçte bu çalışmalara ağırlık vereceklerini
belirtti.

Kuruluş çalışmaları uzun yıllara dayanan SMIIC’in önü-
müzdeki bir yıl içinde etkinliğini artırmak için üye sayısı-
nı hızla artırmasının sağlanması ve üyeliği kolaylaştırıcı
tüzük değişikliği çalışmalarının öncelikli çalışmaları ara-
sında yer aldığını belirten Büyükhelvacıgil, 12-13 Tem-
muz 2011 tarihlerinde Türkiye’de yapılacak SMIIC’in II.
Genel Kurul Toplantısına şu an SMIIC’e üye olmayan
İslam Konferansı Teşkilatı üyesi ülkeleri de davet ede-
ceklerini kaydetti.

Tahir Büyükhelvacıgil, ‘’Yaklaşık 25 yıldır İslam Konfe-
ransı Teşkilatı Standardizasyon Uzmanlar Grubu tara-
fından yürütülen çalışmalar, bundan sonra SMIIC tara-
fından yürütülecek’’ dedi.İ

slam Konferansı Teşkilatı’na (İKT) bağlı olarak
kurulan İslam Ülkeleri Standardları ve Metroloji
Enstitüsü’nün (SMIIC) 8 Şubat 2011’de İstanbul’da
yapılan ilk Yönetim Kurulu Toplantısında TSE Baş-
kanı Tahir Büyükhelvacıgil SMIIC Yönetim Kurulu

Başkanlığına, Libya’dan Dr. Dia Eddin Sadek Abou-
hadra ve Kamerun’dan Bayero Fadıl Mohamadou da
SMIIC başkan yardımcılıklarına oy birliğiyle seçildiler.

İslam Konferansı Teşkilatı Standardizasyon Uzmanlar
Grubunca şimdiye kadar yürütülen çalışmaların bundan
sonra SMIIC ve SMIIC’e bağlı organlarca yürütülme-
sinin kararlaştırıldığı toplantıda SMIIC’in faaliyetlerini
daha etkin yürütmesi amacıyla hazırlanan 2011-2012
Eylem Planı da onaylandı.

TSE Başkanı Tahir Büyükhelvacıgil, SMIIC’in Türkiye’nin
de içinde bulunduğu coğrafyada standardizasyon ala-

TSE Başkanı Tahir Büyükhelvacıgil
SMIIC Başkanlığına Seçildi…

H
A

B
ER

LE
R

7 ŞUBAT 2011

A
vrupa Standard Kuruluşları CEN (Avrupa
Standardizasyon Komitesi) ve CENELEC
(Avrupa Elektroteknik Standardizasyon Ko-
mitesiuzmanlarından oluşan bir heyet, tam
üyelik başvurusunda bulunan Türk Stan-

dardları Enstitüsü (TSE)’nün üyelik süreci için gerçekleş-
tirdikleri denetimi tamamladı.

CEN ve CENELEC’in Denetim Heyeti Danimarka Stan-
dardlar Kuruluşu Standardizasyon Bölümü Başkanı
Jorgen Hagelund, İspanya Standardlar Kuruluşu Elekt-
roteknik Standardizasyon Bölümü Başkanı Pablo Cor-
rons Crespi ve Slovenya’dan Hukuk Müşaviri Vitomir
Fister‘den oluştu.

TSE’nin Standard Hazırlama Merkezi’nin her iki kurulu-

şun tam üyelik şartlarına uygunluğunu tespiti amacıyla
fiziki ve teknik alt yapısının incelendiği denetimler, 17-
19 Ocak 2010 tarihleri arasında gerçekleştirildi.

TSE’nin CEN ve CENELEC’e tam üyeliğine ilişkin de-
netçilerin ortaklaşa oluşturacakları rapor, Şubat ayı için-
de incelenmek üzere CEN ve CENELEC’e tam üye olan
31 Avrupa ülkesinin standard kuruluşlarına gönderile-
cek. Hazırlanan denetim raporu, CEN ve CENELEC’in
Mart ayı içerisinde Brüksel’de gerçekleştireceği yöne-
tim kurulu toplantılarında da görüşülecek. Yönetim
Kurullarının alacağı tavsiye kararına göre, TSE’nin tam
üyeliğinin Haziran ayında Polonya’da düzenlenecek
olan CEN ve CENELEC genel kurul toplantılarında ya-
pılacak görüşülmesi ve sonrasında yapılacak oylama
ile karara bağlanması bekleniyor.

CEN ve CENELEC Heyeti TSE’de
Denetimi Tamamladı

H
A

B
ER

LE
R

Ekonomik ve Teknik Dergi

50.Yıl
8

Türkiye adına TSE’nin CEN ve CENELEC’e tam üye ol-
ması ile ülkemizin AB müzakere sürecinde “Malların
Serbest Dolaşımı” faslının öngördüğü önemli bir husus
tamamlanmış olacak. CEN ve CENELEC’te oy hakkı
ülkelerin nüfuslarına göre orantılı olarak veriliyor.

TSE’nin tam üyeliği ile, mevcut durumda en yüksek oy
oranına sahip 4 ülke olan Almanya, Fransa, İtalya ve
İngiltere ile eşit oy oranına sahip 5 ülkeden biri haline
gelecek. Nüfus olarak bakıldığında Türkiye, bu kuruluş-
lara tam üyelikte Almanya’dan sonra en büyük ikinci
ülke olacak.

17-19 Şubat 2011 tarihleri arasında gerçekleştirilen yo-
ğun denetimin sonunda yapılan kapanış toplantısında,
TSE Başkanı Tahir Büyükhelvacıgil, TSE’nin kurulduğu
günden bugüne 57 yıldır yaptığı çalışmalar ile bu alan-

da dünyanın önde gelen ve saygın kuruluşlarından biri
olduğunu belirterek şöyle konuştu:

“1954 yılında kurulmuş, 1956 yılından beri Uluslarara-
sı Standard Kuruluşları ISO ve IEC’nin tam üyesi olan
köklü bir kuruluşuz. TSE, kurulduğu günden bugüne
57 yıldır yaptığı çalışmalar ile bu alanda dünyanın önde
gelen ve saygın kuruluşlarından biri oldu.

Avrupa Birliği müzakere fasılları içerisinde “Malların
Serbest Dolaşımı” başlıklı Fasılda Milli Standard Kuru-
luşunun AB Standardizasyon Kuruluşlarının (CEN ve
CENELEC) tam üyelik koşullarını sağlaması şartı yer
alıyor.

Yaklaşık 20 yıldır bağlı üyesi bulunduğumuz bu kuru-
luşlardaki üyelik statümüzün tam üyeliğe çıkartılması
bu nedenle de büyük önem taşıyor.

Avrupa standardlarının % 99’undan fazlasını ülkemizde
uyumlaştırdık. TSE’nin CEN ve CENELEC’e tam üyeli-
ğimiz, ülkemizin Avrupa Birliğine üyeliği yolunda önemli
bir adım olacak.

Sanayicilerimiz Avrupa standardlarına sadece “uymak
zorunda olan” konumundan kurtularak, ayna komiteler
vasıtasıyla hazırlanma aşamasından başlayarak faali-
yetlere katılan, görüş veren ve kabul aşamasında söz
sahibi olan bir konuma gelecek. Böylece sanayideki
üretimin temel unsuru olan standardların hazırlama aşa-
masında ülkemiz menfaati ve sanayicimizin öngördüğü
hususlar Avrupa standardlarına yansıtılmış olacak.

9 ŞUBAT 2011

Ülkemiz standardları sadece kullanan değil, standard-
ları hazırlayan ve ülkemize özgü teknik gereksinimleri
AB standardlarına yansıtan ülke durumunda olacaktır.
Sanayicilerimizin tecrübeleri ile bilgi ve teknoloji biriki-
mini Avrupa standardlarına yansıtması CEN ve CENE-
LEC için de önemli bir kazanç olacak.

TSE’nin çok büyük bir birikimi ve güçlü bir altyapısı var.
TSE çalışanlarının teknik bilgisi ve çalışma azmi her
alanda başarıyı getiriyor. CEN ve CENELEC’e tam üye-
lik denetiminin olumlu geçtiğine, başarıyla çıktığımıza
inanıyoruz. Haziran ayında CEN ve CENELEC üyeliği-
mizin gerçekleşeceğini ümit ediyorum.

Bugün TSE için ülkemiz için çok önemli bir gün. Uma-
rım hayırlı bir sonuçla hem ülkemiz, hem TSE kazançlı
çıkar.

Bu çalışmada katkısı olan tüm çalışanlarımıza ve dene-
tim ekibine teşekkür ediyorum.”

Kapanış toplantısında konuşan CEN ve CENE-
LEC Denetim Heyetinden Jorgen Hagelund CEN ve
CENELEC’in tam üyelik şartlarının 9 ana başlık altında
toplandığını kaydederek TSE’nin bu koşulları taşıyıp ta-
şımadığının tespitini yaptıklarını söyledi. Hagelund’un
denetim süreci ile ilgili değerlendirmesi şöyle: “10 sene
kadar önce TSE’ye AB mevzuatı ile ilgili bir eğitim ver-
mek üzere gelmiştim ve tekrar gelmekten mutluyum.
CEN ve CENELEC’in tam üyelik şartları 9 ana başlık
altında toplanıyor. Biz heyet olarak denetim boyunca
bu 9 ana başlıkta yaptık. Ayrıca denetim sürecinde ve
bu koşullara 10. şart olarak güler yüz ve misafirperver-
liği ekledik ve TSE bu 10. şartı tam not alarak kusursuz
bir şekilde gerçekleştirdi. Tetkikler açık ve şeffaf bir
diyalog içerisinde geçti. Yaptığımız çalışmalar ile ilgi-
li CEN ve CENELEC’e kapsamlı bir rapor sunacağız.

Muhtemelen Haziran ayında yapılacak olan CEN ve
CENELEC genel kurullarında nihai kararın alınacağını
düşünüyoruz. Ekip olarak izlenimlerimiz TSE’nin ger-
çekten güçlü ve deneyimli bir kurum olduğu yönünde.
Denetim sırasında personelin yardımcı, destekleyici,
güler yüzlü ve açık davranışları sebebiyle özellikle te-
şekkür ediyoruz.”

Denetim Heyetinden Vitomir Fister, denetimle ilgili
Hagelund’un söylediklerine katıldığını ifade ederek, “18
yıl önce turist olarak Türkiye’ye gelmiştim. Türkiye’ye
yeniden geldiğim için mutluyum. Çok açık görüşmeler
gerçekleştirdik. Herkes çok yardımcıydı. 3 gün süren
çalışmalar sonunda TSE’yi ve çalışanlarını tanımış ol-
maktan gerçekten çok memnun oldum” dedi.

Son olarak konuşan Pablo Corrons Crespi ise daha
önce de bir AB projesi kapsamında TSE’ye geldiğini
belirterek, önceki izlenimlerine paralel olarak TSE’nin
gerçekten güçlü, başarılı bir kuruluş olduğunu ve çalış-
malarını takdir ettiğini belirterek,

“Daha önce 2005, 2006 ve 2007 yıllarında 3 kez bir
AB projesi çerçevesinde TSE’nin Standard Hazırlama
Merkezine geldiğim için önceden bir bilgiye sahiptim.
Denetim sonucunda beklediğimden farklı bir sonuç-
la karşılaşmadım. Önceki izlenimlerime paralel olarak
da TSE’nin gerçekten güçlü ve başarılı bir kuruluş ol-
duğunu ve çalışmalarını takdir ettiğimi söyleyebilirim.
Hagelund’un 10. Şart ile ilgili değerlendirmesine yürek-
ten katılıyorum. Güler yüz ve misafirperverlikten TSE
tam not aldı. Denetim sırasında birlikte çalıştığımız TSE
personelinin güler yüzlü, destekleyici ve açıklıkla bilgi
paylaşımını özellikle vurgulamak istiyorum. Türkiye’yi
bu ülkede, burada yaşamak isteyecek kadar çok sev-
dim.”

Ekonomik ve Teknik Dergi

50.Yıl
10

TSE
Etiket Bayramına Katıldı

Türk Standardları Enstitüsü (TSE), Etiket Sana-

yicilere Derneği tarafından düzenlenen “Etiket

Bayramı”na katıldı.

Bu yıl 12’ncisi düzenlenen “Etiket Bayramı”; Etiket
Sanayicileri Derneği (ESD) Başkanı Aydın Okay, Türk
Standardları Enstitüsü (TSE) Başkanı Tahir Büyükhel-
vacıgil ve İstanbul Sanayi Odası (İSO) Yönetim Kurulu
Üyesi Ülkü Büyükgönenç’in açılış konuşmalarıyla baş-
ladı.

Düzenlenen toplantıya Türkiye’deki etiket ve ambalaj
sektöründen iş adamları ve sanayicilerin yanı sıra dün-
yanın bu alanda önemli kurum ve kuruluşlarının tem-
silcileri de katıldı.

ESD Başkanı Aydın Okay, etiketin hayatın her alanın-
da yer aldığını ifade ederek, etiketin sadece fiyat ya da
marka tanımlamak için kullanıldığını söylemenin çok
kısır bir bakış açısı olduğunu kaydetti.

“Etiket amaç değil araçtır” diyen Okay, önemli olanın
bu aracı doğru kullanmak olduğunu söyleyerek etike-
tin ikiye ayrıldığını belirtti. Okay, “Ülkemizdeki en pres-
tijli, birinci sıradaki sosyal etiket Cumhurbaşkanlığı’dır.
Buradaki kullanımıyla etiket gerçek bir amaç taşıyor.
Diğer anlamında ise etiket sanayi içinde kullanılan bir

TSE Başkanı Tahir Büyükhelvacıgil:

“Dünyadaki Tüm Gelişmiş Ülkeler, Milli Standardizasyon Stratejisine Sahip. Türkiye’nin de
Böyle Bir Stratejiye İhtiyacı Var”

“Şubat 2011 İtibarıyla Sabit Ücret Sistemini Uyguluyoruz”

“TSE, Avrupa’nın İlk Beş, Dünyanın ise İlk On Kuruluşu Arasında Yer Alıyor”

H
A

B
ER

LE
R

11 ŞUBAT 2011

araçtır. Ama bu araç olmazsa ekonominin çarkları
döndürülemez” dedi.

TSE Başkanı Büyükhelvacıgil ise konuşmasında
TSE’nin Avrupa’nın ilk 5, dünyanın ilk 10 kuruluşu
arasında yer aldığını belirterek, “Tüm gelişmiş ülkelerin
milli bir standardizasyon stratejisi var, standardizasyo-
nun geliştiği ve yerleştiği ülkeler dünyanın en güçlü ül-
keleri, istikrarlı gelişme ve sürdürülebilir kalkınma için
Türkiye’nin de böyle bir stratejiye ihtiyacı var” dedi.

Standardlara uygun belgelendirilen ürünlerin üretildi-
ği bir ülkede ekonomik krizden söz edilemeyeceğini

adına görüş oluşturduğunu, bu komitelerin güçlü ol-
masının, uluslararası standardizasyon çalışmalarında
Türkiye’nin etkinliğinin artmasını sağlayacağını belirtti.

Özel sektörün dünyada standardlar konusundaki ge-
lişmeleri takip etmesinin önemine işaret eden Büyük-
helvacıgil, ‘’Bundan sonraki süreçte TSE, standard
hazırlık faaliyetlerinde bulunmayacak. Network vasıta-
sıyla özel sektör kendi standardlarını kendi takip eder
hale gelecek’’ dedi.

Büyükhelvacıgil, ayna komitelerinin burada önemli rol
oynayacağını vurgulayarak, halihazırda Avrupa stan-

belirten Büyükhelvacıgil, ekonominin
ancak standardlara uygun üretimle
büyüyeceğini söyledi.

Standardların, üniversiteler, kamu, tü-
keticiler, özel sektör, sivil toplum ku-
ruluşları, Ar-Ge kuruluşlarıyla birlikte
hazırlandığını anlatan Büyükhelvacıgil,
TSE’nin, Türkiye’de üretici ve tüketici
arasındaki ilişkilerin gelişmesinde bir
köprü görevi üstlenerek Türk Sanayi-
sinin dünya ile rekabet edebilmesinde
anahtar rol oynadığını kaydetti.

Büyükhelvacıgil; Standardizasyon
sürecinde 22 ihtisas grubu, 72 ayna
komitede 850 uzmanın görev yap-
tığını dile getirerek, ayna komitelerin
gönüllülük esası ile çalıştığını, ulusla-
rarası standard çalışmalarına Türkiye

Ekonomik ve Teknik Dergi

50.Yıl
12

“Uzun yıllardır TSE, ücretlendirmede ciro beyanı üze-
rinden bedel alıyordu. Bu da sorun teşkil ediyordu.
Şubat 2011 itibarıyla sabit ücret sistemini uyguluyo-
ruz. Üç aylık bir geçiş süreci verdik. Sanayiciler bu sü-
reçte iki yöntemden birini seçebilir. Ayrıca 5 ürününe
belge alanlar için sonrasını promosyon gibi öngördük”
diye konuşan Büyükhelvacıgil, uluslararası iş birlikleri-
ne ilişkin de bilgi verdi. Büyükhelvacıgil, “Son 2,5 yılda
27 ülkeyle iş birliği anlaşması imzaladık, anlaşma ya-
pılan ülke sayısı 69’a, kuruluş sayısı ise 95’e ulaştı. En
son İran’la önemli bir eylem planı oluşturduk. Irak’la
ve Suriye ile bazı faaliyetlerimiz var. Bunların gerçek-
ten etkisini görüyoruz” dedi.

İstanbul Sanayi Odası Yönetim Kurulu Üyesi Ülkü Bü-
yükgönenç ise etiket sanayisinin gelişmeye son dere-
ce açık bir sektör olduğunu söyledi.

Büyükgönenç, sektörün sorunlarına da değinerek, bu
sorunların eğitimli baskı elemanı yetersizliği, kurum-
sallaşmada eksiklerin rekabet gücünde sorunlara yol
açması, atıl kapasite ve uzun vadeli satışlar olduğunu
ifade etti.

2011 yılında yüzde 4,5’lik büyüme öngörüldüğünü ve
bu oranların yakalanacağı görüşünde olduklarını söy-
leyen Büyükgönenç, işsizlik gibi sorunların çözümü
için bu oranların yeterli olmadığını kaydetti.

Büyükgönenç, rekabet gücüyle ilgili hâlâ tamamen gi-

derilemeyen eksiklere yönelik makro ve mikro reform-
ların gerçekleştirilmesinin önemini vurguladı.

Büyükgönenç, şirketlerin finansman giderlerinin
önemli bir kalem oluşturduğunu, finansman koşulla-
rındaki iyileşmenin önümüzdeki yıllarda da devam et-
mesi ve kalıcı olmasını beklediklerini belirterek, enerji
maliyetleri, istihdam üzerindeki yükler ve kayıt dışı fa-
aliyetler gibi sorunlara da değindi.

Açılış konuşmalarının ardından jüri üyeleri arasın-
da TSE Pazarlama ve Tanıtım Daire Başkanı Nesrin
Sevimli’nin de olduğu Etiket Baskı ve Tasarım Yarış-
ması sonuçları açıklandı.

Tasarım dalında Oktay Duran Meslek Lisesi öğrencisi
Berkan Kesgin ile Marmara Üniversitesi öğrencisi Pe-
lin Şahin ödül almaya hak kazandı.

Baskı dalında ise yaldız baskı kategorisinde Etisan Eti-
ket, serigrafi kategorisinde Detsan Baskı, letterpress
ve kombine kategorilerilerinde Bahar Etiket, flekso ka-
tegorisinde Dilek Etiket, dijital kategorisinde Turkuaz
Baskı’nın etiketleri birincilik ödülünü aldı. Ayrıca ya-
pışkansız rotogravür kategorisinde Etimag birinciliğin
yanında en iyi etiket ödülünü de almaya hak kazandı.
Birincilik ödüllerinin yanı sıra 23 etiket mansiyon ödü-
lüne, bir etiket de jüri özel ödülüne layık görüldü. Top-
lamda 31 etiket dereceye girdi.

dardlarının yüzde 99,7’sinin,
ISO standardlarının da yüz-
de 42’sinin Türk Standard-
larıyla uyumlaştırılmış du-
rumda olduğunu ifade etti.

Konuşmasında ambalaj
sektörüne de değinen Bü-
yükhelvacıgil, ‘’Ambalaj
sektörünün Türkiye Odalar
ve Borsalar Birliği (TOBB)
bünyesinde bir sektör mec-
lisi bulunuyor. Ancak bir
sanayi sektörü olarak kabul
edilebilmesi için üniversite-
lerde ambalaj mühendisliği
bölümünün kurulması şart’’
diyerek sektöre bir ambalaj
enstitüsü veya merkezi ku-
rulması çağrısında bulun-
du.

13 ŞUBAT 2011

Enerji Ve Tabii Kaynaklar Bakanı Taner Yıldız:

‘’2023 Yılına Kadar Yüzde 20’ler Civarında

Tasarruf Hedefliyoruz’’

H
A

B
ER

LE
R

TSE
2. Ulusal Enerji Verimliliği Forumu

ve Fuarı’nda

E
nerji ve Tabii Kaynaklar Bakanı Taner Yıl-
dız, nükleer santrallere veya HES’lere karşı
çıkan sivil toplum kuruluşlarıyla, enerji ve-
rimliliği konusunda uzlaşı içinde olmak ge-
rektiğini belirterek, ‘’Karşı çıkmaya devam

etsinler ama enerji verimliliğini destekliyoruz desin-
ler. Bu bile enerji verimliliği konusundaki kültüre önemli
bir katkı sağlamış olur’’ dedi.

Yıldız, ‘’2. Ulusal Enerji Verimliliği Forumu’ndaki konuş-
masında, enerji verimliliğiyle ilgili çaba sarf etmenin bir
kültür olduğunu, bu değişimin aktörlerinin toplumun
her kesimini kapsadığını belirterek, zihinsel dönüşü-
mün önemine dikkati çekti.

Türkiye’nin 2023 yılına kadar en az yüzde 20’ler civa-
rında tasarruf hedeflediğini anımsatan Yıldız, kaynakla-
rın verimli kullanılması gerektiğini vurguladı.

Enerji verimliliği başlığının kendi içinde finansı yapılabi-
len bir sektör olduğunu anlatan Yıldız, 1,5 yılda kendini
amorti eden yatırımlar bulunduğunu, bu yatırımların fi-
nansmanın da zor olmadığını söyledi.

Yalnızca sokak aydınlatmalarından yapılacak iyileş-
tirmelerle 1,8 yılda kullanılan enerjinin kendini çevi-

Ekonomik ve Teknik Dergi

50.Yıl
14

rebileceği örneğini veren Yıldız, özel sektöre çağrıda
bulunarak bu konuda altyapılarını hızlandırıp yatırım
yapmalarını istedi. Yıldız, buna ilişkin ithalat yapmak
istemediklerini söyledi.

TÜBİTAK Başkanı Nüket Yetiş de Türkiye’nin artık ak-
lını kullanabilen, kendi kaynaklarını değerlendirebilen
konuma geldiğini, enerji gibi olmazsa olmaz bir alanda
hukuki, idari altyapı gelişmesine yönelik adımlar atılmış
durumda olduğunu söyledi.

Türkiye’nin enerji dahil pekçok alanda hammadde ve
birincil kaynaklar açısından zengin bir ülke olmadığını
anımsatan Yetiş, bunun endişe verici bir husus olmadı-
ğını dünya ülkelerinden örnekler vererek anlattı.

Önemli olan hususun insanların, ülkelerin ve kurumla-
rın aklını kullanabilme kabiliyeti olduğunu ifade eden
Yetiş, bilim ve teknolojinin önemine işaret etti.

Yetiş, ‘’Önemli olan kendi bilginizi üretebilmek ve kul-
lanabilmek. Başkalarının bilgileriyle rekabet mümkün
değildir’’ dedi.

Enerji ve Tabii kaynaklar Bakanı Taner Yıldız TSE Stan-
dını Ziyaret Etti…

UEVF 2011, fuar ve forum kapsamında düzenlenen
fuar da Türk Standardları Enstitüsü (TSE) standı, baş-
ta Enerji ve Tabii Kaynaklar Bakanı Taner Yıldız olmak
üzere çok sayıda ziyaretçi tarafından ziyaret edildi.
Fuarda, Tanıtım ve Halkla İlişkiler, Doküman Satış ve
Enformasyon ile Gebze Kalibrasyon Müdürlükleri per-

soneli tarafından ziyaretçiler bilgilendirildi.

UEVF 2011’nin ikinci günü gerçekleşen “Enerji Yöneti-
mi” konulu panele ise ‘Enerji Yönetim Sistemi’ konulu
sunumu ile katılan TSE Personel ve Sistem Belgelen-
dirme Merkez Başkanı Aykut Kırbaş, TS EN ISO 16001
Enerji Yönetim sistemi ve 2011’de çıkması planlanan
ISO 50001 Standardı ve faaliyetleri kapsayan diğer Yö-
netim Sistemleri hakkında bilgi verdi.

Kırbaş, ISO 16001 Enerji Yönetim Sistem Belgelendir-
me çalışmalarına Temmuz 2010 tarihinde başlanıldığını
ve şu ana kadar Enerji Yönetimi konusunda çok yoğun
eğitim talebi olduğunu belirten Kırbaş, bugün itibariyle
5 büyük kuruluşun bu kapsamda belge aldığını söy-
ledi.

TS EN 16001 standardının amacını, neden 16001
Enerji Yönetim Sisteminin kullanılması gerekliliğine ve
yönetim sürecindeki durumuna değinerek, her sektör-
de ve her büyüklükteki sektörlerin bu sistemi kullana-
bileceğini ve almaları gerektiğini belirtti.

TS EN 16001 Enerji Yönetimi Ayna Komiteleri MTC
108 ve bu komiteye kimlerin, nasıl yer alabilecekleri
konularında bilgi verdi

15 ŞUBAT 2011

H
A

B
ER

LE
R

TSE, EİT Uzmanlarına
Ev Sahipliği Yaptı

E
konomik İşbirliği Teşkilatı (EİT) 4. Standardi-
zasyon, Uygunluk Değerlendirme, Akreditas-
yon ve Metroloji Uzmanlar Grubu Toplantısı,
Türk Standardları Enstitüsü’nün ev sahipli-
ğinde, 19 - 21 Ocak 2011 tarihleri arasında

Antalya’da gerçekleştirildi.

Toplantıya Afganistan, Azerbaycan, İran, Kazakistan, Kır-
gızistan, Özbekistan, Pakistan, Tacikistan ve Türkiye’den
22 uzman ve Ekonomik İşbirliği Teşkilatı Yazmanlığından
4 temsilci katıldı.

TSE Başkanı Tahir Büyükhelvacıgil toplantıya gönderdi-
ği mesajda Ekonomik İşbirliği Teşkilatı’nın (EİT) muaz-
zam bir ekonomik ve ticari potansiyele sahip olduğunu;
TSE’nin standardizasyon ve uygunluk değerlendirmesi
alanlarında EİT üye ülkelerinde gelişimi sağlamak adına
her türlü deneyim paylaşımına açık olduğunu; üreticilerin
de standard hazırlık sürecine dahil edilerek rekabetçi ve
güvenli üretim gerçekleştirilmesine çalışıldığını; TSE’nin
faaliyet alanına giren konularda ISO, IEC, EOQ, WPO,
CEN ve CENELEC gibi uluslararası organizasyonla-
ra azami katılım göstermeye çalıştığını belirtti. Üye ül-
kelerdeki standardizasyon, uygunluk değerlendirmesi,
akreditasyon ve metroloji faaliyetlerinin resmi statüdeki

bir çatı altında toplanması gerektiğinin altını çizen Bü-
yükhelvacıgil, bu doğrultuda Bölgesel Standardizasyon,
Uygunluk Değerlendirme, Akreditasyon ve Metroloji
Enstitüsü yani RISCAM’ın önemli bir rol oynayacağı-
na ve Afganistan, İran ve Türkiye tarafından imzalanan
RISCAM tüzüğünü tüm EİT Üyelerinin imzalamasının ve
onaylamasının önemine dikkat çekti.

Toplantıda, EİT Tarım, Sanayi ve Turizm Direktörü Ah-
met Furkan, EİT Genel Sekreteri Mohammed Yahya
Maroofı adına yaptığı konuşmada RISCAM’ın resmiyet
kazanabilmesi için tüm üye ülkeleri tüzüğü imzalamaya
ve onaylamaya davet ederek bu doğrultudaki girişimleri
hızlandırmak amacıyla kurulmuş olan İran, Kazakistan
ve Türkiye’den oluşan Geçici Koordinasyon Biriminin
önemine vurgu yaptı.

Toplantıya EİT Yazmanlığının, EİT Bölgesinde standar-
dizasyon, uygunluk değerlendirme, akreditasyon ve
metroloji faaliyetlerinin kurumsallaşması yolunda atılan
adımların sunulmasıyla devam edildi. Sunumda ayrıca
bu dört teknik faaliyet alanında daha proje odaklı ça-
lışmalar gerçekleştirilmesi gerektiği belirtilerek Geçici
Koordinasyon Birimi’nin (ICU) tüm üye ülkelerden katkı
beklediği ifade edildi.

Ekonomik ve Teknik Dergi

50.Yıl
16

Türkiye Prefabrik Birliği Yönetim Kurulu Başkanı:
Buğra KÜÇÜKKAYALAR

retiyle üyelerinin teknik ve ekonomik gelişmelerini ulusal
çıkarlar doğrultusunda yönlendirmektir.

Birlik, bu amaç doğrultusunda çeşitli bilimsel, teknik ve
tanıtım faaliyetlerinde bulunmaktadır. Meslek içi eğitim
çalışmaları, sektörle ilgili araştırma ve geliştirme çalış-
maları, yönetmelik, şartname ve kılavuz hazırlama ça-
lışmaları, öğrenci bursları ve öğrenci proje yarışmaları,
teknik seminer ve sempozyumlar, süreli-süresiz teknik
yayınlar, bu çerçevede sayılabilecek önemli faaliyet
alanlarıdır. Türkiye Prefabrik Birliği bütün bu faaliyetleri
ile gerek ülke içinde gerekse uluslararası platformda

beton prefabrikasyon konusunda önemli ve saygın bir
referans kuruluşu olarak tanınmaktadır.

Türkiye Prefabrik Birliği 2005 yılında kendi sektörlerinde
benzeri amaçları taşıyan diğer 6 sektör kuruluşu (Tür-

kiye Çimento Müstahsilleri Birliği, Türkiye
Hazır Beton Birliği, Agrega Üreticileri

Birliği, Kireç Sanayicileri Derne-
ği ve Beton Katkı Üreticileri
Birliği) ile bir araya gelerek
Yapı Ürünleri Üreticileri
Federasyonu’nun (YÜF) ku-
ruluşunda yer almıştır.

Türkiye Prefabrik Birliği’nin
yürütmekte olduğu bu fa-
aliyetlerin yanında yaptığı
en önemli çalışma, üye-
lerinin proje ve üretim
kalitelerinin denetimi
ve sertifikasyonudur.

STANDARD- Türkiye Prefabrik
Birliği’ni tanıyabilir miyiz?

B. KÜÇÜKKAYALAR- Sek-
törün meslek örgütü olan
Türkiye Prefabrik Birliği
1984 yılında kurulmuş ve
geçtiğimiz yıl Kasım ayında
25. kuruluş yıldönümünü
kutlamıştır. Birliğin amacı,
ülkede prefabrikasyonu
tanıtmak ve yaygınlaştır-
mak, teknolojik altyapısını
oluşturmak, meslekî ilerleme
ve dayanışmayı sağlamak su-

A
YI

N
 K

O
N

U
Ğ

U

“TSE ile yapılacak iş birliği, sektörün disiplin altına
alınmasını, sektördeki haksız rekabetin önlenmesini ve
yapılan hataların sektöre mal edilmesinin önlenmesini
sağlayıcı bir girişim olarak düşünülmektedir’’

1
959 yılında Balıkesir’de doğdu. İlk,
orta ve lise eğitimlerini Türkiye’nin
değişik şehirlerinde yaptıktan son-
ra 1981 yılında Orta Doğu Teknik
Üniversitesi Endüstri Mühendisliği

bölümünden mezun oldu.

1983-1997 yılları arasında Oyak Renault
Otomobil Fabrikaları A.Ş.’inde 14 yıl değişik
görevlerde bulundu ve 1997 yılından itibaren
aktif olarak beton prefabrikasyon sektörü
içerisinde çalışmaya başladı.

Şu anda, kurucularından olduğu PB Prefab-
rike Beton İnşaat San. ve Tic. A.Ş. Yönetim
Kurulu Başkanlığını yürütmektedir.

2003 yılında Türkiye Prefabrik Birliği Yönetim
Kuruluna giren Küçükkayalar, 2009 Genel
Kurulundan sonra Başkanlık görevine seçil-
di.

Küçükkayalar, TPB’nin yanı sıra Yapı Ürün-
leri Üreticileri Federasyonu, Orta Doğu Tek-
nik Üniversitesi Bursa Mezunlar Derneği ve
Bursa Çağdaş Eğitim Kooperatifi Yönetim /
Denetim Kurullarında görev yapmaktadır.

Buğra KÜÇÜKKAYALAR KİMDİR?

Yapı denetimi konusunda ülkemizdeki boşluktan hareket-
le Birlik üyeleri 1998 yılından itibaren bağımsız denetçiler
tarafından her yıl düzenli olarak denetlenmeye ve belge-
lendirilmeye başlanmıştır. Denetim, sektördeki bağımsız
uzmanlar tarafından hazırlanan ve Birliğin web sitesinde de
yer alan bir yönetmeliğe göre yapılmaktadır. Yapılan de-
netimin başarılı olması durumunda verilen “Kalite Güvence
Belgesi” ise işverenler açısından önemli bir güven unsuru
haline gelmiştir.

Sistemin yanlış veya haksız rekabet amacıyla farklı kulla-
nımının önlenmesi için Kalite Güvence Belgesi’nin simgesi
olan “KDGS” markası da 2006 yılı Eylül ayında Türk Patent
Enstitüsü tarafından tescil edilmiştir.

Kalitenin korunması ve denetimi, Türkiye Prefabrik Birliği
ve üyeleri tarafından sektördeki haksız rekabetin önlenme-
si ve sektörün sağlıklı gelişmesini sağlayacak bir önkoşul
olarak kabul edilmektedir. Türkiye Prefabrik Birliği üyeleri,
bu yaklaşımlarının sektörün en önemli pazarını oluşturan
sanayi yapılarının sahipleri tarafından da benimsenmesi ile
ülkemiz sanayi varlığının “güvence” altında olacağı görüş
ve inancındadırlar.

STANDARD- Türkiye Prefabrik Birliği olarak gerek
ülke içinde gerekse uluslararası platformda beton
prefabrikasyon konusunda önemli ve saygın bir re-
ferans kuruluşu olarak tanınmaktasınız. 1984 yılında
başlayan yolculuğunuz nereden nereye geldi?

B. KÜÇÜKKAYALAR- Türkiye Prefabrik Birliği 1984 yılın-
da sektör örgütü olarak 20 firma tarafından kurulmuştur.
2011 yılı başında Türkiye Prefabrik Birliği’ne üye 27 firma
bulunmaktadır. Üyeliğe kabul ölçütlerinden en önemlisi,
Birliğin üyelerine uyguladığı Kalite Denetim Sisteminden
geçmiş olmaktır. TSE ile imzaladığımız iş birliği protokolün-
den sonra bu ölçüt “Ön Dökümlü Betonarme Yapılar Kalite
Yönetim Sistemi Belgesi”ne sahip olmak şeklinde değişe-
cektir.

Sektör olarak bakıldığında, başlangıçtan bu yana geçen
zaman içindeki gelişmeler ana başlıklar olarak aşağıdaki
şekilde özetlenebilir:

1980’lerin başında bu alanda faaliyet gösteren yaklaşık 40
firma varken Birliğimiz kayıtlarına göre 2010 yılında bu sayı
80’dir.

Üretim hacmi 1980’lerin ortalarındaki 670.000 m3 değerin-
den 2010’da yaklaşık 1 300 000 m3’e ulaşmıştır. (1997’de
1.800.000 m3)

1984’te Türkiye Prefabrik Birliği kurulmuştur. 1984-2010
yılları arasında Birlik çatısı altından 56 firma geçmiştir. Ha-
len üye olan 27 firmanın sahip olduğu tesis sayısı 34, yara-
tılan istihdam 3.830’dur. Toplam üretim holü alanı 316.000
m2, açık alan 2.300.000 m2, mobil vinç 90, kule vinç 14,

portal vinç 90, köprü vinç 212 ve beton santralı kapasi-
tesi 3.060 m3/saattir. Toplam yıllık üretim kapasitesi ise
2.100.000 m3’tür. Bu da kabaca bir hesapla her biri 4.000
m2’lik 5.000 sanayi yapısı veya 100 m2’lik 210.000 konut
demektir.

STANDARD- “Prefabrik yapı” nedir? Kullanım alanı
nerede başlayıp nerede bitiyor?

B. KÜÇÜKKAYALAR- Prefabrikasyon, bir yapının ele-
manlarına ayrılmasına ve bu elemanların sabit veya gezer
bir üretim tesisinde üretilerek şantiyede birleştirilmesine
dayanan bir inşaat teknolojisidir. Prefabrik yapı da bu tek-
nolojinin kullanıldığı yapıdır. Prefabrikasyon sektörü, inşaat
sektörünün en ileri teknoloji kullanan kesimidir. Beton pre-
fabrikasyon sektöründe yüksek dayanımlı beton kullanılma-
sı, kalitesinin sürekli kontrol edilmesi ve fabrika ortamında
üretim yapılması nedeniyle bu elemanlarla yapılan yapıların
dayanımları ve bitiş kaliteleri yüksektir, daha küçük kesitler
kullanılır, dolayısı ile malzemeden tasarruf sağlanır, ömürleri
uzundur ve daha az bakım maliyetleri vardır. Küçük tole-
ranslarla çalışıldığı için çok hassas bir inşaat yöntemidir.
Yangına ve paslanmaya karşı dirençleri yüksektir. Yapım
süresi çok kısa olduğu için yapıyı hızla işletmeye açmak
mümkündür.

Ülkemizde bugün prefabrike beton endüstrisi tarafından
çok geniş bir yelpazede üretim yapılmaktadır. Binalar için
her türlü taşıyıcı eleman, döşeme elemanları, çeşitli cep-
he ve duvar elemanları, altyapıda kullanılan her türlü boru,
metro hatları için tünel segmanları, sulama kanal ve ka-
naletleri, otoyollar için köprü kirişleri, emniyet bariyerleri,
elektrik ve aydınlatma direkleri, komple trafo köşkleri, çev-

17 ŞUBAT 2011

Ekonomik ve Teknik Dergi

50.Yıl
18

re düzenleme işlerinde kullanılmak üzere her türlü beton
parke ve bordür, çeşitli kent mobilyaları bu yelpaze içinde
yer alan ürünlerdir.

Yapı üretiminde ise konutlardan iş ve ticaret merkezlerine,
sanayi yapılarından okullara, spor salonlarından turistik te-
sislere kadar her türlü uygulama yapılmıştır ve yapılmak-
tadır.

Prefabrikasyon teknolojisinin kullanıldığı yapılara ilişkin bir-
kaç örnek vermek gerekirse, TBMM Halkla İlişkiler Binası,
Devlet Mezarlığı Anıt Yapısı, İstanbul Olimpiyat Stadyumu,
Atatürk ve Esenboğa Havalimanları, Ankara-İstanbul Hızlı
Tren Hattı, Marmaray, Anadoluray’ın tüp geçişleri, Ankara
metrosu, bazı büyük alışveriş merkezleri (Metro Gross Mar-
ketler, Migros’lar, İkea’lar, vb.) akla gelen ilk örneklerdir.

Prefabrikasyonun sağladığı hız, ekonomi ve kaliteye karşın
hızlı finansman gerektirmesi, bu teknolojinin bugün daha
çok sanayi yapısı ve iş ve ticaret merkezlerinin yapımında
kullanılmasına yol açmaktadır.

STANDARD- Prefabrikasyonu inşaat sektörü içeri-
sinde mi, yoksa ayrı bir kategoride mi değerlendir-
mek gerekiyor?

B. KÜÇÜKKAYALAR- Fikirsel temelleri 19. yüzyıl sonla-
rında atılan ve 2. Dünya Savaşının yarattığı yapı ihtiyacı ve
işgücü açığı nedeniyle özellikle Avrupa’da yaygın bir uy-
gulama alanı bulan prefabrikasyon, ülkemizde 1960’lardan
bu yana uygulanmaktadır ve inşaat sektörünün bir alt kesi-
mini oluşturmaktadır. Sektör, sağladığı avantajlar nedeniyle
daha fazla sanayi yapılarında kullanılmaktadır ve geçen 35-
40 yıllık süre içinde Türkiye’nin sanayileşmesine paralel bir
gelişme göstermiştir.

STANDARD- Türkiye’de prefabrikasyon uygulamaları
ne düzeyde? Yeni gelişmeler Nelerdir? Ülke ekono-
misi açısından Prefabrikasyon Sektörünü değerlen-
direbilir misiniz?

B. KÜÇÜKKAYALAR- Sektörün mevcut pazar yapısında
şu özellikler göze çarpmaktadır:

Prefabrikasyonun inşaat sektöründeki pazar payı % 7-8
arasında değişmektedir. GSMH’dan aldığı pay ise %
0,2’dir.

Prefabrikasyon teknolojisi yapı üretiminde en çok sanayi
yapılarında kullanılmaktadır. Sanayi yapılarının % 85-90’ı
bu teknoloji ile yapılmaktadır.

Sektör üretiminin yarısını yapı elemanı üretimi oluşturmak-
tadır. Altyapı işleri ile çevre düzeni elemanları üretimi de di-
ğer yarıyı eşit paylaşmaktadırlar.

Sektör üretimine en büyük talep özel sektörden gelmekte-
dir. Kamu sektörünün pazar payı % 25 dolaylarındadır ve

daha çok altyapı inşaatlarına yöneliktir.

Türkiye Prefabrik Birliği üyeleri firma toplamının 1/3’ünü
oluştururken toplam üretimin 2/3’ üne yakın bir bölümünü
gerçekleştirmektedirler.

Sektör üretimine bölgesel dağılım açısından bakıldığında
en büyük payı % 46’lık bir oranla Marmara Bölgesi al-
maktadır. Bunu sırasıyla İç Anadolu (% 26), Ege ve Batı
Akdeniz (% 20), Doğu Akdeniz ve Karadeniz (% 3’er) ve
Doğu ve Güneydoğu Anadolu Bölgeleri izlemektedir.

STANDARD- Dünyadaki uygulamalar, gelişmeler ne-
ler? Türkiye dünya ile kıyaslandığında nerede yer alı-
yor?

B. KÜÇÜKKAYALAR- Teknoloji açısından bakıldığında
yurt dışındaki uygulamalarla büyük bir fark yoktur. Üretim-
deki en büyük fark, işçilik maliyetleri dolayısı ile orada oto-
masyon düzeyi daha yüksek ve CAD, CAM uygulamaları
daha yaygındır. Uygulamalarda ise yurt dışında tüm yapı
yerine eleman bazında kullanım, örneğin döşemelerde
boşluklu döşeme paneli, cephelerde çeşitli cephe panelleri
daha yaygınken bizde eleman bazında kullanım çok daha
sınırlıdır.

Ülkemizde çok yaygın olarak kullanılmamakla birlikte (Ken-
di Yerleşen Beton- Self Compacting Concrete) özellikle
batı ve kuzey Avrupa’da yaygın olarak kullanılmaya başlan-
mıştır. Ülkemizde de beton dayanımında önemli ilerlemeler
kaydedilmiştir. Prefabrikasyonda C 30 sınıfı artık normal
olarak uygulanan sınıf olmuştur. Birçok projede ise C 50
betonu kullanılmaktadır. Bağlantılar, deprem ülkesi olma-
mız nedeniyle ülkemizde çok önem verilmesi gereken ve
verilen bir konudur. Prefabrike çok katlı yapıların yaygın-
laşmaya başlamasıyla birlikte bağlantılarda mafsallı birle-
şimlerden moment aktaran birleşimlere doğru bir gelişme
söz konusudur. Bunun dışında ard-germe teknolojisi de
ülkemizde kullanılmaya başlanmıştır. Montaj ve kaldırma
aparatlarında ise daha güvenli malzemeler, şantiye koşulla-
rında geliştirilen eski ikame malzemelerin yerini almaktadır.

Kullanım açısından bakıldığında ise ülkemizdeki prefabri-
kasyon kullanım oranının yeterli olmadığı açıkça görülmek-
tedir. Beton prefabrikasyon endüstrisinin çimento tüke-
timinden aldığı pay oranına göre yapılan bir karşılaştırma
tabloda verilmektedir. Türkiye’nin beton prefabrikasyon
kullanımı açısından AB ortalamasını yakalayabilmesi için
sektörün en az 8 kat büyümesi gerekmektedir.

STANDARD- Türkiye Prefabrik Birliği olarak 1994 yı-
lında Uluslararası Prefabrike Beton Üreticileri Bürosu
(Bureau International du Beton Manufacture - BIBM)
üyeliğine kabul edildiniz. Bunun getirisi nedir?

B. KÜÇÜKKAYALAR- Bureau International du Beton
Manufacture veya kısa adıyla BIBM, İkinci Dünya Savaşı

19 ŞUBAT 2011

sonrasında Avrupa’daki konut ve diğer yapı türlerine olan
acil ihtiyacın karşılanmasında çok önemli bir rolü olan pre-
fabrike beton endüstrisinin karşılıklı görüş alışverişinde
bulunmak ve teknolojinin ortak sorunlarına ortak çözümler
aramak amacıyla kurulmuş bir çatı örgüttür. Bu kuruluşa
sadece ülkelerin ulusal prefabrike beton üretici birlikleri, ül-
kede böyle bir birlik yoksa firmalar üye olabilmektedirler.

Mevcut yapısıyla BIBM AB üyesi ülkelerdeki ve aday ülke-
lerdeki prefabrike beton endüstrisinin sorunları ile ilgilen-
mekte ve AB ölçeğinde sektörü korumaya çalışmaktadır.
Merkezi Brüksel’dedir. Önemli faaliyetleri arasında her üç
yılda bir uluslararası bir teknik kongre düzenlenmesi de
bulunmaktadır ve 1999-2002 yılları arasında Türkiye Pre-
fabrik Birliği’nin başkanlık yaptığı dönemin sonundaki tek-
nik kongre de Türkiye Prefabrik Birliği’nin ev sahipliğinde
İstanbul’da yapılmıştır.

Bizim açımızdan işlevi, uluslararası normlara kendimizi ha-
zırlamak, uluslararası ilişkilerimizi kuvvetlendirerek gerek
üyelerimizin gelişmelerine gerekse sektörün ar-ge ihtiya-
cına destek sağlamak ve çeşitli konularda karşılıklı görüş
alışverişinde bulunmaktır. Bunun yanında deprem gibi bi-
zim fazla deneyim ve bilgi birikimine sahip olduğumuz ko-
nularda da diğer üyelere katkımız olmaktadır.

STANDARD- Türkiye Prefabrik Birliği olarak verdiği-
niz “Altın Kiriş Ödülleri” hakkında bilgi verir misiniz?

B. KÜÇÜKKAYALAR- Türkiye Prefabrik Birliği, prefabri-
kasyonun gelişmesi doğrultusunda çalışmalar ve yatırımlar
yapılmasını özendirmek, prefabrikasyonun sektörde etkin
bir şekilde kullanılmasını sağlamak amacıyla 1987 yılından
beri ödül vermektedir. 3 yılda bir verilen ve“Altın Kiriş Ödül-
leri” olarak adlandırılan bu ödüller;

Yapıt, Ürün, Bilimsel Çalışma / Yayın, Hizmet, Çevre

olmak üzere toplam 5 dalda verilmektedir. 2007-2009 dö-
nemi ödülleri için aday önerme süresi geçtiğimiz yıl bitmiş
ve Ödül Seçici Kurul Aralık ayında ilk toplantısını yapmıştır.
Kurul’un ikinci toplantısı Şubat ayında yapılacaktır. Ödüller
ise Türkiye Prefabrik Birliği’nin bir etkinliğinde sahiplerine
verilmektedir.

STANDARD- Sektörünüzün sorunları neler?

B. KÜÇÜKKAYALAR- Ülkemizde beton prefabrik yapı
teknolojisi sağladığı yararlar nedeniyle en çok sanayi ya-
tırımlarının yoğun olduğu bölgelerde kullanılmaktadır. Bu
yoğunlaşma yatırımcılar açısından olumlu olarak karşıla-
nabilecek bir rekabetçi ortam yaratmaktadır. Ancak üretim

Tablo: Uluslararası Karşılaştırmalar

Ülkeler

Beton
Prefabrikasyonun

Çimento
Tüketimindeki

Payı (%)

Danimarka 42,0

Estonya 37,3

Hollanda 36,0

Finlandiya 34,0

Slovenya 30,0 (2002 yılı oranı)

İngiltere 28,0

İsveç 26,0

Norveç 26,0

Almanya 25,2

Çekoslovakya 25,0 (2002 yılı oranı)

Avusturya 20,0

Fransa 18,2

Lüksemburg 15,0

İtalya 13,1

Portekiz 12,0

Romanya 9,0

Yunanistan 4,1

Türkiye 2,4

Kaynak: CEMBUREAU

sürecinde çok önemli bir yeri olmasına rağmen kalite kav-
ramına gerektiği önemi vermeyen üreticilerin yarattığı hak-
sız rekabet, sektörümüzün önemli sorunu haline gelmiştir.

Fiyat, kendisini oluşturan faktörler göz önüne alınmaksızın
her zaman tek belirleyici olarak ele alınmakta ve kalite, tek-
nik derinlik, uzmanlık ve teknik kapasite göz ardı edilmek-
tedir. Bir aksaklığın oluşması halinde ise hatalı kararlar bir
yana bırakılmakta ve fatura teknolojiye kesilmektedir.

Aslında diğer sektörlerde de genel bir şikâyet konusu olan
haksız rekabet olgusundan üyelerini korumak ve sektöre
bir disiplin getirmek amacıyla Türkiye Prefabrik Birliği 1998
yılından itibaren kendi üyelerini kapsayan bir “Kalite Gü-
vence Sistemi”ni devreye sokmuştur. Fakat üye olmayan
diğer bazı üreticilerin pazardaki hatalı uygulamaları nede-
niyle haksız rekabet bir türlü önlenememiştir.

Özel bir uygulama şekli olan betonarme prefabrik, onay
veren makamların birçoğunca tam olarak bilinememekte-
dir. Bu da yapılan projelerin yeteri kadar kontrol edileme-
mesi sorununu doğurmaktadır.

Nasıl sanayi üniversite ilişkisi ülke gelişimi açısından çok
önemli ise, Birliğimiz ve üyelerimiz ile üniversitelerimizin in-
şaat bölümleri arasındaki iş birliği de o kadar çok önemli-
dir. Bu iş birliğinin değişmez ayağı olan üniversitelerimizde
betonarme prefabrik konusu üzerine ilgi duyan akademik
personelin yetersizliği bir başka en önemli sorunumuzdur.

Sanayi yapılarındaki bilinirliğimizin ve kullanılırlığımızın ora-
nındaki büyüklüğe rağmen (% 90) genel inşaat sektörün-
deki payımız oldukça düşüktür (% 7). Bu düşük kullanım
yüzdesini artırmak için çok katlı konut tipi yapıların gerçek-
leştirilmesine yönelik çalışmalar yapmak gerekir

STANDARD- Sektörün geleceğini nasıl görüyorsu-
nuz? Sizin geleceğe yönelik kısa ve uzun vadeli plan-

larınız neler?

B. KÜÇÜKKAYALAR- Beton prefabrikasyon, inşaat sek-
töründe sadece en ileri teknolojinin kullanıldığı alan değil
aynı zamanda kalite bilincinin en yüksek olduğu ve kalite
kontrol sistemlerinin yaygın olarak uygulandığı bir inşaat
yöntemidir. Bu kapsamda sektörümüz mensupları, toplu-
mun kaliteye verdiği önemin ve kalite bilincinin artmasına
paralel olarak prefabrikasyon kullanımının da artacağı dü-
şüncesindedirler. Bunun yanında, ülkemizdeki uygulama
düşünüldüğünde sanayileşmenin artarak sürmesi, hızın ve
mühendislik ekonomilerinin önemli olduğu yapı türlerindeki
artışa bağlı olarak da prefabrikasyon uygulamaları artacak-
tır.

Türkiye Prefabrik Birliği, sektördeki haksız rekabet ve ka-
litesiz üretimle mücadelesinde TSE ile imzaladığı iş birliği
protokolü ile çok önemli bir adım atmıştır. Özellikle Or-
ganize Sanayi Bölgelerindeki yapı izni belgeleri arasına
“Ön Dökümlü Betonarme Yapılar-Kalite Yönetim Sistemi
Belgesi”nin eklenmesiyle hem ülkenin değerli sanayi varlığı
güvence altına alınmış olacak, hem de yapılan hatalardan
veya kalitesiz üretimlerden dolayı teknolojinin töhmet altın-
da bırakılması önlenebilecektir.

Orta vadede Türkiye Prefabrik Birliği, üyelerinin sahip ol-
dukları bilgi birikimini çeşitli eğitim programlarıyla sektörün
diğer mensuplarına aktararak bu yeni döneme geçişi ko-
laylaştırmayı planlamaktadır. Bunun dışında, birisi şu anda
7 Avrupa Birliği üyesi ülke ve İstanbul Teknik Üniversitesi
ile yürütülmekte olan yaklaşık üç milyon Euroluk, diğeri ise
yine Avrupa Birliği ülkeleri ve İTÜ ile birlikte götürülecek ve
değerlendirme aşamasında olan iki uluslararası araştırma
projesi de sonuçlandığında sektör gerek bağlantı noktaları-
nın teknik düzeyi, gerekse hesaplama yöntemleri açısından
daha yetkin ve daha rekabetçi bir düzeye gelecektir.

Ekonomik ve Teknik Dergi

50.Yıl
20

Uzun vadede ise artacak talebe bağlı olarak ürün yelpaze-
sinin genişlemesiyle birlikte sektörün büyüyeceği beklen-
mekte ve bu gerçekleştiği takdirde Birlik yapılanmasında
da değişiklikler yapılarak ürün bazında kurulacak birliklerin
Türkiye Prefabrik Birliği’nin federatif çatısı altında toplan-
ması düşünülmektedir.

STANDARD- Geçtiğimiz aylarda Türk Standardları
Enstitüsü ile imzaladığınız İş Birliği Protokolünden
neler bekliyorsunuz?

B. KÜÇÜKKAYALAR- Daha önce de belirttiğimiz gibi
Türk Standardları Enstitüsü ile yapılacak iş birliği, sektö-
rün disiplin altına alınmasını, sektördeki haksız rekabetin
önlenmesini ve yapılan hataların sektöre mal edilmesinin
önlenmesini sağlayıcı bir girişim olarak düşünülmektedir.

Bilindiği gibi inşaat sektörü denetimsizlikten ve kalite kont-
rolü eksikliğinden çok şikâyet edilen bir sektördür ve bu iş
birliği inşaat sektöründe bir ilktir. Sektörün diğer kesimleri
tarafından da örnek alınması gereken bir modeldir.

Norm belirleyici rolü ile Türk Standardlar Enstitüsü’nü bir
kamu kuruluşu olarak düşünürsek, bu iş birliği aynı zaman-
da ülkemizde örneği çok olmayan kamu-özel sektör iş birli-
ği kapsamında da bir örnek oluşturmaktadır ve bu yönüyle
sektörsel disiplinin sağlanması açısından çok önemlidir.

STANDARD- Sektörünüz konusunda kamuoyunda
pahalı ya da kullanışsız gibi önyargılar var mı? Türk
halkı prefabrik yapıyı ne kadar tanıyor?

B. KÜÇÜKKAYALAR- Prefabrike yapıların maliyeti ülke-
mizde yanlış algılanan bir konudur. Prefabrike yapıların ilk
maliyetleri konvansiyonel (yerinde dökme) yapılara göre
biraz yüksek olmakla birlikte yapı tamamlandığında bitiş
fiyatı konvansiyonel yapıya göre daha düşük olmaktadır.
Biz buna “daha ekonomiktir” diyoruz.

Konvansiyonel yapının inşaat süresi, prefabrike yapıya göre
daha uzun olmakta ve bu sure içinde fiyat artışlarından et-
kilenmekte, dolayısı ile ilk hesaplanan maliyetinin üstünde
bitmektedir. Prefabrike yapı ise hem çok kısa bir sürede
bitirilmekte hem de sözleşmeler sabit fiyat üzerinden yapıl-
dığından bitiş fiyatı değişmemektedir.

Prefabrikasyon teknolojisi konusunda Türkiye’de tüketici-
nin algısı daha çok depremlerden sonra gündeme gelen
prefabrike geçici iskân üniteleri tarafından oluşturulmuştur
ve bu tür geçici konutlar “prefabrik” olarak adlandırılmakta-
dır. Aslında bu yanlış kullanımı günlük basın organlarımızda
da görmek mümkündür. Örneğin Marmara depremi son-
rasında kurulan geçici iskân ünitelerinde çıkan bir yangın,
“Prefabriklerde Yangın!” gibi bir manşetle duyurulmakta ve
bu tür kullanımlar Birliğimizin prefabrikasyon teknolojisi-
nin doğru tanınmasına ilişkin çabalarını bir anda sıfırlaya-
bilmektedir. Birliğimiz, bu kavramın yatırımcılar tarafından

doğru bilinmesi ve kullanılması yönünde kendi olanakları
ölçüsünde çaba harcamaktadır, ancak yanlış kanıların de-
vam ettiği de bir gerçektir.

STANDARD- Son olarak okurlarımıza mesaj vermek
ister misiniz?

B. KÜÇÜKKAYALAR- Türk Standardları Enstitüsü ile im-
zalamış olduğumuz protokol sonrasında ortaklaşa olarak
atılması gereken en önemli adım, “Kalite Yönetim Sistemi
Belgesi”nin onay veren makamlarca (Belediyeler, Organize
Sanayi Müdürlükleri ve İl Özel İdareleri) ruhsat alımı sırasın-
da istenmesinin sağlanmasıdır.

Ülkemizdeki prefabrik yapı stogunun sağlıklı olması için ko-
nuyla ilgili tüm aktörlerin gerekli hassasiyeti göstermeleri
gerekmektedir.

Bu konuda Birliğimiz sadece kendi üyelerine yönelik değil,
bu teknoloji ile tasarım, üretim ve montaj yapan tüm fir-
maların denetlenmesini üstlenerek ülke çapında bütün ya-
tırımcılara yönelik olarak sorumluluk üstlenmiş ve bu yeni
sistemin uygulanması için de bünyesinde gerekli düzenle-
meleri yapmıştır.

Bu denetleme sistemi ile ilgili olarak onay veren kurumlarda
görev yapan konuyla ilgili yetkililerin, yatırımcıların ve pre-
fabrik yapı elemanları üreten tüm firmaların da bilgilendiril-
mesi ile zincir tamamlanmış olacaktır.

Önümüzdeki günlerde bu konuda TSE yetkilileri ile birlikte
ilgililerle görüşmelere başlanacaktır.

Bu protokolün imzalanma aşamasına getirilinceye kadar
emeği geçen gerek Birliğimiz gerekse Türk Standardları
Enstitüsü olarak tüm katkı koyanlara en içten teşekkürle-
rimi sunarım.

ŞUBAT 201121

Sanayi Yapıları ve
Prefabrike Betonarme Yapı Sektörü

YA
PI

 S
EK

TÖ
RÜ

Ekonomik ve Teknik Dergi

50.Yıl
22

23 ŞUBAT 2011

B ugün sanayicilerimizin çoğu beton
prefabrikasyon teknolojisi hakkında
bilgi sahibidir. Çünkü ülkemizdeki sa-
nayi yapılarının % 90’ı bu teknoloji ile
yapılmaktadır. Tanım olarak prefabri-

kasyon, bir yapıyı oluşturan elemanların sabit veya gezi-
ci üretim tesislerinde üretilerek şantiyede montajına da-
yanan bir inşaat teknolojisidir. Fikirsel temelleri 19. yüzyıl
sonlarında atılan ve 2. Dünya Savaşının yarattığı yapı ih-
tiyacı ve iş gücü açığı nedeniyle özellikle Avrupa’da yay-
gın bir uygulama alanı bulan prefabrikasyon, ülkemizde
de 1960’lardan bu yana uygulanmaktadır. Günümüzde
prefabrike betonarme yapıların sadece Türkiye’de değil
Avrupa’daki birçok ülkede sanayi yapısı olarak kullanıl-
ması, bu teknolojinin yatırımcıya sağladığı avantajlar ne-
deniyledir. Şöyle ki:

1- Prefabrikasyon, bilinen en hızlı inşaat yöntemidir. Do-
layısı ile yapı en kısa sürede işletmeye alınır.

2- Yapıyı oluşturan elemanların üretimi fabrikada yapıldı-
ğı için iklim koşullarından etkilenmez. Üretim ve inşaatın
bütün yıl boyunca devam etmesi mümkündür.

3- Sanayi yapıları gibi büyük açıklıklı, içinde makine,
vinç, vb. farklı yük kombinasyonlarını barındıran yapılar
için ekonomik çözümler verir.

4- Bakımı kolaydır. Özellikle kimyasal etkilerin yoğun
olduğu iş kolları için diğer malzemelere göre inşaat ve
bakım maliyeti düşüktür.

Y. Mimar Bülent TOKMAN
Türkiye Prefabrik Birliği Genel Sekreteri

Ekonomik ve Teknik Dergi

50.Yıl
24

5- Kullanılan kalıp türü ve iskele gerektirmemesi nede-
niyle ekonomiktir ve çevre dostudur.

6- Yerli girdi kullanılır, ithalata dayanmaz.

7- Yangın ve korozyona karşı direnci yüksektir.

8- Kalite kontrolu altında üretim yapılır. Dolayısı ile gü-
venlidir.

Sanayi yatırımcısı açısından böylesine bir öneme sahip
olan prefabrike beton sektörünün mevcut pazar yapı-
sında şu özellikler göze çarpmaktadır:

1- Prefabrikasyon teknolojisi yapı üretiminde en çok
sanayi yapılarında kullanılmaktadır. Sanayi yapılarının %
90’ı bu teknoloji ile yapılmaktadır.

2- Sektör üretiminin yarısını yapı elemanı üretimi oluştur-
maktadır. Altyapı işleri ile çevre düzeni elemanları üretimi
de diğer yarıyı eşit paylaşmaktadırlar.

3- Sektör üretimine en büyük talep özel sektörden gel-
mektedir. Kamu sektörünün pazar payı % 21 dolayların-
dadır ve daha çok altyapı inşaatlarına yöneliktir.

4- Türkiye Prefabrik Birliği üyeleri firma toplamının
1/3’ünü oluştururken toplam üretimin 2/3’ üne yakın bir
bölümünü gerçekleştirmektedirler.

Sektör üretimine bölgesel dağılım açısından bakıl-
dığında en büyük payı % 37’lik bir oranla Marmara
Bölgesi almaktadır. Bunu sırasıyla Ege ve Batı Akdeniz
(% 24), İç Anadolu (% 22), Doğu Akdeniz (% 9), Doğu,
Güneydoğu Anadolu Bölgeleri (% 6) ve Karadeniz (%
3) izlemektedir. Kısaca, sanayi yatırımlarının yoğunlaştığı
bölgeler prefabrike beton eleman üretiminde daha bü-
yük paya sahiptir.

Sektör, genelde ülkenin gelişmesine paralel olarak geli-
şen bir sektördür. Türkiye’de prefabrikasyon uygulama-
ları 1960’ların sonuna doğru başlamıştır. Sektör geçen
50 yıllık süre içinde Türkiye’nin sanayileşmesine paralel
bir gelişme göstermiştir.

Sektörün bu dönem içindeki gelişmesi ana başlıklar ha-
linde özetlenirse:

• 1980’lerin başında bu alanda faaliyet gösteren yakla-
şık 40 firma varken 2010 yılında bu sayı 90’dır.

• Üretim hacmi 1980’lerin ortalarındaki 670.000 m3 de-
ğerinden 2010’da yaklaşık 1.300.000 m3’e ulaşmıştır.

• 1984’te sektör örgütü olarak 20 firma tarafından Tür-
kiye Prefabrik Birliği kurulmuştur. 2010 yılında Türkiye
Prefabrik Birliği’ne üye 27 firma bulunmaktadır. 1984-
2010 yılları arasında Birlik Çatısı altından 56 firma geç-
miştir. Bugün gelinen noktada prefabrike beton sektörü
GSMH’dan binde 2 oranında pay alan, 90 tesiste üretim
yapan ve yaklaşık 9000 kişi istihdam eden bir sektördür.
Çağdaş bir toplumun gereksimin duyacağı bütün ele-
manları üretme yetenek ve kapasitesine sahiptir.

Günümüzde prefabrikasyonun inşaat sektöründeki pa-
zar payı % 7-8 arasında değişmektedir. Ancak, dün-
yadaki diğer örneklere bakıldığında ülkemizdeki pre-
fabrikasyon kullanım oranının yeterli olmadığı açıkça
görülmektedir. Kişi başına 65 kg. olan prefabrike beton
eleman kullanımı Almanya’da 740 kg, Danimarka’da 430
kg, Fransa’da 520 kg, İtalya’da 530 kg ve Belçika’da
920 kg’dır. Prefabrikasyonun yaygın olarak kullanıldığı
bu ülkelerdeki beton prefabrikasyon endüstrisinin duru-
mu bir gösterge olarak kabul edilirse Türk prefabrikas-
yon sektörünün bu ülkelerin en az yarısı kadar bir pazar
payına ulaşması için 5 kat büyümesi gerekmektedir.

1984 yılında kurulan Türkiye Prefabrik Birliği, sektörün
meslek örgütüdür. Amacı, ülkede prefabrikasyonu ta-
nıtmak ve yaygınlaştırmak, teknolojik altyapısını oluştur-
mak, mesleki ilerleme ve dayanışmayı sağlamak sure-
tiyle üyelerinin teknik ve ekonomik gelişmelerini ulusal

25 ŞUBAT 2011

çıkarlar doğrultusunda yönlendirmektir.

Birlik, bu amaç doğrultusunda çeşitli bilimsel, teknik ve
tanıtım faaliyetlerinde bulunmaktadır. Meslek içi eğitim
çalışmaları, sektörle ilgili araştırma ve geliştirme çalış-
maları, yönetmelik, şartname ve kılavuz hazırlama ça-
lışmaları, öğrenci bursları ve öğrenci proje yarışmala-
rı, teknik seminer ve sempozyumlar, süreli-süresiz tek-
nik yayınlar, bu çerçevede sayılabilecek önemli faaliyet

FED üyesi olmuştur.

Türkiye Prefabrik Birliği’nin yürütmekte olduğu bu faa-
liyetlerin yanında yaptığı en önemli çalışma, üyelerinin
üretim kalitelerinin denetimi ve sertifikasyonudur. Yapı
denetimi konusunda ülkemizdeki boşluktan hareketle
Birlik üyeleri 1998 yılından itibaren bağımsız denetçiler
tarafından her yıl düzenli olarak denetlenmeye ve bel-
gelenmeye başlanmıştır. Denetim, sektördeki bağımsız
uzmanlar tarafından hazırlanan ve Birliğin web sitesinde
de yer alan bir yönetmeliğe göre yapılmaktadır. Yapılan
denetimin başarılı olması durumunda verilen “Kalite Gü-
vence Belgesi” ise işverenler açısından önemli bir güven
unsuru haline gelmiştir.

Sistemin yanlış veya haksız rekabet amacıyla farklı kul-
lanımının önlenmesi için Kalite Güvence Belgesi’nin
simgesi olan “KDGS” markası 2006 yılı Temmuz ayında
Türk Patent Enstitüsü tarafından tescil edilmiştir.

Kalitenin korunması ve denetimi, Türkiye Prefabrik Birliği
ve üyeleri tarafından sektördeki haksız rekabetin önlen-
mesi ve sektörün sağlıklı gelişmesini sağlayacak bir ön-
koşul olarak kabul edilmektedir. Türkiye Prefabrik Birliği
üyeleri, Türk Standardlar Enstitüsü ile imzaladığı İş Birliği
Protokolü’nün yürürlüğe girmesinden sonra başlayacak
yeni dönemin bu çerçevede bir örnek oluşturacağı ve
TSE – TPB iş birliğinin sektörün en önemli pazarını oluş-
turan sanayi yapıları tarafından da benimsenmesi ile
ülke sanayi varlığının güvence altında olacağına içten-
likle inanmaktadır.

alanlarıdır. Türkiye Prefabrik Bir-
liği bütün bu faaliyetleri ile gerek
ülke içinde gerekse uluslararası
platformda beton prefabrikas-
yon konusunda önemli ve say-
gın bir referans kuruluşu olarak
tanınmaktadır.

Türkiye Prefabrik Birliği 2005 yı-
lında kendi sektörlerinde benze-
ri amaçları taşıyan diğer 6 sektör
kuruluşu (Türkiye Çimento Müs-
tahsilleri Birliği, Türkiye Hazır Be-
ton Birliği, Agrega Üreticileri Bir-
liği, Kireç Sanayicileri Derneği ve
Beton Katkı Üreticileri Birliği) ile
bir araya gelerek Yapı Ürünleri
Üreticileri Federasyonu’nu (YÜF)
kurmuş ve bu kanalla TÜRKON-

A
YI

N
 K

O
N

U
Ğ

U

Ekonomik ve Teknik Dergi

50.Yıl
26

27 ŞUBAT 2011

Antalya Valisi

Dr. Ahmet ALTIPARMAK

Yılda yaklaşık 10 milyon yabancı, 5 milyon yerli turiste ev

sahipliği yapan Antalya, sadece Türkiye’nin

değil tüm Akdeniz’in gözdesi durumunda.

Bu gözde il imizin Valisi Dr. Ahmet

Altıparmak bu ayki konuğumuz.

Altıparmakla Antalya’yı konuştuk:

Turizmini, Tarımını, Doğal güzelliklerin

korunmasını, EXPO’yu, Antalya’ya

dair ne varsa her şeyi.

Ekonomik ve Teknik Dergi

50.Yıl
28

STANDARD- Türkiye’nin önde gelen ili
Antalya’nın mülki amiri olmak ne gibi
sorumlulukları beraberinde getiriyor?

Dr. A. ALTIPARMAK- Turizmin ve tarımın başkenti
olarak bilinen Antalya’da vali olmak her şeyden
önce son derece onurlu bir görevdir. Yılda 10
milyon yabancı, 5 milyon yerli turiste ev sahipliği
yapan Antalya markasının bilinirliliği tüm Antalyalılar
için çok önemli. Dolayısıyla bu görevlendirmeyi
yapanlara müteşekkir olduğumuzu ifade etmek
istiyorum. Antalya Valisi olmak aynı zamanda bir o
kadar da sorumluluk gerektiren bir görev. Özellikle
yaz döneminde 2-3 gün izne gittiğiniz zaman
kendinizi adeta suçlu hissediyorsunuz. Elbette ki
tatil herkesin hakkı, ama sorumluluk algımızdan
dolayı, bu sezonda buralarda olmamız gerektiği
yönünde bir kanaatim var. Her şeyden önce
Antalya’da yaşayan insanların huzurlu, sağlıklı ve
güvenli bir ortamda hayatlarına devam etmesi
benim için önemli. Bu ortamı sağladığımızda ve
gelecek insanları da düşünerek planlamamızı
yaptığımız zaman huzurlu bir ortam yaratmış
oluruz. Yaratılacak ortam içerisinde mutlaka iyi
bir planlama, projelendirme ve personel dağılımı
yapılması gerekiyor. Antalya birikimi, deneyimi ve
aynı zamanda potansiyeli olan bir il. Dolayısıyla
çok zorlanacağımızı düşünmüyoruz, ama nasıl bir
göreve geldiğimizin de bilincindeyiz.

STANDARD- Turizmin başkenti olarak bilinen
Antalya’da turizmde çıtayı yükseltmeye
yönelik hedefleriniz nelerdir?

Dr. A. ALTIPARMAK- Turizm sektörü elindekilerle
asla yetinmez. Hep daha iyisine ve daha
mükemmeline ulaşmak için uğraşır. Antalya’nın
bugün için turizmde bir marka olduğu bir gerçektir.
Bunda turizmcilerin büyük katkısı var. Onların
birikimi, gayreti Antalya’nın geleceğe yönelik
atacağı adımlar için çok önemli. Antalya’da çok
büyük bir potansiyel var. Amacım, bu potansiyeli
iyi değerlendirmek. Turistlere daha fazla harcama
yapabileceği ortamlar yaratırsak, alternatif turizmler
yaratabilirsek marka değerimizi de artırmış oluruz.

Bu durumu 2K 1G şeklinde formüle ediyorum.
Öncelikle kaliteyi artırmalıyız.

STANDARD- Antalya’nın marka değerini
artırmak için “2K 1G” adını verdiğiniz formülü
öğrenebilir miyiz?

Dr. Ahmet Altıparmak Kırşehir’de doğdu. İlk, orta ve lise
eğitimini aynı şehirde tamamladı. 1986 yılında İstanbul
Üniversitesi Siyasal Bilgiler Fakültesi’nden mezun oldu.
1987 yılında Bursa Kaymakam Adayı olarak Mülki İdare
Amirliği görevine başladı. Bir yıl yabancı dil eğitimi ve
mesleki eğitim için İngiltere’nin Brighton ve Southampton
şehirlerinde bulundu. Sırasıyla Konya Seydişehir, Derebu-
cak ve Cihanbeyli ilçelerinde vekâleten, Kastamonu Boz-
kurt, Denizli Baklan, Malatya Arguvan ve Şanlı Urfa Suruç
ilçelerinde asaleten kaymakamlık görevlerinde bulundu.
1997 yılında İller İdaresi Genel Müdürlüğü’ne Şube Müdü-
rü olarak atandı. 1999 yılında aynı Genel Müdürlükte Daire
Başkanlığına atandı. 2001 yılında Bakanlıktan izin alarak 6
ay süreyle Birleşmiş Milletler (UNICEF) de Danışman (söz-
leşmeli) olarak görev yaptı. Kasım 2002 tarihinde atandığı
Bakanlık Özel Kalem Müdürlüğü görevi, Kasım 2004 tari-
hinde İller İdaresi Genel Müdürlüğüne atanmasıyla sona
erdi. 2008/2010 tarihinde Muğla Valiliği ve 13.05.2010 ta-
rihinde de Antalya Valiliğine atandı.

Kaymakamlık görevi esnasında yükseköğretim kurumla-
rında Halkla İlişkiler ve İngilizce dersleri verdi. İyi derece-
de İngilizce bilmektedir. Evli ve üç çocuğu vardır.

Katıldığı Mesleki Kurs, İnceleme Gezileri ve Projeler: Rutin
hizmet içi eğitim ve hobi niteliğindeki kurslar dışında yurt
dışında (ülkemizi temsilen) birçok toplantı, kurs ve incele-
me gezilerine katıldı, iş birliği projelerinde görev aldı.

Sektörler Arası İş Birliği (2 Hafta Filipinler)
Herkes İçin Eğitim (1 Hafta-Polonya)
UNICEF’in İçişleri Bakanlığı ile Yürüttüğü Projeleri (2 yıl-
koordinatörlük)
Psikolojik Harekat
Sınır MİA Semineri vb.
112 Acil Çağrı Merkezi Projesi-Proje Liderliği
Chevenning Bursu-3 Ay İngiltere

Birleşmiş Milletlerde çalışırken; koordinasyonunu yaptığı
toplantı ile; 81 il valisini; İçişleri Bakanlığı, Milli Eğitim Ba-
kanlığı, Sağlık Bakanlığı, Çocuk Esirgeme Kurumu, DİE,
DPT gibi kuruluşların üst düzey yöneticileri ve tanınmış
akademisyenlerle bir araya getirerek, “İl ve İlçelerde Te-
mel Hizmetlerde Kapasite Geliştirilmesi-Yaşam Kalitesi ve
Yaşam Kalitesi Göstergeleri” konularında görüş alış veri-
şinde bulunmalarını sağladı. Toplantı çıktılarını, editörlü-
ğünü de üstlendiği “Temel Hizmetlerde Kapasite Gelişti-
rilmesi” adlı bir kitapta topladı.

Yaşam Kalitesi ve Yaşam Kalitesi Göstergeleri konularında
Mülkiye Müfettişlerine, Vali Yardımcılarına, Kaymakam-
lara, Belediye Başkanlarına ve İl Planlama Müdürlerine
sayısız konferans verdi. 81 ili kapsayan; il valilerinin, ilgili
vali yardımcılarının, belediye başkanlarının, milli eğitim,
sağlık, sosyal hizmetler ve köy hizmetleri il müdürlerinin
katılımıyla 7 ayrı bölge toplantısında benzer konularda su-
numlar yaptı.

Akademik Çalışmaları:

İ.Ü. Siyasal Bilgiler Fakültesi Siyaset Bilimi Ana Bilim Da-
lında, Yüksek Lisansını,

İ.Ü. Sosyal Bilimler Enstitüsü Kamu Yönetimi Anabilim
Dalında Doktorasını tamamlayarak, Doktor ünvanını aldı.

“Türk Sendikacılığı’nda Güven Bunalımı” isimli bir telif
eserinin ve editörlüğünü üstlendiği bir kitabının yanında,
değişik dergi (Türk İdare Dergisi, Liberal Düşünce Dergi-
si, Türkiye Günlüğü, Yerel Yönetim ve Denetim Dergisi) ve
gazetelerde yayınlanmış ilmi ve güncel makaleleri de (ter-
cüme, telif) bulunmaktadır.

Dr. Ahmet ALTIPARMAK KİMDİR?

29 ŞUBAT 2011

Dr. A. ALTIPARMAK- 2K 1G her şeyden önce
kalite demek. Kalitenin artırılmasından kasıt
da turizmde kalitenin artırılması, gençlerin,
emniyetin, jandarmanın, kamu hizmetlerinin
kalitesinin artırılması. Bunun illa kurum olması
gerekli değil, herhangi bir personelin bireysel
kalitesini artırmak da çok önemli. Bunun yanında
denetlemede de kalitenin artırılması gerek.
Personel herhangi bir kamu personeli olabileceği
gibi özel sektörde çalışan personel de olabilir.
Bunu neden söylüyorum? Neden iyi çalışan bir
resepsiyon memuru daha yukarılara çıkamıyor!
İyi bir personel politikası olmadığından. Doğru bir
personel politikası takip edilmediğinden. Bunun
bir standardı olması lazım. Nitelikli elemanlara
ihtiyaç var.

Diğeri de kapasitenin rahat olması. Yani
Antalya’nın kapasitesi düşük değil. Beşyüz ellibin
yatak kapasitesine sahip. Bu inanılmaz bir şey.
Dünyada çok az il var bu şekilde kapasiteyi
sahip, ama bu kapasitenin artırılması neyle olur?
Eğer bu kapasiteyi kaliteli olarak artırırsanız
anlamlıdır. Bunu sadece yatak kapasitesi olarak
da düşünmeyelim. Restoranları düşünün, polisin,
jandarmanın, sağlık teşkilatının, özel teşkilatların
kapasitesini düşünün. Aynı şekilde hizmet
kalitesini kontrol eden mekanizmanın kapasitesini
düşünün. Yani kapasiteyi artırmamız gerekiyor.
Ulaşım kapasitesini düşünün, erişim kapasitesi,
enerji kapasitesi yani bunlarla ilgili insanların
kafasında bir şey oluşsun. Sorunlara formüle
edilerek yaklaşılsın.

2K 1G’deki diğer bir konu da, turistin gelmesi.
Turizmde bir anlatım vardır. Turisttin birinci gelişi
ast olan değildir. İkinci ve üçüncü kez o turisti
getirebiliyorsanız, o zaman başarılısınız demektir.
Yani bir defa geldi-gitti onun hiçbir önemi yok.
Birden fazla gelişi neyle olur? Güvenle. Güven
duyarsa bu güveni yayar. Bunun için güvenle
alışveriş yapması lazım, güvenle yemesi lazım,
kısaca “ben burada kandırılmıyorum” inancına
sahip olması lazım. Turistlere soruyorsunuz “en
büyük şikâyetiniz nedir?” Onlar da “kalitesiz
davranış” diyor. İşte burada bitti. Onun için ikinci,
üçüncü defa gelebilmesi için mutlaka kaliteli
davranış görmesi, güven duyması lazım. Bu
güven için kontrollerin yapılması gerek. Turistin
“bu lokantanın kontrolü yapılıyor, burada yediğim

yemekten zarar görmem” demesi lazım. Aynı
şekilde şuradan alışveriş yaparsam kandırılmam
demesi gerek. Turistin “burada bir sistem var,
onun için zarar görmem” demesi şart. Burada en
önemli konulardan biri de esnafın güvenilir kişiliği.

Hepimiz bir yerlere, başka ülkelere, başka
şehirlere gidiyoruz. O ülkeye gittiğimiz zaman
hepimiz sokaklarda gezmek, alışveriş yapmak,
yemek yemek, o ülkenin otantik yapısını
görmek, köylerini gezmek kısacası dokusunu,
kültürünü öğrenmek isteriz. Onların hayat
tarzlarını görmek isteriz. En önem verdiğimiz
konulardan biri de gittiğimiz ülkede rahat,
huzurlu bir tatil geçirebileceğimize olan güvendir.
Güvenmiyorsanız nasıl gideceksiniz?

Birgün benim de başıma geldi. Eşimle bir
yere gezmeye gittik. İlk gün ulaşım aracına
inanılmaz derecede fazla para verdik. İkinci gün
dolandırıldığımı hissettim ve verdiğim paranın çok
büyük bir para olduğunu anladım. Normal taksi
parasından çok daha yüksek bir para vermişim.
Özel taksi tutsam, araba kiralasam daha ucuza
gelecek. Bunu yapan, bize iyi niyetle, bizim için
yapıyor havasında... Şimdi düşünün, benim oraya
bir daha güven duymam mümkün olur mu?

STANDARD- Bu ülke doğu ülkelerinden biri
miydi?

Dr. A. ALTIPARMAK- Bu kandırma bizim
taraflardan, Akdeniz ülkelerinden bir yer.
Ülkemizde gelen turist tabi ki gezmek istiyor.
Neyle gezecek. Taksiyle gezecek. Taksi de ne
yapıyor, 3-5 tur attırıyor ve bir sürü para alıyor.
Alışverişte de aynı şekilde, dolmuşa biniyor,
kötü muameleyle karşılaşabiliyor veya fazla para
isteniyor. Şu an biraz daha düzeldi, daha güvenilir
hale geldi. Özellikle iyi tesislerimiz sayesinde
turizmin sürdürülebilirliği sağlanıyor. Herkes
kötü davranış içinde olsa turist bir kez gelir, bir
daha da gelmez. Antalya’ya gelen misafirlerimize
baktığımız zaman ikinci, üçüncü, dördüncü defa
gelen var. Hatta buraya yerleşen, hayatını burada
sürdürenler var. Demek ki memnunlar. Bunu uzun
vadede yürütebilmemiz lazım. Bunun için 2K 1G
formülünü hayata geçirmemiz lazım. Marka değeri
açısından Rus turistler ziyaretlerde bir numara.
İkincisi Alman, diğer taraftan İngiltere, Hollanda,
Ukrayna ve Çin. Buralarda marka tanınmışlığı

Ekonomik ve Teknik Dergi

50.Yıl
30

gayet iyi bir noktada. Turizm denildiği zaman
Antalya tek isim, onlara yetiyor.

Marka değeri çökerse reklam da çok anlamlı
olmuyor. Marka değeri arttıkça kapasitenizi
doldurabiliyorsunuz. Kapasiteyi sorgularken bunu
3-4-5 ay olarak düşünmemeli, kapasiteyi 12 aya
yaymalısınız. O zaman anlamlı oluyor.

550.000 yatağınız var, kaç ay kullanıyorsunuz?
Yüzde 50 kapasiteyle 5 ay veya 6 ay
kullanıyorsunuz. Bu olmaz tabi ki. O zaman ne
yapmalısınız? Alternatif turizm faaliyetleri burada
devreye giriyor. Nedir alternatif turizm? Formula
1, alternatif sporlar, kongre turizmi, sağlık turizmi
vb. Bunları sağlamak lazım. Antalya’da yüzün
üzerinde kongre düzenleniyor. Kongreler bin-
iki bin kişilik kapasitelerde yapılıyor. Kongreler
açısından bakıldığı zaman bırakın Türkiye’yi
Antalya çok önemli bir merkez. Kapasitesi
oldukça yüksek bir merkez Antalya.

Aynı şekilde spor turnuvalarının veya
şampiyonalarının düzenlendiği bir bölge. Yine
100’ün üzerinde Dünya şampiyonası yapılıyor.
Geçtiğimiz günlerde halter şampiyonası yapıldı.
Dünya, Avrupa, Balkan şampiyonaları hep
burada, inşallah olimpiyatlar da yapılır. Bütün
bu katılımı düşündüğünüz zaman yine binlerce
sporcu, yüzlerce ülke Antalya’ya geliyor. Yani
marka tanınmışlığına bakın.

Aynı şekilde futbol takımları geliyor, kamp
yapıyorlar. Genelde kış mevsimi geliyorlar. Antalya
bu manada; tesislerinin kalitesi, doğası ve hizmet
sektörüyle bulunmaz imkânlar sunuyor.

Kırsal alanı da ihmal etmememiz gerekiyor. Bu
alanlarda inanılmaz alternatiflerimiz var ve turist
bunu görmek istiyor. Turist farklılıkları görmek
ister. Bu noktada oraların tanıtımını yapmak,
kapasitesini artırmak, güveni temin ederek talep
gören yerler haline getirmek, önümüzdeki süreçte
önemli görevlerimizden bir tanesi olacak. İleriye
yönelik bunu yapmak zorundayız.

Geçen bir toplantıya gittim. Çeşitli ülkelerin Turizm
Başkanları oradaydı. Onlarla görüştüğümüzde
“sizin tesislerinizde tatil yaptım, çok güzeldiler.
Başka ülkelerde de tatil yaptım. Ancak sizin
tesislerinizin bir benzeri dünyada yok” dediler.

Mısır’a gidiyorsunuz. Şimdi Sharm el Sherk’e
çok gidiliyor. Harika otellerde kalıyorsunuz.
Ancak tesisin dışına çıkıldığı zaman dışarısı çöl.
Yani yeşillik yok. Bu manada dünyada Antalya
mükemmel bir belde. Tesis iyi, dışarı çıkıyorsunuz
doğa güzel. Bizim bu manada avantajımız
çok. Kış mevsimi herkesin (Antalya’dan)
çekildiği zaman. Aynı zamanda doğa ikliminin
en güzel olduğu, çok soğuk olmadığı, çok
sıcak da olmadığı bir dönem başlıyor. Bu
dönem de daha çok turnuvalarla ilgili turist
geliyor, kamp yapıyorlar. Şehir yakınınızda,
doğal güzelliğiniz var. Bazen doğayla baş başa
bir otele tatilinizi geçirmeye gidersiniz. Ama
gidebileceğiniz yer yoktur. Canınız sıkıldı mı
alışverişe gidemezsiniz, sinemaya gidemezsiniz.
Otelin kendi kapasitesindeki sinema yetmez.
Bazen kalabalıklara karışmak istersiniz. Modern
insanın en büyük arzularından biri, bazen
kafasını dinlemek, bazen kalabalıklara karışmak,
tanınmadan kendi bireyselliğinde gezmek,
görmek, yemek, eğlenmektir. Antalya da bütün
bunları sağlamaya müsait bir şehir.

STANDARD- Evet. Turizmi 12 ay kullanmak
için ikliminiz çok müsait.

Dr. A. ALTIPARMAK- İklimimiz müsait. Mesela
bir, iki hafta tatil yapıyorsunuz. Sıkıldınız, “çıkalım,
bir alışveriş yapalım”dediniz. Birçok alışveriş
merkezimiz var. Yani hem yerli ürünlerin satıldığı,
hem de ulusal ve uluslararası tanınmış markaların
bulunduğu birçok yer var. Yeme içme anlamında
markaların bulunduğu yerler var. Buraya gelenler
bütün bunlar için geliyor. Antalya’nın değeri tüm
bunlarla ortaya çıkıyor. Tabi ki en önemlisi doğal
güzellik. Bu güzellikleri koruma anlamında herkes
bu konuya sahip çıkmalıdır. Gelece bırakacağımız
doğamızı korumamız lazımdır.

STANDARD- Turizmde çok konuşulan, çok
tartışılan konulardan biri: Tesisler çoğalırken
doğal güzelliklerin ne kadarı korunuyor? Bu
konudaki düşünceleriniz…

Dr. A. ALTIPARMAK- Doğanın korunması
herkesin sahiplenmesi gereken bir konu. Yoksa
bu konuyu vali sahiplensin, belediye sahiplensin
olmaz. Herkesin sahiplenmesi lazım. Bu konuda
taraflar çok. Bu bir tarafın halledebileceği bir
mesele değil. Belediye, valilik, sivil toplum

31 ŞUBAT 2011

örgütleri vb. konuya uygun tarafların konuyu
sahiplenmesi gerekiyor.

STANDARD- Bir yerden başlamak gerekiyor.
Bir yandan turizmi artıracağız, bir yandan
doğayı koruyacağız diyoruz. Dengeyi nasıl
koruyacağız?

Dr. A. ALTIPARMAK- İşte biz buna koruma
kullanma dengesi diyoruz. O dengeyi oturtmak
gerekiyor. Kullanacaksınız mutlaka. Kullanılmayan
bir güzelliğin bir anlamı yok. Mesela nerede oldu?
Trabzon’da, Uzungöl’de oldu. Uzungöl’de ne
yaptılar? “Dünyayı koruyalım” derken bilinçsiz
bir şekilde gölün içine duvar çektiler. Uzungöl’ün
duvarlı halini düşünebiliyor musunuz? Bakın
mesela niye vatandaş ses çıkarmıyor. Orada
vatandaşın “ne yapıyorsunuz? Niye Uzungöl’e
duvar çekiyorsunuz?” demesi, sorması lazım.
Demediği için de Devlet Su İşleri başladı duvar
örmeye. O gölün halini düşünsenize havuz oldu.
Doğal güzelliği olan Uzungöl ki dünyanın sayılı
güzelliği olan yerlerinden bir tanesi. Maalesef
bunun önüne geçemiyoruz.

STANDARD- Son yılların gözde turizmi olan
golf turizmi hakkında bilgi alabilir miyiz?
Golf turizmi için ormanların, ağaçların yok
olduğuna dair medyada haberler okuyoruz.

Bunun aslı astarı nedir?

Dr. A. ALTIPARMAK- Bu çok doğru bir yaklaşım
değil. Golf sahası açmak için illa da ağaç
kesilmiyor. Ağaç kesmeden de bunu yapmak
mümkün. Golf sahaları yeşil sahalardır. Çiminin
haricinde ormanlık alanlarda kurulur. Sadece topu
vurduğunuz alan çimdir. Onun haricindeki alanlar
ağaçlıktır. Yeşilliktir. Golf turizmi farklı bir hizmet
sunar. Çok farklı bir harcaması ve çok farklı ilgisi
olan bir turizm çeşididir. Bu önemli. Bunun mutlaka
olması lazım. Bugün dünyada birçok golf kulüpleri
var. Binlerce insanın takip ettiği yarışmaları var.
Turistin gelir düzeyi oldukça yüksek. Dolayısıyla
bu konuyu ihmal etmememiz lazım. Turizmde
çeşitlilik sağlarsak birçok misafirimiz gelir, çeşitlilik
sağlamazsak kimse gelmez.

STANDARD- Korunması gereken alanlar
konusunda neler düşünüyorsunuz?

Dr. A. ALTIPARMAK- Çok özel korunması
gereken yerler var. Bunun getirisiyle götürüsünün
iyi hesaplanması lazım. Evet, bir güzelliği yok
edecekse elbette ki orada “dur” dememiz lazım.
Onun için diyorum bilinçli karşı çıkmak lazım.
Konuyu bilmek, eğrisini, doğrusunu öğrenmek
lazım. Körü körüne karşı çıkmamak lazım. Bugün
her söylenene körü körüne karşı çıkan insanlar

Ekonomik ve Teknik Dergi

50.Yıl
32

var. Bunun yanında çok
haklı olarak karşı çıkanlar
da var. Önemli olan konu
hakkında iyice bilgilenip
ona göre karar vermek.

Ayrıca tarım alanlar
da talan oluyor, onu
nasıl engelleyeceğiz?
O kontrolü nasıl
sağlayacağız? Doğa
bize nimet sunduğu
gibi, doğanın tahrip
etme gücü de var. Bunu
dengelememiz lazım.
Aynı zamanda enerjiye
de ihtiyacımız var. Bütün
bunların dengesini
kurmanız gerekiyor.

STANDARD- Aslında
bu konuda Antalya
mağdur. Bir yandan
seralar, bir yandan
tarım alanlarının
azalması... Bu konuda
neler düşünüyorsunuz?

Dr. A. ALTIPARMAK-
Bu uğurda dengeyi
iyi gözetmemiz lazım.
Dengeleri iyi kurmamız
gerekiyor. Yani Turizm
sektörü birbirleriyle
iç içe 52 ayrı sektörle
birlikte çalışıyor.
Dolayısıyla tarımdaki
üretim artışı, tüketim
potansiyeline bağlı.
Antalya’ya on milyon
yabancı konuğumuz
geliyor. Beş milyon da
yerli konuğumuz oluyor.
Antalya’da ürettiklerimizin
pazarı var, burada
tüketiliyor. Her şeyin
dengeli götürülmesi
lazım. Turizm geliştikçe
tarım da gelişecek. Bu
diğer sektörlerimiz için de

33 ŞUBAT 2011

geçerli. Bu dengeyi kuramazsanız sizinle beraber
yarışan ülkelerle baş edemezsiniz.

STANDARD- Antalya’da betonlaşma
konusunda söylemek istedikleriniz var mı?

Dr. A. ALTIPARMAK- Betonlaşmanın önüne
geçilmesi lazım. Ama şu andaki 5 yıldızlı
tesisler olmasaydı Antalya bu kapasiteyi
kaldıramazdı. Şimdi bir de butik turizm konusu
var. Ancak düşünün, sizin 3 ya da 4 çocuğunuz
var. Büyük bir aile olarak tatile geldiniz. Ne
istersiniz? Çocuklarınızın size yük olmayacağı,
yemeğiyle uğraşmayacağınız, oyun alanı ile
uğraşamayacağınız, onlar için güvenli bir ortam
istersiniz değil mi? Havuzda oynayacaklar,
koşturacaklar, aklınızın kalmayacağı bir yer. Bunu
butik turizm veya organik turizmle karşılayabilir
mi? Bunu ancak 5 yıldızlı oteller karşılar. Çevre
güvenliği olan, havuz güvenliği olan, yeme içme
konusunda sınır tanımayan istediği kadar yemeği
yiyebilen, oyun alanları sunabilen bir ortam
istersiniz. Sinema, tiyatro gibi bir takım ekstra
faaliyetleri olan değişik konseptler sunan yerler de
var.

STANDARD- Önümüzdeki aylarda bir dünya
organizasyonu olan EXPO 2016’ın Antalya’da
yapılıp yapılamayacağı netleşecek. EXPO
2016 kabul edildiği takdirde Antalya’da neler
olacak?

Dr. A. ALTIPARMAK- Antalya’nın düzenlenmesi
amacıyla 2007 yılından itibaren çalışmalar
yapılmaktadır. Antalya Valiliği ve Antalya
Büyükşehir Belediyesi başta olmak üzere
Antalya’daki tüm kurumların üst düzey
yetkililerinin katıldığı EXPO toplantılarında,
Antalya’da uluslararası bir botanik sergisi (EXPO)
düzenlenmesi kararı alınmıştır.

EXPO yüzlerce firmanın, milyonlarca insanın
katıldığı bir aktivite. Özellikle botanik konusu da
Antalya’nın potansiyeli olduğu bir alan. Turisti
otellerinden dışarı çıkarmada önemli yollardan biri.

Turizm ve kültür gibi alanlarda potansiyeli artırabilir.
Ama insanların ulaşamayacağı bir yerde olursa
beklentilerimizi düşürmemiz gerek. Onun için
EXPO’nun nerede olacağı, hangi alanda olacağı
çok önemli. Eğer EXPO’yu insanların rahat

ulaşacağı, şehirle entegre bir yere yaparsanız, çok
daha uzun yıllar o şehre hizmet edebilir, o şehri
renklendirebilir.

EXPO kurulduğu anla kalmıyor. Ondan sonra da
devam ediyor. Biliyorsunuz Paris’teki Eyfel Kulesi,
Belçika’daki Atom Kulesi gibi anıtsal eserlerin,
rekreasyon alanların olması, insanların gezeceği,
eğleneceği, dinleneceği yerlerin kazandırılması
anlamında önemli. Bu konudaki çalışmalarımız
peyder pey devam ediyor. Süre uzun gibi duruyor,
ama yapılacak işlere bakarsak süre o kadar da
uzun değil.

STANDARD- Antalya deyince hep turizm,
turizm dedik. Bunun haricinde Antalya
aklınıza neyi getiriyor?

Dr. A. ALTIPARMAK- Aslında Antalya o kadar
çok şeyi çağrıştıran bir şehir ki... Mesela tarım
aklıma geliyor. Yaşanabilecek en güzel şehir aklıma
geliyor. Sağlık, eğitim ve ekonomisi açısından
gelişmiş fevkalâde bir şehir aklıma geliyor.

STANDARD- Son olarak otellerinizde
kalite yönetim sistemleriyle ilgili söylemek
istedileriniz var mı?

Dr. A. ALTIPARMAK- Turizm konusunda “kalite,
kalite, kalite” diyoruz, ama neyin kalitesi? Bu alan
o kadar geniş ki, içinde hizmet var, internet var,
rezervasyon tanıtımı, kongre, tatil, sağlık vb. gibi
bir sürü ayrı alan var. Burada potansiyel büyük.

Dünya turizm acentaları tesislere gelirken talepleri
oluyor; mesela; güvenlik standardlarına bakıyorlar,
hijyen konusunda standardlara bakıyorlar, kalite
yönetim sistemleri konusuna bakıyorlar. İşte
burada gelmemiz gereken nokta, gelen acentenin
bu tesislerde TSE’nin belgelerini aramaları lazım.
“TSE olmazsa biz bu tesise girmeyiz” demesi
lazım.

İşte TSE’nin burada çok iyi, entegre çalışmalar
yapması gerekiyor. TSE turizmcilerin görüşlerini
dikkate olarak ortak çalışmalar yapmalı. Burada
potansiyelimiz çok büyük.

STANDARD- Teşekkür ediyoruz.

Ekonomik ve Teknik Dergi

50.Yıl
34

D
EP

RE
M

Öndökümlü (Prefabrike)
Betonarme Yapılar ve Deprem

35 ŞUBAT 2011

Hakan ATAKÖY
Türkiye Prefabrik Birliği (TPB)

Yönetim Kurulu Üyesi

Ü lkemizde yaşanan 1998 Adana-
Ceyhan, 1999 Kocaeli ve Düzce
depremlerinden sonra, yoğun
sanayi yapılaşmasının bulunduğu
bu bölgelerdeki prefabrike

betonarme olarak adlandırılan yapım tarzı depremin
sonuçları açısından çeşitli ortamlarda değerlendirmelere
tabii tutulmuş ve muhtelif görüşler ortaya atılmıştır.

1998 Adana-Ceyhan depreminden sonra yapılan
değerlendirmelerle (1), 1999 Kocaeli ve Düzce
depreminden sonra yapılan değerlendirmeler (2)
genellikle sorunun sistem ve detaydan kaynaklanan
uygulama kökenli olduğu, ülkemizde mevcut ve
yürürlükte bulunan tasarım kriterlerine uyulduğu ve
doğru bir detaylandırmanın yapıldığı örneklerde deprem
etkisi altındaki yapıların olumlu servis verdiği saptaması
yapılmıştır.

Bu yazıda, özellikle yaşanan deneyimlerden yola çıkarak,
öndökümlü betonarme yapım tarzıyla yapılmış ve
yapılmakta olan örneklerle doğru tasarım ilkelerinin neler
olabileceğine tekrar dikkat çekilecektir.

Prefabrike Taşıyıcı Sistem Birleşim Teknikleri

Bilindiği üzere; prefabrike betonarme taşıyıcı sistemler,
genellikle iki ana birleşim tekniğiyle yapılmaktadırlar.
Bunlar;

A- Mafsallı Birleşimler,

B- Moment Aktarıcı Birleşimler,

olarak ele alınmaktadır.

Ülkemizdeki her iki birleşim tekniğiyle imal edilmiş pek
çok örnek bulunmaktadır. Prefabrike betonarme yapım

tekniğiyle projelendirilen yapılar için ülkemizde öncelikle
üç ana yönetmelik, tasarıma esas olarak dikkate alınmak
zorundadır.

1- Deprem Bölgelerinde Yapılacak Yapılar Hakkında
Yönetmelik-2007

2- TS 500, Betonarme Yapıların Tasarım ve Yapım
Kuralları – 2000

3- TS EN 13369 Öndökümlü Beton Mamuller-Genel
Kurallar – 2010

Bu yönetmeliklerin ilgili kriterleri dışında veya ışığında bu
tür yapı grupları için aşağıda önerilen değerlendirmelerin
ayrıca yapılmasında yarar bulunmaktadır.

Mafsallı Birleşimler

Mafsallı birleşim tekniğiyle imal edilen yapılar için,
kolon kesitlerinin belirlenmesinde en önemli faktör
olan Deprem bölgelerinde yapılacak yapılar hakkında
yönetmelikdeki 2.10 hükmü göz önüne alınarak
ebatlandırma yapılmalı, yanal öteleme koşulu mutlaka
sağlanmalı ve ayrıca yine aynı yönetmelikte bahsedilen
madde 2.11 çerçevesinde düğüm noktası tesirleri
değerlendirilmelidir. Ana taşıyıcı kirişlere dik olarak oluşan
tesirler göz önüne alınmalı ve detaylandırma bu tesirler
göz önüne alınarak yapılmalıdır. Söz konusu moment
aktarmayan mafsallı birleşim pimli olarak yapılıyorsa
aşağıdaki noktalara mutlaka özen gösterilmeli ve ek
hesaplarla detay tasarımı yapılmalıdır.

a- Taşıyıcı kiriş eğim seçimi,

b- Taşıyıcı kiriş mesnet yüksekliği,

c- Pim sayısı (mutlaka çift pim),

Ekonomik ve Teknik Dergi

50.Yıl
36

d- Pim boyu kontrolü,

e- Aderans betonu niteliği ve aderans tahkik,

f- Boşluk çevre malzeme cinsi.

Ana kiriş-kolon bağlantısının pimli olarak öngörülmediği
detaylarda, kaynaklı veya yuvalı bağlantılarda düğüm
noktasında oluşan özellikle kirişe dik kuvvetlerin mesnet
tesirleri benzer şekilde mutlaka dikkate alınmalı ve ana
kirişlerin devrilme emniyeti sağlanmalıdır.

Şekil 1 ve Şekil 2’de aktarılan konuyla ilgili olarak birer
uygulama örneği gösterilmektedir.

Moment Aktarıcı Birleşimler

Moment aktarıcı birleşimler, ülkemizde genellikle ıslak
ve kuru birleşim teknikleri olarak iki tür halinde veya
bunların kombinasyonları olarak iki tür halinde veya

bunların kombinasyonları olarak gerçekleştirilmektedir.
Bu tür birleşim teknikleri tek katlı endüstriyel binalardan,
çok katlı ve ağır yüklerin bulunduğu sanayi yapılarına,
konutlara ve ticari (hipermarket, iş merkezi v.b.) binalara
kadar uygulama alanı bulmaktadır. Bu tarz yapılar
deprem etkileri karşısında geçmişte daha olumlu
servis vermişlerdir (3). Tasarım kriteri kurgulanmış ve
yine Deprem Bölgelerinde Yapılacak Yapılar Hakkında
Yönetmelik’deki 2.12 çerçevesindeki ek katsayılarla
değerlendirilmiş yapılarda, birleşim noktası detay
tasarımını yaparken aşağıdaki noktalara özellikle dikkat
edilmelidir.

a- Mesnet bölgeleri alt ve üst donatı seçimi ve yerleşimi,

b- Ankraj plakaları – donatı kaynakları ve kontrolü,

c- Kaynak işçiliği kalitesi,

d- Donatı çeliğinin kaynaklanabilir olması (K.E. ≤ 0.50).

37 ŞUBAT 2011

Şekil 3 ve Şekil 4’de kuru ve/veya ıslak birleşim teknikleri
ile tasarlanan iki örnek birleşim detayı gösterilmektedir.

Öndökümlü Betonarme Sistem Uygulama
Örnekleri

Özdilek İzmit Alışveriş Merkezi

Öndökümlü betonarme karkas sistemle 1997 yılında
yapılan Alışveriş Merkezi iki, kısmen üç katlı 20 m x 10 m
modülajlı, hareketli yükün 750 kg/m2 olduğu, depremin
merkezine çok yakın bir noktada bulunmaktadır. Tüm
birleşim noktaları moment aktarıcı olarak ıslak birleşim

detaylarıyla çözülen sistemin betonarme karkas yapısı
depremi hasarsız olarak atlatmıştır. (Resim1 – Resim2)
Depremin hemen akabinde yapının tüm karkası
irdelenmiş, herhangi bir olumsuzluğa rastlanmamış,
çevresindeki diğer yapılardaki ağır hasara rağmen kısa
bir sürede tekrar hizmet görmeye başlamıştır.

Kocaeli Üniversitesi – Tıp

Ağır hasar gören Kocaeli SSK hastanesinde bulunan
Kocaeli Üniversitesi Tıp Fakültesi Hastanesi, deprem
sonrasında Rotary kulüpleri tarafından tekrar inşa
edilmek üzere ele alınmış ve bu amaçla 2000 yılı
içerisinde “Prefabrike Betonarme Karkas” sistemle
yeniden inşa edilmiştir. Yapının tasarımı İTÜ ve Kocaeli
Üniversitelerince kontrol edilmiş ve “moment aktarıcı
ıslak birleşim detaylarıyla” inşa edilmiştir. İki, kısmen
üç katlı olarak inşa edilen yapıda yerinde dökme
deprem perdeleri de kullanılarak, yapı karma taşıyıcı
sistem olarak, yönetmelik ve ilgili kriterler çerçevesinde
çözülmüş ve toplam 6500 m2’lik bir yapı 6 ayda
tamamlanmıştır.

Sonuç

Bugünkü bilgi düzeyimiz, yürürlükteki yönetmelik ve
şartnamelerimiz çerçevesinde endüstriyel, ticari veya
konut projelerini prefabrike betonarme karkas olarak
inşa etmek ve bu yapılardan deprem etkisi altında
olumlu davranış beklemek pekâlâ mümkündür. Gözden
kaçırılmaması gereken en önemli nokta, depreme
dayanıklı bir yapı sisteminin doğru seçilip tasarlaması
ve belirli bir denetim sistemi altında inşa edilip
tamamlanmasıdır. Olması özenin gösterildiği, kalitenin
talep edildiği ve yerine getirildiği, bilincin oluştuğu ve
denetimin olduğu her ortamda yapı ve yapım tarzınız ne
olursa olsun, yapılarınız güvenli olacaktır.

KAYNAKÇA

1-“Prefabrike Yapılar ve Deprem” Atölye Çalışması – TPB Yayını Aralık 1998
2-“17 Ağustos Marmara Depremi ve TPB Üyelerince Yapılan Prefabrike Yapılar”
Hakan Ataköy – Beton Prefabrikasyon Dergisi Sayı 52-53 Ocak 2000
3-“1999 Marmara ve Düzce Depreminde Gözlenen Ön Üretimli Yapı Hasarları”
Uğur Ersoy, Güney Özcebe, Tuğrul Tankut 2000 İstanbul

İnşaat Sektöründe
Prefabrikasyonun Avantajları

Gökcen BİRCAN DEĞERLİYURT
İnşaat Mühendisi
TSE Personel ve Sistem Belgelendirme
Merkez Başkanlığı

İ nşaat sektörü insanların yaşam alanlarının şekillen-
mesini sağlayan, yürüttüğü faaliyetlerle ekonomiye
yön veren önemli bir sektördür.

Gelişmiş ve sanayileşmiş ülkelerde, inşaat sektörünün her
alanında prefabrik betonarme yapı elemanları yaygın ola-
rak kullanılmakta iken ülkemizde genellikle endüstriyel ya-
pılarının inşasında kullanılmaktadır.

Sürekli gelişen inşaat sektöründe kalite, verimlilik, ileri tek-
nolojiyi kullanmak ve hızlı olmak en önemli parametreler
olarak karşımıza çıkmaktadır. İmalat hızı, verimliliğin ve ka-
zancın artırılmasında temel unsur olarak karşımıza çıkmak-
tadır. Hızlı olmak her zaman için rakiplerinizden bir adım
önde olduğunuzu gösterir. Hızı, ekonomik maliyetlerle ya-
kalayabildiğiniz taktirde verimliliğiniz artar.

Prefabrike yapıların diğer geleneksel sistemlerle inşa edilen
yapılara oranla bu parametreleri sağlama açısından büyük
avantajları bulunmaktadır.

Prefabrik Yapıların Avantajlarından Bahsetmek
Gerekirse;

Yerinde imalat uzun süreli, zahmetli ve işçilik maliyetleri
fazla olan bir imalat türüdür. İşin fabrikasyon olması halin-
de ise şantiyeye en az iş bırakacak şekilde işçilik kalitesini
kontrol altında da tutarak kısa sürede yapıların ortaya çık-
ması sağlanacaktır.

Prefabrikasyonda; yapı maliyetinin önceden hesaplanabilir
olması maliyet optimizasyonun da ciddi avantajlar sağla-

maktadır.

Geleneksel yapım sürecinde, farklı ekipler tarafından yürü-
tülen işlerin takip ve koordinasyon zorlukları prefabrikas-
yon sistemle ortadan kaldırılarak önceden tahmin edileme-
yen süre ve maliyetlerin önüne geçilebilecektir.

 Modüler anlayış olmasından dolayı planlı ve ihtiyaca göre
üretim yapabilme imkânına kavuşulacaktır.

Üretim fabrika montaj hattında başladığından dolayı yapı
elemanlarında istenilen kalite ve dayanım sağlanmış ola-
caktır.

Malzeme miktarının minimize edilebilmesi ve üründeki yük-
sek kalite, üreticinin piyasada serbest rekabet etmesini ko-
laylaştıracak, bu da ülke ekonomisine katkı sağlayacaktır.

Yapı bileşenlerine statiği en uygun kesitlerin verilebilmesi,
öngerme işlemlerinin kullanılabilmesi beton ve çelik tasar-
rufunu artıracaktır.

Prefabrikasyonda standardlaşmış boyutlarda, hata tole-
ransları çok küçük ve düzgün yüzeyli elemanlar kullanıldı-
ğından yapıların genel kalitesi daha yükseltecektir.

Sıkıştırma pres tekniği kullanılması ile betondaki donma ve
çözünmeden kaynaklanacak deformasyonun önüne geçi-
lecektir.

Prefabrik yapılar, depreme ve zemin kaymalarına dayanıklı-
lık konusunda birçok avantaj sağlayacaktır.

TS
E

Ekonomik ve Teknik Dergi

50.Yıl
38

Müşteri isteğine cevap verebilecek esnek-
likte üretim yapabilme imkânı mevcut olup
her türlü alana ve büyüklüğe göre imalat
yapılabilecektir.

Müşteri isteklerine uygun olarak dış görü-
nüm seçeneklerinin bulunması tercih edil-
me oranını artıracaktır.

İç göçler ve beraberinde ortaya çıkan ge-
cekondulaşmanın sebep olduğu konut
veya okul, sağlık binaları açığı gibi sorunlar
prefabrike yöntemlerle daha kısa sürelerde
çözülebilecektir.

Olabilecek afet durumlarında uygun pre-
fabrike sistemlerin geliştirilmesiyle acil ge-
reksinimi duyulacak olan yapılaşma sorun-
larına kısmen de olsa çözüm getirilmesi
mümkün olacaktır.

Prefabrike inşaatta iklim koşulları yapım sü-
resini etkilemediğinden yüksek bir verim ve
kazanç sağlanabilecektir.

Prefabrik yapıların diğer önemli farkı iyi izo-
lasyonla daha az enerji kullanımına ihtiyaç
duyulabilecektir.

Prefabrik yapılar geleneksel yapılara kı-
yaslanamayacak derecede daha az atık
oluşturur. Metal, ahşap, beton atığı yok de-
necek kadar azdır. Bu yönüyle prefabrik ya-
pılar çevre dostu yapılar olarak yaşanabilir
çevre ihtiyacına katkı sağlanmış olacaktır.

Tabi ki yukarıda izah etmeye çalıştığımız
avantajların oluşması ve sürdürülebilmesi
için prefabrike sektörde kaliteden ödün ve-
rilmemesi gerekmektedir. Burada üretimde
kullanılan malzemelerin Türk Standard-
larına uygun TSE belgeli malzemelerden
oluşması ve üreticilerin en azından TS EN
ISO 9001 Sistem Standardı çerçevesinde
bir yönetim sistemi mantığı içinde faaliyet
göstermesi büyük önem taşımaktadır. Ay-
rıca sektördeki iç denetim etkinliğinin aktif
bir şekilde olması da kaliteyi artıracak olup
yukarıda belirtilen avantajlara kısa sürede
ulaşılması sağlanmış olacaktır. Bu manada
TSE ile Türkiye Prefabrike Birliği arasında
yapılmış olan protokol sektörün gelişmesi
ve iyileşmesi açısından önemli bir ivme ka-
zandıracaktır.

39 ŞUBAT 2011

Ekonomik ve Teknik Dergi

50.Yıl
40

Prefabrik Yapılarda Mimari
TasarımM

İM
A

Rİ
 T

A
SA

RI
M

P refabrikasyon, yapıyı oluşturan esas
elemanların tamamının ya da bir kısmı-
nın önceden fabrikalarda ya da şantiye-
lerde kurulan atölyelerde, çok sayıda,
toplu bir biçimde üretilip depolanması

ve bunların şantiyede birleştirilerek yapının üretilmesidir.

Esasında, birçok yan işlenmiş (seramik, tuğla, cam, doğ-
rama, mutfak donatısı vs.) kısımlar dışarıda üretilip şanti-
yeye getirilerek binadaki yerlerine yerleştirilmektedir. An-
cak günümüzde prefabrikasyon, binanın taşıyıcı sistemi
ve duvarların olabildiğince bitmiş olarak fabrikada hazır-
lanması, daha sonra şantiyede montajının yapılması an-
lamına gelmektedir.

Prefabrikasyon ülkemize 1960’lı yıllarda ağırlıklı olarak
endüstri yapılarında uygulanmıştır. Bugün prefabrike ele-
manlar kullanılarak yine endüstri yapıları başta olmak üze-
re, köprüler, kapalı otoparklar, spor yapıları, eğlence ve
alışveriş merkezleri, konutlar gibi hemen her çeşit yapı,
kısa sürede, ekonomik olarak inşa edilebilmektedir.

Prefabrikasyonda öngerilme teknikleri uygulanarak, gele-
neksel betonarme inşaata göre daha küçük kesitli ele-
manlarla, daha büyük açıklıklar geçme olanağı vardır.
Ayrıca üretilen elemanlarda sehim ve çatlaklar daha iyi
kontrol edilebilmekte, malzemeden önemli ölçüde tasar-
ruf sağlanabilmektedir.

Prefabrik yapıyı oluşturan yapı eleman ya da bileşenleri
fabrika ortamında yüksek kalitede üretilmelerine rağmen,
bunlar şantiyede birleştirildiğinden, bu tür yapıların en za-

yıf noktaları birleşim yerleridir. Dolayısıyla, eğer birleşim
yerleri güvenli ise, prefabrik yapı da güvenlidir denebilir.

Prefabrikasyon ile kalitede yüksek standart ve yapım
sürecinde önemli ölçüde kısalma sağlanmakla birlikte,
sistemin ekonomik olması, büyük miktarlarda üretim ya-
pılmasına bağlıdır. Dolayısıyla tasarım sürecinde yapıların
sistemli bir biçimde tekrarlanabilir elemanlara ayrılması,
binanın olabildiğince az çeşitteki elemanlarda oluşturul-
ması amaçlanır. Bu elemanların ise fabrika koşullarında,
çok sayıda üretilmesi gerekir.

Yapı ürünlerinin çeşitli kuruluşlarca üretilmesi, üretilen
ürünlerin ayrı ayrı yapılarda, ayrı düzenlerde kullanılma-
sı “açık sistem” olarak nitelendirilmektedir. Bu sistemde
yapı, değişik kuruluşlardan satın alınabilen ürünlerle oluş-
turulmaktadır. Tasarımcıya bileşenleri seçme ve bir araya
getirme olanağının sağlanması için yapı bileşen ya da ele-
manların belirli özelliklerinde belirli bir standartlaştırmaya
gidilmesi gereklidir.

Diğer yaklaşım ise tek veya bir grup kuruluşça tek bir
yapı tipi için özel bileşenlerin üretilmesi ve yapının daha
çok bu bileşenlerle gerçekleştirilmesini amaçlar ve “kapa-
lı sistemler” diye adlandırılır. Prefabrik yapı bileşen ya da
elemanlar şantiyeye taşınarak birleştirilir, bütünleştirilir. Bu
bütün tek bir çeşitle tekrarlanabilir. Mevcut prefabrik sis-
temlerin çoğu bu sınıfa dahildir. Genellikle tasarım, imalat
ve montaj tek veya bir grup kuruluşça yürütülür. Sistem
içe kapalı olup çeşitlilik önemli ölçüde sınırlandırılmıştır.

Açık sistemler yaklaşımı ile yapı üretimi uygulamalarında
başarı gösterilebilmesi, hazır yapı bileşenleri arasında ve

Prof. Dr. Erkin ERTEN
Çukurova Üniversitesi
Mimarlık Bölümü

41 ŞUBAT 2011

yerinde yapılan yapı bölümleri ile hazır yapı ürünleri ara-
sında gerekli uyumun sağlanabilmesi için, yapı ile yapı bi-
leşenlerinin ortak özellikler taşıması gereklidir.

Prefabrikasyonda, gerek yapının gerekse bileşenlerin ta-
sarımında tasarımcının, imalat, inşaat ve montaj sırasında
yapımcıların birlikte uyacakları ortak kurallara gerek vardır.
Bu kurallar aşağıdaki alanlarda saptanır:

. Modüler koordinasyon,

. Birleşim yerleri standartları ve toleransları,

. Bileşenlerin nitelik standartları.

Endüstrileşmiş yapı sisteminde boyut standardlarının çok
önemli yeri vardır ve boyutlar, yapı üretimindeki standartlar
içinde, ilk sırayı alırlar. Boyutlarda çeşitliliğin en az düzey-
de olması amaçtır. Buna paralel olarak, yapı ürünlerinin
boyutsal açıdan çeşitliliğini azaltmak, bunların birbirleriyle
üç boyutta birleşebilmeleri ve aynı işlevi karşılayan yapı
ürünlerinin değiştirilebilirliğini sağlamak amacıyla, modül
ve/veya büyük modüllerin kullanılarak boyutların düzen-
lendiği modüler koordinasyon sistemi kullanılır.

Tasarım sırasında, mekân ve yapı elemanlarının, bileşen-
lerin koordinasyonu açısından önem taşıyan, bütün yatay
ve düşey boyutları ile bileşenlerin koordinasyon boyutları,
belli bir bileşenlerin koordinasyon boyutları, belli bir ölçü-
sel modülün tam katlarından seçilir. 10 cm olarak belirlen-
miş olan bu ölçü birimi “standart temel modül” diye anılır.
“Standart Temel Modül” e eşit aralıklardaki doğrulardan
oluşturulan ızgara “Modül Izgarası”, standart modülün
herhangi bir tam katına eşit aralıklardaki ızgaralardan olu-

şan ızgaralara da “modüler ızgara” denilir.

En çok tercih edilen ızgara birbirine dik doğrularla düzen-
lenenidir. Doğrular 90 dereceden farklı, örneğin 60 dere-
ce, açılarda da düzenlenebilir. 90 derecenin tercih edil-
mesinin nedeni, insanın dik açılı koordinasyon sistemine
alışkanlığı ve bu sistemde yapı endüstrisi için boyutları
belirleme ve ölçmenin çok kolay olmasıdır.

Yapının tasarımı, seçilen “modüler ızgara”ya bağlı olarak
gelişir. Biçimlendirme ve boyutlandırma bu ızgara siste-
minde belirlenir. Dolayısıyla tasarımda, bu açıdan bir kı-
sıtlamadan söz edilebilir. Alışılagelmiş mimari tasarımla
arasındaki en önemli fark buradadır.

Yapı bileşen ya da elemanlarının koordinasyon boyutla-
rı, en uygun standart temel modül katlarından seçilir. Bu
boyut seçiminde ürünlerin üretimi, taşınmaları ve yapıdaki
yerlerine yerleştirilebilmeleri ile ilgili teknik ekonomik ge-
reksinmelerin ortaya koyduğu boyutsal istekler ile kulla-
nıcıya bağlı olarak gerekli olan boyutsal isteklerin uzlaş-
tırılması esastır.

Yapı bileşen ya da elemanlarının bir ilişkiler sistemi içerisi-
ne yerleştirilebilmeleri için “denetim boyutlar”ının saptan-
ması ve “denetim sistemi”nin kurulması gerekir. Sistem-
de, denetim düzlemleri arasında kalan döşeme, duvar
gibi elemanların yerleri “denetim bölgeleri”, bu düzlemler
arasında kalan ve modüler olan kullanılan alan boyutları
“denetim boyutları”dır.

Modüler koordinasyon kullanılarak yapılan tasarımlarda
bileşenler çeşitli biçimlerde yerleştirilebilirler (Şekil 2-3).

Büyük modüllerden oluş-
turulan modüler ızgaralar,
özellikle tasarım sırasında
taşıyıcı sistem akslarının
belirlenmesinde kolaylık
sağlamak amacıyla kulla-
nılır. Bu anlam içerisinde,
herhangi bir yapının ta-
sarımı sırasında, farklı alt
sistemler için (Örn. Taşı-
yıcı sistem, düşey bölme-
ler, kapılar, penceler vb.)
farklı modüler ızgaralar
kullanılabilir. Ancak, söz
konusu modüler ızgara-
ları oluşturan “Temel Mo-
dül Katları”nın birbiri ile
uyumlu olmasına dikkat
edilmelidir.

Ekonomik ve Teknik Dergi

50.Yıl
42

Bu genel bilgiler Modüler Koordinasyonun ancak, ancak

özel uygulamalarda tasarım ve strüktür modülü olarak

kullanılması için yeterli: açık sistem yaklaşımıyla üretilen

bileşenlerin boyutlandırılması ve yapı yerinde yeni işlem

yapmadan montajın sağlanması için yetersizdir. Bu so-

run tasarımda uygulanacak “denetim sistem” kurallarının

saptanarak standartlaştırılması ve bileşenlerin bu sisteme

göre boyutlandırılması ile aşılabilir.

Diğer yandan, ürün boyutlarında salt doğruluk yalnızca
kuramsal olarak vardır. Yapı bileşen ya da elemanlarının
imalatı sırasında gerek tekniğe gerekse kullanılan temel
malzemelerin özelliklerine bağlı olarak biçimlerinde ortaya
çıkan bozulmalar ve boyutlarındaki sapmalar, montaj ha-
taları ve yapıda bunlar için ayrılan boşluklardaki bozukluk
ve ölçü değişikliği, montajda sorunlar çıkarabilir. Dolayı-
sıyla uygulamadaki yanlışlık ve sapmalara bağlı olarak,
prefabrik elemanların montajında ortaya çıkabilecek so-
runların azaltılması için yeterli tolerans payı hesaplanma-
lıdır.

Prefabrik beton elemanlar için 6 m ye kadar uzunluklarda
1 cm 6 m den büyük uzunluklarda 2 cm kabul edilebi-
lir toleranslardır. Kesitlerde ise 0.5 cm’lik bir sapma göz
önüne alınmalıdır.

Ülkemizde açık sistemde, geleneksel ve gelişmiş gele-
neksel yapım sistemleri için merdiven, basamak profil,
cephe elemanları, döşeme bileşenleri, dış duvar eleman-
lar vs. üretilmektedir. Kapalı sistem olarak niteleyebilece-
ğimiz endüstrileşmiş, yani prefabrik, yapım sistemlerinin
başlıcaları şunlardır.

• Hücre sistem,
• Panel sistem,
• İsteket+panel sistem.

Bu sistemlerin ortak özellikleri, hava koşullarına bağımsız,
kısa sürede, belirli standartlarda üretimin sağlanabilmesi,
malzeme kaybının en aza indirilebilmesi, az sayıda, an-
cak kalifiye işçi gerektirmeleri, çok katlı yapılamamaları,
birleşim noktalarında özel dikkat gerektirmeleri, depreme
dayanıksız olmaları diye sıralanabilir.

Hücre sistem, endüstrileşme düzeyi ileri bir sistemdir.
Hücreler, duvar panelleri ve döşeme ünitelerinin bir araya

43 ŞUBAT 2011

gelerek oluşturdukları üç boyutlu mekânsal elemanlardır.
Binanın olabildiğince bitmiş düzeyde elde edilmesi amaç-
lanır.

Uygulamada ağır ve büyük makinelerin kullanılması, bir-
leştirmelerin zor olması, büyük kütleli olması nedeniyle
nakliyesinin sorun çıkarması gibi önemli olumsuzlukları
vardır.

Panel sistem, yığma yapım sistemini andırır. Yaygın
uyulama alanı vardır. Sistemde hem taşıyıcı, hem bölücü
elemanlar paneldir. Büyük ve küçük paneller olarak yapı-
labilir.

Büyük paneller, hacmi sınırlayan duvar ve döşemelerin
boyutlarında üretilir.

Küçük paneller ise, hacmi sınırlayan duvar ve döşemele-

rin birden fazla panel kullanılarak oluşturduğu sistemdir.

Paneller hafif ve ısı yalıtımlı olarak seri ve sağlam üretile-
bilirler.

İskelet +panel sistemde, kolonlar, kirişler, duvar ve dö-
şeme panelleri prefabrik hazırlanır ve şantiyede ağır maki-
ne ve vinçlerle birleştirilir.

Kiriş ve döşemelerde öngerilim tekniği kullanılabilir.

Büyük açıklık geçebilme özellikleri vardır.

Birleşim noktalarında aksaklıklar ortaya çıkabilmesi, bü-
yük ön yatırım gerektirmesi, nakliye ve büyük-ağır maki-
neler gerektirmesi gibi olumsuz yönler vardır.

Sonuçta prefabrik yapılarla ilgili olarak şunlar söylenebilir:

Prefabrikasyonla elde edilen yapı bileşen ve (veya) ele-
manları, yerine üretime göre daha kaliteli, standartlara
daha uygun olabilmektedir. Büyük yapılarda çok tek-
rarlanan eleman ve bileşenler, örneğin içte merdivenler,
basamak profilleri, dışta cephe elemanları, güneş kontrol

elemanları, parapetler, bu yöntemle elde edilirse, yapı ka-
litesini artırıcı rol oynar.

Sistem, yerine uygulanan elemanların gerektiğinde kolay-
ca değiştirilmesi yönünde geliştirilmelidir.

Tasarımcıları hazır yapı ürünlerini nasıl yararlanacaklarını
bilmeli, üretici firmalar, gerekli bilgileri yeterli ve kolayca
ulaşılabilecek biçimde sunmalıdır.

Yerinde yapılan yapı kısımları ile hazır bileşenlerin birbirine
uyuşmaları sorununun aşılması için toleranslara ve üretim
kalitesine büyük özen gösterilmesi, eğitilmiş işçi kullanıl-
ması gereklidir.

Prefabrikasyona, modüler kompozisyonla, çok değişik
tasarımlar yapılabilir, doku, ışık-gölge, derinlik gibi mimari
tasarım olanaklarıyla tekdüzelik aşılabilir. Önemli olan ta-
sarımdaki ustalıktır.

Çok katlı olmamak ve birleşim noktaları çok iyi denetlen-
mek koşulu ile toplu konut inşaatlarında kapalı sistemlerin
kullanımı, süreci kısaltması ve kısa zamanda tamamlan-
ması açısından avantajlı olabilir.

KAYNAKLAR

1- Türk Standardları 2014, 2015, 2016 (TS ISO 6512), 2017, 2018,
2019, 2316; Türk Standardları Enstitüsü, Ankara

2- Sey, Y., Orhan., İ., Aral, N., Çağdaş Yapım Sistemleri, İTÜ Mimar-
lık Fakültesi, İstanbul 1976

3- Özkan, E., Doğan, B., Yapı Üretiminde Endüstrileşme-Boyutsal
ve Modüler Eşgüdüm, K.T.Ü. Mimarlık Bölümü, Trabzon 1979

4- Koncz, T., Prefabrikasyona Giriş, Yapı Merkezi, İstanbul 1979

5- Koncz, T., Manual of Precast Concrete Construction, Volume 3
Bauverlag GMBH, 1970

İ kinci Dünya Savaşından sonra özellik-
le Avrupa’da ortaya çıkan konut ve sana-
yi yapısı ihtiyacı, inşaat sürecini hızlandı-
ran ve kolaylaştıran yeni yapım teknolojile-
rinin geliştirilmesine sebep olmuştur. Pre-

fabrike inşaat, özellikle sanayi yapılarının bir an önce ta-
mamlanarak üretime katılmasını sağladığı için, bu hız-
lı yeniden yapılanma ve sanayileşme sürecinde en pra-
tik çözüm haline gelmiştir. Üretimin fabrika koşullarında
ve belli standartlar çerçevesinde yapılması, yüksek mal-
zeme ve işçilik kalitesinin daha düşük maliyetler ile sağ-
lanması, prefabrik inşaatın avantajlarındadır. İnşaat sü-
resinin kısa olması, fabrikasyon sebebiyle kalite kontro-
lünün daha iyi yapılabilmesi, inşaat faaliyetinin mevsim
şartlarından etkilenmemesi gibi ilave avantajlar, prefab-
rik yapıların pek çok ülkede yaygın biçimde tercih edil-
mesini sağlamıştır.

Ülkemizde prefabrik yapıların kullanımı sanayileşme ça-
balarının başladığı 1950’li yıllara dayanmaktadır. Bunun-
la birlikte bu tür yapıların yaygın kullanımı, özel sektör
eliyle yapılan sanayi yatırımlarının hız kazandığı 1980’li
yıllarda başlamıştır. Büyük bir çoğunluğu tek katlı ve
mafsal birleşimli olan prefabrik sanayi yapıları ülke ge-
nelinde inşa edilerek kullanılmıştır ve halen de kullanıl-
maktadır. Bu hızlı sanayileşme sürecinde sektörde faa-

liyet gösteren firmaların büyük çoğunluğu, kullandıkları
sistemleri genelde Avrupa’dan almış veya adapte ede-
rek uygulamıştır [1]. Bu tür sistemlerin alındığı pek çok
Avrupa ülkesinde deprem tehlikesinin bulunmaması ise
ülkemizdeki riski meydana getiren en önemli unsurdur.
Bu geçiş dönemi içinde firmadan firmaya değişkenlik
gösteren farklı imalat detayları kullanılmış, hatta birleşim
bölgelerini içeren detaylar firmaların isimleri ile tarif edil-
miştir [2]. Özellikle 1990’lı yıllarda, ülkemizde kullanılan
prefabrik sanayi yapılarının deprem güvenliğini araştır-
mayı hedefleyen ve bazılarını TÜBİTAK’ın da destekle-
diği deneysel ve kuramsal pek çok çalışma yapılmıştır.
Prefabrike inşaat teknolojilerinde bu türden önemli ge-
lişmeler yaşanırken, artan sanayi yapısı ihtiyacını karşı-
layabilmek amacıyla çok sayıda prefabrik yapı, bu yeni-
liklerden nasibini almadan inşa edilmiştir.

Prefabrik sanayi yapılarının deprem ile ilk önemli bu-
luşması, 1998 Adana-Ceyhan depreminde gerçekleş-
miştir. Bundan bir yıl sonra Kocaeli, hemen ardından
da Düzce’de meydana gelen şiddetli depremler, sanayi
bölgelerinde önemli miktarda hasara sebep olmuştur.
Sanayi yapısı stoğunun büyük kısmının prefabrik yapı-
lardan oluşması, hem dikkatlerin, hem de eleştirilerin bu
yapı grubu üzerinde yoğunlaşmasına sebep olmuştur.
Depremlerden sonra bu bölgelerde yapılan çok sayıda

Prefabrik Yapıların Deprem
Dayanımı

Yrd. Doç. Dr. Şevket Murat ŞENEL
Pamukkale Üniversitesi

İnşaat Mühendisliği Bölümü
İnş. Yük. Müh. Mehmet PALANCİ

Pamukkale Üniversitesi
İnşaat Mühendisliği Bölümü

D
EP

RE
M

 D
A

YA
N

IM
I

Ekonomik ve Teknik Dergi

50.Yıl
44

45 ŞUBAT 2011

hasar tespit çalışmasından [3,4] elde edilen sonuçlar,
hasar oranlarının bölgeler arasında büyük farklılıklar
gösterebildiğine işaret etmektedir. Bu durum ise böl-
geye özel deprem talebinin ve zemin özelliklerinin be-
lirlenmesi ile ilgili çalışmaların önemine işaret etmekte-
dir. Adana–Ceyhan (1998) ve Kocaeli ve Düzce (1999)
depremlerinden sonra yapılan çalışmalar sonucunda
yetersiz yanal rijitlik [4,5,6], tasarımda göz önüne alınan
düşük deprem kuvvetleri [4,7], yerel zemin koşullarının
sebep olduğu olumsuz etkiler [4] ve birleşim detayların-
dan kaynaklanan problemler [5,6,8] farklı araştırmacılar
tarafından vurgulanmıştır. Geçmiş depremlerden sonra
tespit edilen bu türden hasarlara ait örnekler Şekil 1’de
gösterilmiştir. Adana-Ceyhan ve Marmara depremlerin-
den etkilenen bölgeler birbirinden hayli uzak olmasına
rağmen hasar ile ilişkilendirilen unsurların benzerliği,
prefabrik binaların deprem dayanımı ile ilgili problemlerin
bölgesel değil genel olduğunu göstermektedir.

Yıkıcı depremlerden elde edilen tecrübeleri ve geçen
zaman içinde artan bilgi birikimini uygulamaya aktara-
bilmek amacıyla deprem bölgelerinde yapılacak bina-
ların hesabını düzenleyen yönetmelikler zaman içinde
yenilenmiştir. 1998 yılında yürürlüğe giren Afet Yönet-
meliği ile prefabrik binaların hesabında göz önüne alınan
deprem kuvvetleri artırılmış, bina deplasmanları sınırlan-

dırılmış ve birleşim bölgelerinin hesabı ile ilgili kurallar
ağırlaştırılmıştır. 2007 yılında söz konusu yönetmelik bir
kere daha yenilenmiştir. Mafsallı prefabrik yapıların ta-
sarımında göz önüne alınan deprem kuvvetleri daha da
artırılmış ve halen yürürlükte olan 2007 yönetmeliğine
son şekli verilmiştir. Bu sayede yeni yapılacak prefabrik
sanayi yapılarının deprem güvenliği eskiye oranla olduk-
ça yükselmiştir. Bununla birlikte, yukarıda bahsedilen
süreçten de anlaşılacağı gibi, prefabrik yapıların dep-
rem güvenliğinin artırılmasında önemli yer tutan 1998
ve 2007 yönetmelikleri oldukça yenidir ve mevcut ya-
pılarının büyük bir kısmı bu düzenlemelerden önce inşa
edilmiştir. Dolayısı ile üzerinde tartışılması gereken asıl
sorun, yeni yapılacak binalardan ziyade, yapı stoğunu
meydana getiren ve halen kullanılmakta olan mevcut
yapıların muhtemel bir deprem felaketine ne ölçüde ha-
zır olduğu ile ilgilidir.

Günümüzde deprem mühendisliği alanındaki araştırma-
ların önemli bir kısmını mevcut binaların deprem perfor-
mansının belirlenmesi ile ilgili çalışmalar oluşturmaktadır.
Yeni binaların tasarımı konusunda kaydedilen gelişmeler,
yapı stoğunun çoğunluğunu oluşturan mevcut binaların
riskine çözüm getirmemektedir. Mevcut binaların dep-
rem performansının nasıl değerlendirilmesi gerektiğine
ilişkin literatüre girmiş çeşitli çalışmalar ve yöntemler bu-

birleşim detaylarından kaynaklanan problemler [5,6,8] farklı araştırmacılar tarafından
vurgulanmıştır. Geçmiş depremlerden sonra tespit edilen bu türden hasarlara ait örnekler Şekil
1’de gösterilmiştir. Adana-Ceyhan ve Marmara depremlerinden etkilenen bölgeler birbirinden
hayli uzak olmasına rağmen hasar ile ilişkilendirilen unsurların benzerliği, prefabrik binaların
deprem dayanımı ile ilgili problemlerin bölgesel değil genel olduğunu göstermektedir.

Şekil 1: Prefabrik binalarda meydana gelen tipik deprem hasarlarından örnekler

Yıkıcı depremlerden elde edilen tecrübeleri ve geçen zaman içinde artan bilgi birikimini
uygulamaya aktarabilmek amacıyla deprem bölgelerinde yapılacak binaların hesabını
düzenleyen yönetmelikler zaman içinde yenilenmiştir. 1998 yılında yürürlüğe giren afet
yönetmeliği ile prefabrik binaların hesabında göz önüne alınan deprem kuvvetleri artırılmış,
bina deplasmanları sınırlandırılmış ve birleşim bölgelerinin hesabı ile ilgili kurallar
ağırlaştırılmıştır. 2007 yılında söz konusu yönetmelik bir kere daha yenilenmiştir. Mafsallı
prefabrik yapıların tasarımında göz önüne alınan deprem kuvvetleri daha da artırılmış ve
halen yürürlükte olan 2007 yönetmeliğine son şekli verilmiştir. Bu sayede yeni yapılacak
prefabrik sanayi yapılarının deprem güvenliği eskiye oranla oldukça yükselmiştir. Bununla
birlikte, yukarıda bahsedilen süreçten de anlaşılacağı gibi, prefabrik yapıların deprem
güvenliğinin artırılmasında önemli yer tutan 1998 ve 2007 yönetmelikleri oldukça yenidir ve
mevcut yapılarının büyük bir kısmı bu düzenlemelerden önce inşa edilmiştir. Dolayısı ile
üzerinde tartışılması gereken asıl sorun yeni yapılacak binalardan ziyade, yapı stoğunu
meydana getiren ve halen kullanılmakta olan mevcut yapıların muhtemel bir deprem
felaketine ne ölçüde hazır olduğu ile ilgilidir.

Günümüzde deprem mühendisliği alanındaki araştırmaların önemli bir kısmını mevcut
binaların deprem performansının belirlenmesi ile ilgili çalışmalar oluşturmaktadır. Yeni
binaların tasarımı konusunda kaydedilen gelişmeler, yapı stoğunun çoğunluğunu oluşturan
mevcut binaların riskine çözüm getirmemektedir. Mevcut binaların deprem performansının
nasıl değerlendirilmesi gerektiğine ilişkin literatüre girmiş çeşitli çalışmalar ve yöntemler

Şekil 1: Prefabrik binalarda meydana gelen tipik deprem hasarlarından örnekler

lunmaktadır [9,10,11]. Bununla birlikte söz konusu yön-
temler genelde çok katlı birdöküm betonarme binaları
hedeflemektedir ve bize özgü özellikler gösteren pre-
fabrik sanayi yapısı stoğumuz açısından uygulanabilir
değildirler. Ülkemizde bulunan sanayi yatırımlarının çok
büyük bir çoğunluğu deprem açısından riskli bölgeler
üzerinde bulunmaktadır. Ülkemiz ekonomisi açısından
büyük önemi olan bu yapıların deprem güvenliğinin be-
lirlenmesi ülke menfaatleri açısından gereklidir.

Ülke ekonomisi açısından büyük önem taşıyan bu konu-
nun araştırılması için Ege Bölgesinin ve ülkemizin önemli
sanayi bölgelerinden biri olan ve büyük bir çoğunluğunu
prefabrik yapıların oluşturduğu Denizli Organize Sanayi
Bölgesi (DOSB) pilot bölge olarak ele alınmıştır. Seçilen
bölge Adana-Ceyhan ve Marmara depremlerinin vurdu-
ğu bölgelerin epey uzağında bulunmasına rağmen ülke-
mizin önemli deprem kuşakları üzerinde yer almaktadır.
Bölgenin Türkiye fay haritası üzerindeki gösterimi Şekil
2’de verilmektedir. Bölgede bulunan prefabrik sanayi
yapıları proje ve saha çalışmaları ile incelenmektedir.
Tek katlı prefabrik binaların yapısal özellikleri belirlenmiş
ve bu binaları temsil eden bilgisayar modelleri hazırlan-
mıştır. Çok katlı prefabrik binalar ile ilgili çalışmalar ise
devam etmektedir. Çalışma kapsamında Denizli Orga-
nize Sanayi Bölge Müdürlüğü’nden ve Türkiye Prefab-
rik Birliği’nden destek alınmıştır. Konu ile ilgili bir adet
Tübitak projesi (Proje No: 110M255) de Pamukkale
Üniversitesi’nde halen devam etmektedir. Yapılan çalış-
malar sonucunda Denizli Organize Sanayi Bölgesinde
156 adet firmanın bulunduğu ve bu firmaların 203 adet
sanayi yapısında (idari binalar hariç) faaliyet gösterdiği
belirlenmiştir. Taşıyıcı sistem türlerine göre söz konusu

203 firmanın dağılımı Tablo 1’de gösterilmiştir. Bu tab-
lodan da görüldüğü gibi 203 binanın 154 adedini (%
76’sını) prefabrik yapılar oluşturmaktadır. Söz konusu
154 binanın %66’sını ise tek katlı ve mafsal birleşimli
prefabrik binalar meydana getirmektedir. Başka bir ifade
ile bölgede bulunan sanayi yapılarının yarısını Şekil 3’te
şematik olarak gösterilen tek katlı ve mafsallı prefabrik
binalar temsil etmektedir. Karma olarak tarif edilen bi-
nalar ise hem tek katlı, hem de çok katlı çerçevelerden
oluşan prefabrik binaları tarif etmektedir. Çelik ve bir-
döküm betonarme binaların bölgedeki oranı ise ancak
% 24 civarındadır. DOSB’de tespit edilen bu dağılım,
geçmiş depremlerden sonra yapılan ve prefabrik binala-
rın sanayi yapısı stoğu içindeki önemli yerini vurgulayan
çalışmalar ile örtüşmektedir.

Denizli Organize Sanayi Bölgesinde yapılan envanter
çalışmasından elde edilen bilgiler kullanılarak prefabrik

bulunmaktadır [9,10,11]. Bununla birlikte söz konusu yöntemler genelde çok katlı birdöküm
betonarme binaları hedeflemektedir ve bize özgü özellikler gösteren prefabrik sanayi yapısı
stoğumuz açısından uygulanabilir değildirler. Ülkemizde bulunan sanayi yatırımlarının çok
büyük bir çoğunluğu deprem açısından riskli bölgeler üzerinde bulunmaktadır. Ülkemiz
ekonomisi açısından büyük önemi olan bu yapıların deprem güvenliğinin belirlenmesi ülke
menfaatleri açısından gereklidir.

Ülke ekonomisi açısından büyük önem taşıyan bu konunun araştırılması için Ege Bölgesi’nin
ve ülkemizin önemli sanayi bölgelerinden biri olan ve büyük bir çoğunluğunu prefabrik
yapıların oluşturduğu Denizli Organize Sanayi Bölgesi (DOSB) pilot bölge olarak ele
alınmıştır. Seçilen bölge Adana-Ceyhan ve Marmara depremlerinin vurduğu bölgelerin epey
uzağında bulunmasına rağmen ülkemizin önemli deprem kuşakları üzerinde yer almaktadır.
Bölgenin Türkiye fay haritası üzerindeki gösterimi Şekil 2’de verilmektedir. Bölgede bulunan
prefabrik sanayi yapıları proje ve saha çalışmaları ile incelenmektedir. Tek katlı prefabrik
binaların yapısal özellikleri belirlenmiş ve bu binaları temsil eden bilgisayar modelleri
hazırlanmıştır. Çok katlı prefabrik binalar ile ilgili çalışmalar ise devam etmektedir. Çalışma
kapsamında Denizli Organize Sanayi Bölge Müdürlüğü’nden ve Türkiye Prefabrik
Birliği’nden destek alınmıştır. Konu ile ilgili bir adet Tübitak projesi (Proje No: 110M255) de
Pamukkale Üniversitesi’nde halen devam etmektedir. Yapılan çalışmalar sonucunda Denizli
Organize Sanayi Bölgesinde 156 adet firmanın bulunduğu ve bu firmaların 203 adet sanayi
yapısında (idari binalar hariç) faaliyet gösterdiği belirlenmiştir. Taşıyıcı sistem türlerine göre
söz konusu 203 firmanın dağılımı Tablo 1’de gösterilmiştir. Bu tablodan da görüldüğü gibi
203 binanın 154 adedini (%76’sını) prefabrik yapılar oluşturmaktadır. Söz konusu 154
binanın %66’sını ise tek katlı ve mafsal birleşimli prefabrik binalar meydana getirmektedir.
Başka bir ifade ile bölgede bulunan sanayi yapılarının yarısını Şekil 3’te şematik olarak
gösterilen tek katlı ve mafsallı prefabrik binalar temsil etmektedir. Karma olarak tarif edilen
binalar ise hem tek katlı, hem de çok katlı çerçevelerden oluşan prefabrik binaları tarif
etmektedir. Çelik ve birdöküm betonarme binaların bölgedeki oranı ise ancak %24
civarındadır. DOSB’de tespit edilen bu dağılım, geçmiş depremlerden sonra yapılan ve
prefabrik binaların sanayi yapısı stoğu içindeki önemli yerini vurgulayan çalışmalar ile
örtüşmektedir.

Şekil 2: Geçmiş depremlerden etkilenen bölgeler ile DOSB’nin Türkiye fay haritası

üzerindeki gösterimi

Kocaeli ve Duzce

(1999)

Denizli-DOSB

(?)

Adana-Ceyhan

 (1998)

Şekil 2: Geçmiş depremlerden etkilenen bölgeler ile DOSB’nin Türkiye fay haritası üzerindeki gösterimi

Ekonomik ve Teknik Dergi

50.Yıl
46

Tablo 1: DOSB de Tespit Edilen Sanayi Yapılarının Durumu

Bina Tipi Adet Oranlar
Prefabrik

Bina Oranı
P

re
fa

br
ik

 B
in

al
ar Tek katlı 102 50% 66%

2 katlı 25 12% 16%

> 2 katlı 3 1% 2%

 Karma 24 12% 16%

S Prefabrik Bina 154 76% 100%

Monolitik Betonarme 35 17%

Çelik 14 7%

S 203 100%

binalara ait yapısal modeller hazırlanmış ve söz konusu
binaların deprem performansları belirlenmiştir. Özellikle
son yıllarda, “bir binanın depreme dayanıklı olabilmesi
için ne kadar dayanım kapasitesine sahip olması gere-
kir?” sorusuna cevap bulmaya çalışan hesap yöntem-
lerinin yerini, “bir binanın depreme dayanıklı olabilme-
si için ne kadar deplasman kapasitesine sahip olması
gerekir?” sorusuna cevap arayan hesap yöntemleri al-
maktadır. Denizli Organize Sanayi Bölgesinde bulunan
binaların deprem performansları belirlenirken bu yeni
yaklaşımdan yararlanılmıştır. İncelenen her binanın dep-

lasman kapasitesi ile depremden kaynaklanan deplas-
man ihtiyacı karşılaştırılmış ve binaların hafif hasar, orta
hasar, ağır hasar görme ve göçme durumları belirlen-

miştir. Hesaplamalar sırasında hangi deprem senaryo-
sunun kullanılacağına karar verilirken Denizli Organize
Sanayi Bölgesi için yapılan jeolojik ve jeoteknik çalışma-
lardan ve bölgenin depremselliğinden faydalanılmıştır.
Jeolojik etüd çalışmaları incelenen bölgenin yerel zemin
sınıfının Z2 olduğunu göstermektedir. Analizler sırasında
takip edilen yöntemin ayrıntıları Palanci [12] tarafından
yapılan çalışmada bulunabilir. Mevcut prefabrik bina-
ların deprem performansının hesabından elde edilen
sonuçlar Şekil 4’te gösterilmiştir. Yapılan hesaplamalar
her beş prefabrik binadan bir tanesinin göçme veya ağır
hasar görme riski ile karşı karşıya olduğunu göstermek-
tedir. Geri kalan binaların nerdeyse tamamının ise orta
hasar görmesi beklenmektedir. Depremi hasarsız veya
hafif hasarlı olarak atlatması beklenen binalar ise yok
denecek kadar azdır.

Denizli Organize Sanayi bölgesinde bulunan prefabrik
binaların çoğunun orta hasar görmesi, bu binaların yı-
kılmasa dahi maddi hasar görme riski ile karşı karşıya
olduğuna işaret etmektedir. Yapılan saha çalışmaları,
binaların içinde bulunan makine ve teçhizatın ekonomik
olarak en az bina kadar değerli olabileceğini göster-
mektedir. Dolayısı ile orta hasar görmesi beklenen bina-
lar değerlendirilirken, yapısal olmayan, fakat ekonomik
olarak önem arzeden makine ve teçhizatın hasar görme
ihtimali de göz önüne alınmalıdır. Performans hesabın-
dan elde edilen sonuçları değerlendiriken incelenen
bölgenin yerel zemin koşullarının kötü olmadığı gerçeği
göz önünde bulundurulmalıdır. Daha kötü zemin şartları
altında hasarın çok daha fazla artabileceğini gösteren
çalışmalar ve kuramsal analiz sonuçları bulunmaktadır
[3,12].

Tablo 1: DOSB de Tespit Edilen Sanayi Yapılarının Durumu

Bina Tipi Adet Oranlar
Prefabrik

Bina Oranı
Tek katlı 102 50% 66%
 2 katlı 25 12% 16%
> 2 katlı 3 1% 2%

P
re

fa
br

ik

B
in

al
ar

 Karma 24 12% 16%
Σ Prefabrik Bina 154 76% 100%

Monolitik Betonarme 35 17%
Çelik 14 7%
Σ 203 100%

Şekil 3: Tek katlı ve mafsallı prefabrik sanayi yapısının tipik görünüşü

Denizli Organize Sanayi Bölgesinde yapılan envanter çalışmasından elde edilen bilgiler
kullanılarak prefabrik binalara ait yapısal modeller hazırlanmış ve söz konusu binaların
deprem performansları belirlenmiştir. Özellikle son yıllarda, “bir binanın depreme dayanıklı
olabilmesi için ne kadar dayanım kapasitesine sahip olması gerekir?” sorusuna cevap bulmaya
çalışan hesap yöntemlerinin yerini, “bir binanın depreme dayanıklı olabilmesi için ne kadar
deplasman kapasitesine sahip olması gerekir?” sorusuna cevap arayan hesap yöntemleri
almaktadır. Denizli Organize Sanayi Bölgesinde bulunan binaların deprem performansları
belirlenirken bu yeni yaklaşımdan yararlanılmıştır. İncelenen her binanın deplasman
kapasitesi ile depremden kaynaklanan deplasman ihtiyacı karşılaştırılmış ve binaların hafif
hasar, orta hasar, ağır hasar görme ve göçme durumları belirlenmiştir. Hesaplamalar sırasında
hangi deprem senaryosunun kullanılacağına karar verilirken Denizli Organize Sanayi Bölgesi
için yapılan jeolojik ve jeoteknik çalışmalardan ve bölgenin depremselliğinden
faydalanılmıştır. Jeolojik etüd çalışmaları incelenen bölgenin yerel zemin sınıfının Z2
olduğunu göstermektedir. Analizler sırasında takip edilen yöntemin ayrıntıları Palanci [12]
tarafından yapılan çalışmada bulunabilir. Mevcut prefabrik binaların deprem performansının
hesabından elde edilen sonuçlar Şekil 4’te gösterilmiştir. Yapılan hesaplamalar her beş
prefabrik binadan bir tanesinin göçme veya ağır hasar görme riski ile karşı karşıya olduğunu

Şekil 3: Tek katlı ve mafsallı prefabrik sanayi yapısının tipik görünüşü

Şekil 4: DOSB’de bulunan prefabrik binalar için tahmin edilen dep-
rem performansları

göstermektedir. Geri kalan binaların nerdeyse tamamının ise orta hasar görmesi
beklenmektedir. Depremi hasarsız veya hafif hasarlı olarak atlatması beklenen binalar ise yok
denecek kadar azdır.

Şekil 4: DOSB’de bulunan prefabrik binalar için tahmin edilen deprem performansları

Denizli Organize Sanayi bölgesinde bulunan prefabrik binaların çoğunun orta hasar görmesi,
bu binaların yıkılmasa dahi maddi hasar görme riski ile karşı karşıya olduğuna işaret
etmektedir. Yapılan saha çalışmaları, binaların içinde bulunan makina ve teçhizatın ekonomik
olarak en az bina kadar değerli olabileceğini göstermektedir. Dolayısı ile orta hasar görmesi
beklenen binalar değerlendirilirken, yapısal olmayan fakat ekonomik olarak önem arzeden
makina ve teçhizatın hasar görme ihtimali de göz önüne alınmalıdır. Performans hesabından
elde edilen sonuçları değerlendiriken incelenen bölgenin yerel zemin koşullarının kötü
olmadığı gerçeği göz önünde bulundurulmalıdır. Daha kötü zemin şartları altında hasarın çok
daha fazla artabileceğini gösteren çalışmalar ve kuramsal analiz sonuçları bulunmaktadır
[3,12].

SONUÇ

Özellikle son yıllarda sağlanan gelişmeler ve yönetmeliklerde yapılan düzenlemeler sayesinde
yeni yapılacak prefabrik binaların deprem güvenliği önemli ölçüde artırılmıştır. TÜBİTAK,
DPT gibi kuruluşların yanında sektörün önemli temsilcilerinin oluşturduğu Türkiye Prefabrik
Birliği’nin de desteklediği ar-ge çalışmaları sektörün gelişimine katkı sağlamaktadır. Bununla
birlikte, mevcut yapı stoğunun büyük bir çoğunluğu söz konusu düzenlemelerden ve
gelişmelerden önce inşa edilmiş binalardan oluşmaktadır. Gerek geçmiş depremlerden sonra
yapılan çalışmalardan, gerekse de Denizli Organize Sanayi Bölgesinde yürütülen çalışmadan
elde edilen sonuçlar, mevcut prefabrik binaların deprem performanslarının muhtemel bir
deprem felaketinden önce araştırılması gerektiğini göstermektedir. Ülke ekonomisi ve üretimi
açısından büyük öneme sahip benzer sanayi bölgelerinin büyük bir kısmı önemli deprem
kuşakları üzerinde bulunmaktadır ve bu bölgelerin çoğunluğu henüz şiddetli bir deprem ile
karşılaşmamıştır. Bu durum mevcut sanayi yapısı stoğumuz içinde önemli yeri olan bu tür
yapıların deprem performanslarını hızlı ve gerçekçi bir biçimde belirlemeye imkân verecek
yöntemlerin geliştirilmesini gerekli kılmaktadır. Yapılan bu tespitlerin sadece prefabrik
binalara özgü olmadığını belirtmek gerekir. Geçmiş depremlerden sonra yapılan çalışmalar

47 ŞUBAT 2011

Ekonomik ve Teknik Dergi

50.Yıl
48

SONUÇ

Özellikle son yıllarda sağlanan gelişmeler ve yönetme-
liklerde yapılan düzenlemeler sayesinde yeni yapılacak
prefabrik binaların deprem güvenliği önemli ölçüde ar-
tırılmıştır. TÜBİTAK, DPT gibi kuruluşların yanında sek-
törün önemli temsilcilerinin oluşturduğu Türkiye Prefab-
rik Birliği’nin de desteklediği ar-ge çalışmaları sektörün
gelişimine katkı sağlamaktadır. Bununla birlikte, mevcut
yapı stoğunun büyük bir çoğunluğu söz konusu düzen-
lemelerden ve gelişmelerden önce inşa edilmiş binalar-
dan oluşmaktadır. Gerek geçmiş depremlerden sonra
yapılan çalışmalardan, gerekse de Denizli Organize
Sanayi Bölgesinde yürütülen çalışmadan elde edilen
sonuçlar, mevcut prefabrik binaların deprem perfor-
manslarının muhtemel bir deprem felaketinden önce
araştırılması gerektiğini göstermektedir. Ülke ekonomisi
ve üretimi açısından büyük öneme sahip benzer sana-
yi bölgelerinin büyük bir kısmı önemli deprem kuşakları
üzerinde bulunmaktadır ve bu bölgelerin çoğunluğu he-
nüz şiddetli bir deprem ile karşılaşmamıştır. Bu durum
mevcut sanayi yapısı stoğumuz içinde önemli yeri olan
bu tür yapıların deprem performanslarını hızlı ve gerçek-
çi bir biçimde belirlemeye imkân verecek yöntemlerin
geliştirilmesini gerekli kılmaktadır. Yapılan bu tespitlerin
sadece prefabrik binalara özgü olmadığını belirtmek
gerekir. Geçmiş depremlerden sonra yapılan çalışmalar

birdöküm betonarme binaların da en az prefabrik bina-
lar kadar hasar gördüğünü göstermektedir.

KAYNAKLAR
1- Ersoy U, Tankut T, Ozcebe G (1995), Prefabrike Betonarme Yapı Bir-
leşimlerinin Deprem Davranışı, Tubitak Araştırma Raporu, INTAG 504,
Ankara
2- Sucuoğlu H (1995), Öndökümlü Beton Yapı Birleşimlerinin Deprem
Dayanımı, Tubitak Araştırma Raporu, INTAG 501, Ankara
3- Ersoy, U., Özcebe, G., Tankut, T. (2000) 1999 Marmara ve Düzce
Depremlerinde Gözlenen Önüretimli Yapı Hasarları, 10. Prefabrikasyon
Sempozyumu, İstanbul, Bildiri No:1, 1-10.
4- Ataköy, H. (1999) 17 Ağustos 1999 Marmara Depremi ve Türkiye Pre-
fabrik Birliği Üyelerince Yapılan Prefabrike Yapılar, Beton Prefabrikasyon
Dergisi, 52: 5-14.
5-Posada, M. and Wood, S., L. (2002) Seismic Performance of Precast
Industrial Buildings in Turkey, 7th U.S. National Conference on Earthqu-
ake Engineering, Boston.
6- Zorbozan M, Barka G ve Sarifakioglu F (1998). Ceyhan Depreminde
Prefabrik Binalarda Görülen Hasarlar, Nedenleri ve Çözüm Önerileri. Be-
ton ve Prefabrikasyon, 48:20-24
7- Arslan MH, Korkmaz HH and Gulay FG. Damage and Failure Pattern
of Prefabricated Structures after Major Earthquakes in Turkey and Short-
falls of the Turkish Earthquake Code. Eng Fail Anal 2005; 13: 537-57.
8- Saatcioglu M, Mitchell D, Tinawi R, Gardner NJ, Gillies AG, Ghobarah
A, et al. The August 17, 1999 Kocaeli (Turkey) Earthquake-Damage to
Structures. Can. J Civil Eng 2001; 28(8):715-73
9- Hazus (1999), Earthquake Loss Estimation Methodology Technical
Manual, National Institute of Building Sciences for Federal Emergency
Management Agency (Fema).
10- Japon Sismik İndeks Method (1990) Standart for Evaluation of Seis-
mic Capacity of Existing Reinforced Concrete Buildings, Japan Building
Disaster Prevention Assocation, Tokyo, 26s.
11- Fema-310 (1998) Handbook for the Seismic Evaluation of Buildings:
A Prestandart, Federal Emergency Management Agency, Washington.
12- Palanci, M. (2010) Mevcut Prefabrik Sanayi Yapılarının Deprem Per-
formansının Bina Envanterlerine Dayalı Tahmini, Yüksek Lisans Tezi, Pa-
mukkale Üniversitesi Fen Bilimleri Enstitüsü, Denizli, 125 s.

49 ŞUBAT 2011

Ekonomik ve Teknik Dergi

50.Yıl
50

YE
N

İL
İK

LE
R

“Prefabrik Yapıların
Uygulama Alanları-Yenilikler”

51 ŞUBAT 2011

Doç. Dr. Türkan GÖKSAL ÖZBALTA
Mimar

Ege Üniversitesi,
İnşaat Mühendisliği Bölümü

E ndüstrileşmiş yapımın amacı, teknolo-
ji düzeyini yükseltmek ve üretim yön-
temlerinde örgütlenmeye yönelik ön-
lemler alarak hızlı üretim aracılığıyla ve-
rimliliği artırmaktır. Endüstriyel üretimin

özellikleri. iş bölümü, işlemlerin sıralanması ve akılcı ola-
rak düzenlenmesi, işlemlerde tekrar ve uzmanlaşma, ma-
kineleşme, standartlaştırma, kaynakların en iyi şekilde de-
ğerlendirilmesi, kesiksiz üretim ve yönetim işlevinin yerine
getirilmesi şeklinde sıralanabilir.

Endüstriyel yapı üretimi genel olarak rasyonelleşme,
makineleşme ve bunların sonucu olarak ortaya çıkan
prefabrikasyon olgusunun birleşmesiyle oluşur. Rasyo-
nelleşme, yapım süresini azaltmak ve iş gücünden tasar-
ruf sağlamak için üretim sürecine akılcı yöntemlerin uy-
gulanması ile sağlanır. Makineleşmede ise üretimin tüm
aşamalarında insan gücünün makinelerle desteklenmesi
söz konusudur. Bu kavramların birleşmesinden doğan
prefabrikasyon (önüretim) ise yapıyı oluşturan elemanların
fabrikalarda ve/veya atelyelerde seri üretilerek şantiyede
birleştirilmesi esasına dayanan bir yapı üretim tekniği ola-
rak tanımlanır.

Tarihi ilk uygarlıklara dek uzanan önüretim, eski Mısır, antik
Yunan döneminden bu yana kullanılagelen bir teknolojidir.
Önüretimin günümüz uygulamalarına benzer örneklerine
19. yüzyıl başlarında Amerika’da rastlanır. Batıya doğru

göç eden öncüler, evlerinin “balloon frame” olarak bilinen
ahşap iskeletlerini önceden hazırlayarak yanlarında götür-
müşler ve gittikleri yerlerde kurmuşlardır [1]. 19. yüzyılda
endüstri devrimiyle birlikte üretim yöntemlerinin değişerek
ve gelişerek mekanize olması, seri üretim yöntemlerinin
geliştirilmesi, buna bağlı olarak üretimin artması ve yeni
malzemelerin bulunması, yapı sektörünü etkilemiş ve
yapı üretim süreçlerinin sorgulanmasına yol açmıştır. Pre-
fabrikasyon konusunda İngiltere’de yayınlanan ilk teknik
makale (George Godwin) 1936 yılına tarihlenmekte olup,
prefabrikasyon teknolojisinin kullanımına cesaret vermesi
açısından önemlidir.

Betonarme sistemlerin uygulanmasına yönelik temellerinin
atılmasında, 1824 yılında J. Aspdin tarafından Portland
çimentosunun keşfi ve 1849’da demirin çekmede kulla-
nılması ile J. Monier tarafından betonarmenin bulunuşu
önemli rol oynamıştır [1]. Bunu izleyen yıllarda J. Monier
betonarme (1867), François Coignet (1855) ve W. Henry
Lascelles (1875) konut yapı sistemleri konusunda çeşit-
li patentler almışlardır. Ayrıca ilerleyen dönemde özellikle
Avrupa’da W. Gropius, M. Van der Rohe, Le Corbusier
ve A. Perret gibi tasarımcıların önüretim yapı elemanla-
rının kullanıldığı önemli denemeleri olmuştur. Teknolo-
jik, ekonomik ve sosyal gelişmeler, 1930 yılına dek yapı
üretiminde önüretim teknolojisinin kullanılmasına katkıda
bulunmakla beraber, yaygın kullanımı İkinci Dünya Savaşı
sonrasında ortaya çıkan konut açığı ve iş gücü darlığı, hız

Ekonomik ve Teknik Dergi

50.Yıl
52

gereksinimiyle birleşerek prefabrikasyon için uygun orta-
mı oluşturmuş ve günümüzde yaygın olarak kullanıldığı
süreç başlamıştır [2]. 1960 ve 70’li yıllarda ise gelişmiş
ülkelerde prefabrikasyon konusunda yeterli düzeyde de-
neyime ulaşıldığı görülür.

Türkiye’de prefabrikasyon uygulamaları 1960’lı yıllardan
sonra başlamış olup, ilk uygulaması 1966 yılında inşa
edilen Ereğli Demir ve Çelik Fabrikası lojmanları olmuştur.
1970’li yıllarda inşaat sektöründe farklı çözüm arayışları
sürmüş ve 1980’li yıllarda prefabrikasyonun gelişim süreci
hızlanmıştır. Son yıllarda sanayileşmeya paralel olarak en-
düstri yapılarının tamamına yakını prefabrike elemanlar ile
yapılmaktadır. Prefabrikasyon teknolojisi endüstri yapıları
dışında konut, idari, eğitim, sağlık yapıları yanı sıra köprü,
yol bariyerleri, elektrik, telefon ve çit direkleri, kent mobil-
yaları, kanal ve kanaletler, bordür, parke taşı gibi altyapı
işlerinde de yoğun olarak uygulanmaktadır [3].

PREFABRİKASYON TEKNOLOJİSİNİN
ÜSTÜNLÜKLERİ ve SORUNLAR

Betonarme yapı bileşenlerinin fabrikada üretilmesinin
sağladığı yararlar düşük maliyet, hızlı yapım ve yüksek
kalite şeklinde ana başlıklar altında sıralanabilir [4,5]. Ay-
rıntılı olarak;

• Kalıpların çok kez kullanımı ile malzeme ve işçilikten ta-
sarruf sağlanması,

• İskele kullanımının kısmen veya tümüyle ortadan kalk-
ması,

• Önyapımda kullanılan düzgün kalıplar ile elemanlarda
yüzey kalitesinin artması,

• Donatı ve beton işlemlerinin kontrollü olarak yapılması,

• Bileşen kesitlerine bağlı olarak malzeme (beton ve çelik)
tasarrufu sağlanması,

• Öngerme ile daha ince kesitlerde eleman eldesi ve yapı
yükünün azalması,

• Montaj zamanına kadar betonda rötrenin tamamlanması,

• Montajdan hemen sonra yapının kullanılabilmesi,

• Elemanların demontajı, yeniden kullanılması ve/ya bina-
nın büyütülmesine olanak verecek şekilde seçilebilmesi
şeklinde özetlenebilir.

Ayrıca, yapım hızını ve kalite artışını etkileyen etmenler
olarak;

• Eleman üretimlerinin şantiye işlerine paralel olarak sür-
dürülmesi,

• Üretimin mevsime bağlı duraklamalardan etkilenmeme-
si,

• Fabrikada daha ergonomik çalışma koşulları, ölçüm,
aynı işin tekrarlanmasıyla kazanılan deneyim, makineleş-
me, elemanların standartlaştırılması ve denetimin sağlan-
ması ile iş veriminin artması şeklinde sıralanabilir.

Önyapımın getirdiği sorunlar ise;

• Önyapım betonarme bileşenlerle kurulan sistemlerde,
monolitik yapı rijitliğinin sağlanması,

• Bağlantı noktalarının, özellikle büyük yatay kuvvetlere
göre hesaplanması ve detaylandırılmasının güçlüğü,

• Statik hesapların yanı sıra deneylerin de yapılmasının
gereği,

• Beton bileşenlerdeki ağırlık sorunu ve buna bağlı nakliye
ve montaj güçlükleri şeklinde özetlenebilir.

PREFABRİKE TAŞIYICI SİSTEMLER

Beton prefabrike taşıyıcı sistemler dört grupta toplanırlar
[4].

a- İskelet Sistemler

b- Panel Sistemler

c- Hücre Sistemler

d- Karma Sistemler

Şekil 1’de beton prefabrike elemanlarla oluşturulan sis-
temler ve sistem elemanları görülmektedir.

d) Karma Sistemler

Şekil 1‟de beton prefabrike elemanlarla oluşturulan sistemler ve sistem elemanları görülmektedir.

Şekil 1: Ön üretimli sistem elemanları [6,7]

a. İskelet Sistemler, küçük açıklıklı konut türü yapılarda ve özellikle az sayıda bölme duvar
gerektiren büro, endüstri, depo, hangar türü büyük açıklık yapılarda uygulanmakta olup,
geniş kullanım alanına sahiptir (Şekil 2, Resim 1).

Şekil 2: Ön üretimli iskelet sistem elemanları ve çok katlı kolon uygulaması [7,8]

Resim 1: İskelet sistem uygulamaları [9,10]

Şekil 1: Ön üretimli sistem elemanları [6,7]

53 ŞUBAT 2011

a. İskelet Sistemler, küçük açıklıklı konut türü yapılar-
da ve özellikle az sayıda bölme duvar gerektiren büro,
endüstri, depo, hangar türü büyük açıklık yapılarda uy-
gulanmakta olup, geniş kullanım alanına sahiptir (Şekil 2,
Resim 1).

b. Panel Sistemler, ağırlıklı olarak çok katlı konut türü
yapılarda kullanılan sistemin ana elemanlarını taşıyıcı du-
var panelleri oluşturur (Şekil 3). Taşıyıcı sistemin kurulma-

sı ile birlikte cepheler ve iç bölmelerin büyük bölümünün
tamamlanması, döşeme ve taşıyıcı duvar elemanlarının
boyut ve ağırlık açısından benzer nitelikte olması, hızlı ve
ekonomik yapımı olanaklı kılar. Panellerin yerleşim düze-
nine bağlı olarak a) Enine duvarlı sistem, b) Boyuna du-
varlı sistem ve c) İki doğrultuda duvarlı sistemler şeklinde
üç faklı türde uygulanırlar.

d) Karma Sistemler

Şekil 1‟de beton prefabrike elemanlarla oluşturulan sistemler ve sistem elemanları görülmektedir.

Şekil 1: Ön üretimli sistem elemanları [6,7]

a. İskelet Sistemler, küçük açıklıklı konut türü yapılarda ve özellikle az sayıda bölme duvar
gerektiren büro, endüstri, depo, hangar türü büyük açıklık yapılarda uygulanmakta olup,
geniş kullanım alanına sahiptir (Şekil 2, Resim 1).

Şekil 2: Ön üretimli iskelet sistem elemanları ve çok katlı kolon uygulaması [7,8]

Resim 1: İskelet sistem uygulamaları [9,10]

d) Karma Sistemler

Şekil 1‟de beton prefabrike elemanlarla oluşturulan sistemler ve sistem elemanları görülmektedir.

Şekil 1: Ön üretimli sistem elemanları [6,7]

a. İskelet Sistemler, küçük açıklıklı konut türü yapılarda ve özellikle az sayıda bölme duvar
gerektiren büro, endüstri, depo, hangar türü büyük açıklık yapılarda uygulanmakta olup,
geniş kullanım alanına sahiptir (Şekil 2, Resim 1).

Şekil 2: Ön üretimli iskelet sistem elemanları ve çok katlı kolon uygulaması [7,8]

Resim 1: İskelet sistem uygulamaları [9,10] b. Panel Sistemler, ağırlıklı olarak çok katlı konut türü yapılarda kullanılan sistemin ana
elemanlarını taşıyıcı duvar panelleri oluşturur (Şekil 3). Taşıyıcı sistemin kurulması ile birlikte
cepheler ve iç bölmelerin büyük bölümünün tamamlanması, döşeme ve taşıyıcı duvar
elemanlarının boyut ve ağırlık açısından benzer nitelikte olması, hızlı ve ekonomik yapımı
olanaklı kılar. Panellerin yerleşim düzenine bağlı olarak a) Enine duvarlı sistem, b) Boyuna
duvarlı sistem ve c) İki doğrultuda duvarlı sistemler şeklinde üç faklı türde uygulanırlar.

Şekil 3: Küçük boy ve büyük boy elemanlarla oluşturalan panel sistem uygulamaları [11,12]

c. Hücre Sistemler, bitmişlik düzeyi yüksek olan üç boyutlu prefabrike sistemlerdir. Mekân
boyutunda üretilen hücreler, üst üste ve yan yana yerleştirilerek ve özel detaylarla birbirlerine
bağlanırlar (Resim 2). Hücre sistemlerin diğer prefabrike sistem elemanlarına göre daha ağır
olmaları, nakliye ve kaldırma sorunlarına neden olabilmektedir; nakliye ve vinç kapasitesi hücre
boyutlarına sınırlama getirir. Ancak ince yapı işlerinde bitmiş düzeyinin yüksek olması şantiye
işlemleri ve montaj süresini kısaltır.

Resim 2: a) Hücre sistem uygulaması, b) Japonya‟da prefabrike konutlar [13]

d. Karma Sistemler, yukarıda açıklanan önyapım sistemlerinin çeşitli kombinasyonları sonucu
elde edilirler (Şekil 4). Paneller, kolon-kiriş sistemi ve hücrelerden oluşan karma sistemler
yapılabilir. Bu tür uygulamalar, çok farklı ağırlıklara sahip elemanların taşınıp kaldırılması için
değişik kapasitelerde vinç gerektirebilir. Ayrıca farklı sistemleri barındırdığı için eşgüdüm
sağlayacak bir planlamayı zorun kılar [14].

Şekil 2: Ön üretimli iskelet sistem elemanları ve çok katlı kolon uygulaması [7,8]

Resim 1: İskelet sistem uygulamaları [9,10]

Şekil 3: Küçük boy ve büyük boy elemanlarla oluşturalan panel sistem uygulamaları [11,12]

Ekonomik ve Teknik Dergi

50.Yıl
54

c. Hücre Sistemler, bitmişlik düzeyi yüksek olan üç
boyutlu prefabrike sistemlerdir. Mekân boyutunda üreti-
len hücreler, üst üste ve yan yana yerleştirilerek ve özel
detaylarla birbirlerine bağlanırlar (Resim 2). Hücre sis-
temlerin diğer prefabrike sistem elemanlarına göre daha
ağır olmaları, nakliye ve kaldırma sorunlarına neden ola-
bilmektedir; nakliye ve vinç kapasitesi hücre boyutlarına
sınırlama getirir. Ancak ince yapı işlerinde bitmiş düzeyinin
yüksek olması şantiye işlemleri ve montaj süresini kısaltır.

d. Karma Sistemler, yukarıda açıklanan önyapım sis-
temlerinin çeşitli kombinasyonları sonucu elde edilirler
(Şekil 4). Paneller, kolon-kiriş sistemi ve hücrelerden olu-
şan karma sistemler yapılabilir. Bu tür uygulamalar, çok
farklı ağırlıklara sahip elemanların taşınıp kaldırılması için
değişik kapasitelerde vinç gerektirebilir. Ayrıca farklı sis-
temleri barındırdığı için eşgüdüm sağlayacak bir planla-
mayı zorun kılar [14].

PREFABRİKE SİSTEM UYGULAMA ÖRNEKLERİ

Beton Prefabrik sistemler hızlı yapım süresi, yüksek kalite
sunması, öngerme tekniği ile daha büyük açıklıkların daha

küçük kesitli elemanlarla geçilebilmesi, dolayısı ile malze-
meden tasarruf sağlanması ve yapı yükünün azaltılması
gibi avantajları nedeniyle konut ve endüstri yapılarında
uygulanmaktadır. Aşağıda bu alanda öncü rol oynadığı
düşünülen uygulamalar ve gelişmeler tarihsel süreçteki
akış içinde incelenecektir.

Yapımda endüstrileşmeyi çağının en önemli sorunlarından
biri olarak gören Mies van der Rohe, “Eğer endüstrileş-
meyi başarabilirsek, sosyal, ekonomik, teknik ve sanatsal
sorunlar daha kolay bir şekilde çözülebilir“ der [15]. A.
Perret, W. Gropius, P. Behrens, M. van der Rohe ve Le
Corbusier gibi öncüler, konut gereksinimini çözebilmek
için yeni modeller üzerinde çalışmalar yaparak, rasyonel
üretim yöntemlerinin geliştirilmesi ve yapım sürecinin or-
ganizasyonu konularında özellikle 1920’li yıllardan başla-
yarak önemli adımlar atmışlardır. 20. yüzyıl başlangıcında
işgücünde yaşanan sıkıntıların yapımda rasyonelleşmeyi
zorunlu kılması ve Dünya Savaşlarından sonra yıkımlar
sonucu acil konut gereksinimi, diğer sektörlerde olduğu
gibi yapımda da endüstrileşmeyi hızlandırmıştır. Amaç,
hızlı ve daha ekonomik inşa etmeyi olanaklı kılmaktı. Ay-
rıca yeni yapım yöntemlerinin, insanların yaşam kalitesini
artıracağı ümidiyle, modernin biçimsel dilinden beklentile-
rin de fazla olduğu görülür.

Konunun öncülerinden Le Corbusier, Amerika’daki mo-
dern seri üretimden etkilenerek, otomotiv endüstrisinde
olduğu gibi fabrika üretimine dayanan, monte edilebilen
‘konut’u amaçlıyor ve endüstriyel üretimin yapı sektörün-
de de yerini alarak, yapı elemanlarının fabrikada üretil-
mesini savunuyordu. Bu amaçlar doğrultusunda karak-
teristiğinden biri seri üretim olan endüstrileşmiş yapım
(önüretim) 20. yüzyıl mimarisini etkilemiştir. Yeni yöntem-
lerin yaratılmasındaki etkinliği ile Le Corbusier, ‘Modern
Mimari‘nin ve ‘Rasyonel‘ tutumun en önemli isimlerinden
bir olup, ‘açık ve esnek plan‘ ilkesine dayanan ilk projesi
“Domino Evi“ni 1914-15 yıllarında gerçekleştirmiş [16] ve
1920’de ise bir prototip geliştirerek, kitlesel üretime da-
yanan “Citrohan-Haus“u inşa etmiştir [17]. Taşıyıcı duvar

b. Panel Sistemler, ağırlıklı olarak çok katlı konut türü yapılarda kullanılan sistemin ana
elemanlarını taşıyıcı duvar panelleri oluşturur (Şekil 3). Taşıyıcı sistemin kurulması ile birlikte
cepheler ve iç bölmelerin büyük bölümünün tamamlanması, döşeme ve taşıyıcı duvar
elemanlarının boyut ve ağırlık açısından benzer nitelikte olması, hızlı ve ekonomik yapımı
olanaklı kılar. Panellerin yerleşim düzenine bağlı olarak a) Enine duvarlı sistem, b) Boyuna
duvarlı sistem ve c) İki doğrultuda duvarlı sistemler şeklinde üç faklı türde uygulanırlar.

Şekil 3: Küçük boy ve büyük boy elemanlarla oluşturalan panel sistem uygulamaları [11,12]

c. Hücre Sistemler, bitmişlik düzeyi yüksek olan üç boyutlu prefabrike sistemlerdir. Mekân
boyutunda üretilen hücreler, üst üste ve yan yana yerleştirilerek ve özel detaylarla birbirlerine
bağlanırlar (Resim 2). Hücre sistemlerin diğer prefabrike sistem elemanlarına göre daha ağır
olmaları, nakliye ve kaldırma sorunlarına neden olabilmektedir; nakliye ve vinç kapasitesi hücre
boyutlarına sınırlama getirir. Ancak ince yapı işlerinde bitmiş düzeyinin yüksek olması şantiye
işlemleri ve montaj süresini kısaltır.

Resim 2: a) Hücre sistem uygulaması, b) Japonya‟da prefabrike konutlar [13]

d. Karma Sistemler, yukarıda açıklanan önyapım sistemlerinin çeşitli kombinasyonları sonucu
elde edilirler (Şekil 4). Paneller, kolon-kiriş sistemi ve hücrelerden oluşan karma sistemler
yapılabilir. Bu tür uygulamalar, çok farklı ağırlıklara sahip elemanların taşınıp kaldırılması için
değişik kapasitelerde vinç gerektirebilir. Ayrıca farklı sistemleri barındırdığı için eşgüdüm
sağlayacak bir planlamayı zorun kılar [14].

Resim 2: a) Hücre sistem uygulaması, b) Japonya’da prefabrike konutlar [13]

Şekil 4: Prefabrik karma sistem uygulaması, İskelet + Panel
sistem [14]

Şekil 4: Prefabrik karma sistem uygulaması, İskelet + Panel sistem [14]

PREFABRİKE SİSTEM UYGULAMA ÖRNEKLERİ
Beton Prefabrik sistemler hızlı yapım süresi, yüksek kalite sunması, öngerme tekniği ile daha
büyük açıklıkların daha küçük kesitli elemanlarla geçilebilmesi, dolayısı ile malzemeden tasarruf
sağlanması ve yapı yükünün azaltılması gibi avantajları nedeniyle konut ve endüstri yapılarında
uygulanmaktadır. Aşağıda bu alanda öncü rol oynadığı düşünülen uygulamalar ve gelişmeler
tarihsel süreçteki akış içinde incelenecektir.

Yapımda endüstrileşmeyi çağının en önemli sorunlarından biri olarak gören Mies van der Rohe,
“Eğer endüstrileşmeyi başarabilirsek, sosyal, ekonomik, teknik ve sanatsal sorunlar daha kolay
bir şekilde çözülebilir“ der [15]. A. Perret, W. Gropius, P. Behrens, M. van der Rohe ve Le
Corbusier gibi öncüler, konut gereksinimini çözebilmek için yeni modeller üzerinde çalışmalar
yaparak, rasyonel üretim yöntemlerinin geliştirilmesi ve yapım sürecinin organizasyonu
konularında özellikle 1920‟li yıllardan başlayarak önemli adımlar atmışlardır. 20. yüzyıl
başlangıcında işgücünde yaşanan sıkıntıların, yapımda rasyonelleşmeyi zorunlu kılması ve Dünya
Savaşlarından sonra yıkımlar sonucu acil konut gereksinimi, diğer sektörlerde olduğu gibi
yapımda da endüstrileşmeyi hızlandırmıştır. Amaç, hızlı ve daha ekonomik inşa etmeyi olanaklı
kılmaktı. Ayrıca yeni yapım yöntemlerinin, insanların yaşam kalitesini arttıracağı ümidiyle,
modernin biçimsel dilinden beklentilerin de fazla olduğu görülür.

Konunun öncülerinden Le Corbusier, Amerika‟daki modern seri üretimden etkilenerek, otomotiv
endüstrisinde olduğu gibi fabrika üretimine dayanan, monte edilebilen „konut‟u amaçlıyor ve
endüstriyel üretimin yapı sektöründe de yerini alarak, yapı elemanlarının fabrikada üretilmesini
savunuyordu. Bu amaçlar doğrultusunda karakteristiğinden biri seri üretim olan endüstrileşmiş
yapım (önüretim) 20. yüzyıl mimarisini etkilemiştir. Yeni yöntemlerin yaratılmasındaki etkinliği
ile Le Corbusier, „Modern Mimari„nin ve „Rasyonel„ tutumun en önemli isimlerinden bir olup,
„açık ve esnek plan„ ilkesine dayanan ilk projesi „Domino Evi“ni 1914-15 yıllarında
gerçekleştirmiş [16] ve 1920‟de ise bir prototip geliştirerek, kitlesel üretime dayanan „Citrohan-
Haus“u inşa etmiştir [17]. Taşıyıcı duvar ve döşeme bileşenleriyle kurulan panel sistemlerde
temel ilke, bölme, yalıtma ve taşıma işlevlerinin aynı elemanlar tarafından yüklenilmesidir.
Böylece eleman türlerinde ve bağlantı sayısında sağlanan azalma ile üretim ve montaj
giderlerinden tasarruf sağlanması amaçlanır. Ayrıca beton bölme duvarları, ses yalıtımı ve
yangına dirençleri açısından olumlu sonuçlar getirmektedir. Ancak, esneklik açısından tasarıma
getirilen kısıtlamalar olumsuzluk olarak değerlendirilebilir.

55 ŞUBAT 2011

ve döşeme bileşenleriyle kurulan panel sistemlerde temel
ilke, bölme, yalıtma ve taşıma işlevlerinin aynı elemanlar
tarafından yüklenilmesidir. Böylece eleman türlerinde ve
bağlantı sayısında sağlanan azalma ile üretim ve montaj
giderlerinden tasarruf sağlanması amaçlanır. Ayrıca beton
bölme duvarları, ses yalıtımı ve yangına dirençleri açısın-
dan olumlu sonuçlar getirmektedir. Ancak, esneklik açı-
sından tasarıma getirilen kısıtlamalar olumsuzluk olarak
değerlendirilebilir.

Bu bağlamda izleyen yıllarda büyük boy panellerle bina
inşasının ve seri üretim prensibinin benimsenmesi ile bi-
naların olabildiğince az sayıda ve taşıyıcı elemanlarla inşa
edilmesine başlanmıştır. Böylece küçük eleman ve yapı
bileşeni kullanımı ile gerçekleştirilen emek yoğun üretim,
yerini beton, ahşap, metal hatta plastik malzemeler-
le oluşturulan büyük boy elemanlara bırakmıştır. Bu tür
elemanların uygulanması yalnız taşıyıcı sistem elemanları
ile sınırlı kalmayarak, taşıyıcı özelliği olmadan da iskelet
yapıda giydirme cephe elemanı ve bölücü panolar şek-
linde yer almaya başlamıştır (1927 Weissenhof Konutları-
Stuttgart).

Weissenhof Yerleşimi, Stuttgart (1927), endüstrileş-
miş yapıma büyük ölçüde yenilik ve çeşitlilik kazandırmış
olup, planlanan konutların bir kısmı çelik+betonarme pa-
nel, bir kısmı ise tümüyle betonarmeden inşa edilmiştir.

Konutların bir bölümünde yalın formlar, bir bölümünde
ise çok çeşitli malzeme kullanımı göze çarpmaktadır.
Ancak tüm bina elemanlarının toplu (seri) üretime uygun
kesitlere sahip olduğu görülmektedir. Endüstrileşme dü-
zeyi oldukça yüksek yapıların ortaya çıktığı Weissenhof
Yerleşimi’nde öncü rol oynayan noktalar, işçilikten tasar-
ruf amacı ile büyük boyutlu hafif cephe elemanları, ahşap/
beton ve cüruflu hafif beton panoların kullanımı şeklinde
sıralanabilir (Resim 3).

Habitat-67, Montreal/Canada, 350 prefabrike küp
modülden oluşan site, 1967 yılında ünlü mimar Moshe
Sofdie tarafından Montreal Kanada’da yapılmıştır. Bu
yapının en önemli özelliği, bahçeli banliyö tipi evlerdeki
yaşama tarzını, şehir merkezinde toplu olarak bulundur-
masıdır. Kentlerde apartmanlarda yaşayanların kendileri-
ne ait bağımsız daireleri ve manzaraları olmasından yola
çıkılan projede, konut, dükkan, büro amaçlı kullanımlar
yer almaktadır. Yapıda yer alan tek modülünün boyutları
11.3x5.3x3.0 m’dir (Şekil 5, Resim 4) [19].

Nakagin Capsule Tower, Tokyo/Japonya, 1972 yı-
lında ünlü mimar Kısho Kurokawa tarafından tasarlanan
dünyanın ilk kapsül mimari yapısıdır. Modüller tüm ince
yapı işleri bitirildikten sonra vinç ile kaldılarak 4 adet özel
civatayla betonarme çekirdek sisteme bağlanmıştır (Re-
sim 5).

Resim 3: Weissenhof Yerleşimi ve Konutları-Stuttgart (1927) [18]

Bu bağlamda izleyen yıllarda büyük boy panellerle bina inşasının ve seri üretim prensibinin
benimsenmesi ile binaların olabildiğince az sayıda ve taşıyıcı elemanlarla inşa edilmesine
başlanmıştır. Böylece küçük eleman ve yapı bileşeni kullanımı ile gerçekleştirilen emek yoğun
üretim, yerini beton, ahşap, metal hatta plastik malzemelerle oluşturulan büyük boy elemanlara
bırakmıştır. Bu tür elemanların uygulanması yalnız taşıyıcı sistem elemanları ile sınırlı
kalmayarak, taşıyıcı özelliği olmadan da iskelet yapıda giydirme cephe elemanı ve bölücü
panolar şeklinde yer almaya başlamıştır (1927 Weissenhof Konutları-Stuttgart).

Weissenhof Yerleşimi, Stuttgart (1927), endüstrileşmiş yapıma büyük ölçüde yenilik ve
çeşitlilik kazandırmış olup, planlanan konutların bir kısmı çelik+betonarme panel, bir kısmı ise
tümüyle betonarmeden inşa edilmiştir. Konutların bir bölümünde yalın formlar, bir bölümünde
ise çok çeşitli malzeme kullanımı göze çarpmaktadır. Ancak tüm bina elemanlarının toplu (seri)
üretime uygun kesitlere sahip olduğu görülmektedir. Endüstrileşme düzeyi oldukça yüksek
yapıların ortaya çıktığı Weissenhof Yerleşimi‟nde öncü rol oynayan noktalar, işçilikten tasarruf
amacı ile büyük boyutlu hafif cephe elemanları, ahşap/beton ve cüruflu hafif beton panoların
kullanımı şeklinde sıralanabilir Resim 3.

Resim 3: Weissenhof Yerleşimi ve Konutları-Stuttgart (1927) [18]

Habitat-67, Montreal/Canada, 350 prefabrike küp modülden oluşan site, 1967 yılında ünlü
mimar Moshe Sofdie tarafından Montreal Kanada‟da yapılmıştır. Bu yapının en önemli özelliği,
bahçeli banliyö tipi evlerdeki yaşama tarzını, şehir merkezinde toplu olarak bulundurmasıdır.
Kentlerde apartmanlarda yaşayanların kendilerine ait bağımsız daireleri ve manzaraları
olmasından yola çıkılan projede, konut, dükkan, büro amaçlı kullanımlar yer almaktadır. Yapıda
yer alan tek modülünün boyutları 11.3x5.3x3.0 m‟dir (Şekil 5, Resim 4) [19].

Şekil 5: Habitat-67, Montreal Kanada Önyapım hücre uygulaması – Kesit ve perspektif [19]

Bu bağlamda izleyen yıllarda büyük boy panellerle bina inşasının ve seri üretim prensibinin
benimsenmesi ile binaların olabildiğince az sayıda ve taşıyıcı elemanlarla inşa edilmesine
başlanmıştır. Böylece küçük eleman ve yapı bileşeni kullanımı ile gerçekleştirilen emek yoğun
üretim, yerini beton, ahşap, metal hatta plastik malzemelerle oluşturulan büyük boy elemanlara
bırakmıştır. Bu tür elemanların uygulanması yalnız taşıyıcı sistem elemanları ile sınırlı
kalmayarak, taşıyıcı özelliği olmadan da iskelet yapıda giydirme cephe elemanı ve bölücü
panolar şeklinde yer almaya başlamıştır (1927 Weissenhof Konutları-Stuttgart).

Weissenhof Yerleşimi, Stuttgart (1927), endüstrileşmiş yapıma büyük ölçüde yenilik ve
çeşitlilik kazandırmış olup, planlanan konutların bir kısmı çelik+betonarme panel, bir kısmı ise
tümüyle betonarmeden inşa edilmiştir. Konutların bir bölümünde yalın formlar, bir bölümünde
ise çok çeşitli malzeme kullanımı göze çarpmaktadır. Ancak tüm bina elemanlarının toplu (seri)
üretime uygun kesitlere sahip olduğu görülmektedir. Endüstrileşme düzeyi oldukça yüksek
yapıların ortaya çıktığı Weissenhof Yerleşimi‟nde öncü rol oynayan noktalar, işçilikten tasarruf
amacı ile büyük boyutlu hafif cephe elemanları, ahşap/beton ve cüruflu hafif beton panoların
kullanımı şeklinde sıralanabilir Resim 3.

Resim 3: Weissenhof Yerleşimi ve Konutları-Stuttgart (1927) [18]

Habitat-67, Montreal/Canada, 350 prefabrike küp modülden oluşan site, 1967 yılında ünlü
mimar Moshe Sofdie tarafından Montreal Kanada‟da yapılmıştır. Bu yapının en önemli özelliği,
bahçeli banliyö tipi evlerdeki yaşama tarzını, şehir merkezinde toplu olarak bulundurmasıdır.
Kentlerde apartmanlarda yaşayanların kendilerine ait bağımsız daireleri ve manzaraları
olmasından yola çıkılan projede, konut, dükkan, büro amaçlı kullanımlar yer almaktadır. Yapıda
yer alan tek modülünün boyutları 11.3x5.3x3.0 m‟dir (Şekil 5, Resim 4) [19].

Şekil 5: Habitat-67, Montreal Kanada Önyapım hücre uygulaması – Kesit ve perspektif [19]

Şekil 5: Habitat-67, Montreal Kanada Önyapım hücre uygulaması – Kesit ve perspektif [19]

Ekonomik ve Teknik Dergi

50.Yıl
56

AVRUPA ÜLKELERİNDE 1950 SONRASI TOPLU
KONUT UYGULAMALARI

Tekil prefabrike konut uygulamalarına karşılık, toplu konut
uygulamalarında elemanlarda standartlaşmaya gidilmesi
ile tipleşme ve endüstirileşme kendini kabul ettirmiştir.
1950’li yıllarda sosyal konutlar için açılan mimari proje
yarışmalarının endüstrileşmeyi hızlandırdığı söylenebilir.
1950’li yılların sonlarına doğru yetersiz işgücünün üretim-
de rasyonelleşmeyi gerektirmesi sonucu, toplu konut uy-
gulamalarında endüstrileşme olgusunun etkinliği de art-
mıştır. Belli ölçülerde giderilen acil konut gereksiniminden
sonra, daha büyük ve konforlu konut yönünde kullanıcı
talepleri karşısında, endüstrileşme düzeyinin de giderek
arttığı ve büyük boy panellerle yapım yöntemlerinin yay-
gınlaştığı gözlenmiştir. Büyük boy panel uygulamalarına
özellikle Almanya (eski Doğu), Fransa, İngiltere, İskandinav
ülkeleri ve 1960’lı yıllardan sonra Doğu Avrupa’da rastlan-
maktadır. Endüstrileşmiş yapım üzerinde sürdürülen po-
litik baskılar sonucu 1970’lerde konut inşasının %60’ının
büyük boy panellerle gerçekleştirildiği Almanya’da (eski

Doğu) panel sistem uygulamaları 1980’li yıllara dek öne-
mini sürdürmüştür. Ayrıca bu süre içinde de sınırsız sayı-
da uygulanmış yeni (ulusal) yapım sistemleri geliştirilerek
katalog sistemine geçilmiş ve esnek çözümler oluşturma
(açık sistemler) yolunda adımlar atılmıştır.

Büyük boy panel sistemler, uydu kentler şeklinde kent
merkezinden uzak noktalarda uygulanmıştır. Bilindiği gibi
önyapımın gereği olarak elemanların vinç ile montajı bü-
yük şantiye alanları gerektirmektedir. 1970’li yıllarda panel
sistemler Avrupa ülkelerinde de yoğun olarak uygulan-
mıştır. Moskova’da ve Rusya’nın (eski Sovyetler Birliği)
diğer kentlerinde birkaç yıl öncesine kadar yeni yapıla-
rın yaklaşık % 75’i büyük boy panellerle inşa edilmiştir.
Farklı sistemlerin değişik seçenekler sunmasına karşın,
burada da sınırlı tipte eleman kullanımı, aynı görünüme
sahip binaların ortaya çıkmasına neden olmuştur. Resim
6’da Hamburg’da inşa edilen sosyal konutlar, Resim 7’de
ise Dortmund’da yüzlerce konutu bünyesinde barındıran
sosyal konut bloğu görülmektedir. Burada ekonomik açı-
dan gelişmişlik düzeyinin yapı cephelerine yansıdığı, farklı

Resim 4: Habitat-67, Montreal/Kanada, Hücre sistem uygulaması [19]

Nakagin Capsule Tower, Tokyo/Japonya, 1972 yılında ünlü mimar Kısho Kurokawa
tarafından tasarlanan dünyanın ilk kapsül mimari yapısıdır. Modüller tüm ince yapı işleri
bitirildikten sonra vinç ile kaldılarak 4 adet özel civatayla betonarme çekirdek sisteme
bağlanmıştır (Resim 5).

Resim 5: Nakagin Capsule Tower – Tokyo/Japonya (1972) [19]

AVRUPA ÜLKELERİNDE 1950 SONRASI TOPLU KONUT UYGULAMALARI
Tekil prefabrike konut uygulamalarına karşılık, toplu konut uygulamalarında elemanlarda
standartlaşmaya gidilmesi ile tipleşme ve endüstirileşme kendini kabul ettirmiştir. 1950‟li yıllarda
sosyal konutlar için açılan mimari proje yarışmalarının endüstrileşmeyi hızlandırdığı söylenebilir.
1950‟li yılların sonlarına doğru yetersiz işgücünün üretimde rasyonelleşmeyi gerektirmesi
sonucu, toplu konut uygulamalarında endüstrileşme olgusunun etkinliği de artmıştır. Belli
ölçülerde giderilen acil konut gereksiniminden sonra, daha büyük ve konforlu konut yönünde
kullanıcı talepleri karşısında, endüstrileşme düzeyinin de giderek arttığı ve büyük boy panellerle
yapım yöntemlerinin yaygınlaştığı gözlenmiştir. Büyük boy panel uygulamalarına özellikle
Almanya (eski Doğu), Fransa, İngiltere, İskandinav ülkeleri ve 1960‟lı yıllardan sonra Doğu
Avrupa‟da rastlanmaktadır. Endüstrileşmiş yapım üzerinde sürdürülen politik baskılar sonucu
1970‟lerde konut inşasının %60‟ının büyük boy panellerle gerçekleştirildiği Almanya‟da (eski
Doğu) panel sistem uygulamaları 1980‟li yıllara dek önemini sürdürmüştür. Ayrıca bu süre içinde

Resim 4: Habitat-67, Montreal/Kanada, Hücre sistem uygulaması [19]

Nakagin Capsule Tower, Tokyo/Japonya, 1972 yılında ünlü mimar Kısho Kurokawa
tarafından tasarlanan dünyanın ilk kapsül mimari yapısıdır. Modüller tüm ince yapı işleri
bitirildikten sonra vinç ile kaldılarak 4 adet özel civatayla betonarme çekirdek sisteme
bağlanmıştır (Resim 5).

Resim 5: Nakagin Capsule Tower – Tokyo/Japonya (1972) [19]

AVRUPA ÜLKELERİNDE 1950 SONRASI TOPLU KONUT UYGULAMALARI
Tekil prefabrike konut uygulamalarına karşılık, toplu konut uygulamalarında elemanlarda
standartlaşmaya gidilmesi ile tipleşme ve endüstirileşme kendini kabul ettirmiştir. 1950‟li yıllarda
sosyal konutlar için açılan mimari proje yarışmalarının endüstrileşmeyi hızlandırdığı söylenebilir.
1950‟li yılların sonlarına doğru yetersiz işgücünün üretimde rasyonelleşmeyi gerektirmesi
sonucu, toplu konut uygulamalarında endüstrileşme olgusunun etkinliği de artmıştır. Belli
ölçülerde giderilen acil konut gereksiniminden sonra, daha büyük ve konforlu konut yönünde
kullanıcı talepleri karşısında, endüstrileşme düzeyinin de giderek arttığı ve büyük boy panellerle
yapım yöntemlerinin yaygınlaştığı gözlenmiştir. Büyük boy panel uygulamalarına özellikle
Almanya (eski Doğu), Fransa, İngiltere, İskandinav ülkeleri ve 1960‟lı yıllardan sonra Doğu
Avrupa‟da rastlanmaktadır. Endüstrileşmiş yapım üzerinde sürdürülen politik baskılar sonucu
1970‟lerde konut inşasının %60‟ının büyük boy panellerle gerçekleştirildiği Almanya‟da (eski
Doğu) panel sistem uygulamaları 1980‟li yıllara dek önemini sürdürmüştür. Ayrıca bu süre içinde

Resim 4: Habitat-67, Montreal/Kanada, Hücre sistem uygulaması [19]

Resim 5: Nakagin Capsule Tower – Tokyo/Japonya (1972) [19]

57 ŞUBAT 2011

eleman kullanımı, cephede renk arayışları, balkon düzen-
lemeleri ve çiçeklik, korkuluk gibi elemanların kullanımı ile
tekdüzeliğin önlenmesine çalışıldığı dikkat çekmektedir.

Kuzey Avrupa Ülkelerinden Finlandiya’da çok çeşitli
prefabrike yapım sistemleri denenmiş olup, 1960’lı yıl-
ların sonunda devlet desteğiyle geliştirilen BES-Sistemi
(Beton Element System) geniş uygulama alanı bulmuş-
tur. Modüler elemanların daha esnek ve değişken olarak
uygulanabilmesi nedeniyle, BES-Sistemi 1980’li yıllarda
inşa edilen konutların % 50’sinde kullanılmıştır. Bir ulusal
mekano karakterinde olan bu sistem, belirlenen kurallara
uymak koşulu ile çeşitli bileşen üreticilerine açıktır. Ülke
çapında gerçekleştirilen uygulama ile beton elemanların
üretiminde sürekliliğin sağlanmasına ve tasarımcıya, açık
endüstrileşmenin özellikleri olan, çeşitli ürünler arasından
seçim yapma, bunları birarada kullanabilme ve gerekti-
ğinde değiştirebilme olanağının verilmesine çalışılmıştır.
BES sistemi, birçok ülkede “yol gösterici“ niteliği taşıyan,
önemli bir girişim olarak görülmektedir [15].

Bir diğer Kuzey Avrupa Ülkesi olan İsveç’te geliştirilen ‚In-

gebak Sistemi‘ ile zaman açısından en yüksek düzeyde
rasyonelleşme sağlanmış olup 1969-79 yılları arasında
Göteborg-Löugardet yerleşiminde uygulanmıştır. Bu sis-
temde bağlantıların çok karmaşık olmaması, stabil büyük
boy elemanların gerektiğinde demonte edilerek tekrar
kullanımına olanak vermesi bir avantajdır. Ancak diğer
Avrupa ülkelerinde olduğu gibi, İsveç’te de 1970’li yılların
sonuna doğru uygulamada gerileme yaşanması ile bunu
izleyen yıllarda ‚Ingebak Sistemi‘ Malezya, İran ve Suudi
Arabistan’da çok sayıda konutun inşaasında uygulanmış-
tır [21].

POSTMODERN PANEL SİSTEM UYGULAMALARI

Fransa’da 1980’li yıllarda büyük yerleşim merkezlerinin
oluşumunda panel sistem uygulamaları dikkat çeker.
1960’lı ve 70’li yılların fonksiyonalizmine, postmodern akı-
mı ile İspanyol Mimar R. Bofill ivme kazandırmıştır. Bofill,
endüstrileşmiş yapım aracılığı ile toplu konut yerleşimleri-
nin cephelerdeki monotonluğu kendi cephe stili ile yen-
meyi amaçlayarak sayısız prefabrike elemanlı bir sistem
geliştirmiştir. Söz konusu sistemin kapsamında kolon,

de sınırsız sayıda uygulanmış yeni (ulusal) yapım sistemleri geliştirilerek, katalog sistemine
geçilmiş ve esnek çözümler oluşturma (açık sistemler) yolunda adımlar atılmıştır.

Büyük boy panel sistemler, uydu kentler şeklinde kent merkezinden uzak noktalarda
uygulanmıştır. Bilindiği gibi önyapımın gereği olarak elemanların vinç ile montajı büyük şantiye
alanları gerektirmektedir. 1970‟li yıllarda panel sistemler Avrupa Ülkelerinde de yoğun olarak
uygulanmıştır. Moskova‟da ve Rusya‟nın (eski Sovyetler Birliği) diğer kentlerinde birkaç yıl
öncesine kadar yeni yapıların yaklaşık % 75‟i büyük boy panellerle inşa edilmiştir. Farklı
sistemlerin değişik seçenekler sunmasına karşın, burada da sınırlı tipte eleman kullanımı, aynı
görünüme sahip binaların ortaya çıkmasına neden olmuştur. Resim 6‟da Hamburg‟da inşa edilen
sosyal konutlar, Resim 7‟de ise Dortmund‟da yüzlerce konutu bünyesinde barındıran sosyal
konut bloğu görülmektedir. Burada ekonomik açıdan gelişmişlik düzeyinin yapı cephelerine
yansıdığı, farklı eleman kullanımı, cephede renk arayışları, balkon düzenlemeleri ve çiçeklik,
korkuluk gibi elemanların kullanımı ile tekdüzeliğin önlenmesine çalışıldığı dikkat çekmektedir.

 6 a nolu dia -- 6 b nolu dia

Resim 6:Toplu konutlarda panel sistem uygulamaları - Hamburg (T. Göksal Özbalta arşivi)

Resim 7: Hannibal-Dortmund sosyal konutları, panel sistem uygulaması ve cephe detayı [20]

Kuzey Avrupa Ülkelerinden Finlandiya‟da çok çeşitli prefabrike yapım sistemleri denenmiş olup,
1960‟lı yılların sonunda devlet desteğiyle geliştirilen BES-Sistemi (Beton Element System) geniş
uygulama alanı bulmuştur. Modüler elemanların daha esnek ve değişken olarak uygulanabilmesi
nedeniyle, BES-Sistemi 1980‟li yıllarda inşa edilen konutların % 50‟sinde kullanılmıştır. Bir
ulusal mekano karakterinde olan bu sistem, belirlenen kurallara uymak koşulu ile çeşitli bileşen
üreticilerine açıktır. Ülke çapında gerçekleştirilen uygulama ile, beton elemanların üretiminde
sürekliliğin sağlanmasına ve tasarımcıya, açık endüstrileşmenin özellikleri olan, çeşitli ürünler
arasından seçim yapma, bunları birarada kullanabilme ve gerektiğinde değiştirebilme olanağının
verilmesine çalışılmıştır. BES sistemi, birçok ülkede „yol gösterici“ niteliği taşıyan, önemli bir
girişim olarak görülmektedir [15].

Bir diğer Kuzey Avrupa Ülkesi olan İsveç‟te geliştirilen ‚Ingebak Sistemi„ ile zaman açısından en
yüksek düzeyde rasyonelleşme sağlanmış olup, 1969-79 yılları arasında Göteborg-Löugardet

Resim 6:Toplu konutlarda panel sistem uygulamaları - Hamburg (T. Göksal Özbalta arşivi)

Resim 7: Hannibal-Dortmund sosyal konutları, panel sistem uygulaması ve cephe detayı [20]

Ekonomik ve Teknik Dergi

50.Yıl
58

pilastr, alınlık, kapı, pencere ve parmaklık elemanları bu-

lunmaktadır. 1978 ve 1982 yılları arasında, 1970’li yıl-

larda yaşanan krizin ardından konut sorununu hızlı ve

ekonomik şekilde çözmek amacı ile Saint Quentin-en-

Yvelines/Paris ‘Les Arcades du Lac‘ yerleşimi Neoklasik

stil, 5 katlı olarak inşa edilmiştir (Resim 8). Blokların or-
togonal düzenlenmeleri ile 389 apartman 4 blok içinde
iç avlu etrafında konumlanmaktadır. Konutlar çift cepheli
ve konut derinlikleri 8-10 m arasındadır. Merdiven evleri,
cephede yer almakta olup, konutlara ve otoparka direkt
geçiş sağlamaktadır [22].

Marne-la-Valle (Paris) için 1978-83 yılları arasında inşa
edilmiş olan “Les Espaces d’Abraxas“ ise Doğu Avrupa
ülkelerine nazaran daha az anıtsal bir görünüme sahiptir.
Şekil 6’da görüldüğü üzere Abraxas (La Theatre-1982)
toplu konut sitesi 129 sosyal konutu içermekte olup, tü-
müyle prefabrike elemanlardan inşa edilmiştir. Les Espa-
ces d’Abraxas ise 19 katlı olup, 441 konuttan oluşmak-
tadır (Resim 9) [23].

Resim 10’da görüldüğü üzere Frankfurt Fuar Alanında
çok katlı bir yapının cephesinde küçük boyutlu cephe
elemanları uygulanmıştır. Dolu panel ve çerçevelerle
oluşturulan kapalı otopark cephe elemanları, işlevselli-
ği yanı sıra estetik gerekleri yerine getirmektedir (Resim
11).

yerleşiminde uygulanmıştır. Bu sistemde bağlantıların çok karmaşık olmaması, stabil büyük boy
elemanların gerektiğinde demonte edilerek tekrar kullanımına olanak vermesi bir avantajdır.
Ancak diğer Avrupa ülkelerinde olduğu gibi, İsveç‟te de 1970‟li yılların sonuna doğru
uygulamada gerileme yaşanması ile bunu izleyen yıllarda ‚Ingebak Sistemi„ Malezya, İran ve
Suudi Arabistan‟da çok sayıda konutun inşaasında uygulanmıştır [21].

POSTMODERN PANEL SİSTEM UYGULAMALARI
Fransa‟da 1980‟li yıllarda büyük yerleşim merkezlerinin oluşumunda panel sistem uygulamaları
dikkat çeker. 1960‟lı ve 70‟li yılların fonksiyonalizmine, postmodern akımı ile İspanyol Mimar
R. Bofill ivme kazandırmıştır. Bofill, endüstrileşmiş yapım aracılığı ile toplu konut
yerleşimlerinin cephelerdeki monotonluğu kendi cephe stili ile yenmeyi amaçlayarak, sayısız
prefabrike elemanlı bir sistem geliştirmiştir. Söz konusu sistemin kapsamında kolon, pilastr,
alınlık, kapı, pencere ve parmaklık elemanları bulunmaktadır. 1978 ve 1982 yılları arasında,
1970‟li yıllarda yaşanan krizin ardından konut sorununu hızlı ve ekonomik şekilde çözmek amacı
ile Saint Quentin-en-Yvelines/Paris „Les Arcades du Lac„ yerleşimi Neoklasik stil, 5 katlı olarak
inşa edilmiştir (Resim 8). Blokların ortogonal düzenlenmeleri ile 389 apartman 4 blok içinde iç
avlu etrafında konumlanmaktadır. Konutlar çift cepheli ve konut derinlikleri 8-10 m arasındadır.
Merdiven evleri, cephede yer almakta olup, konutlara ve otoparka direkt geçiş sağlamaktadır
[22].

Resim 8: Les Arcades du Lac Yerleşimi, Saint Quentin-en-Yvelines - Paris [22]

Marne-la-Valle (Paris) için 1978-83 yılları arasında inşa edilmiş olan “Les Espaces d‟Abraxas“
ise Doğu Avrupa ülkelerine nazaran daha az anıtsal bir görünüme sahiptir. Şekil 6‟de görüldüğü
üzere Abraxas (La Theatre-1982) toplu konut sitesi 129 sosyal konutu içermekte olup, tümüyle
prefabrike elemanlardan inşa edilmiştir. Les Espaces d‟Abraxas ise 19 katlı olup, 441 konuttan
oluşmaktadır (Resim 9) [23].

Resim 8: Les Arcades du Lac Yerleşimi, Saint Quentin-en-
Yvelines - Paris [22]

Şekil 6: Marne-la-Valle/Paris Les Espaces d‟Abraxas toplu konutları, Plan ve Görünüş [23]

Resim 9: Marne-la-Valle‟de inşa edilen Les Espaces d‟Abraxas toplu konutları, Görünüş (23)

Resim 10‟de görüldüğü üzere Frankfurt Fuar Alanında çok katlı bir yapının cephesinde küçük
boyutlu cephe elemanları uygulanmıştır. Dolu panel ve çerçevelerle oluşturulan kapalı otopark cephe
elemanları, işlevselliği yanısıra estetik gerekleri yerine getirmektedir (Resim 11).

10 nolu dia

Resim 10: Frankfurt Fuar yönetim binası, küçük boy cephe paneli uygulaması [24]

11 nolu dia

Resim 11: Kapalı otopark cephe elemanları, Braunschweig [24]

Şekil 6: Marne-la-Valle/Paris Les Espaces d‟Abraxas toplu konutları, Plan ve Görünüş [23]

Resim 9: Marne-la-Valle‟de inşa edilen Les Espaces d‟Abraxas toplu konutları, Görünüş (23)

Resim 10‟de görüldüğü üzere Frankfurt Fuar Alanında çok katlı bir yapının cephesinde küçük
boyutlu cephe elemanları uygulanmıştır. Dolu panel ve çerçevelerle oluşturulan kapalı otopark cephe
elemanları, işlevselliği yanısıra estetik gerekleri yerine getirmektedir (Resim 11).

10 nolu dia

Resim 10: Frankfurt Fuar yönetim binası, küçük boy cephe paneli uygulaması [24]

11 nolu dia

Resim 11: Kapalı otopark cephe elemanları, Braunschweig [24]

Şekil 6: Marne-la-Valle/Paris Les Espaces d’Abraxas toplu konutları, Plan ve Görünüş [23]

Resim 9: Marne-la-Valle’de inşa edilen Les Espaces d’Abraxas toplu konutları, Görünüş (23)

59 ŞUBAT 2011

SONUÇ

Sonuç olarak, inşaat sürecinde zaman, malzeme ve işgü-
cü kaynaklarının rasyonel kullanımını sağlayan bir yöntem
olarak gelişen ve yaygınlaşan beton prefabrikasyon, tek-
nolojik gelişmeler ve kazanılan deneyimler sonucu tasarı-
ma getirdiği esneklik, kaliteli üretim ve çalışanlara daha iyi
ve güvenli iş ortamı sağlama gibi özellikleri ile endüstrileş-
miş toplumlarda daha yaygın uygulanmaktadır.

Örneklerde de görüldüğü üzere gelişmiş ülkelerde pre-
fabrike elemanların kullanımı her yapı türünde gerçekleş-
miş olup, oldukça geniş kullanım alanına sahiptir. İşgücü
ve zaman kısıtı nedeniyle 1960’lı yıllarda gerçekleştirilen
monoton cepheli yapılara karşın 1980’li yıllardan günü-
müze dek üretilen cephe elemanlarının şekil, boyut, yüzey
işleme tekniği açısından zengin bir çeşitliliğe sahip oldu-
ğu gözlenmektedir. Ülkemizde de teknoloji transferine
bağlı olarak sanayi, büro, okul, konut vb. yapılarda iske-
let sistemler, konut yapılarında ise çok katlı panel sistem
uygulamaları gerçekleştirilmiştir. Endüstriyel yapılarının
% 85-90’ı prefabrikasyon teknolojisi ile yapılmasına karşın
Avrupa ülkelerine kıyasla konut sektöründe bu oranının
daha düşük olduğu söylenebilir. Ancak bu çalışmada ele
alınmayan köprü, viyadükt, kanal-kanalet, istinad duvarı
ve alt yapı elemanlarının üretiminde prefabrikasyon oranı
daha yüksektir.

Resim 10: Frankfurt Fuar yönetim binası, küçük boy cephe
paneli uygulaması [24]

Resim 11: Kapalı otopark cephe elemanları, Braunschweig [24]

KAYNAKLAR
1- Gideon, S., “Space, Time and Architecture”, Harvard University Pres, Mas-
sachusetts, 1967.
2- Tokman, B., Gök Eryılmaz, M., Prefabrike Beton Endüstrisinin Dünü, Bu-
günü, Yarını, Yapı 271 Haziran 2004.
3- (http://ekutup.dpt.gov.tr/)
4- Ayaydın, Y., Büyük Açıklıklı Prefabrike Betonarme Yapılar, Kurtiş Matbaası,
İstanbul 1989.
5- Koncz, T., Handbuch der Fertigbauweise, Bauverlag GmbH, Wiesbaden
1975.
6- Ayaydın, Y., Koman, İlkay., Mimarlar için 12 Soruda Beton Prefabrikasyon,
Birmat Matbaası, İstanbul, 2004.
7- Seydioğlu, S., Ön Üretimli İskelet Sistemlerin Dünyadaki Gelişimi Ve Depre-
me Dayanıklı Tasarım Yaklaşımlar, Yüksek Lisans Tezi, YTÜ, 2008.
8- http://www.koelbl-bau.at/02_wandplatten.htm
9- http://www.stanecker.de/content.php?navigation=navigation_beton.
php&seite=seiten_beton/aktuelles.php
10- http://www.koelbl-bau.at/bilder/02_gr_3.jpg
11- Ayaydın, Y., 1987. Tasıyıcı Duvar Perdeli Prefabrike Yapılar, İstanbul.
12- http://www.koelbl-bau.at/02_wandplatten.htm
13- ISES 2005, Solar World Congress, “Japanese Manufacturers’ ‘Cost Per-
formance’ Marketing Strategy For The Delivery of Solar Photovoltaic Homes”
Aug. 2005, Orlando, USA.
14- http://www.dw-systembau.de/de/produkte/index.html
15- Steinhausen, A., Plattenbau, Eine architekturhistorische Darstellung, Arc-
hitektur Jahrbuch 1994, DAM, Prestel-Verlag.
16- Kortan, E., Le Corbusier gözüyle Türk Mimarlık ve Şehirciliği, ODTÜ-
Mimarlık Fakültesi Yayın No. 37, Ankara 1983.
17- Gössel, P., Leuthausser, G., Architektur des 20. Jahrhunderts, Benedikt
Taschen Verlag GmbH & Co. KG 1990.
18- http://www.weissenhof2002.de/weissenhof.html
19- Demirkaya, E., Prefabrike Yapılar Üzerinde Bir Sentez Çalışması Ve Pre-
fabrike Bir Yapının Yatay Yükler Altında Davranışlarının İncelenmesi, Yüksek
Lisans Tezi, KTÜ, 2009.
20- http://www.superstock.com/stock-photography/Dortmund
21- Göksal, T., Avrupa Ülkelerinde İlk Öncülerinden Günümüz Uygulamalarına
Panel Sistemler, Beton Prefabrikasyon, Ekim 1997, Sayı 44.
22- http://www.ricardobofill.com/en/6139/architecture/Les-Arcades-du-Lac.
htm
23- http://www.bluffton. edu/~sullivanm/france/paris/abraxas/plan.jpg
24- Fassaden aus Betonfertigteilen, Fachvereinigung Deutsche Fertigteilwer-
ke– dia arşivi

SÖ
YL

EŞ
İ

Zeki’ce Gülmek,
Güldürmek...

Ekonomik ve Teknik Dergi

50.Yıl
60

T ürk insanı olarak gülmeyi her zaman

sevdik.

Bundan dolayı komedi türünde; sinema,

tiyatro ve tv dizileri her zaman daha çok

seyirci ile buluşma fırsatını yakalıyor.

Komedinin biçim ve içerik yapısının değiştiği günümüzde,

düzeyli komedinin özlemini çeker olduk. Bize acımızı da,

sevincimizi de gülerek yaşamayı öğreten filmleri ve 70’li

yıllara damgasını vuran Zeki Alasya-Metin Akpınar ikilisini

unutmak mümkün mü? Onların filmlerini izlerken, ‘bu

eski filmlerin tadı bir başka’ demeyen var mı?

Onları hep bir bütün düşündük. Ama onlar yıllar sonra

kendi yollarında ilerlemeyi seçip yine başarılı işlere imza

attılar. Biz onların küs olduğunu zannederken dostlukları

hep sürdü.

Her zamanki alışkanlıklarımızla hep güldürülmeyi

bekledik onlardan.. Oysa Zeki Alasya 47 yıllık meslek

serüveninde oyunculuğuyla bizleri güldürürken, birçok

film ile oyunun metinlerini yazıp yönetmenliğini de

üstlendi. Şimdilerde ekranlarda ‘Akasya Durağı’ adlı

dizi ile seyircisi ile buluşurken, gençlerle tecrübelerini

paylaşmak üzere eğitim çalışmalarını da sürdürüyor.

Gülmenin ve güldürmenin Zeki’cesini hep birlikte

paylaşalım...

61 ŞUBAT 2011

STANDARD- Türk sinemasında güldürü türünün
geçmişten günümüze gelişimi ve değişimi hakkın-
da bilgi verir misiniz?

Z. ALASYA- Türk sahne ve gösteri sanatlarının gelene-
ğinde güldürü vardır. Sıkıntılar içinde yoğrulan bir ülke
olduğumuz zamanlarda, en önemli sosyal-ekonomik-
politik çıkmazların içinde bulunduğumuz dönemlerde
bile güldürü hep vardı. Biz gülmesini beceren, gülmede
algılama eşiği yüksek olan bir milletiz. Ortaoyunlarında,
Anadolu seyirlik oyunlarında, Karagöz-Hacivat’ta... Kı-
saca Geleneksel Türk Tiyatrosu’ndan başlayarak bütün
sahne gösterilerinde gülmecinin ağırlığı hep var. Darül-
bedayi sahnelerinden, Türk sinemasının ilk zamanların-
daki filmlerine baktığımızda; ana malzemenin güldürü
olduğu filmler ve bu filmlerdeki sanatçılar hep ön pla-
na çıkmıştır. Bu filmlerin gişe hasılatları da hep yüksek
olmuştur. Bu yüzden de zaman zaman duraklama ge-
çirmesine rağmen güldürü temalı sinema ve tiyatro hep
var olmuştur. Günümüze gelince; ‘güldürü’ ağırlıklı bir
şekilde var ve güldürü filmlerinin yaptığı işe baktığınızda
diğer türlerden daha iyi durumda. Dünya sinemasında
böyle olmasa da, bizde macera, korku, aşk temalı film-
lerle karşılaştırdığımızda güldürü filmlerinin yakaladığı iş
hep önde. Böyle olunca da güldürü filmleri hep olacak.
Güldürüde yaşanan değişime gelince... Şimdi bakınız.
Türkiye çok ciddi sorunlar yaşadığı bir süreçten geçiyor.
İnanılmaz bir yozlaşma içinde, beğeni düzeyimiz yerler-
de sürünüyor. Bunun çeşitli nedenleri var. Bu nedenle-
rin başında da halkımızın kültür düzeyindeki içler acısı
durum geliyor. Giderek kalitesizleşen, belirgin bir dü-
zeysizliğin hakimiyeti giriyor işin içine. Son dönemlerde
bunun örneklerini vermek mümkün. “Recep İvedik”, gü-
nümüzde bunun en mükemmel örneği. Halen kaçıncısı
çekiliyor. Bir, iki, üç çektin. Güzel iş de yaptın, ama artık
seyirciyi biraz yukarı çekmeye çalış. Ben Ulvi Uraz ile
çalıştım. O çok özel bir tiyatro-sinema oyuncusu ve yö-
netmeniydi. Özellikle de tiyatro alanında çok önemliydi.
Şöyle söylerdi bizlere Ulvi Uraz: “Karşınızda gözünüzün
içine bakarak sizi izleyen bir grup var. Bir salon dolusu
insan ya da bir dünya dolusu insan... Elinizde de sihirli
bir top var. Bu topu oturanların kucağına attığınız za-
man, tembeldir, hoşuna da gidecektir ve yakalayacaktır.
Ama sizin göreviniz topu kucağa atmak değildir. Biraz
başının üstüne doğru atmak gerekir ki, hareketlensin.
Şöyle bir doğrulsun, bir yukarı çıksın, orada yakalasın.
Çok yukarı da atarsanız o tembelliği nedeniyle fazla
uzanmaz, başının üzerinden attığınız top gider, salonun
arkasındaki duvara çarpar, parçalanır, bir işe yaramaz.
Öyle bir yükseklikte atacaksınız ki hafif bir kıpırdanmayla
uzanıp yakalayacak. Sonra biraz daha yükseğe, sonra

biraz daha...” Biz şimdilerde öyle yapmıyoruz. Ne yapılı-
yor son dönemlerde? Ayaklarının dibine atıyoruz. Kuca-
ğına bile değil. Böyle bir düzeysizlik söz konusu.

STANDARD- Sizin bu yönde yola çıkışınız nasıl
oldu? Tiyatro-sinema ile tanışmanız ve komedi
yönünde ilerlemeniz nasıl gelişti?

Z. ALASYA- Buna siz karar vermiyorsunuz. Buna se-
yirci karar veriyor. “Neye göre karar veriyor?” derseniz;
ses tonunuza, fiziğinize, komik cümleleri söyleyişiniz-
deki beceriye göre karar veriyor. O koyuyor kriteri. Siz;
‘Hayır, ben komedi yapmayacağım, ben klasiklerden
gideceğim, Kral Lear oynayacağım’ derseniz adam-
la alay ederler. Bırakın ona seyirci karar versin. Bende
öyle oldu. Metin’de öyle oldu. Biz en büyük başarıyı,
seyirciyle olan iletişimimizdeki en üst noktayı güldürüde
yakaladık. Adeta bu damga karşı taraftan bize vuruldu.
Elden geldiğince düzeyli yapmaya çalıştık. Bugün son
örneklere baktığımızda, oldukça düzeyli yaptığımızı da
görüyorum. Seneler geçmesine rağmen, “O eski filmler
başkaydı, biz o eski filmleri izliyor ve büyük keyif alıyo-
ruz” diyorlar. Bu önemli bizim için.

Bu yolda ilerlememizin tarihsel sürecine gelince…
1963’te Türk Tiyatro tarihinde önemli yere sahip olan
Arena Tiyatrosu’nda profesyonel oldum. Sonra Ulvi
Uraz’la çalışmaya başladım. Başka tiyatrolarda da oy-

T ürk tiyatro ve sinema sanatçı-
sı. Robert Koleji’nden mezun
oldu. Sanat hayatına 1959’da
MTTB Tiyatrosunda amatör

olarak başladı. Arena, Genar ve Ulvi Uraz
tiyatrolarında çalıştıktan sonra Haldun Ta-
ner, Metin Akpınar ve Ahmet Gülhan ile
birlikte Devekuşu Kabare Tiyatrosu’nun
kurucuları arasında yer aldı. Film çevirme-
ye 1973’ten sonra başladı. Metin Akpınar
ile birlikte Türk sinemasında yeni bir iki-
li oluşturdular. Birçok filmde yer aldı, yö-
netmenlik ve senaryo yazımı konularında
çalıştı.

Zeki Alasya, 1998 yılında Kültür
Bakanlığı’nca verilen Devlet Sanatçısı
unvanını almıştır. TÜRVAK Televizyon ve
Sinema Okulu Oyunculuk Bölümü Başka-
nı ve Öğretim Görevlisidir. Televizyonda
birçok dizide de rol alan Alasya, halen
“Akasya Durağı” adlı dizide oynamaktadır.

Zeki ALASYA KİMDİR?

lip, beraber bir sit-com yapmayı düşünüyoruz. Belki de
o zaman şöyle bir noktaya geleceğiz. Seyirci diyecek ki;
“‘eskisi daha iyiymiş, keşke zorlamasaydınız.” Bakalım
sonuç ne olacak?

STANDARD- Komik olmak, sürekli güldürmenizi
bekleyen çevrenizdeki insanlara karşı sorumluluk
nasıl bir duygu?

Z. ALASYA- İyi olduğunuz, kötü olduğunuz günler var.
Sahnede kötü olduğunuz günlerde bile görev gereği
mesleğinizi yaptığınız zamanlar oluyor tabi. Ama sah-
nenin dışında da komik olmak zorunda değiliz karde-
şim! Ama öyle olmuyor işte. İzmir’de oyun oynadığımız
günlerin birinde annemin vefat ettiğini öğrenip cenazesi
için İstanbul’a geldim. Annemin vefatını söylememiştim,
dramı bilmedikleri için, bütün yol boyunca benle gırgır
geçtiler. Utanmasalar, “bir fıkra anlat da gülelim abi” di-
yecek kadar üstünüze gelindiği dönemler oluyor. O za-
man mutsuz oluyorum tabi ki.

STANDARD- Kamera arkasına da merakınız var.
Bu konudaki çalışmalarınız nasıl gelişti? Günü-
müzde yeni projeleriniz var mı?

Z. ALASYA- Ben sinema ve TV’ye başladıktan sonra
anladım ki oyunculukta çok fazla gözüm yok. İşin mut-
fağında daha çok becerikli olduğumu düşünüyorum ve
orada mutlu oluyorum. O yüzden tiyatro ve sinemada
oynadığımız birçok oyunun ya da filmin yönetmenliğini
de yaptım. Senaryolarını, oyun metinlerini ben yazdım.
En az oyun oynamayı istedim. Başlangıcımız oyuncu
olarak çıkınca, herkes oyuncu olarak görmeye devam
etti. ‘Akasya Durağı’ dizisi devam ediyor. O devam ettik-
çe yeni projeler söz konusu olamıyor. Yoğun bir şekilde
çalışmalar sürüyor.

STANDARD- Beyazperdede olmakla ekranda ol-
manın farkları neler? Dizi oyunculuğu yapmanın
zorlukları ya da popülerliğini tartışırsak neler söy-
lersiniz?

Z. ALASYA- Dizi oyunculuğu çabuk tüketilen bir şey.
Ama dizi oyunculuğunun ciddiyeti sinema oyunculuğu
gibi değil. Sinema çok farklı bir şey. Sinema bence bu
işin lordu, efendisi. Dizi oyunculuğu haftada bir tüketti-
ğiniz bir olay. Sinemada aylarca çalışabilirsiniz. Metnin
üzerinde, çekimlerde.. eğer paranız da varsa uğraşa-
bilirsiniz. Dizilerde böyle bir şansınız yok. Onun için de
aynı kalitede olması beklenemez. Bir-iki film senaryosu
var üzerinde çalışmak istediğim. Ama vakit yok. Dizi sı-
nırlandırıyor ve iyi de para getiriyor.

nadım, ama bu tiyatrolar maaş alarak gittiğim tiyatrolar
değildi. Metin ile ikimizin yaptığı kendi tiyatrolarımız-
dı. 1967’de Haldun Taner, Ahmet Gülhan, ben, Metin
ve teknik arkadaşımız Hüseyin Şentürk ile Devekuşu
Tiyatrosu’nu kurduk. Haldun Taner bizi çağırdı. Kabere
tiyatrosu yapmak istediğini ve bir oyunu olduğunu belir-
tip “var mısınız?” diye sordu bizlere. Biz de “varız” de-
dik. Ve Devekuşu Tiyatrosu’nun 20 sene duraksız süren
ve büyük başarılara imza atan serüveni başlamış oldu.
Türkiye’de kurulan ilk kabare tiyatrosu olması ve seyirci
ile olan üst düzey iletişimin sonucunda o dönemin bütün
rekorları bizdeydi. Her oyun yüzlerce defa oynandı ve bu
maraton 1987’ye kadar aralıksız devam etti. Sonraki yıl-
larda ise zaman zaman aralıklara devam etti. Dünyanın
her yerinde küçük kabareler küçük tiyatrolarda yapılıyor.
Biz küçük tiyatrolardan alıp büyük tiyatrolara, bin-bin
beş yüz kişilik salonlara taşıdık. Bu alışılmış kabarenin
dışında, müzikal kabare gibi tanımlanabilen adeta bi-
zim icat ettiğimiz yeni bir tür oldu. Belli bir yere kadar
getirdik. Bir süre sonra da yorulduk. Tiyatro ile ülkenin
her yerine gidemiyorsunuz. Ancak belli kriterlere sahip
yerlere gidebilirsiniz. Sahne ve teknik koşulların uygun
olması lazım. Ankara’da bir tiyatro salonuna gidemedik
örneğin.. Ankara’da oynayabilmek için Ankara Atatürk
Spor Salonu gibi tiyatro yapılamaz bir yerde oynamaya
çalıştık. Ondan sonra 25 yılın yorgunluğu da oldu. Tiyat-
royu noktaladık. TV’de dizilerle devam ettik. Bence çok
da önemli bir fark yok aslında. Bir şeyler anlatıyorsunuz,
anlatacağınız varsa birileri dinliyor dinleyen varsa. Hep
de dinleyen olacaktır...

STANDARD- Türk sinemasında Zeki-Metin ikilisi
iz bırakan önemli karakterler oldular. Başka bir
örneğiniz var mı? Bu ikiliyi devam ettirmek, son-
rasında da bireysel sağlam adımlar atarak kendi
yolunuzda ilerlemek zor bir süreç oldu mu?

Z. ALASYA- İkili olarak bir örneği olduğunu sanmıyo-
rum. Tabi ki kendinizden fedakârlık yapmak zorundası-
nız. Bu iş o kadar kolay değil. Bu iş; düşüncelerinizin
faklılaşması, duygularınızın yoğunluğu ve dış etkenler-
den bile sürekli etkilenmekte. 37 sene bir insanla…Evlilik
gibi, eşinizle kimi zaman o kadar uzun sene aynı yatağı
paylaşmak bile çok zorken… Biz 37 sene Metin Akpı-
nar ile bir ‘iş’ yürüttük. Sonra baktık olamıyor. Çünkü
başka şeyler düşünmeye, başka düşünceler taşımaya
başlamışız. Ara verdik. Bu durumdan yola çıkarak bizi
düşman, birbirleriyle kavga eden insanlar sandılar. Öyle
de değil. Dostluğumuz hep sürdü. Şimdi yine bir şeyler
yapmaya başlayacağız. Bakalım eski başarıyı yakalaya-
bilecek miyiz? Çok emin değilim. Metin’nin dizisi, benim
de dizim iyi gidiyor. Ama dizilerin sonunda bir araya ge-

Ekonomik ve Teknik Dergi

50.Yıl
62

63 ŞUBAT 2011

STANDARD- Diziler uzun sürüyor. Uzatmak için
türlü değişimler oluyor. Buradan oyuncu olarak
memnuniyeti nasıl sağlıyorsunuz?

Z. ALASYA- Çok fazla yormuyor. Tüketilmesi kolay. An-
cak şu var. Dünyanın her yerinde 40-45 dakikalık diziler,
bizde 90-95 dakika sürüyor. Para kazansınlar diye; üç
gün-üç gecelik diziler yaptıracaklar neredeyse. Bazen
‘insan gücü’ dediğimiz sınırlı gücün ötesine geçiyor. Bir
de benim 67 yaşında olduğum düşünülürse gerçekten
çok zorlanıyorum. 1963 yılında tiyatroda profesyonel ol-
duğum başlangıç noktasına baktığımızda 47 yıldır sah-
nelerde, ekranlarda ve beyaz perdedeyim. Alışkanlıklar
alıp sizi sürüklüyor.

STANDARD- Geçmişten günümüze baktığımızda
oyunculuğun karakteristik yapısının değiştiğini
düşünüyor musunuz?

Z. ALASYA- Birçok meslekte olduğu gibi, oyunculuk
daha dinamik bir yapı aldı. Eskiden uygulanan ağdalı

oyunculuk tarzı yerine, son derece süratli oynanan di-
namik bir yapı oluştu şimdilerde.. Bu çok önemli bence.
Bu uygulanan, dünyada çok yeni bir dil. Bu yeni dili çok
dikkatle takip etmek ve yenilenmek lazım. Kimisi çok es-
kide kaldığı için, eski oyunculuğu götürmeye çalışıyor.
‘Geçmiş zaman olur ki hayali cihan değer’ diye yaşa-
yanlardan değilim. Sevmem o lafı. Birçok konu düzey
ve kalite anlamında tartışılabilir; spor ve sanatta da bu
böyle.

STANDARD- İyi bir oyuncu kendini nasıl yetişti-
rebilir? Bu dizi sektörünün patladığı noktada tam
anlamıyla yetişmek mümkün mü?

Z. ALASYA- Ben TÜRVAK–Türker İnanoğlu Vakfı Tele-
vizyon ve Sinema Okulu’nda Bölüm Başkanı ve Öğretim
Görevlisiyim. Bu konu üzerinde yoğun şekilde çalışıyo-
ruz öğrencilerimizle. Dizi, çabuk tüketilen bir olay, ancak
müthiş bir antrenman sağlıyor. Tiyatroda olduğu gibi
seyirci karşısında birebir olmasa da, kamera alışkanlık-
larınızı, rol zenginleştirmenizi, vücudunuzu, mekânı nasıl

kullanmanız gerektiği konusunda bolca antrenman yap-
ma fırsatı yakalayabiliyorsunuz. Eksileri olduğu kadar,
artıları da var diye düşünüyorum. Bence katkısı büyük.

STANDARD- Özel yaşamınızda oyunculuğunuz
dışında koleksiyon merakınız olduğunu da öğren-
dik. Bu koleksiyon parçalarını toplama merakınız
nasıl gelişti?

Z. ALASYA- Koleksiyon merakım var. ‘Buda Heykelcik-
leri’ koleksiyonum var. Bin 200 adet kadar minikten bü-
yüğe çeşitli materyallerden, dünyanın değişik yerlerinden
toplanmış Buda heykelleri. Buda biriktirmeye başlama-
mın nedeni bir yerlerden hediye geldi, birikmeye başladı.
Buda’yı kilo ve yüz ifadesi ile kendime benzettiğim için
de biriktirmeye devam ettim. Çok sevimli geliyor bana.

Ekonomik ve Teknik Dergi

50.Yıl
64

Bunların başlangıç noktası tamamen tesadüf.
Bir de model tren koleksiyonum var. Çocuk-
luğumda tren merakım vardı. Eşim bundan
5-6 yıl önce masanın üzerinde döndüreyim
diye küçük bir tren aldı. İşi bu kadar büyü-
tebileceğimi düşünememişti o zaman, şimdi-
lerde saçını başını yoluyor hâlâ. Ben nerden
satın aldığını öğrenince devamını getirdim ve
işi büyüttüm. Bir oda, bir dünya. Şimdilerde
çok yoruldum. Evimi değiştirdim. Bütün bun-
ları yeniden başka bir yere tek tek taşımak fe-
laket bir olay. Yeni evimin üst katında devam
edecek. Yıllar önce bir alışveriş merkezinde
gezerken kurulu bir tren dioraması gördüm.
Almaya karar verdim, fakat satılmıyordu. Kı-
zım ve eşim o hafta doğum günüm olması
sebebiyle bana sürpriz yapmak istemişler. O
trenlerin satıldığı yeri keşfetmişler ve bana bir
ray, bir lokomotif, iki tane de ağaç almışlar.
Bu hediyeyi aldığım anda sevinçten hava-
lara uçtum. Hemen rayları ve trenleri kurup
bir süre onlarla uğraşmaya başladım. Sonra
birkaç tren daha eklemek istedim. Eşime ve
kızıma trenleri satın aldıkları yerin nerede ol-
duğunu sordum, onlar da büyük bir saflıkla
söylediler ve maket macerası başladı. İlave
oyuncaklar aldım. Dolayısıyla maket biraz
daha büyüdü. Maketi önce masanın üzerine
kurmaya karar verdik. Fakat kuramayacağı-
mızı anlayınca eski evin alt katındaki tüm eş-
yaları boşalttık ve alt katı bu işe ayırdık. Lo-
komotifler, vagonlar, raylar, insanlar, ağaçlar,
arabalar ve diğer tüm parçalar tek tek satılı-
yor. Bu parçaların en büyük özelliği, gerçe-
ğine uygun oranda ölçeklendirilmiş olmaları.
Bu işin bir de teknik yönü var. Sistem bilgi-
sayara bağlı olarak çalışıyor. Makette birçok
sinyal noktası yer alıyor. Trenler sürekli birbir-
lerine sinyal gönderiyorlar. Önceden yapılan
yazılım trenlerin birbirine çarpmadan hareket
etmesini sağlıyor. Çok geniş bir dünya yarat-
mak elinizde. Biriktirmeye devam ediyoruz.
Siz biriktirmeseniz bile devam ediyor. Sigara
içmez bu adam, çakmak alınmaz, koku de-
seniz, o tip lükslerim de yok. Ne alalım diye
düşünmüyor insanlar. Sonuçta yeni bir Buda
heykelciği getiriyorlar. Ben artık ‘yeter almı-
yorum’ desem de, bir yerlerden geliyor. Evimi
ziyaret eden yakın dostlarımla bu değişik ko-
leksiyonlarımı paylaşmak ayrı bir keyif.

65 ŞUBAT 2011

İSMEP Kapsamında İstanbul’daki 23 Okulda

Yapılan Güçlendirme Çalışmaları ve

KALİTE KONTROL

Selahattin DÜZBASAN
Ilgaz İnşaat

Genel Müdür
Ankara, Türkiye

Süleyman ULUÖZ
Ilgaz İnşaat

Kalite Kontrol ve Ar-Ge Müdürü
Adana, Türkiye

Erol YAKIT
Railone Ilgaz

Şirket Müdürü
Polatlı-Ankara, Türkiye

B eton yapıların, projesinde belirtilen
kriterlere uygun olarak yapılmaması,
standardlara uymayan yapı malze-
melerinin kullanılması, inşaatın yapımı
sırasında denetimlerin gerekli şekilde

yapılmamasından dolayı 1998 yılında Ceyhan ve 1999
yılında Marmara depreminde olduğu üzere can ve mal
kayıpları meydana gelmiştir.

Meydana gelen depremlerde, okul binalarında da değişik
boyutlarda hasarların meydana geldiği tespit edildiğinden,
bu yapıların depreme karşı daha güvenli hale getirilmesi
için bina güçlendirme projeleri yapılmaya başlanılmıştır.

Bu kapsamda 2009 – 2010 yıllarında Ilgaz İnşaat tara-
fından, İSMEP kapsamındaki 23 okul binasının depreme

karşı dayanımının artırılması amacıyla, 80.000 m² alanda
yapı güçlendirilmesi yapılmıştır.

Marmara Bölgesinde Meydana Gelen Depremler ve
Hasarları

Marmara bölgesinde meydana gelen depremlere göz atıl-
dığında; 342, 402, 412, 417, 423, 437, 442, 450, 477,
487, 533, 557, 869, 986, 1419, 1489, 1509, 1557, 1659,
1663, 1690, 1708, 1711, 1712, 1754, 1766, 1841, 1894,
1912, 1923, 1952, 1957, 1963,1988 yıllarında depremle-
rin meydana geldiği görülmektedir.

17 Ağustos 1999 tarihinde Marmara bölgesinde meyda-
na gelen richter ölçeğine göre 7,5 büyüklüğündeki dep-
remdeki can kayıplarının diğer depremlerde olduğu üzere,

54
. E

O
Q

 K
O

N
G

RE
Sİ

 S
U

N
U

M
U

Tablo 1: Marmara Depreminde Yapılarda Meydana Gelen Hasarlar

Ölü sayısı
Sakat
sayısı

Yaralı sayısı
Yıkılan ve ağır
hasarlı yapılar

Orta hasarlı
yapılar

Az hasarlı
konutlar

Az hasarlı
iş yeri

17.480 505 23.781 16.649 90.536 102.822 13.344

Ekonomik ve Teknik Dergi

50.Yıl
66

insanların yıkılan yapıların altında kalmasından kaynaklan-
dığı tespit edilmiştir. Tablo 1’de Marmara depreminde
meydana gelen can kayıpları ve hasarlar ile resim 1, 2,
3’de hasarlardan görüntüler verilmiştir.

Depremde Hasar Gören Yapılardaki Güçlendirme
Faaliyetleri

Deprem hasar belirleme çalışması sonunda hazırlanan
raporlarda, kamu kuruluş yapılarında da değişik boyutlar-
da hasarların meydana geldiği tespit edilmesi üzerine, bu
yapıların kullanılabilir duruma gelebilmesi amacıyla Yurt
genelinde yapı güçlendirme projeleri yapılmaya başlanıl-
mıştır.

Bu kapsamda yapılan güçlendirme çalışmalarına;

Ilgaz İnşaat tarafından Çankırı Karatekin Üniversitesi idari
ve eğitim bölüm binalarında yapılan bina güçlendirmesi-
ni,

Okullarımız yıkılmasın kampanyası kapsamında Türkiye’nin
farklı yörelerindeki 16 şehrinde bulunan PİO ve YİBO bi-
nalarında yapılan yapı güçlendirmesini,

İSMEP kapsamında İstanbul’da mevcut olan eğitim yapı-
larının güçlendirme ve onarımı kapsamında yapılan proje-
leri örnek olarak verebiliriz.

İSMEP Kapsamındaki Eğitim Kurumlarında Yapılan
Güçlendirme

İstanbul’daki eğitim kurum binalarının 17 Ağustos 1999
depreminden görmüş olduğu hasarların belirlenmesi ve
bu yapıların güvenilir şekilde kullanılmasının sağlanması
amacıyla, Dünya Bankası Kredisiyle finanse edilen İSMEP
kapsamında; Depremden hasar gören eğitim kurum
binaları belirlendikten sonra, bu yapılan ölçüm ve test
sonuçları dikkate alınarak güçlendirme projeleri hazırlan-
mıştır. Ilgaz İnşaat tarafından; Proje kapsamında bulunan,
WB3-Güçlendirme Onarım 38, 41 ve 46 no’lu sözleşme
paketlerindeki 23 okulun 80.000 m²lik bölümünde, dep-
reme karşı güçlendirme ve onarım çalışması yapılmıştır.
Sözleşmenin teknik şartnamesinde belirtilen hususlarda,
restorasyon çalışmaları da yapılan binalar eğitim amaçlı
olarak kullanılmaya başlanılmıştır.

1- Hazırlık Aşamasında Yapılan Çalışmalar

Ilgaz İnşaat yükleminde 23 adet okuldaki yapı güçlen-
dirme ve restorasyon çalışmalarında değişik meslek di-
siplininde 40 mühendis görev yapmış olup, güçlendirme
çalışmalarına başlanılmadan önce;

• Proje kapsamında istihdam edilen, Kalite Yönetim So-
rumlusu ve Kalite Kontrol Şefi ve İSG; TSE Kalibrasyon
Merkez Başkanlığında; İç tetkikçi, Dokümantasyon, ISO
9001:2008 ve TS EN ISO/ IEC 17025 temel eğitimine
tabi tutulduktan sonra, Kalite El Kitabı ve bu kapsamdaki
dokümanlar hazırlanmış ve TSE Kalibrasyon Merkez Baş-
kanlığından, Kasım 2009’da çalıştay eğitimi alınmıştır.

• Türkiye ve yurt dışında yapı güçlendirme projelerinin uy-
gulanması sırasında yapılan hatalar tespit edilerek, bun-
larla ilgili önleyici tedbirler belirlenmiş ve Projede görevli
tüm elemanlara; ISO 9001:2008 Kalite Yönetim Sistemi,
iş ve iş yeri güvenliği, çevre kirliliği konusunda eğitimler
verilmiştir.

• Proje kapsamında doğrudan veya dolaylı olarak kullanıl-
ması gereken TSE, EN, ASTM ve DIN standardları temin
edilip ilgili personellerin kullanımına verilmiştir.

• Güçlendirme projesinde kullanılacak her türlü yapı mal-
zemelerinin; Türk Standardları, sözleşme teknik şart-
namesi ve deprem yönetmeliği kriterlerine uygunluğunu
tespit etmek, bu kapsamda gerekli olan testleri şantiye ve
laboratuvar ortamında yapmak üzere, yeterliliği Bayındır-
lık Bakanlığından onaylı bağımsız laboratuvar görevlendi-
rilmiştir.

• Rail.One Ilgaz Polatlı Travers Fabrikasının TS EN ISO/
IEC 17025 Taşeron Laboratuvar Yeterlilik belgesine sahip
laboratuvarı, şahit laboratuvar olarak seçilmiş ve burada
yapılan testlerle, bağımsız laboratuvar test sonuçlarının
periyodik olarak doğrulaması yapılmıştır.

2- Güçlendirme Kapsamında Kullanılacak Yapı
Malzemelerinin Seçimi

Epoksi reçinenin temini; Demir çubukların ekiminde,
ASTM 695, ASTM 790 ve ASTM 638 standardlarına göre
yapılan test sonunda uygunluğu tespit edilen epoksi re-

 Resim 1,2,3. Marmara Depreminin Yaptığı Hasarlar

Depremde Hasar Gören Yapılardaki Güçlendirme Faaliyetleri
Deprem hasar belirleme çalışması sonunda hazırlanan raporlarda, kamu kuruluş yapılarında da
değişik boyutlarda hasarların meydana geldiği tespit edilmesi üzerine, bu yapıların kullanılabilir
duruma gelebilmesi amacıyla Yurt genelinde yapı güçlendirme projeleri yapılmaya başlanılmıştır.

Bu kapsamda yapılan güçlendirme çalışmalarına;

a- Ilgaz İnşaat tarafından Çankırı Karatekin Üniversitesi idari ve eğitim bölüm binalarında
yapılan bina güçlendirmesini,

b- Okullarımız yıkılmasın kampanyası kapsamında Türkiye’nin farklı yörelerindeki 16
şehrinde bulunan PİO ve YİBO binalarında yapılan yapı güçlendirmesini,

c- İSMEP kapsamında İstanbul’da mevcut olan eğitim yapılarının güçlendirme ve onarımı
kapsamında yapılan projeleri örnek olarak verebiliriz.

İSMEP Kapsamındaki Eğitim Kurumlarında Yapılan Güçlendirme
İstanbul’daki eğitim kurum binalarının 17 Ağustos 1999 depreminden görmüş olduğu hasarların
belirlenmesi ve bu yapıların güvenilir şekilde kullanılmasının sağlanması amacıyla, Dünya Bankası
Kredisiyle finanse edilen İSMEP kapsamında; Depremden hasar gören eğitim kurum binaları
belirlendikten sonra, bu yapılan ölçüm ve test sonuçları dikkate alınarak güçlendirme projeleri
hazırlanmıştır. Ilgaz İnşaat tarafından; Proje kapsamında bulunan, WB3-Güçlendirme Onarım 38,
41 ve 46 no’lu sözleşme paketlerindeki 23 okulun 80.000 m²lik bölümünde, depreme karşı
güçlendirme ve onarım çalışması yapılmıştır. Sözleşmenin teknik şartnamesinde belirtilen
hususlarda, restorasyon çalışmaları da yapılan binalar eğitim amaçlı olarak kullanılmaya
başlanılmıştır.

1. Hazırlık Aşamasında Yapılan Çalışmalar
Ilgaz İnşaat yükleminde 23 adet okuldaki yapı güçlendirme ve restorasyon çalışmalarında değişik
meslek disiplininde 40 mühendis görev yapmış olup, güçlendirme çalışmalarına başlanılmadan
önce;
 Proje kapsamında istihdam edilen, Kalite Yönetim Sorumlusu ve Kalite Kontrol Şefi ve İSG;

TSE Kalibrasyon Merkez Başkanlığında; İç tetkikçi, Dokümantasyon, ISO 9001:2008 ve TS
EN ISO/ IEC 17025 temel eğitimine tabi tutulduktan sonra, Kalite El Kitabı ve bu kapsamdaki
dokümanlar hazırlanmış ve TSE Kalibrasyon Merkez Başkanlığından, Kasım 2009’da çalıştay
eğitimi alınmıştır.

• Türkiye ve yurt dışında yapı güçlendirme projelerinin uygulanması sırasında yapılan hatalar
tespit edilerek, bunlarla ilgili önleyici tedbirler belirlenmiş ve Projede görevli tüm elemanlara;
ISO 9001:2008 Kalite Yönetim Sistemi, iş ve iş yeri güvenliği, çevre kirliliği konusunda
eğitimler verilmiştir.

• Proje kapsamında doğrudan veya dolaylı olarak kullanılması gereken TSE, EN, ASTM ve DIN
standardları temin edilip ilgili personellerin kullanımına verilmiştir.

 Güçlendirme projesinde kullanılacak her türlü yapı malzemelerinin; Türk Standardları,
sözleşme teknik şartnamesi ve deprem yönetmeliği kriterlerine uygunluğunu tespit etmek, bu

Resim 1,2,3. Marmara Depreminin Yaptığı Hasarlar

67 ŞUBAT 2011

çine kullanılmıştır.

Demir donatının temini; Güçlendirme ve onarım kap-
samında, TS 708 ve Deprem Yönetmeliğinde belirtilen
özelliklere uygun özellikte olan demir donatı kullanılmıştır.

Beton tedarikçisinin belirlenmesi; Güçlendirme ve
onarım çalışmalarında ihtiyaç duyulan beton, TS 206
EN-1 normuna uygun şekilde üretim gerçekleştiren TSE
belgeli hazır beton tesisinden temin edilmiştir.

Beton Tasarımının Yapılması

Güçlendirme ve onarım faaliyetleri kapsamında; TS 706
EN 12620 Standardına uygun özelliklere sahip 3 fark-
lı gradasyonda agrega, TS EN 197-1’e uygun özellikte
olan CEM I PÇ 42,5/R normunda çimento, TS EN 1008
standardına uygun özellikte olan beton karışım suyu, TS
EN 934–2 ve ASTM C 494 Tip F’e uygun poli karboksilat
eter esaslı yüksek oranda su azaltıcı yeni nesil süper akış-
laştırıcı ve TS EN 450 ve bu standardda atıfta bulunulan
diğer standard kriterlerine uygun özellikte olan Çatalağzı
Termik Santralinin uçucu külü kullanılmıştır.

Beton üretiminde kullanılacak malzemelerin, Türk stan-
dardlarına uygunluğu laboratuvar testleriyle tespit edil-
dikten sonra, TS 802 “Beton Karışımı Hesap Esasları”
Standardındaki kriterlerine göre beton deneme karışımları
yapılmıştır.

Güçlendirme Çalışmasının Yapılması

Ilgaz İnşaat tarafından; İSMEP kapsamında güçlendirme
ve onarımı yapılan 23 okul binasından 17 adedi betonar-
me, 6 adedi yığma yapı şeklinde inşa edilmiş olup, yapılan
güçlendirme ve onarım çalışmalarının tüm aşaması, mü-
şavir firma teknik elemanlarınca kontrol edilmiştir.

1. Betonarme Binalarda Yapılan Güçlendirme
Çalışması

Yapı güçlendirmesi yapılan betonarme okul binalarında,
güçlendirme projesine uygun olarak; kolonlarda manto-
lama yapılmış, ayrıca güçlendirme projesine uygun ola-
cak şekilde yeni betonarme perdeler yapılmıştır. Bağımsız
laboratuvar teknik elemanlarınca yerinde ve laboratuvar
ortamında yapılan testlerle, yapı güçlendirmesinin söz-
leşme ve standardlarda belirtilen kriterlere uygun olarak
yapılması sağlanmıştır.

Yapılan güçlendirme çalışmaları kapsamında;

TS 708 ve Deprem Yönetmeliğinde belirtilen özelliklere
uygun, değişik çaplarda 900 ton demir, TS EN 206-1’e
uygun özelliklere sahip 8000 m³ C 30 sınıfında kendili-
ğinden yerleşen beton ve 1500 m³ püskürtme betonu
(shotcrete), 10.500 adet 410 ml’lik epoksi reçine kartuş
kullanılmıştır.

Kolonların güçlendirilmesi ve betonarme perde yapılması
sırasında;

a- Kolonlardaki sıva, boya sıyrılarak çekirdek beton mey-
dana çıkarılmıştır.

b- Demir donatı ekimini yapılacağı kolon ve kirişlerde, pro-
jede öngörülen çap ve adette delikler açılmış ve içerisine
basınçlı hava tutularak beton parçaları ve tozlar ortamdan
uzaklaştırılmıştır.

c- Epoksi reçine, demir ekimi yapılacak deliğin içerisi dol-
durulduktan sonra demir çubuğun uç kısmı delik içerisine
yerleştirilmiştir.

d- Epoksi reçine yeterli dayanıma ulaştıktan sonra, ba-
ğımsız laboratuvar teknik elemanlarınca ekimi yapılan de-
mir çubuğa “ ankraj çekme testi ” yapılmıştır.

e- Mantolama yapılacak kolon ve betonarme perdelerin
demir donatısı projesine uygun şekilde yapıldıktan sonra,
plastik pas payı yerleştirilmiştir.

f- Mantolama ve betonarme yapılacak yerin etrafı ahşap
kalıpla kapatıldıktan sonra, kalıbın şişmesini önlemek için
gerekli tedbirler alınmıştır.

g- C 30 sınıfında kendiliğinden yerleşen beton kalıp içe-
risine yerleştirilirken, bağımsız laboratuvar teknik eleman-
ları tarafından beton numuneler alınıp, şantiye şartlarında
bekletilmiştir.

h- Beton yeterli dayanımı aldıktan sonra, ahşap kalıplar
açılarak betona su kürü uygulanmıştır.

2. Yığma Bina Olarak İnşaatı Yapılmış Okul Binala-
rında Güçlendirme Yapılması

İSMEP kapsamında yığma olarak inşa edilen 6 adet okul
binasındaki yapı güçlendirmesinde;

a- Güçlendirme yapılacak yerdeki sıvalar kaldırılmış ve bu

Resim 4, 5, 6. Demir çubuk ekimi yapıldıktan sonra demir çubuklara ankraj çekme testi uygulanmıştır.

c- Epoksi reçine, demir ekimi yapılacak deliğin içerisi doldurulduktan sonra demir çubuğun
uç kısmı delik içerisine yerleştirilmiştir.

d- Epoksi reçine yeterli dayanıma ulaştıktan sonra, bağımsız laboratuvar teknik elemanlarınca
ekimi yapılan demir çubuğa “ ankraj çekme testi ” yapılmıştır.

e- Mantolama yapılacak kolon ve betonarme perdelerin demir donatısı projesine uygun
şekilde yapıldıktan sonra, plastik pas payı yerleştirilmiştir.

f- Mantolama ve betonarme yapılacak yerin etrafı ahşap kalıpla kapatıldıktan sonra, kalıbın
şişmesini önlemek için gerekli tedbirler alınmıştır.

g- C 30 sınıfında kendiliğinden yerleşen beton kalıp içerisine yerleştirilirken, bağımsız
laboratuvar teknik elemanları tarafından beton numuneler alınıp, şantiye şartlarında
bekletilmiştir.

h- Beton yeterli dayanımı aldıktan sonra, ahşap kalıplar açılarak betona su kürü uygulanmıştır.

 Resim 4, 5, 6. Demir çubuk ekimi yapıldıktan sonra demir çubuklara ankraj çekme testi uygulanmıştır.

 Resim 7, 8, 9. Demir donatılar projesine uygun şekilde hazırlanmıştır.

2. Yığma Bina Olarak İnşaatı Yapılmış Okul Binalarında Güçlendirme Yapılması
İSMEP kapsamında yığma olarak inşa edilen 6 adet okul binasındaki yapı güçlendirmesinde;

a- Güçlendirme yapılacak yerdeki sıvalar kaldırılmış ve bu kısım su ile yıkanarak toz ve zayıf
malzemeler ortamdan uzaklaştırılmıştır. Q 221 / 221 çelik hasır yerleştirildikten sonra
üzerine 10 cm kalınlığında shotcrete betonu püskürtülmüştür.

b- Güçlendirilme işlemi tamamlandıktan sonra alçı ve boya kullanılarak gerekli çalışmalar
yapılmış, güçlendirme ve onarım işlemi tamamlanmıştır.

Resim 10, 11, 12. Yığma binada yapılan güçlendirmenin aşamaları

Güçlendirme Sırasında Yapılan Kalite Kontrol Faaliyetleri
İSMEP kapsamında bulunan 23 adet okul binasının depreme karşı güçlendirilmesi kapsamında;

Ekonomik ve Teknik Dergi

50.Yıl
68

kısım su ile yıkanarak toz ve zayıf malzemeler ortamdan
uzaklaştırılmıştır. Q 221 / 221 çelik hasır yerleştirildikten
sonra üzerine 10 cm kalınlığında shotcrete betonu püs-
kürtülmüştür.

b- Güçlendirilme işlemi tamamlandıktan sonra alçı ve
boya kullanılarak gerekli çalışmalar yapılmış, güçlendirme
ve onarım işlemi tamamlanmıştır.

Güçlendirme Sırasında Yapılan Kalite Kontrol
Faaliyetleri

İSMEP kapsamında bulunan 23 adet okul binasının dep-
reme karşı güçlendirilmesi kapsamında;

a- Kullanılacak demir donatının TS 708 ve Deprem Yönet-
meliğinde belirtilen özelliklere uygunluğu tespit edilmiştir.

b- Demir filizlerin ekimi yapıldıktan sonra, ankraj çekme
testi yapılarak uygunluğu kontrol edilmiştir.

c- Kullanılan 50 m³ betonda 6 adet numune (1 set) alına-
rak 7 ve 28 günlük basınç dayanımları tespit edilmiş, ay-
rıca alınan 2 adet beton numune de şahit numune olarak
laboratuvarda muhafaza edilmiştir.

d- Ilgaz İnşaat teknik elemanlarınca belli periyotlarda alı-
nan numuneler, TS EN ISO/IEC 17025 Taşeron Labora-
tuvar Yeterlilik Belgesine sahip olan Rail.One Ilgaz Polatlı
Travers Fabrikası laboratuvarında da test edilerek, ba-
ğımsız laboratuvar tarafından yapılan testlere ait sonuçla-
rın doğrulaması yapılmıştır.

Hoca Ahmet Yasevi İlk Öğretim Okulunda kullanılan demir
ve C 30 normundaki kendiliğinden yerleşen betonda ya-
pılan testlere ait sonuçların istatistiksel değerlendirilmesi
yanda sayfada verilmiştir.

Yapı Güçlendirmesi ve Onarımdan Sonra Yapılan
İşler

Yapı güçlendirmesi tamamlanan, binaların eğitim ve hiz-
met binası olarak kullanılabilmesi amacıyla, sözleşmede
belirtilen hususlarda restorasyon çalışması yapıldıktan
sonra eğitim amaçlı kullanılmaya açılmıştır. Ahmet Yasevi
İlk Öğretim Okulu ile İbni Sina Lisesi ve Florya Teyfik Ercan
Liseleri ile Ahmet Yasevi İlk Öğretim okulunda güçlendir-
meden önce ve sonraki durumları yan sayfada verilmiştir.

Güçlendirme Faaliyetleri Sırasında Kullanılan Stan-
dardlar

Ilgaz İnşaat tarafından İSMEP Projesi kapsamında yapımı
gerçekleştirilen 23 adet okuldaki yapı güçlendirmesi faa-
liyetleri sırasında;

TS 19, TS 24, TS 39, TS 130, TS EN 196 – 1 ve 2, TS EN 197 – 1,
TS EN 206 –1, TS EN 215, TS EN 442 – 1, 2 ve 3, TS 450, TS 500,
TS 605, TS 639, TS 647, TS 648, TS 694, TS 705, TS EN 12620,
TS 707, TS 713, TS EN 800 997, TS 802, TS 822, TS EN 933 – 2,
TS EN 934 – 2, TS EN 1008, TS EN 1094 – 2, TS EN 1097 – 5,
TS EN 1097 – 6, TS 1247, TS 1248, TS EN 1367 – 1, TS 1500,
TS EN 1744 – 1, TS 1900, TS 2490, TS 2517, TS 2750, TS 2824
EN 1338, TS 2871, TS 2914, TS 2940 ISO 2736/1, TS 3114 ISO
4012, TS 3260, TS 3261, TS 3351, TS 3449, TS 3450, TS 3455,
TS 3526, TS 3527, TS 3529, TS 3530 EN 933 – 4, TS 10088 EN
932 – 3, TS 11222, TS 11424, TS 11747, TS EN 12350–1, TS EN
12350–2, TS EN 12350–5, TS EN 12350–6, TS EN 12350–7, TS
EN 12390–2, TS EN 12390–3, TS EN 12390–5, TS EN 12390–6,
TS EN 12390–7, TS EN 12390–8, TS EN 12504–1, TS EN ISO/
IEC 17025, TS 12655, TS EN ISO 9001:2008, ASTM C 494, ASTM
638, ASTM 695, ASTM D 698, ASTM 790, ASTM D 4253, ASTM D
4254, DIN 1048, DIN 1614 standardlarından faydalanılmıştır.

Resim 7, 8, 9. Demir donatılar projesine uygun şekilde hazırlanmıştır.

Resim 10, 11, 12. Yığma binada yapılan güçlendirmenin aşamaları

c- Epoksi reçine, demir ekimi yapılacak deliğin içerisi doldurulduktan sonra demir çubuğun
uç kısmı delik içerisine yerleştirilmiştir.

d- Epoksi reçine yeterli dayanıma ulaştıktan sonra, bağımsız laboratuvar teknik elemanlarınca
ekimi yapılan demir çubuğa “ ankraj çekme testi ” yapılmıştır.

e- Mantolama yapılacak kolon ve betonarme perdelerin demir donatısı projesine uygun
şekilde yapıldıktan sonra, plastik pas payı yerleştirilmiştir.

f- Mantolama ve betonarme yapılacak yerin etrafı ahşap kalıpla kapatıldıktan sonra, kalıbın
şişmesini önlemek için gerekli tedbirler alınmıştır.

g- C 30 sınıfında kendiliğinden yerleşen beton kalıp içerisine yerleştirilirken, bağımsız
laboratuvar teknik elemanları tarafından beton numuneler alınıp, şantiye şartlarında
bekletilmiştir.

h- Beton yeterli dayanımı aldıktan sonra, ahşap kalıplar açılarak betona su kürü uygulanmıştır.

 Resim 4, 5, 6. Demir çubuk ekimi yapıldıktan sonra demir çubuklara ankraj çekme testi uygulanmıştır.

 Resim 7, 8, 9. Demir donatılar projesine uygun şekilde hazırlanmıştır.

2. Yığma Bina Olarak İnşaatı Yapılmış Okul Binalarında Güçlendirme Yapılması
İSMEP kapsamında yığma olarak inşa edilen 6 adet okul binasındaki yapı güçlendirmesinde;

a- Güçlendirme yapılacak yerdeki sıvalar kaldırılmış ve bu kısım su ile yıkanarak toz ve zayıf
malzemeler ortamdan uzaklaştırılmıştır. Q 221 / 221 çelik hasır yerleştirildikten sonra
üzerine 10 cm kalınlığında shotcrete betonu püskürtülmüştür.

b- Güçlendirilme işlemi tamamlandıktan sonra alçı ve boya kullanılarak gerekli çalışmalar
yapılmış, güçlendirme ve onarım işlemi tamamlanmıştır.

Resim 10, 11, 12. Yığma binada yapılan güçlendirmenin aşamaları

Güçlendirme Sırasında Yapılan Kalite Kontrol Faaliyetleri
İSMEP kapsamında bulunan 23 adet okul binasının depreme karşı güçlendirilmesi kapsamında;

c- Epoksi reçine, demir ekimi yapılacak deliğin içerisi doldurulduktan sonra demir çubuğun
uç kısmı delik içerisine yerleştirilmiştir.

d- Epoksi reçine yeterli dayanıma ulaştıktan sonra, bağımsız laboratuvar teknik elemanlarınca
ekimi yapılan demir çubuğa “ ankraj çekme testi ” yapılmıştır.

e- Mantolama yapılacak kolon ve betonarme perdelerin demir donatısı projesine uygun
şekilde yapıldıktan sonra, plastik pas payı yerleştirilmiştir.

f- Mantolama ve betonarme yapılacak yerin etrafı ahşap kalıpla kapatıldıktan sonra, kalıbın
şişmesini önlemek için gerekli tedbirler alınmıştır.

g- C 30 sınıfında kendiliğinden yerleşen beton kalıp içerisine yerleştirilirken, bağımsız
laboratuvar teknik elemanları tarafından beton numuneler alınıp, şantiye şartlarında
bekletilmiştir.

h- Beton yeterli dayanımı aldıktan sonra, ahşap kalıplar açılarak betona su kürü uygulanmıştır.

 Resim 4, 5, 6. Demir çubuk ekimi yapıldıktan sonra demir çubuklara ankraj çekme testi uygulanmıştır.

 Resim 7, 8, 9. Demir donatılar projesine uygun şekilde hazırlanmıştır.

2. Yığma Bina Olarak İnşaatı Yapılmış Okul Binalarında Güçlendirme Yapılması
İSMEP kapsamında yığma olarak inşa edilen 6 adet okul binasındaki yapı güçlendirmesinde;

a- Güçlendirme yapılacak yerdeki sıvalar kaldırılmış ve bu kısım su ile yıkanarak toz ve zayıf
malzemeler ortamdan uzaklaştırılmıştır. Q 221 / 221 çelik hasır yerleştirildikten sonra
üzerine 10 cm kalınlığında shotcrete betonu püskürtülmüştür.

b- Güçlendirilme işlemi tamamlandıktan sonra alçı ve boya kullanılarak gerekli çalışmalar
yapılmış, güçlendirme ve onarım işlemi tamamlanmıştır.

Resim 10, 11, 12. Yığma binada yapılan güçlendirmenin aşamaları

Güçlendirme Sırasında Yapılan Kalite Kontrol Faaliyetleri
İSMEP kapsamında bulunan 23 adet okul binasının depreme karşı güçlendirilmesi kapsamında;

Resim 13, 14, 15. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi İlk Öğretim okulunda

güçlendirmeden önceki görünüm

Resim 16, 17, 18. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi ilk Öğretim okulunda

güçlendirmeden sonraki görünüm

Güçlendirme Faaliyetleri Sırasında Kullanılan Standardlar
Ilgaz İnşaat tarafından İSMEP Projesi kapsamında yapımı gerçekleştirilen 23 adet okuldaki yapı
güçlendirmesi faaliyetleri sırasında;
TS 19, TS 24, TS 39, TS 130, TS EN 196 – 1 ve 2, TS EN 197 – 1, TS EN 206 –1, TS EN 215, TS
EN 442 – 1, 2 ve 3, TS 450, TS 500, TS 605, TS 639, TS 647, TS 648, TS 694, TS 705, TS EN
12620, TS 707, TS 713, TS EN 800 997, TS 802, TS 822, TS EN 933 – 2, TS EN 934 – 2, TS EN
1008, TS EN 1094 – 2, TS EN 1097 – 5, TS EN 1097 – 6, TS 1247, TS 1248, TS EN 1367 – 1, TS
1500, TS EN 1744 – 1, TS 1900, TS 2490, TS 2517, TS 2750, TS 2824 EN 1338, TS 2871, TS
2914, TS 2940 ISO 2736/1, TS 3114 ISO 4012, TS 3260, TS 3261, TS 3351, TS 3449, TS 3450,
TS 3455, TS 3526, TS 3527, TS 3529, TS 3530 EN 933 – 4, TS 10088 EN 932 – 3, TS 11222, TS
11424, TS 11747, TS EN 12350–1, TS EN 12350–2, TS EN 12350–5, TS EN 12350–6, TS EN
12350–7, TS EN 12390–2, TS EN 12390–3, TS EN 12390–5, TS EN 12390–6, TS EN 12390–7,
TS EN 12390–8, TS EN 12504–1, TS EN ISO/IEC 17025, TS 12655, TS EN ISO 9001:2008,
ASTM C 494, ASTM 638, ASTM 695, ASTM D 698, ASTM 790, ASTM D 4253, ASTM D 4254,
DIN 1048, DIN 1614 standardlarından faydalanılmıştır.

TEŞEKKÜR
Yazarlar;
 İstanbul Proje Koordinasyon Birimi (İPKB) Direktörü Kazım Gökhan Elgin ve Direktör

Yardımcısı Emin Atak’a
 Türk Standardları Enstitüsü Başkanı Tahir Büyükhelvacıgil, TSE Kalibrasyon Merkez Başkanı

Doğan Yazar, TSE Adana Ürün Belgelendirme Müdürlüğünden İnşaat Mühendisi Kürşat Onur’a
teşekkür eder.

Resim 13, 14, 15. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi İlk Öğretim okulunda

güçlendirmeden önceki görünüm

Resim 16, 17, 18. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi ilk Öğretim okulunda

güçlendirmeden sonraki görünüm

Güçlendirme Faaliyetleri Sırasında Kullanılan Standardlar
Ilgaz İnşaat tarafından İSMEP Projesi kapsamında yapımı gerçekleştirilen 23 adet okuldaki yapı
güçlendirmesi faaliyetleri sırasında;
TS 19, TS 24, TS 39, TS 130, TS EN 196 – 1 ve 2, TS EN 197 – 1, TS EN 206 –1, TS EN 215, TS
EN 442 – 1, 2 ve 3, TS 450, TS 500, TS 605, TS 639, TS 647, TS 648, TS 694, TS 705, TS EN
12620, TS 707, TS 713, TS EN 800 997, TS 802, TS 822, TS EN 933 – 2, TS EN 934 – 2, TS EN
1008, TS EN 1094 – 2, TS EN 1097 – 5, TS EN 1097 – 6, TS 1247, TS 1248, TS EN 1367 – 1, TS
1500, TS EN 1744 – 1, TS 1900, TS 2490, TS 2517, TS 2750, TS 2824 EN 1338, TS 2871, TS
2914, TS 2940 ISO 2736/1, TS 3114 ISO 4012, TS 3260, TS 3261, TS 3351, TS 3449, TS 3450,
TS 3455, TS 3526, TS 3527, TS 3529, TS 3530 EN 933 – 4, TS 10088 EN 932 – 3, TS 11222, TS
11424, TS 11747, TS EN 12350–1, TS EN 12350–2, TS EN 12350–5, TS EN 12350–6, TS EN
12350–7, TS EN 12390–2, TS EN 12390–3, TS EN 12390–5, TS EN 12390–6, TS EN 12390–7,
TS EN 12390–8, TS EN 12504–1, TS EN ISO/IEC 17025, TS 12655, TS EN ISO 9001:2008,
ASTM C 494, ASTM 638, ASTM 695, ASTM D 698, ASTM 790, ASTM D 4253, ASTM D 4254,
DIN 1048, DIN 1614 standardlarından faydalanılmıştır.

TEŞEKKÜR
Yazarlar;
 İstanbul Proje Koordinasyon Birimi (İPKB) Direktörü Kazım Gökhan Elgin ve Direktör

Yardımcısı Emin Atak’a
 Türk Standardları Enstitüsü Başkanı Tahir Büyükhelvacıgil, TSE Kalibrasyon Merkez Başkanı

Doğan Yazar, TSE Adana Ürün Belgelendirme Müdürlüğünden İnşaat Mühendisi Kürşat Onur’a
teşekkür eder.

69 ŞUBAT 2011

TEŞEKKÜR

Yazarlar;

İstanbul Proje Koordinasyon Birimi (İPKB) Direktörü Kazım Gökhan Elgin ve Direktör Yardımcısı Emin Atak’a

Türk Standardları Enstitüsü Başkanı Tahir Büyükhelvacıgil, TSE Kalibrasyon Merkez Başkanı Doğan Yazar, TSE Adana
Ürün Belgelendirme Müdürlüğünden İnşaat Mühendisi Kürşat Onur’a teşekkür eder.

Resim 13, 14, 15. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi İlk Öğretim okulunda güçlendirmeden önceki görünüm

Resim 16, 17, 18. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi ilk Öğretim okulunda güçlendirmeden sonraki görünüm

a- Kullanılacak demir donatının TS 708 ve Deprem Yönetmeliğinde belirtilen özelliklere
uygunluğu tespit edilmiştir.

b- Demir filizlerin ekimi yapıldıktan sonra, ankraj çekme testi yapılarak uygunluğu kontrol
edilmiştir.

c- Kullanılan 50 m³ betonda 6 adet numune (1 set) alınarak 7 ve 28 günlük basınç dayanımları
tespit edilmiş, ayrıca alınan 2 adet beton numune de şahit numune olarak laboratuvarda
muhafaza edilmiştir.

d- Ilgaz İnşaat teknik elemanlarınca belli periyotlarda alınan numuneler, TS EN ISO/IEC 17025
Taşeron Laboratuvar Yeterlilik Belgesine sahip olan Rail.One Ilgaz Polatlı Travers Fabrikası
laboratuvarında da test edilerek, bağımsız laboratuvar tarafından yapılan testlere ait
sonuçların doğrulaması yapılmıştır.

Hoca Ahmet Yasevi İlk Öğretim Okulunda kullanılan demir ve C 30 normundaki kendiliğinden
yerleşen betonda yapılan testlere ait sonuçların istatistiksel değerlendirilmesi aşağıda verilmiştir.

0

100

200

300

400

500

600

700

Ç
ek

m
e

d
ay

an
ım

ı N
/m

m
²

Standart 10 16 20

Demir donatı çapı (mm)

0

100

200

300

400

500

600

A
km

a
d

ay
an

ım
ı N

/m
m

²

Standart 10 12 16 18 20

Demir donatı çapı (mm)

 Şekil 1. Demirin çekme dayanım sonuçları Şekil 2. Demirin akma dayanım sonuçları

0

2

4

6

8

10

kg
f

Limit Test sonucu Limit Test sonucu

 Ø 16 mm Demir Ø 20 mm Demir

Ankraj çekme test sonuçlarının değerlendirilmesi

0

10

20

30

40

50

60

70

B
as

ın
ç

d
ay

an
ım

ı N
/m

m
²

Standart 1. 3. 5. 7. 9. 11.

Beton numune no

 Şekil 3. Ankraj çekme test sonuçları Şekil 4. Beton basınç dayanım test sonuçları

Yapı Güçlendirmesi ve Onarımdan Sonra Yapılan İşler
Yapı güçlendirmesi tamamlanan, binaların eğitim ve hizmet binası olarak kullanılabilmesi
amacıyla, sözleşmede belirtilen hususlarda restorasyon çalışması yapıldıktan sonra eğitim amaçlı
kullanılmaya açılmıştır. Ahmet Yasevi İlk Öğretim Okulu ile İbni Sina Lisesi ve Florya Teyfik
Ercan Liseleri ile Ahmet Yasevi İlk Öğretim okulunda güçlendirmeden önce ve sonraki durumları
aşağıda verilmiştir.

Resim 13, 14, 15. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi İlk Öğretim okulunda

güçlendirmeden önceki görünüm

Resim 16, 17, 18. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi ilk Öğretim okulunda

güçlendirmeden sonraki görünüm

Güçlendirme Faaliyetleri Sırasında Kullanılan Standardlar
Ilgaz İnşaat tarafından İSMEP Projesi kapsamında yapımı gerçekleştirilen 23 adet okuldaki yapı
güçlendirmesi faaliyetleri sırasında;
TS 19, TS 24, TS 39, TS 130, TS EN 196 – 1 ve 2, TS EN 197 – 1, TS EN 206 –1, TS EN 215, TS
EN 442 – 1, 2 ve 3, TS 450, TS 500, TS 605, TS 639, TS 647, TS 648, TS 694, TS 705, TS EN
12620, TS 707, TS 713, TS EN 800 997, TS 802, TS 822, TS EN 933 – 2, TS EN 934 – 2, TS EN
1008, TS EN 1094 – 2, TS EN 1097 – 5, TS EN 1097 – 6, TS 1247, TS 1248, TS EN 1367 – 1, TS
1500, TS EN 1744 – 1, TS 1900, TS 2490, TS 2517, TS 2750, TS 2824 EN 1338, TS 2871, TS
2914, TS 2940 ISO 2736/1, TS 3114 ISO 4012, TS 3260, TS 3261, TS 3351, TS 3449, TS 3450,
TS 3455, TS 3526, TS 3527, TS 3529, TS 3530 EN 933 – 4, TS 10088 EN 932 – 3, TS 11222, TS
11424, TS 11747, TS EN 12350–1, TS EN 12350–2, TS EN 12350–5, TS EN 12350–6, TS EN
12350–7, TS EN 12390–2, TS EN 12390–3, TS EN 12390–5, TS EN 12390–6, TS EN 12390–7,
TS EN 12390–8, TS EN 12504–1, TS EN ISO/IEC 17025, TS 12655, TS EN ISO 9001:2008,
ASTM C 494, ASTM 638, ASTM 695, ASTM D 698, ASTM 790, ASTM D 4253, ASTM D 4254,
DIN 1048, DIN 1614 standardlarından faydalanılmıştır.

TEŞEKKÜR
Yazarlar;
 İstanbul Proje Koordinasyon Birimi (İPKB) Direktörü Kazım Gökhan Elgin ve Direktör

Yardımcısı Emin Atak’a
 Türk Standardları Enstitüsü Başkanı Tahir Büyükhelvacıgil, TSE Kalibrasyon Merkez Başkanı

Doğan Yazar, TSE Adana Ürün Belgelendirme Müdürlüğünden İnşaat Mühendisi Kürşat Onur’a
teşekkür eder.

Resim 13, 14, 15. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi İlk Öğretim okulunda

güçlendirmeden önceki görünüm

Resim 16, 17, 18. İbni Sina ve Florya Teyfik Ercan Liseleri ile Hoca Ahmet Yasevi ilk Öğretim okulunda

güçlendirmeden sonraki görünüm

Güçlendirme Faaliyetleri Sırasında Kullanılan Standardlar
Ilgaz İnşaat tarafından İSMEP Projesi kapsamında yapımı gerçekleştirilen 23 adet okuldaki yapı
güçlendirmesi faaliyetleri sırasında;
TS 19, TS 24, TS 39, TS 130, TS EN 196 – 1 ve 2, TS EN 197 – 1, TS EN 206 –1, TS EN 215, TS
EN 442 – 1, 2 ve 3, TS 450, TS 500, TS 605, TS 639, TS 647, TS 648, TS 694, TS 705, TS EN
12620, TS 707, TS 713, TS EN 800 997, TS 802, TS 822, TS EN 933 – 2, TS EN 934 – 2, TS EN
1008, TS EN 1094 – 2, TS EN 1097 – 5, TS EN 1097 – 6, TS 1247, TS 1248, TS EN 1367 – 1, TS
1500, TS EN 1744 – 1, TS 1900, TS 2490, TS 2517, TS 2750, TS 2824 EN 1338, TS 2871, TS
2914, TS 2940 ISO 2736/1, TS 3114 ISO 4012, TS 3260, TS 3261, TS 3351, TS 3449, TS 3450,
TS 3455, TS 3526, TS 3527, TS 3529, TS 3530 EN 933 – 4, TS 10088 EN 932 – 3, TS 11222, TS
11424, TS 11747, TS EN 12350–1, TS EN 12350–2, TS EN 12350–5, TS EN 12350–6, TS EN
12350–7, TS EN 12390–2, TS EN 12390–3, TS EN 12390–5, TS EN 12390–6, TS EN 12390–7,
TS EN 12390–8, TS EN 12504–1, TS EN ISO/IEC 17025, TS 12655, TS EN ISO 9001:2008,
ASTM C 494, ASTM 638, ASTM 695, ASTM D 698, ASTM 790, ASTM D 4253, ASTM D 4254,
DIN 1048, DIN 1614 standardlarından faydalanılmıştır.

TEŞEKKÜR
Yazarlar;
 İstanbul Proje Koordinasyon Birimi (İPKB) Direktörü Kazım Gökhan Elgin ve Direktör

Yardımcısı Emin Atak’a
 Türk Standardları Enstitüsü Başkanı Tahir Büyükhelvacıgil, TSE Kalibrasyon Merkez Başkanı

Doğan Yazar, TSE Adana Ürün Belgelendirme Müdürlüğünden İnşaat Mühendisi Kürşat Onur’a
teşekkür eder.

İstanbul Boğazı’nda Deniz
Trafiği ve Riskler

Ekonomik ve Teknik Dergi

50.Yıl
70

D
EN

İZ
 T

RA
Fİ

Ğ
İ

Dr. Nur Jale ECE
Başbakanlık Özelleştirme

Dairesi Başkanlığı

71 ŞUBAT 2011

İ stanbul Boğazı, Karadeniz’i Akdeniz’e bağ-
layan tek su yolunu teşkil etmesi ve Hazar
petrollerinin dünya pazarlarına taşınmasında
enerji koridoru olması nedeniyle büyük bir je-
ostratejik öneme ve coğrafi özellikleri bakımın-

dan çok riskli bir yapıya sahiptir.

İstanbul Boğazı yüzey ve dip olan altlı üstlü iki tabaka-
lı akıntı sisteminin, anafor ve orkoz akıntılarının olması,
değişken hava koşullarının bulunması ve gemilerin ge-
çişi boyunca 12 kez rota değişimi gerektirmesi itibarıyla
coğrafî açıdan dünyanın en dar ve riskli suyollarından bi-
ridir. İstanbul Boğazı coğrafi konumu, bitki-hayvan toplu-
luklarının çeşitliliği nedeniyle hassas çevresel ve ekolojik
özellikler ile değerli tarihi ve kültürel özelliklere sahiptir.

İstanbul Boğazı, Malaka Boğazı’ndan sonra dünyada en
işlek ve en tehlikeli trafiğine sahip ikinci su yolu olup, Sü-
veyş Kanalı’ndan üç kat, Panama Kanalı’ndan dört kat
(Tatar, 2004) ve Kiel Kanalı’ndan iki kat (Akten, 2005) yo-
ğun deniz trafiğine sahip olmaktadır. İstanbul Boğazı’ndan
Montrö Sözleşmesi’nin imzalandığı 1936 yılında ortalama
yılda 4700 gemi geçerken, Denizcilik Müsteşarlığı’nın
verilerine göre İstanbul Boğazı’ndan 2010 yılında 50
871 gemi gemiş olup bunun 9 274’ü tankerdir. İstanbul
Boğazı’nda yılda yaklaşık 145 milyon ton tehlikeli yük ta-
şınmaktadır.

Karadeniz ülkelerinin dış ticaret hacimlerinde beklenen
artışlar ve kendi filolarının artması, Tuna-Ren, Tuna-Main
gibi iç su yollarının açılması ile Boğaz kullanıcılarının sa-
yılarının artması ve Hazar petrollerinin dünyaya Boğazlar
üzerinden taşınması İstanbul Boğazı’ndaki deniz trafiği,
özellikle tanker trafiğinin sayı ve tonaj bakımından önü-
müzdeki dönemde daha da artacağı düşünülmektedir.
İstanbul Boğazı’nda birçok deniz kazası meydana gelmiş
olup bunlar birçok can, mal, gemi kayıpları ile çevre kir-
liliğine neden olmuştur. İstanbul Boğazı’ndaki artan gemi
trafiğinin kaza riskini önemli ölçüde artıracağı düşünül-

Ekonomik ve Teknik Dergi

50.Yıl
72

mektedir.

İstanbul Boğazı’nın Başlıca Özellikleri

Coğrafi özellikleri bakımından çok riskli bir yapıya sahip
olan İstanbul Boğazı 31 kilometre (km) uzunluğundadır.
İstanbul Boğazı’nın derinliği ana kanal boyunca 30 - 110
m olup ortalama derinlik 36,3 m’dir (Paşaoğlu S, 2000).
İstanbul Boğazı’nın en derin yeri 110 m ile Kandilli açığı,
en sığ yeri Tophane-Şemsipaşa arasında 34 m’dir. İstan-
bul Boğazı’nın kıvrılarak uzanan dar bir su yolu olması ne-
deniyle keskin dönüşler söz konusu olup Kandilli’de 450
(Kandilli Burnu vb.), Yeniköy (Köybaşı) burunları açıkların-
da da yaklaşık 800 lik ve Umur Bankı’nda 700 lik büyük
açılı rota değişikliği yapılmaktadır (Akten, 2004, Güngör,
1999).

İstanbul Boğazı’nda deniz trafiğini etkileyen ve güvenli
seyir riskini artıran Kız Kulesi, Galatasaray Adası gibi ada-
lar ve Dikilikaya, Sarayburnu, Umur, Kuruçeşme vb. gibi
banklar mevcuttur.

Karadeniz ve Akdeniz seviye ve tuzluluk bakımından fark-
lı olduğu için İstanbul Boğazı’nda birbirlerine ters yönde
ilerleyen yüzey ve dip olan altlı üstlü iki tabakalı akıntı sis-
temi olup zaman zaman hızı saatte 7-8 knota (saat/mil)
ulaşmaktadır. İstanbul Boğazı’nda az tuzlu ve yoğun olan
yüzey suları, Karadeniz’den İstanbul Boğazı, Marmara
Denizi ve Çanakkale Boğazı yolunu takip ederek Ege
Denizi’ne doğru akarken; çok tuzlu, yoğun ve deniz yüze-
yinin 10 m altında bulunabilen dip suları, tam ters yönde
Karadeniz’e doğru ilerlerlemektedir (Güler, 1997). İstan-

bul Boğazı’nda Karadeniz’den Marmara’ya doğru olan
yüzey akıntısı şiddeti lodos rüzgârlarında Marmara’dan
Karadeniz’e doğru dönebilmekte olup bu akıntıya orkoz
adı verilmektedir. Orkoz deniz kazası riskini artırmaktadır.
Ayrıca, Karadeniz’den Marmara Denizi’ne doğru akan
ana üst akıntı Boğaz’ın büklümlü geometrisi nedeniyle
girdiği koylarda süreklilik gösteren girdaplar halinde dön-
mekte ve kıyılara yakın bölgelerde Marmara Denizi’nden
Karadeniz’e doğru ters akıntılar oluşturmaktadır.

İstanbul Boğazı coğrafi konumu nedeniyle hassas çevre-
sel özelliklere sahip olup Karadeniz ve Akdeniz gibi farklı
tuzluluk ve sıcaklık koşullarına sahip iki denizi birleştir-
mesi, deniz canlılarının bir geçiş yolu olması, farklı hava
kütlelerinin etkisi altında kalması gibi meteorolojik koşullar
ve bitki-hayvan topluluklarının çeşitliliği ve canlıların geçiş
yolu olması nedeniyle ekolojik özelliklere sahiptir. Ayrıca
İstanbul Boğazı, değerli tarihi ve kültürel yapılara sahiptir.

İstanbul Boğazı Deniz Trafiği

Türk Boğazlarından hem ticari hem harp gemilerinin du-
raksız geçişi 1936 yılından beri Montrö Sözleşmesi’nin ön
gördüğü şartlar çerçevesinde düzenlenmiştir. Kıyılarının
tamamı Türk toprakları ile çevrili ve tamamen millî boğaz
özelliğine sahip İstanbul ve Çanakkale Boğazları, Mont-
rö Sözleşmesi doğrultusunda milletlerarası ulaştırmada
kullanılmaktadır (Akten, 2005). Türk Boğazları’ndan geçiş
“zararsız” olmaktadır. Türk Boğazları, Montrö Sözleşmesi
uyarınca uluslararası seyrüsefere açık olup söz konusu
sözleşmenin 2. Maddesine göre, duraksız geçen gemi-

73 ŞUBAT 2011

lerin, gece ve gündüz, bayrakları ve hamuleleri ne olursa
olsun “tam serbest” geçiş hakkına sahip olduğu belirtil-
mektedir (Oral, 2003). Kılavuzluk ve römorkaj ihtiyarî kalır.
Montrö Sözleşmesi, Türkiye’nin Boğazlar Bölgesindeki
egemenlik haklarını yalnızca geçiş ve ulaştırma konu-
sunda sınırlamaktadır. Montrö Sözleşmesi, yargı yetkisi,
deniz kirlenmesinin önlenmesi, deniz trafiğinin serbestlik
ilkesine zarar vermeden düzenlenmesi gibi Sözleşmede
düzenlenmeyen konularda, Türkiye’nin yetkileri saklıdır
(Toluner, 1996).

Önümüzdeki dönemde Karadeniz ülkelerinin ekonomile-
rinin giderek gelişmesi, Tuna-Ren, Tuna-Main gibi iç su
yollarının açılması ile Main-Volga-Baltık, Don -Volga iç su
yolu ve kanalları ile Boğaz hinterlandının genişlemesi, Türk
Boğazları trafiğinin daha da artmasına neden olacaktır.

Kafkasya, Azerbaycan, Kazakistan, Türkmenistan ve Ha-
zar Denizi’nde bulunan petrol ve doğal gaz sahaları zen-
gin petrol ve doğal gaz yataklarına sahiptir. Söz konusu
petrol ve doğal gaz rezervleri dikkate alındığında önümüz-
deki 20 yıl içinde, Hazar ve Orta Asya Bölgesinde yeni
petrol yataklarının işletime açılmasıyla üretim, ham petrol
ve doğal gaz ihracatının artacağı görülmektedir. Hazar
Bölgesi petrollerinin ve doğal gazının Avrupa ve diğer
pazarlara Türk Boğazları üzerinden taşınması Boğazların
enerji köprüsü haline gelmesine neden olacak ve bu da
İstanbul Boğazı’nın ekonomik ve stratejik önemini daha
da artırmakla birlikte Türk Boğazlarının trafiğini de artıra-
caktır (Demirağ, 2004).

Denizcilik Müsteşarlığının verilerine göre; İstanbul
Boğazı’ndan 2010 yılında 50 871 gemi geçmiş olup bu-
nun 9 274’sı tankerdir. İstanbul Boğazı’ndan 2010 yılın-
da geçen 50 871 gemiden 26 035’i kılavuz kaptan almış
olup kılavuz kaptan alma oranı % 51’dir. 2009 yılında

İstanbul Boğazı’ndan yaklaşık 145 milyon ton petrol ve
türevi maddeler ve kimyasal yükler gibi tehlikeli yük ta-
şınmıştır.

Zengin kaynaklara sahip BDT (Bağımsız Devletler Toplu-
luğu) ülkelerinin Kafkasya üzerinden Avrupa’ya bağlan-
masını sağlayacak ticaretin artırılmasına yönelik olarak fi-
ziki altyapının oluşturulmasını sağlamak amacıyla Avrupa
Birliği (AB)’nin geliştirdiği ve desteklediği ulaşım koridorları
da Karadeniz ticaret hacmini artıracak olup dolayısıyla İs-
tanbul Boğazı’ndan geçen gemi trafiğini de artıracaktır.
Bu koridorlar; Trans-Asya Orta Koridoru (İpek Yolu)’dur.
Ayrıca, diğer bir koridor olan Pan-Avrupa Ulaştırma Ko-
ridorları kapsamında olan 4. Koridor Berlin-Nürnberg-
Prag-Budapeşte-Köstence-Selanik-İstanbul koridorunun
da Karadeniz’e ticaret hacmini ve dolayısıyla Türk Bo-
ğazları trafiğini artıracağı düşünülmektedir (Zeybek, H.,
1999).

İstanbul Boğazı’ndaki seyir, can, mal ve çevre güvenliği
ile deniz trafik düzenini sağlamak amacıyla 1934 yılı ile
01.05.1982 tarihi arasında “Sol Seyir Düzeni”, 1982’den
günümüze kadar “Sağ Seyir Düzeni” tesis edilmiştir. Sağ
Seyir Düzeni’nin 01.07.1982 tarihinden itibaren uygu-
lamaya konulmasının nedeni, 15 Kasım 1979 tarihinde
İstanbul Boğazı’nın Güney yaklaşımında meydana gelen
Romen tankeri Independenta kazasının büyük bir çevre fe-
laketi meydana getirmesidir (İstikbal, 2003; Engin,1995).

Boğazlarımızdaki kaza nedenlerini ortadan kaldırmaya
yönelik kurallardan oluşan bu bölgede deniz trafiğinin
düzenlenmesini gerçekleştirmek için 1994 yılında bir Bo-
ğazlar Tüzüğü hazırlanmıştır (28). Türk Boğazları’nda se-
yir yapacak tüm gemileri kapsayan söz konusu Tüzük
01.07.1994 tarihinde yürürlüğe girmiş olup 1998 yılında
birtakım değişiklikler yapılarak “Türk Boğazları Deniz Trafik
Düzeni Tüzüğü” olarak uygulamaya yeniden konulmuştur
(İstikbal, 2003).

“Türk Boğazları Deniz Trafik Düzeni Tüzüğü”nün uygu-
lanmaya başladığı 1994 yılından günümüze kadar Türk
Boğazları ile yaklaşmalarında, Denizde Çatışmayı Önle-
me Sözleşmesinin (COLREG 72) 10’ncu Kuralına göre
düzenlenen ve Uluslararası Denizcilik Örgütü (IMO) tara-
fından kabul edilen Sağ Seyir Rejimi içinde “Trafik Ayrım
Düzenleri (TAD (TSS))” tesis edilmiş ve uygulanmasına
başlanmıştır (İstikbal, 2003).

TAD’a göre gemiler belirli şeritleri, yani trafik ayrım şema-
larını izlemekle yükümlü kılınmış, her iki boğazda deniz
trafik kontrol istasyonları kurulmuştur. Boğaz trafiği söz
konusu istasyonların bir kısmında tesis edilen radarlar ve
trafik ayrım düzeni rapor sistemi ile kontrol edilmektedir.
Ancak Boğazların coğrafi yapısı her ebattaki geminin şe-
ritler içinde kalmasına olanak sağlamamaktadır. Bu ne-
denle, şeridi muhafaza edemeyen büyük gemi geçişlerini

Ekonomik ve Teknik Dergi

50.Yıl
74

risksiz olarak gerçekleştirmek amacıyla bir takım düzen-
leme ihtiyaçları duyulmuş ve bu gemi geçişlerinde taşıdık-
ları yüklere, tonajlarına, boylarına bağlı olarak boğazların
tamamında veya bir kısmında karşılıklı geçişi zorunlu ola-
rak askıya alan düzenlemeler getirilmiştir.

İstanbul Boğazı’nda trafiğin düzenlenmesi ve Boğazlar
içerisinde gemilerin tespit edilen gidiş-geliş hatları (Gemi
Trafik Ayırım Şemaları) içerisinde seyirlerinin sağlanması
ve Boğazlardaki meteorolojik ve oşinorafik verilerin anın-
da gemilere verilmesini sağlayacak bir sistemin kurulması
amacıyla İstanbul Boğazı’nda Gemi Trafik Yönetim ve Bil-
gi Sistemi (GTYBS-VTMIS) tesis edilmiştir.

İstanbul Boğazı’nda Meydana Gelen Kazalar ve
Riskler

İstanbul Boğazı’nda şimdiye kadar çatışma, karaya otur-
ma, çatma, yangın, alabora vb. gibi birçok deniz kaza-
sı meydana gelmiş olup söz konusu kazalar can ve mal
kaybına neden olmuş ve çevre güvenliğini tehdit etmiştir.
Söz konusu kazalar deniz ve hava kirliliğine de neden ol-
muştur (Ece, 2007). Denizcilik Müsteşarlığının verilerine
göre; 2010 yılında İstanbul Bölgesinde 105 kaza meyda-
na gelmiş olup kaza sayısında bir önceki yıla göre yaklaşık
% 6 artış olmuştur. Türk Boğazlarında deniz kazalarının
başlıca nedenleri; insan hataları (kaptan ve mürettebatın
yetersiz ve tecrübesiz olması, eğitimsizlik, dikkatsizlik,
yorgunluk, dialog ve koordinasyon eksikliği vb.), yoğun
trafik, kötü hava koşulları, akıntı, orkoz (İstanbul Boğazı),
Boğazın coğrafi yapısı ve topografik koşullar, arıza, kıla-
vuz kaptan alınmaması, yaşlı ve yeterli donanımı olmayan
standart altı gemiler, yetersiz Bayrak ve Liman Devle-
ti Kontrolleri, diğer nedenler (hatalı seyir, gemi koşulları,
bölgenin yeterince tanınmaması, demir taraması vb.)’dir
(Ece, N.J., 2007; Chapman ve Akten:1993). İstanbul Bo-

ğazında geniş çaplı petrol kirliliğine neden olan başlıca
kazalar aşağıda belirtilmektedir:

14 Aralık 1960’da Yugoslav tankeri Zoraniz ile Yunan
tankeri World Harmony Boğaz’da çarpışmış, 18 000 ton
petrol denize dökülmüştür. Norveç bandıralı Norborn
ile Peter Zoranic 15.09.1964’de Kanlıca önlerinde çar-
pışmış, yangın ve petrol kirliliği olmuştur. Rus bandıralı
Lutsk-Kransky Oktiabr adlı gemiler 01.03.1966 tarihinde
Kızkulesi’nde çatışmış, 1 850 ton petrol denize dökül-
müştür. 29.03.1990 tarihinde Jambur adlı tankerin başka
bir gemi ile çarpışması sonucu yara alan tankerden yak-
laşık 2600 ton gazelin denize dökülmüş ve deniz kirlili-
ğine neden olmuştur. 15.11.1979 tarihinde Haydarpaşa
önlerinde Independenta tankerinin Evriali tankeri ile çar-
pışması sonuncunda 95 000 ton petrol denize dökülmüş
ve 43 denizci hayatını kaybetmiştir. Yangın ve patlama
İstanbul Boğazı alanının çevre güvenliğini tehdit etmiş,
ayrıca hava kirliliğine neden olmuştur. 29.03.1990 tarihin-
de Jambur tankerinin Datongshan ile çarpışması, İstan-
bul Boğazında meydana gelen çatışma sonucu yara alan
Jambur adlı tankerden yaklaşık 2600 ton gazelin denize
dökülerek deniz kirliliğine neden olmuştur. 13.03.1994
tarihinde 100.000 ton petrol taşıyan Kıbrıs Rum Kesimi
bandıralı Nassia tankerinin bir kuru yük gemisi ile İstanbul
Boğazı’nda çatışması sonucu büyük bir yangın çıkmış ve
30 kişi ölmüştür. Denize 20 000 ton petrol dökülmüş olup
Nassia yara alarak infilak etmiştir. Tanker günlerce yana-
rak İstanbul’u tehdit etmiş olup, oluşan çevre kirliliğinin
önüne geçilememiştir (Ece, 2007).

Boğazlar Tüzüğü’nün uygulanmaya başlandığı 1994 yılın-
dan beri kazalarda düşüş olması Tüzüğün uygulanması-
nın İstanbul Boğazındaki kazaları azalttığını göstermekte-
dir. Ayrıca, gemi Trafik Sistemi (VTS)’in tesis edildiği 2004
yılından bugüne kadar kazalarda önemli ölçüde azalma
olmuştur.

Teknolojik gelişmeler ve büyüyen ticaret hacmine paralel
olarak son yıllarda Türk Boğazlarından geçen gemilerin
sayıları ve boyutlarının giderek artması, özellikle petrol,
yanıcı vb. benzeri tehlikeli yük taşıyan gemi sayısında ve
taşınan tehlikeli yük miktarındaki artış, Karadeniz ülkele-
rinin kendi filolarını artırması, Tuna-Ren, Tuna-Main gibi
iç su yollarının açılması ile Boğaz trafiğinin artması, Azer-
beycan ve Kazakistan’nın ham petrol üretimi ve ihracatı-
nı artırması ve Hazar petrollerinin dünya pazarlarına Türk
Boğazları üzerinden taşınması, Türk Boğazları ve özellikle
İstanbul Boğazında seyir, can, mal ve çevre güvenliği açı-
sından büyük bir risk oluşturmaktadır (Ece, 2007).

Sonuç ve Değerlendirme

İstanbul UNESCO tarafından 1974 tarihli Dünya Kültürel
ve Doğal Mirasının Korunmasına Dair Sözleşme ile üç bin
yıllık tarihiyle “insanlığın ortak mirası” olarak nitelendirilmiş

75 ŞUBAT 2011

olup doğal güzellikleri, sahip olduğu tarihi ve kültürel var-
lıkları nedeniyle 1985 yılında kabul edilen Cenova Bildir-
gesi ile “Akdeniz’de Ortak Öneme Sahip 100 Tarihi Sit”
listesine alınmıştır. Ayrıca, İstanbul Boğazında biyolojik
çeşit açısından tehdit altında bulunan ve korunması gere-
ken birçok canlı bulunmakta olup değerli tarihi ve kültü-
rel özelliklere sahiptir. Türk Boğazlarından geçen gemi ve
özellikle tanker ve tehlikeli yük miktarındaki artış Türk Bo-
ğazları ve özellikle İstanbul Boğazındaki seyir, can, mal ve
çevre güvenliği açısından ciddi bir tehdit oluşturmaktadır.

İstanbul Boğazına meydana gelecek kazalar öncelikle İs-
tanbul şehri olmak üzere, tüm bölge için vahim sonuçlar
yaratabilecek, kaza olması durumunda Boğazların trafi-
ğe kapanmasının, başta Karadeniz ülkeleri olmak üzere,
İstanbul Boğazından yararlanan tüm ülkeleri de olumsuz
şekilde etkileyecek ve aynı zamanda biyolojik bir koridor
olma özelliğini de yitirme tehlikesi ile karşı karşıya bıraka-
caktır (Gönençgil, 2007).

İstanbul Boğazındaki gemi trafiğinin simülasyonuna ilişkin
yapılan bir çalışma sonucunda Hazar petrollerinin dünya
pazarlarına Boğazlar yoluyla taşınmasının Boğazlardaki
trafiği artıracağı, dolayısıyla bekleme sürelerinin artacağı,
bunun da trafik sorunlarına neden olacağı ve kaza olası-
lığını artıracağı belirtilmektedir (Aksu, 2001). Ayrıca, Kara-
deniz ülkelerinin dış ticaret hacimlerinde beklenen artışlar
ve kendi filolarının artması, Tuna-Ren, Tuna-Main gibi iç su
yollarının açılması ile Boğaz kullanıcılarının sayılarının art-
masının İstanbul Boğazındaki deniz trafiği, özellikle tanker
trafiğinin sayı ve tonaj bakımından önümüzdeki dönemde
daha da artacağı düşünülmektedir (İnan, 2004).

İstanbul Boğazından 2010 yılında geçen gemilerin % 51’i
kılavuz kaptan almış olup geçen yıla göre kılavuz kaptan
alma oranı % 2 artmıştır. Türk Boğazları Deniz Trafik Dü-
zeni Tüzüğü’nde ve IMO tarafından Türk Boğazlarından
uğraksız geçiş yapacak gemilere can, mal, seyir ve çevre
güvenliği bakımından kılavuz kaptan almalarını önemle
tavsiye edilmektedir. Türk Boğazlarından geçişte uğraksız
geçen gemiler dahil, tüm gemilerin Raporlama Sistemi ve
kılavuzluk hizmetlerinden yararlanması teşvik edilmelidir.
Türk Boğazlarından uğraksız geçiş yapan düşük stan-
dartlı ve ücretini yatırmayan gemilerin yeterli denetimleri
yapılmalı ve gerekli önlemler alınmalıdır.

İstanbul Boğazında olası bir deniz kazasının etkilerini en
aza indirmek için yeterli malzeme, teçhizat ve deneyimli
personel bulunduran Acil Müdahale İstasyonları kurul-
malıdır. İstanbul Boğazındaki Deniz Trafiğini düzenleyen
kurallara uyulup uyulmadığı yeterli olarak denetlenmelidir.
İstanbul Boğazında deniz kazaları ve özellikle tanker ka-
zaları neticesinde deniz ve kıyılarda meydana gelebilecek
yangınlara en kısa sürede müdahale edebilmek ve çev-
reye olabilecek zararların en aza indirgenmesi amacıyla

Deniz İtfaiye Teşkilatı kurulmalıdır. Önemli kazaların aynı
ya da farklı yerde tekrar ortaya çıkmasını önlemek için
kaza araştırmalarının ve denetiminin de ciddi bir şekilde
yapılması gerekmektedir. İstanbul Boğazında seyir emni-
yetini sağlamak amacıyla İstanbul Boğazında “Kaza Kara
Noktaları” belirlenmelidir.

Türk Boğazlarından alınan harç tutarları doğru kur ayarları
yapılmadığı için Montrö Sözleşmesi’nde belirtilen alma-
mız gereken tutarın (Altın Frank) sekizde biridir (Dağcı,
2002). Söz konusu ücretlerin doğru kur ayarı yapılarak
alınması durumunda İstanbul Boğazının seyir güvenliği
ile ilgili daha iyi yatırımlar yapılacağı ve hizmet verileceği
düşünülmektedir.

Sonuç olarak, yukarıda belirtilen önlemlerin ivedilikle alın-
ması İstanbul ve çevresinde yaşayan 15 milyondan fazla
insanın güvenliği için oldukça büyük önem arz etmekte-
dir.
KAYNAKLAR
1- Akten, N., “The Bosphorus: Growth of Oil Shipping, Marine Casualti-
es, Journal of Black Sea, Mediterranean Environment”, İstanbul Univer-
sity, Institute of Marina Sciences and Management, ISSN 1304-950, 10
(3): 209-232 (2004).
2- Akten, N., “Türk Boğazlarında Seyir Rejimi”, Mersin Deniz Ticareti Der-
gisi, 154: 4-7 (2005).
3- Chapman ve Akten 1998 Chapman , S.E., Akten N., “Marine Casula-
ties in the Turkish Straits” Seaways, 6-9 (1993).
4- Dağcı, Y, “Boğazlar, Denizler ve Bitmeyen Dertlerimiz” Deniz Ticareti
Dergisi, 19 : 42-48 (2002).
5- Demirağ, O, “Yeni Dünya Petrol Düzeni, Avrasya Savaşları ve Türkiye”,
PetroGas, Sayı 51: 53-54 (Temmuz-Ağustos 2004).
6- ECE, N.J., “İstanbul Boğazı: Deniz Kazaları ve Analizi”, DEKAŞ Yayın-
ları, İstanbul, (2007).
7- Engin K., “Boğaz Trafiği ve Tüzüğün İrdelenmesi”, Yüksek Lisans Tezi,
T.C. İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü, Deniz Ulaştırma
ve İşletme Mühendisliği Anabilim Dalı, İstanbul, 79 (1995).
8- Güler, N. Poyraz, Ö., “İstanbul Boğazı’nda Deniz Trafiği ve Seyir Gü-
venliği”, Türkiye’nin Kıyı ve Deniz Alanları 1. Ulusal Konferansı, İstanbul,
535, 540-541 (1997).
9- Güngör S., “Türk Boğazları ve Geçiş”, Doktora Tezi, İstanbul Üniversi-
tesi, Deniz Bilimleri ve İşletmeciliği Enstitüsü, İstanbul, 20-21 (1999).
10- İstikbal, C., “Boğazlarda Tarihsel Perspektif ve Rusya’nın Kağıdı”,
“ht tp: / /www.turk ishp i lo ts .org. t r / /koseyaz is i .asp?kategor i_
no=20&id=142, 1 (10.05.2003).
11- Toluner, S., “Milletlerarası Hukuk Dersleri Devletin Yetkisi (Yer ve Kişi-
ler Bakımından Çevresi ve Niteliği), İstanbul, 165 (1996).
12- Zeybek, H., “Uluslararası Demiryolu Politikaları ve Demiryolları
Koridorları&Dünya Demiryollarında Yeniden Yapılanma Uygulamaları”,
TCDD Yayınları, No:1999-01: 19-20 (1999).

Ç
A

Ğ
D

A
Ş

C
A

M
 S

A
N

A
TI

Ekonomik ve Teknik Dergi

50.Yıl
76

Çağdaş Cam Sanatından Kesitler

YOSHİAKİ KOJİRO

Y oshiaki Kojiro, çağdaş Japon cam sanatının genç kuşak temsilcilerindendir. 1968 Yılında Chiba,
Japonya’da doğmuştur. 1992 – 1994 yıllarında mimari dalında master eğitimini tamamlayarak
School of Science and Engineering Tokyo University of Science’dan mezun olmuştur. Cama olan
ilgisiyle 2002 – 2003 yılları arasında Kanagawa, Japonya’da Tokyo Glass Art Institute’de eğitim gö-
ren sanatçı, 2008 yılında Daııchı Museum’un düzenlediği cam yarışmasında mansiyon, 2004 yılın-

da Kanazawa’da düzenlenen uluslararası cam yarışmasında büyük ödülü kazanmıştır.

Kojiro’nun çalışmaları tipik cam yapısının ve görüntüsünün sınırlarını zorlayan bir özellik taşımaktadır. Çalışmalar cam
görüntüsünden çok, adeta köpük algısı yaratmakta ve temelde yaratıcı fikirlerle beslenen teknik bir dilin ayrıcalıklarını
göstermektedir. Sanatçı eserlerindeki ana temayı şöyle açıklamaktadır: “Camda belirgin olan ve olmayan bir durumu
nasıl anlatabileceğimi bulmaya çalışıyorum. “Yapma” ve “olma” arasında bir yer arıyorum. Benim için “yapma” sanat-
çının bir nesneyi sonuna kadar kontrolu altına almasıdır. “Olma” ise sanatçının yola çıktığı nesneyle birlikte sürecin akı-

Doç. Dr. Mustafa AĞATEKİN
Anadolu Üniversitesi

Güzel Sanatlar Fakültesi
Cam Bölümü Öğretim Üyesi

Resim-7

77 ŞUBAT 2011

şında var olmasıdır”.

Bu yaklaşımın izleri sanatçının eserlerinde bazen
bitmişlik ya da bitmemişlik veya malzemeye özgü
biçimsel oluşumların getirdiği sınırlılıklara direnir-
cesine şişmeler, büyümeler, çatlamalar şeklinde
görülmektedir. (Resim 1)

Kojiro çalışmalarında fırında biçimlendirmeyi ter-
cih etmektedir. Cam tozu, katı camlar ve kalsi-
yum karbonat kullanarak geliştirdiği özgün cam
harmanı sayesinde, hem teknik hem de estetik anlamda
son derece ilginç eserler üretmektedir. Biçimlendirmede
ısıya dayanıklı alçı karışımıyla alınan kalıpların içine yerleş-
tirilen cam harmanı, pişirim sırasında harman içinde yer
alan kalsiyum karbonatın cam ile birlikte köpürmesiyle ka-
lıbı doldurarak biçimi oluşturmaktadır (820-840°C). Kalsi-
yum karbonattaki karbon dioksit, cam erimeye başladık-
ça ayrışır ve cam içine doğru erimeye başlar ve bu aynı
zamanda köpük camın oluşum sebebidir.

Sanatçı bazı formlarında ilk pişirim sonrası bir de çöktür-
me (slumping) yapmaktadır (660-700°C). Bu işlem son-
rası formlarda bazı değişiklikler görülür, köpük cam ka-
tısındaki gaz çıkar, buruşuk (kırışık) bir hal alır ve formlar

çatlaklı yapıya sahip olur. (Resim 2) Bu uygulama sırasında
hassas bir gözlem gerekmektedir. Çünkü formda isteni-
len etkiyi yakalayabilmek anlık müdahelelerle gerçekleşir.

Kojiro’nun çalışmalarında bir anlamda biçim oluşumu fırın
içinde öngörülemeyen parametreleri de içine almaktadır.
Ancak işlem süreci her ne kadar süprizlere açık olarak
algılanabilirse de uzun deneme ve araştırmaların sonu-
cunda elde edilen tecrübe ve birikimin hafife alınmama-
sı gerekir. Sağlıklı bir sonuca ulaşabilmek için harmanın

Ekonomik ve Teknik Dergi

50.Yıl
78

Resim-2

Resim-1

Resim-3

79 ŞUBAT 2011

komposizyonu, kütlenin büyüklüğü, kullanılan camın ni-
telikleri gibi pek çok değişkenin kontrolünün sağlanması
kaçınılmaz gibi görünmektedir.

Saflık etkisi veren beyaz görüntüler, bildik cam argüman-
larından uzak bir etki bırakarak kütlesellik ve ağırlık hissini
duyumsatsa da, son derece hafif olmaları nedeniyle do-
kunurken kırılabilir hissi uyandırmaktadır. Çalışmalarında
ağırlıklı olarak beyazı tercih etmesini sanatçı şu cümlelerle
açıklamaktadır; “Beyaz benim için önemli bir renk oldu.
Beyaz, başlayan ve aynı zamanda biten şeyleri aklıma
getiriyor”.

Biçimlerdeki yalınlık, malzemenin ona kattığı organik zen-
ginlikle dengeli bir birliktelik sunmaktadır. Çözülmeler,
boşluklar ve dirençsizlik… Aslında diyalektik bir ele alış
biçimi, eserlerin özünü belirlemekte ve tüm çalışmalarda
egemen bir tavır olarak karşımıza çıkmaktadır. (Resim 3)

Kojiro’nun eserleri bize camın az bildiğimiz seyrinde hep
keyif duyduğumuz oluşum anındaki müdahaleleri ve di-
sipline edilmiş bir biçimsel oluşum sürecinin sonuçlarını
göstermektedir. Sonrası kabarık bir kek görünümündeki
yapının soğuk işlemlerle biçimlendirilmesiyle sonuçlanır.
(Resim4)

Sanatçı 2004 yılına ait çalışmalarında yer alan “Return”,
“Be” ve “Incidence” serilerinde camın “olduğu gibi oldu-
ğunu” gösteren sonuçları üzerinde durmuştur. Bu serideki
çalışmalarına bakışını şöyle ifade etmektedir; “Kontrolsüz
olan pek çok olaydan dolayı dünyamızın renkli olduğunu
düşünmekteyim, “olduğu gibi olduğunu” söylemekteyim,
bu nedenle dünya çok mükemmel.” (Resim 5-6) Bu yak-
laşım biçimi, sanatçının malzeme ve teknik seçimindeki
yöneliminin de açıklamasıdır. Biçimlenme sürecinde olası
tesadüfiliklere fırsat vermek teslimiyet olarak algılanma-
malıdır.

Son iki yıldaki “Shiro” ve “Crimson” serilerinde köpük cam
ile katı cam arasındaki sertlik farklılığına odaklanmıştır. Bu
çalışmalarda cam tozlarının yanı sıra katı kütle camları da
formlarına bir konstrüksiyon aracı olarak ilave ederek ya-
ratıcı edinimlerini zenginleştirmiştir. (Resim 7)

Kojiro’nun çalışmaları cam sanatının çağdaş ve yenilik-
çi eğilimleri içinde önemli, özgün ve etkileyici bir çizgi-
ye sahiptir. Sanatçının son dönem çalışmaları, Almanya
-Münih’te 9 Nisan 2010 ve 27 Ocak 2011 tarihleri arasın-
da, otuzdan fazla cam sanatçısının katılımıyla “Frozen in
Tension” sergisinde yer almaktadır. Ayrıca sanatçı Ekim
ayında Eskişehir’de Anadolu Üniversitesi Güzel Sanatlar
Fakültesi tarafından düzenlenen Camgeran 2010 Sem-
pozyumu kapsamında bir çalıştay gerçekleştirmiştir.

Resim-4

Resim-5

Resim-5

Ekonomik ve Teknik Dergi

50.Yıl
80

A
H

İL
İK

-A
H

İL
ER

Anadolu’da İnsancıl Barış
Çiçeği: Ahilik ve Ahiler

Prof Dr Emrullah GÜNEY
Dicle Üniversitesi Öğretim Üyesi

81 ŞUBAT 2011

A hilik nedir? Ahi kime derler?
Arapçadan dilimize geçmiş bir
sözcük bu ahi… Anlamı da kardaş,
dost, yiğit, arkadaş. Anadolu
Selçuklu Devleti’nin yıkılmasına yakın

yıllarda ve Osmanlı Devleti’nin kuruluş günlerinde
önemli görevler yüklenmiş bir örgüt olarak tarihe
geçmiş. Asıl örgüte “fütüvvet’’ denilirmiş, bu örgütün
başkanına da Ahi adı verilirmiş. Gel zaman git
zaman örgütün adı “Ahilik”, bu örgütün üyeleri de
birbirlerini hep kardaş bildiklerinden Ahi diye adlandırır
olmuşlar. Peki nedendir ki böyle bir örgüt kurulmuş,
hangi nedenler bunun kurulmasını zorunlu kılmış?
Kurulmuş da neler yapmış, ne gibi olumlu eylemler
başarmış? Bunlara değinelim; En iyisi Tarcalı gezgin
İbni Batuta’dan okuyalım… Çünkü Arap gezgini
Ahiliğin en örgütlenmiş olduğu yıllarda Anadolu’yu
bir uçtan diğer bir uca gezmiş, gördüklerini yazmıştı:
’’Bunlar Anadolu’da yerleşmiş bulunan Türkmenlerin
yaşadıkları her yerde şehir, kasaba ve köylerde
bulunmaktadırlar. Memleketlerine gelen yabancıları
karşılama, onlarla ilgilenme, yiyeceklerini, içeceklerini,
yatacaklarını sağlama, ihtiyaçlarını giderme, onları
uğursuz ve edepsizlerin ellerinden kurtarma, şu veya
bu sebeple bu yaramazlara katılanları yeryüzünden
temizleme gibi konularda bunların eş ve örneklerine
dünyanın hiçbir yerinde rastlamak mümkün değildir.’’

İbni Batuta Ahilere hayran kalmıştı. Çünkü onlar
sayesinde güven içinde gezebilmiş, ağırlanmış,
cebine harçlık konulmuş, at ve köle bağışlanmıştır.
Anlattığına göre önemli yollar üzerinde çeşitli Ahi
örgütlerinin üyeleri gelecek bir yolcuyu beklermiş.
Kim erken davranır da yolcuyu kaparsa o tekkenin
konuğu olur ve izzet-ikram ve hürmet görürmüş.
Böylesine bir konukseverlik yaşamı varmış o dönem
Anadolu’sunda…

Devlet gücünün yok olmaya başladığı 13. Yüzyıl
sonlarında toplumsal düzeni yürütme görevini Ahiler
yüklenmişti. Fakat Ahilik bir tarikat ya da bir esnaf
örgütü de değildir. Fuad Köprülü diyor ki; ’’14. asrın
başında büyük şehirlerdeki genç ve bekar işçiler
umumiyetle bu Ahi zaviyelerine mensup oldukları için
bu vaziyet birçok müdekkikleri şaşırtmış ve bu teşkilat
bazı alimler tarafından bir esnaf teşkilatı, bazıları
tarafından da şair, sofi teşkilatları gibi bir fütüvvet
tarikatı addolunmuştur. Halbuki fütüvvet tarikatı diye
bir tarikat, İslam dünyasında asla mevcut olmadığı gibi
Anadolu daki Ahiler de sadece bir esnaf teşkilatından
ibaret değillerdir.’’

Ahilikte tembellik en büyük suçtu. Sabahtan akşama
değin alın terini sile sile, işini bile bile, işe kendini vere
vere çalışırlar, kazandıklarını başkanlarına getirirlermiş.

Bu gelirle yiyecek satın alınır, gelen konuklar ağırlanır,
uğurlanırken de ceplerine harçlıkları konulurmuş.
Çalışmasını bilen Ahiler eğlenmesini de bilirlermiş.
Ayrıca sema ve ayinlerinden de geri kalmazlarmış.
Özel giysiler içinde gezermiş Ahiler. Hırka, ak yönden
külah, sarık ve mes, kemerlerinde upuzun bir
yatağan…

Ahiler hakkında bilgimizi sağlamlaştırmak için gelin,
bir de üstad Ahmet Rasim’i dinleyelim: ’’Ahiler
Selçuklu Devleti’nin son zamanlarında ortaya çıkmış
bir derviş takımıydı. Aralarında sır tutarlardı. Bunlar
birbirlerine ve genellikle insanoğluna yardım etmeyi
kendilerine iş edinmişlerdi. Zaten Ahi demek kardaşım
demektir. İçlerinden bazıları Selçukluların çöküşünden
yararlanarak Ankara ve divan yörelerinde bazı küçük
hükümetler kurmuşlardır. Karamanoğulları bunları
Ankara’yı bir Cumhuriyet haline koyup kendileriyle
birleşirlerse, Osmanlıları ortadan kaldıracaklarını ileri
sürerek kışkırtmışlardır. Sultan I. Murad’ın Ankara
olayında, Ahilerin ayaklandırdıkları boylar arasında
Tatarlardan vastaklarla, Moğullardan Turgudların
bulunduğu bir gerçektir.’’

Evet, Anadolu’da ilk Cumhuriyet’in Ahilerce ve
tarihin garip bir benzerliği ile Ankara’da kurulduğunu
öğreniyoruz. Geniş bir hoşgörü ve çalışma özgürlüğü
vererek insancıl, barışçıl bir Cumhuriyet kurmuşlardı.
İş başa düşmüştü. Artık Selçuklu Sultanlarından
hayır yoktu. Ozanımız Dr. Ceyhun Atuf Kansu ustayı
dinleyelim bir kez de: “Bu Ankara toprağı yemeye bal,
koklamaya çiçek, eğirmeye tiftik ve yapak vermekle
kalmıyor. Türk töresinin Ahilik dalı dedikleri bir yemişli

çiçekli ağacını da yüzyıllar boyu besliyor ki bu ağaç
kötü zamana gölge, iyi zamana dalga oluyor; yüzyıllar
boyu Ankara halkı, köylüsüyle, esnafıyla, zanaatçı
el emekçisiyle kötü günlere dayanıyor, iyi güne
güneniyor… Ahilik bir eski Oğuz töresidir ki güzel,
sağlam köklerini Ankara toprağına, Kırşehir toprağına
ve de Orta Asya gülü kokan Orta Anadolu toprağına
atmıştır… Birliğin, dirliğin baş kardeşlik diyen Anadolu
halkı da bu töreye uyup öyle yaşamış, Ahilik nerede
Oğuz kalabalığı varsa orada yayılmış, Ankara’nın Oğuz
gülü toprağı olduğunu anlamalı ki Ankara, Kırşehir’den
sonra Ahiliğin yayıldığı, gül açıp gönül saçtığı bir
toprak olmuş. Bu Ahilik işte, aşta, savaşta kardaşlık
deyip varmış yönetimde, devletin direğinde de halk
kardaşlığını baş yere koymuş ki ilk Anadolu Türk
Cumhuriyeti, Ankara Ahi Cumhuriyeti 1290 yılında
böyle kurulmuş…’’

Ahiliği kim kurmuş? Ahi Evran Veli… Nerede? Selçuklu
Sarayına at yetiştiren güneşli Kırşehir bozkırında…
Kimmiş bu Ahi Evran Veli, nereden gelmiş?...
Bir Türkmen bilgesi… Horasan’dan kalkıp sökün
eylemiş… Bir emek ustası… Deriyi, hayvan sırtından
çıkma deriyi eğitip mest, çarık, edik yapılacak
duruma sokan… Bir gönül ustası:Türkmeni birleştirip
örgütleyen… Eli kalem tutar bir ulu bilge: Kuralını,
ilkesini yazıp Ahiliğin, fütüvvet - namesinde toplayan…

Demek ki ilkeleri, kuralları var Ahiliğin… Hiç böylesine

yaygın bir örgüt olur da kuralı, yolu yordamı olmaz mı!
Olmasaydı böyle etkileri günümüze değin ulaşır mıydı?
Öylesine tutarlı, öylesine sağlam kurallar… Görelim
nice bir kural, yol-yordam örgütüdür adı güzel Ahilik…

Ayaşlı Esat Muhlis Paşa, Ankara Ahilerinden Hacı
Bayram Veli’nin müridi ve halifesi Bünyamin Veli’den
inme bir Ahi idi:

Ahi dedik, önümüzü ilikledik:

-De bakalım, Ahiliğin açığı kaçtır?

-Dörttür.

-Say gelsin!

-Eli, yüzü, gönlü, sofrası.

-Kapalısı kaçtır.

-Üçtür.

-Say gelsin!

-Gözü, dili, beli.

-Gözü kapalılıktan murat nedir?

-Kimsenin suçunu, ayıbını görmemektir.

-Ekmek yemekte kaç edep vardır?

-On iki.

-Say gelsin!

- Oturduğu zaman sağ dizini dikip sol dizini altına
ala… Lokmayı önce sağ avurduyla çiğneye…
Küçük lokma çiğneye…İki elini birden yağlatmaya…

Ekonomik ve Teknik Dergi

50.Yıl
82

Ağzından bir şey akıtmaya, yere dökmeye, ağzı dolu
iken konuşmaya, kimsenin lokmasına bakmaya, başını
kaşımaya, sözü kısa söyliye ve hiç gülmiye, yemeğin
iyisini konuğa bıraka, yemekten sonra elini yıkaya…

- Söz söylemekte kaç edep vardır?

- Dört.

- Say gelsin!

- Sert söylemiye ki ağzından tükürük saçmaya, bir
kişiyle sohbet ederken başka yere bakmaya, sen, ben
demeye; siz, biz deye, elini, kolunu sallamaya…

- Yol gitmede kaç edep vardır?

- Sekiz.

- Say gelsin!

- Katı katı kasılarak yürümeye, canavarcıkları ezmiye,
dört yanına bakmaya, taştan taşa hoplamıya, yoldan
ayrılmaya, kimsenin ardından gözlemiye, büyüğün
önüne geçmiye, biriyle giderken bekletecek işlere
girişmeye…

- Bir şey satın almada kaç edep vardır?

- Üç.

- Say gelsin!

- Yumuşak söyliye, tadına az baka, aldığını geriye
vermiye…

- Beyler, ağalar katına varmanın kaç edebi vardır?

- Beş.

- Say gelsin!

- Vakitsiz gitmeye, büyüklerin hepsine ayrıca
ayrıca selam vere, uzak otura, çok söylemiye, öğüt
vermeye…

Evet! Ahilik hoşgörüdür, güzelliktir, insanı sevmedir,
barışçılıktır. Avrupa Orta Çağ karanlıklarında,
engizisyon mahkemelerinin hoşgörüsüzlüğü, zulmü
altında inim inim inlerken Anadolu’nun güneşli
bozkırlarında bir insancıl, barışçıl özgürlük gülü,
Ahilik çiçeği açmıştı… Hacı Bektaş Veli, Ahi Evran
Çelebi, Caca Bey, Mevlana, Yunus Emre aynı çağın
bilginleriydiler. Avrupa’da Hümanizmanın adı bile
bilinmezken Anadolu’da bir insan sevgisi rüzgârı
esiyor, Ahilik çiçek açıyordu.

KIRŞEHİR
Kırşehir Anadolu’nun Ahi Ocağı

Ankara’dan yola çıkıp güneydoğuya doğru ilerlersek,
dağlardan, bellerden, köprülerden geçerek çevresi
çıplak; çukurları, koyakları kavak, söğüt yeşili
bir beldeye varırız. Burası Kırşehir’dir. Çevresini
yeşerterek akan su Kılıçözü suyudur. Gider gider
ol Kızılırmak’a karışır. Bu çaydır Kırşehir’i böylesine
yeşil kılan… Kır yazıların ortasında gökçe gövertili bir

belde yaratan… Su hayattır. Evler ağaçlar arasında
görünmez olmuştur.

Kırşehir bir höyükler diyarıdır. Bu höyüklerden biri de
şehrin ortasındadır. Hangi yandan bakılırsa görünür.
Höyüklere bakarak ol diyarın tarihinin çok eski çağlara
kadar uzandığı saptanmış… Bu Kırşehir Höyüğü 28-
30 m kadar bir yükseklik gösteriyor. Kaletepe Höyüğü
de denir. Burada Eski Bronz, Hitit, Büyük Hitit Devleti
sonrası Helenistik, Roma, Bizans ve Türk Çağı eserleri
bulunmuştur. Demek oluyor ki bu çağlarda bir iskân
merkezi imiş burası… Saravanca adlı İlk Çağ şehrinin
de Kırşehir’de bugünkü yerinde bulunduğu ileri
sürülmekte… Kapadokya içinde Anapolis adını almış.
Yine bir iddiaya göre Therma şehri de bugün Terme
denilen hamam-kaplıca yerindeymiş…

Bölge 8. yüzyılda yani Bizans’ın egemenliğindeyken
Arap akınlarına uğramış. Çünkü önemli geçiş yolları
üzerinde bulunuyor. Malazgirt Savaşı’nda Bizans’ı
bir daha kalkamayacak şekilde yenilgiye uğratan
Selçuk Türkleri bölgeye akınlar düzenlediler. Artuk
Bey komutasındaki Türk akınları Kırşehir toprağını
Türkleştirdi. En parlak dönemini Anadolu Selçuklu
Çağında yaşadı Kırşehir. Anadolu’yu Türkleştiren
güneş Kırşehir bozkırında doğmuştu. Türkçülük
ülküsünün beşiği oldu bu topraklar. Burada yaşadı üç
büyük ülkü eri! Kimdi bunlar? Aşık Paşa, Ahi Evran
Veli ve Şeyh Süleyman… Bir çağa damgasını vuran,
aradan 700 yıl geçtiği halde ülküsü, öğretisi, kurduğu
örgütün üstünlüğü unutulmayan, gittikçe takdir edilen
Ahi Veli Evran kimdi? Ahi Veli Evran!... Halkın gözünde
efsaneleştirdiği kişi… İnsanüstü kerametler gösterdiği
dilden dile söylene söylene günümüze değin gelmiş,
Ahiliğin kurucusu bu önder kişi… Rivayet çok…
Velayetnameden aktaralım: ’’Meğer ol vakit Kırşehrin
adı Gülşehri idi. Dopdolu mescitler, camiler ve
medreseler çok idi. Mamur şehir idi. Ve müderrisler,
alimler, fazıllar ve kamillerle ol şehrin içi dopdolu idi.”

Ahi Evran Paşa, Hünkar ululuğu Sulucakarahöyük’e
gelip karar edilecek Kırşehri içinde değildi. Sonra gelip
karar ettiler idi. Zira Ahi Evran, Padişahın zergüzeşti,
velayeti, kerameti, alemde çok olup dururdu. Ta kim
Denizli’den, Konya’dan Kayseriye geldi. Kayseri’den
Gülşehrine geldi. Anda karar etti, eğlendi. Hünkar
Hacı Bektaş Veli ile Ahi Evran Padişah ikizi bir maani
idiler. Muhabbetleri birbirine ziyade idiler. Şol maani ile
kim, Ahi Evran buyurupdur, esnayı sohbetlerinde,’’Kim
ki bizi edine şeyh, Hünkar Hacı Bektaşa vara’’ dedi.
Çünkim, bu menakıb Celilülkadirde Ahi Evran Padişah
zikrolundu. Pes lazım geldi ki, Denizli’den Kırşehri’ne
gelinceye dek menakibi zikre gele”. Sevimli
gezginimiz Evliya Çelebi de Seyahatnamesinde Ahi
Evran Veli’den söz etmiş. Ol ulu kişi meslek olarak

83 ŞUBAT 2011

Ekonomik ve Teknik Dergi

50.Yıl
84

debbağlığı yani deri işçiliğini seçmiş. Mesleğinde
usta ve ehil olmuş. Bu nedenle Ahi Evran Veli’yi pir
bilmiş esnaf. Büyük sabır, emek isteyen bir işmiş
debbağlık… Kardeşlik, konukseverlik, düşene
yardım gibi konularda bir esnaf ve ahlak örgütü
olan ahiliğe önder olmuş Ahi Evran Veli… Bu örgüte
yön vermiş, sağlamlaştırmış, kesin kurallar koymuş
öğretisine. Barış içinde kardeşçe, yardımlaşarak
çalışmayı, miskinliği yeğleyerek bir ömür geçirmeyi,
mutlu yaşamayı amaç göstermiş ilkelerinde… Bu ulu
zat yakındaki Sulucakarahöyük bozkırında Türklük
güneşini parlatan Hacı Bektaş Veli ile de buluşup
görüşmüş. Düşüncelerini açıklamışlar birbirlerine…
Bilgi alışverişi yapmışlar… İki gönül eri, iki ülkü
savaşçısı baş başa verip Anadolu’yu Türkleştirme

çabalarını birleştirmişlerdir. Neydi ilkeleri! Gönüllere
seslenilecekti. Zorlama olmayacaktı. Ele, dile, bele
sahip olmalı, erdemli bir yaşam sürdürülmeliydi.

O çağlar Anadolu’sunda Selçuk Sarayı halka yüz
çevirmişti. Yönetenlerle yönetilenler arasında büyük
açıklık vardı. Konya Selçukları Acemce söyleşiyor.
Acemce şiir dizen şairlere iltifat ediyorlardı. Yaşayışları
hep Acemlerinki gibiydi. Çocuklarına koydukları
adlar bile Acem adlarıydı. Keykubat, Keykavus,
Keyhüsrev… Bu durum gerçek Türkçüleri üzüyordu.
Kırşehir’de Aşık Paşa Türklüğün bilincindeydi. Ulusu
birleştiren öğelerden en önemlisinin dil olduğunu
biliyordu…

85 ŞUBAT 2011

Bundan dolayı şiirleriyle acı
acı kınadı öz halkından yüz
çevirenleri:

Türk diline kimseler
bakmaz idi,

Türklere her giz gönül
akmaz idi,

Türk dahi bilmez idi bu
dilleri, 	

İnce yolu, ol ulu menzilleri.

Selçuklunun Sarayında
Acemce konuşuladursun,
Selçuk Sultanlarına,
askerine, süvarisine
at yetiştiren Kırşehir
yaylasında Türkçecilik
akımı güç kazanıyordu.
Hacı Bektaş Veli de
şiirlerini, özdeyişlerini
halkın anlayacağı Türkçe
ile yazıp söylüyor, ders
veriyordu. Yine Aşık
Paşa Türkçeyi yerenlere
çıkışıyordu:

Gerçi kim söylerdi bunda
Türk dillerin,

Malum oldu illa müna
menzillerin,

Çün bilesin cümle bu
menzillerin,

Yerme gel sen Türk ve
Tacik dillerin…

Türkçe o çağlarda
gerçek sözcüsünü Aşık
Paşa’da bulmuştu. Halkça

söylüyordu.

Ne kaşadur ne gözedür,

Meylimiz güzel yüzedür,

Daima solmaz tazedür,

Bu bizim gülistanımız…

İyi bir öğrenim görmüştü Aşık Paşa, Garibname adlı
bir eseri vardır. Anadolu’nun Türkleşmesinde Aşık
Paşa’nın emeği büyük olmuştur. Bugün Ankara yolu
üzerinde ak türbesinde uyur sonsuzluk uykusunu.
Mezarı ışıklar içinde olsun!

O dönemde bir bilim yuvasıydı Kırşehri. Üniversite
şehriydi ol kutlu belde. Nusrettin Cibril Bin Caca
Bey’in gayretleriyle Kırşehir’e, o dönemlerin en ileri

teknik-uygulayım bilgilerinin öğretildiği bir medrese-
darülfünun yaptırılmıştı… Vali olarak görevliymiş
burada Caca Bey… Moğol yağmasından kurtarmış
güzel şehrini… Hünkar Hacı Bektaş Veli ve Mevlâna
Celâleddini Rûmî ile görüşüp düşüncelerini aktarmışlar
birbirlerine… Mevlâna onun için şöyle demiş:
’’Emir, büyük kumandan, alim, adil, iyiliksever, zafer
kazanmış, dindar, yardımcı, hayır işinde başarılı,
ikram edici, cömert, merhametli, affedici, temiz,
zeki, Nur’üd-devlet, Müslümanların azizlerinden,
meliklerin ve sultanların dayanağı, ululukların
babası…” Merhum emir Bahaeddin Caca’nın oğlu
Cebrail… O da bir gönül eri… Ülkü savaşçısı…
Değerli bir yönetici, Türk ve Türkçe dostu… 1246’da
kurduğu üniversitede Astronomi, Matematik, Fizik,
Kimya, Nebatat, Hayvanat, Felekiyat, Cevri hava
ve madenler okutuluyordu. Kare biçimli bir plan
gösteren medrese aynı zamanda rasathane yani
gözlemevi olarak kullanılmış, tavanı camdan… Ve
en güzeli öğretim dili Türkçeymiş Kırşehir Caca Bey
Medresesinde. Müderris Türkçe ders veriliyor, talebe
Türkçe sorup öğreniyormuş… Böylece o dönemler
Anadolu’sunda bir bilim ocağı güneş gibi ışınlarını dört
bir yana saçıyor, binlerce öğrenci koşup geliyormuş
Kırşehir’e… Bugün ol bilge kişi kurduğu üniversitenin
yanındaki kümbetinde sonsuz uykusunu uyumaktadır.
Öte dünyası ışıklar içinde olsun.

Kırşehir Anadolu’nun Türkleşmeye başlaması ile
önemli görevler yüklenmiş bozkır beldesi… Nice
tarihi olaylara sahne olmuş… Nice akınlar, yağmalar
görmüş… 2. Gıyaseddin Keyhüsrev zamanında
Selçuklu’nun zulmüne baş kaldırmış, Baba İshak
Malye Ovasında yapılan savaşta yenilmiş. Türkmen
kırılmış bu savaşta… Haçlı Seferlerinden arta kalmış,
artık Selçukluya paralı asker olmuş çapulcular
geçmişteki yenilgilerinin intikamını almak için
saldırmışlar Türkmenlere. Bozkırlar bu topraklara
sahip çıkma savaşındaki Türkmenlere mezar olmuş…
Sonraları ekonomik ve kültürel alanda gelişmelere de
sahne olmuş ol belde… İlhanlı Hakanları paralarını,
sikkelerini Kırşehir’deki darphanede bastırmışlardır.
Öz be öz bir Türk tarikat da gelişecek ortamı Kırşehir
toprağında bulmuş: Bektaşilik...

Kırşehir: Bugün, orta halli bir Orta Anadolu kenti…
Ama esnaf ve zanaatkârlar pirinin bu kutlu diyarda
yaşadığının bilincinde Kırşehirliler… Birleşerek
güçlerini ortaya koyarak, Ahilik öğretisinde olduğunca
kardeşçe, dostça kalkındırmaya uğraşıyorlar
beldelerini… Yıldan yıla değişiyor ol güzel belde…
Selçuklu anılarıyla dopdolu oluşu ile ünlü kaplıcasının
şehir içinde olması gibi bir üstünlüğüyle gittikçe önemi
artan bir turistik merkez olmakta güzel Kırşehir.

Ç
O

C
U

K-
O

LU
M

LU
 D

A
V

RA
N

IŞ

Doç. Dr. Ümit DENİZ
Gazi Üniversitesi, Gazi Eğitim Fakültesi,
İlköğretim Bölümü, Okul Öncesi Eğitimi

Anabilim Dalı

Çocuklarda Olumlu Davranış
Kazandırma

T oplum tarafından kabul edilen ve bireyin sağlıklı bir yaşam sürmesinde gerekli olan davranışlar
sosyal yaşamda oldukça önemlidir. Bu davranışlar, çocuklara doğumdan itibaren kazandırılmaya
çalışılmaktadır. Çocukluk yıllarında istendik davranışların kazandırılması ile ilgili kaynaklar
incelendiğinde, istenmeyen davranışların ortadan kaldırılması, disiplin, ödül, ceza, çocuk ile
iletişim, gelişim ve öğrenme gibi konularda, çocukların olumlu davranış kazanabilmeleri için

bazı temel noktaların öne çıktığı görülmektedir (Özgün, 2008; San Bayhan ve Artan, 2004; Yavuzer, 1993).
Çocuklara olumlu davranış kazandırmada öne çıkan bu noktalar, “temel gereksinimler, iletişim ve disiplin”
olmak üzere üç ana başlık altında toplanabilir. Bu makalede, çocuğa toplumun kabul ettiği davranışların
kazandırılmasında rol alan anne-baba, öğretmen gibi yetişkinlere yol göstermesi amacı ile davranış oluşturmada
önemli olan üç ayrı yön üzerinde tartışılacaktır.

Ekonomik ve Teknik Dergi

50.Yıl
86

Temel Gereksinimler

İnsan psikolojisi ve davranışlarının açıklanmaya çalışılması ile birçok kuram ortaya atılmıştır. Bu kuramlardan
birisi olan “İnsancıl Yaklaşım Kuramı” insanın temel gereksinimleri üzerinde durmaktadır. İnsancıl yaklaşım
kuramcılarından Maslow, insan ihtiyaçlarını beş basamakta incelemiştir. Bunlar, en temel gereksinim olan
fizyolojik ihtiyaçlar başta olmak üzere, sıra ile güvenlik ihtiyacı, sevme-sevilme-ait olma, saygınlık-statü ihtiyacı
ve kendini gerçekleştirme ihtiyaçlarıdır (Alkaya, 2007; San Bayhan ve Artan, 2004). Maslow’un ihtiyaçlar
hiyerarşisi olarak bilinen kuramı, çocuklarda olumlu davranış kazandırma konusunda da önemli bir kaynak
sunmaktadır (San Bayhan ve Artan, 2004). Çocukların özellikle yeme, içme, uyuma, dinlenme gibi temel
fizyolojik ihtiyaçlarının karşılanması, güvenli bir evde, korkutulmadan, çeşitli tehlikelerden korunarak, kollanarak

87 ŞUBAT 2011

Ekonomik ve Teknik Dergi

50.Yıl
88

ihtiyaçların anlaşılması ve uygun şekilde doyurulması
da, güven duyma, bağımsız bir birey olma, girişken,
çalışkan olma, üretkenlik gibi kişiliğin temel taşlarını
oluşturmaya ve içsel motivasyona ulaşmaya fırsat
vermektedir (San Bayhan ve Artan, 2004; Yavuzer,
2004). Örneğin, İki-üç yaşlarında çocuklar, zıt
tepkiler gösterme eğilimindedirler. Sıcak, sevgi dolu
davranırken kısa süre sonra atma, vurma, itme gibi
davranışları sergileyebilmektedirler (San Bayhan ve
Artan, 2004). Bu davranışların gelişimsel olduğunu
göz önünde bulundurmayan ya da çocukların
yaşlarına göre gelişimsel özellikleri bilmeyen
yetişkinler çocuğu aşırı kısıtlayarak, sert tepki vererek,
cezalandırarak, kendi istedikleri yönde davranmaya
zorlama eğilimi gösterebilmektedirler. Yetişkinlerin bu
yaklaşımları da çocuğun (gelecekte de yetişkinin) aşırı
bağımlı olmasına, utangaç, çekingen ya da isyankâr
olmasına neden olabilmektedir (Fazlıoğlu, 2009).

Benzer şekilde, ergenlik dönemindeki bir çocuk
için, cinsel yönde çekici olma, beğenilme, grup
etkinliklerine katılma, meslek planlama gibi özellikler
öne çıkmaktadır (Önder, 2005). Bir yandan da
toplumsal kuralları sorgulama, isyan etme gibi ilişkileri
zorlayan, asi olarak yargılanmasına neden olan
özellikleri dikkat çekmektedir. Bu özelliklerle ergen,
beğenildiğini-sevildiğini hissetme, anlayış görme, aile
ve diğer gruplara katılabilme, kararlara ortak olabilme,
tartışabilme, meslek seçimi için ilgi ve yeterliliklerinin
farkına varabilme gibi ihtiyaçlar içerisindedir. Bu
ihtiyaçlarına yetişkinler ve arkadaşlarının desteği ile
cevap bulabilen çocuk ve ergenler giderek olumlu
özelliklerle davranış göstermeye başlayabilmektedirler
(Temel ve Aksoy, 2005; San Bayhan ve Artan).

İletişim

Genel olarak iletişim; duygu, düşünce ve bilgilerin
söz, el, kol, baş hareketleri, yazı, görüntü ve benzeri
aracılığı ile bir kimseden başka bir kimseye aktarılması
olarak tanımlanmaktadır (Yüksel, 2008). Çocuğun,
etkili bir şekilde sosyal davranışları öğrenmesinin
temel koşullarından biri de iyi bir iletişim süreci
içinde bulunabilmesidir (Bulut, 2008; Trenholm ve
Jensen, 2004). Çocukların istendik davranışları
kazanmalarında iletişim süreci oldukça önemli
olmasına rağmen, anne-babalar bu süreçte emretme,
yönetme, uyarma, gözdağı verme, öğüt verme, alay
etme ya da mantıklı açıklamalar yapma gibi uygun
olmayan davranışlarda bulunabilmektedirler (Bulut,
2008; Weilburger, 2008).

Oysaki anne-baba ve çocukla etkileşimi olan diğer
yetişkinlerin, iletişimin temel ilkelerine uygun olarak

yaşamaları (Önder, 2005; Sezer, 2009), alışık
oldukları bir ortamda, anne-baba ve diğer bireylerden
sevgi, şefkat, ilgi, kabul ve saygı görmeleri, değerli
olduklarını hissetmeleri, olumlu benlik geliştirmeleri,
kendi sınırları doğrultusunda faaliyetlerde bulunmaları,
olumlu davranış kazanmalarının temel taşlarını
oluşturmaktadır (Bailey, 2005; Yavuzer, 1993; Yavuzer,
2004).

Çocuğun temel fizyolojik ve güvenlik ihtiyaçlarının
karşılanması kadar önemli olan ait olma-sevme-
sevilme ihtiyacı ile saygınlık-statü ihtiyaçları
kapsamında ele alınabilecek olan benlik saygısı
davranışın en temel belirleyicilerindendir (Cüceloğlu,
1993; Humphreys, 2002; Özgün, 2008). Çocuğun
potansiyelini açığa çıkarmasında en önemli itici güç
benlik saygısıdır (Dodson, 1998). Kişinin kendisi için
düşündüğü özellikler olarak açıklanabilecek olan
benlik saygısı (Trenholm ve Jensen, 2004), çocuğun
sahip olduğu özellikler ve davranışlara, yetişkinler ve
diğerlerinin gösterdiği tepki ve yaklaşımlar ile istendik
şekilde ya da olumsuz olarak gelişmektedir. Çocuğun
sahip olduğu özelliklerin kabul edilmesi, davranışları
karşısında övülmesi, takdir edilmesi, ona, kendisinin
önemli olduğu, yetişkinlerin onayladığı davranışları
yapabildiği, başarılı olduğu hissini yaşatacaktır
(Cüceloğlu, 1993; Dökmen, 2009; San Bayhan ve
Artan, 2004; Yavuzer, 2004). Ancak, çirkin, akılsız,
beceriksiz, tembel, kötü gibi sıfatlarla eleştirilen çocuk
ise kendisi ile ilgili algısını bu yönde geliştirebilmekte,
giderek ilgi sevgi, saygı gereksinimini istenmeyen
davranışlar göstererek karşılamaya çalışabilmekte ya
da zamanla bu özelliklere uygun davranışlar sergileme
yoluna gidebilmektedir (Aydın, 2007; Cüceloğlu, 1993;
Humphreys, 2002). Çocuklar tanınma ve fark edilmeyi
başaramadıklarında; ilgisiz sorular sorarak, yaramazlık
yaparak, sürekli yardım isteyerek, güç arama,
ilgisiz-pasif davranma gibi istenmeyen davranışlar
sergilemektedirler (Tertemiz, 2010; Yavuzer, 2004).

Sözü edilen insan gereksinimlerinin yanında,
çocuklar için öne çıkan bir diğer gereksinim,
gelişimsel özelliklerine uygun yaklaşım gösterilmesidir
(Dökmen, 2009; Özgün, 2008; Yavuzer, 1993).
Örneğin, çocukların fiziksel, bilişsel ve psikososyal
alanlarda gelişimlerini sağlayan oyun en temel
gereksinimlerdendir (Trenholm ve Jensen, 2004).
Oyun aracılığı ile hayatın provasını yapan, soruya yanıt
bulan çocuk, kendini gerçekleştirme, sevgi, saygı,
paylaşım, hayata karşı olumlu duygular oluşturma gibi
içsel motivasyon kaynaklarını edinebilmektedir (Aral ve
ark., 2000; Yavuzer, 2004). Her yaşta ihtiyaç duyulan
oyunun yanı sıra, çocuklarda yaşa göre farklılaşan

89 ŞUBAT 2011

iletişim sürecinde yer almaları gerekmektedir (Yavuzer,
1993). Konu ile ilgili kaynaklarda iletişimin temel
ilkeleri; kabul etme, etkin dinleme, empati, dürüstlük,
ben dili kullanma olarak belirtilmektedir (Bailey, 2005;
Dökmen, 2009).

Kabul Etme

Başkalarının duygu, düşünce ve davranışlarında
özgür olduklarını düşünerek, onları oldukları gibi kabul
etmenin (Önder, 2005), çocuklar için; duygularını
açıkladığında kolları açarak ona doğru yönelme,
başını okşama, sarılıp öpme, elini tutma, gülümseme,
dinleme ve yaptığı etkinliklere müdahale etmeme
gibi birçok yolu vardır (Bulut, 2008; Çağdaş ve
Seçer, 2010). Anne-babalar, kabul etmenin bu
temel yollarını, çoğunlukla, çocukları istedikleri
şekilde davrandıklarında sergilerlerken, istemedikleri
davranışlar karşısında kabul etmeme tutum ve
davranışlarını göstermektedirler. Örneğin, yetişkinler,
çocukları öfkeli, kızgın olduğunda, paylaşmak
istemediğinde, kıskanma davranışları sergilediğinde,
ağladığında ya da üzüldüğünde, onların öfkeli,
kaygılı, kıskanç özellikler geliştirebileceğini düşünerek
bu davranışları reddetme, ikna yoluna başvurarak
değiştirmeye çalışma tutumu sergileyebilmektedirler
(Çağdaş ve Seçer, 2010).	 Yetişkinlerden bu tür
tepkiler gören çocukların bir süre sonra, duygularını
ifade etmekten uzaklaşarak daha çok öfkeli, daha çok
inatçı ve daha çok ağlayarak tepkilerini göstermeye
çalıştıkları görülebilmektedir (Çağdaş ve Seçer,
2010). Örneğin, “ben oyuncağımı ona vermek
istemiyorum” diyen bir çocuğa “çok ayıp, oyuncağını
ona vermelisin, o senin en iyi arkadaşın”, “bu teyzeyi
sevmiyorum, ona kızıyorum” diyen çocuğa “sus ayıp,
büyüklere öyle söylenmez”, resim yapan bir çocuğa
“bu resim böyle yapılmaz, şu şekilde yapmalısın”
şeklinde cevaplar veren yetişkinler, çocuğun duygu
ve düşüncelerini reddederek, bastırarak, değiştirmeye
çalışarak ya da faaliyetlerini istediği şekilde yapmasına
fırsat vermeyerek kabul etmeme davranışlarını
sergilemektedirler (Çağdaş ve Seçer, 2010; Dodson,
1998). Oysaki bu durumlarda etkili iletişim aracılığı
ile çocukların duygu ve düşüncelerinin anlaşılması,
kapasitelerine, yaşlarına uygun olarak faaliyette
bulunma fırsatlarının sunulması ve yaptıklarından çok
kendilerinden dolayı sevildiklerinin hissettirilmesi daha
yararlı olabilmektedir (Bailey, 2005; Çağdaş ve Seçer,
2010; Humphreys, 2002).

Etkin Dinleme

Dinleme, iletişimi başlatan önemli bir süreç
olmasına rağmen, yetişkinler çocukları çoğunlukla

Ekonomik ve Teknik Dergi

50.Yıl
90

Ben Dili

Yetişkinlerle olduğu gibi çocuklarla da etkili iletişim
kurmanın ilkelerinden biri de “sen dili” yerine “ben
dili”ni kullanmaktır (Bailey, 2005; Humphreys, 2002;
Weilburger, 2008). Özellikle olumsuz duyguların
yaşandığı durumlarda “ben dili” kullanılırsa, kişi,
savunmak zorunda kalmadan, suçluluk hissetmeden,
olumsuz duygunun nedenini anlayabilecek ve empati
geliştirebilmek için de fırsat yakalayabilecektir
(Önder, 2005; Gordon, 1996). Örneğin, “arkadaşımla
konuşurken sözümü kestiğin zaman sinirleniyorum,
çünkü ne söyleyeceğimi unutuyorum”, “oyuncaklarınla
oynadıktan sonra toplamadığında öfkeleniyorum,
çünkü ben toplamak zorunda kalıyorum ve
yoruluyorum” şeklinde çocuğa yapılan açıklamalar ben
dilinin kullanıldığı ve çocuğu suçlamadan, yetişkinin
hangi durumda, ne hissettiği ve sonuçta nelerin
ortaya çıktığı ile ilgili bilgi veren iletişime örnek olarak
sunulabilmektedir (Bulut, 2008). Ben dilinin “odanı
toplaman beni mutlu ediyor, çünkü toplamak zorunda
kalmıyorum ve yorulmuyorum” ifadesinde olduğu
gibi olumlu durumlarda da sıklıkla kullanılması, etkili
iletişim için oldukça yararlı olabilmektedir (Cüceloğlu,
1994; Çağdaş ve Seçer, 2010).

Empati

Çocuğa karşı empatik davranmada, yetişkinin,

dinlememektedirler (Cüceloğlu, 1993). Yetişkinler
konuşmaya başlayan çocuğun sıklıkla sözünü keserek
kendi düşündüklerini iletirler ve öğüt vererek, mantıklı
açıklamalar yaparak, tehdit-alay içeren konuşmalarla
onun susmasına, küsmesine, başka şekillerde kendini
dinletme çabalarına girmesine neden olabilmektedirler
(Weilburger, 2008).

Oysaki çocuk konuşmaya başladığında öncelikle
sessizlik yaratarak, sözü kesilmeden dinlenmesi,
duraksadığında ise göz teması kesilmeden,
başın aşağı yukarı sallanması, “anlıyorum, evet,
dinliyorum” gibi sözlerle konuşmasını sürdürmeye
cesaretlendirilmesi tercih edilmesi gereken
davranışlardandır (Bulut, 2008; Önder, 2005). Ayrıca
çocuğun konuştuğu konuyu daha çok ifade etmesini
sağlamak için “ilginç, öylemi, bana her şeyi anlat,
senin konuştukların ilgimi çekiyor” gibi sözlerle
tepkide bulunmak yararlı olabilmektedir (Bulut,
2008; Çağdaş ve Seçer, 2010; Dodson, 1998). Etkin
dinleme ve iletişimde sessiz kalarak dinleme ve uygun
sözel tepkilerde bulunmanın yanı sıra gerektiğinde
dokunmak, sarılmak, ihtiyacı olan kişinin elini
tutmak ve vücudu, konuşan kişiye doğru tam olarak
döndürerek göz kontağı kurmak, iletişim sürecini
güçlendirebilecek tepkiler olarak kabul edilmektedir
(Güçlü, 2010).

91 ŞUBAT 2011

Yavuzer, 1996). Yetişkinler, çoğunlukla, aşırı koruyucu
davranış şekilleri ile çocukların rollerini üstlerine alarak
onları sorumluluk fırsatından yoksun bırakma ya da
cezalandırma, eleştirme, rüşvet verme gibi olumsuz
tepkiler verme yolunu kullanarak disipline etmeyi
tercih edebilmektedirler (Aydın, 2007; Humphreys,
2002; Marshall, 2005; Yavuzer, 2004). Bu yaklaşımlar
da, çocuklarda, güvensizliği, sorumsuzluğu,
düşmanca hissetme gibi negatif duyguları yaratarak,
otoritenin olmadığı zamanlarda olumsuz davranma
ya da eleştirilere uygun davranışlar sergilemeye
zemin hazırlayabilmektedir (Çağdaş ve Seçer, 2010;
Humphreys, 2002; Marshall, 2005; Yavuzer, 2004).

Söz edildiği gibi, disiplin konusunda yetişkinlerin
sergileyebileceği birçok olumsuz tutum ve davranışla
birlikte, konu ile ilgili kaynaklarda bu konuda doğru
yaklaşımın nasıl olabileceği yönünde de açıklamalar
yer almaktadır. Bu yaklaşımlar şu şekilde özetlenebilir
(Dökmen, 2009; Navaro, 2002; Marshall, 2005;
Özyürek, 2004; Selçuk, 1997; Yavuzer, 1994).

İlk olarak, aile kural ve sorumluluklarının, çocukların da
katıldığı ortamlarda, açık bir dille ifade edilmesi, tüm
bireylerin tutarlı ve kararlı bir şekilde kurallara uymaları
gerekmektedir (Navaro, 2002; Selçuk, 1997; Yavuzer,
1993; Yavuzer, 1994; Yavuzer, 2004; Weilburger,
2008). Çocukların uymaları gereken kural ve
sorumlulukların gerçekçi bir şekilde karşılanabilmesi
için onların gelişimlerine uygun olması ve bu kural
ve sorumlulukların uygulanmasında yetişkinlerin
örnek olmaları önemlidir (Önder, 2005; Yavuzer,
1994; Yavuzer, 2004). Ancak, kural oluşturulurken
her duruma kural koymak yerine, gün içinde en çok
tekrar eden sorunlar tespit edilerek konulan kurallar
daha sağlıklı olarak işleyebilmektedir (Dodson, 1998).
Böylelikle, çocuklar baş edilebilir sayıdaki kurallara
daha çok uyum gösterebilmektedirler. Ayrıca, olaylara
genel olarak bakıp, birçok problemi kapsayacak genel
bir kural oluşturmak da yararlı olabilmektedir. Örneğin,
çocuk sık sık ödev yapmayı unutuyor ise “ödevler
yemekten önce bitirilecek” şeklinde kural koymak
daha gerçekçi olabilmektedir (Pantley, 2007).

Çocuğun davranışlarını yönlendirmede büyükanne
kuralı olarak bilinen “…….yaptıktan sonra,
……..yapabilirsin” şeklindeki ifadeler de yararlı
olabilmektedir. Örneğin, “ödevini bitirdikten sonra
parka gidebilirsin” diyerek, çocuğa, çok hoşlandığı bir
eyleme, az hoşlandığı bir eylemi gerçekleştirmesinden
sonra izin vermek, o işi yapmasında daha etkili
olabilmektedir (Pantley, 2007). Ayrıca, çocuklara
karşı kararlı ve net ifadeler kullanmak da davranış

çocuğun duygu ve düşüncelerini doğru olarak
algılayarak onun neler hissettiğini ifade etmesi
gerekmektedir (Weilburger, 2008). Örneğin, düşerek
yaralanan bir çocuğa yetişkinler, çoğunlukla “ağlama,
üzülme” gibi sözlerle iletişimde bulunmaktadırlar.
Bunun yerine, beden duruşu, göz kontağı ile onun
üzüntüsüne saygılı olmak ve “düşerek dizin yaralandığı
için canın yandı, üzüldün” şeklinde ağlamasına
izin vermek, kucağa almak, elini tutmak çocuğun
sakinleşmesine ve anlaşıldığı duygusunu yaşamasına
fırsat verebilecektir (Çağdaş ve Seçer, 2010). Benzer
şekilde, iğne yapılan bir çocuğa “acımayacak, erkek
adam ağlar mı” gibi sözler yerine “biraz acıyabilir
ama sonra acıması geçecek” şeklindeki bir açıklama
daha gerçekçi ve çocuğun iş birliği yapmasına
zemin hazırlayıcı nitelikte olabilmektedir. Yetişkinlerin
diğer bireylere karşı gösterdikleri empatik iletişimler
de çocukların taklit ederek empatik davranışları
geliştirmelerinde önemli örneklerdir (Dökmen, 2009).

Dürüst Olma

Çocuğa karşı ve çocuğun yanında diğer bireylere karşı
gösterilen dürüstlük, onun gelecekteki davranışlarının
en önemli belirleyicilerindendir (Aydın, 2007; Dökmen,
2009; Weilburger, 2008). Ancak, dürüst olmak adına,
hiçbir zaman çocuğun ümitleri yıkılmamalı, bazı özel
ve zor durumlarda yüreklendirici, rahatlatıcı bir iletişim
şekli tercih edilmelidir. Genel olarak, çocuğa karşı
sergilenen dürüst davranışların yanı sıra çocuğun
yaşadığı birçok olumsuzluk karşısında yetişkinin de
benzer durumlar yaşamış olduğunu içten, samimi bir
şekilde ifade edebilmesi, ona rahatlama, motivasyon,
uyumlu davranma fırsatları sunabilmektedir (Çağdaş
ve Seçer, 2010). Örneğin, konuşmak için çekinen,
heyecanlanan bir çocuk, yetişkinden “bazen
ben de konuşmaya başladığımda çekiniyorum,
heyecanlanıyorum, fakat sonra rahatlıyorum” şeklinde
bir yaklaşım gördüğünde, rahatça konuşabilmek
için cesaret, kendine güven ve rahatlama fırsatlarını
yakalama olanağını bulabilecektir (Çağdaş ve Seçer,
2010).

Disiplin

Kural ve yönetmeliklere uygun olarak sergilenen
davranış ve iş birliği, kuralları tanıyıp onlara uyma ve
diğerlerinin haklarına saygı gösterme ya da uygun
davranışı yapmak, kendi davranışından sorumlu olmak
olarak tanımlanabilecek olan disiplinin en önemli
amacı, davranışı istendik yönde ele almak, kendi
kendini denetleyebilme yeteneğini geliştirerek bireyin
sağlıklı tutumlar geliştirmesine yardımcı olmaktır
(Ada ve Çetin, 2002; Dinçer, 2000; Marshall, 2005;

Ekonomik ve Teknik Dergi

50.Yıl
92

pişmanlık duymasına neden olabilmektedir. Bu da,
çocuğun vicdan geliştirmesine yani kendi kendini
cezalandırmasına neden olabilmektedir. Böylelikle
çocuğun, davranışlarını yaparken başkalarının
yerine kendisini koyması ve buna uygun davranması
sağlanabilmektedir (Dodson, 1998; Hökelekli,
1998; San Bayhan ve Artan, 2004). Ancak, gerekli
olan bir miktar suçluluk duygusunun geliştirilmesi,
çocuk eleştirilerek, yargılanıp, etiketlendirilerek ve
cezalandırılarak yapılmamalıdır (Dodson, 1998; San
Bayhan ve Artan, 2004).

Ayrıca bu tür problem ortaya çıktığında, sorunların
karşılıklı konuşarak çözülmesi gerektiği anlatılmalı,
problemleri çözmek için nasıl davranması gerektiği
konusunda da yol gösterilmelidir. Örneğin, odası
dağınık olan bir çocuğa “gel birlikte odanı toplayalım”
diyerek, arkadaşının oyuncağını alan bir çocuğa
“o oyuncak sana ait değil, Ayşe’nin. Onu Ayşe’ye
geri vermelisin” şeklinde bir açıklama ile oyuncağın
geri verilmesinin sağlanması benimsenen davranış
şekillerindendir. Benzer şekilde oyuncağının alındığını
gören çocuk sinirlenerek arkadaşına kızdığında
arkadaşına “bu benim, sen kendi oyuncağını al”
şeklinde söyleyebileceği belirtilerek problemler
karşısında nasıl davranacağı ya da ne söyleyeceği
konusunda yol gösterilebilir (Bailey, 2005; Önder,
2005; Özgün, 2008).

Çocuğun olumsuz davranışlarının sonuçlarının
açıklanması, nasıl davranacağı konusunda yol
gösterilmesi gibi yaklaşımların yanı sıra bazı

kazanmalarında önemli bir unsurdur. Örneğin, “lütfen
ayakkabılarını ve paltonu giy ve arabaya bin” ifadesi
çocuğa karşı gösterilen kararlı bir davranıştır (Pantley,
2007, s: 61).

Çocukların, her ne kadar kurallara uyarak yaşlarına
uygun olarak verilen sorumlulukları yerine getirseler
de, zaman zaman tam olarak yetişkinin istediği
şekilde davranamamaları kaçınılmazdır. Bu durum,
çoğunlukla onların gelişimsel özelliklerine bağlı olarak
görülebilmektedir. Bu nedenle, istenmeyen davranış
ilk ortaya çıktığında, çocuğun kendisine ve diğerlerine
zarar vermediği sürece görmezden gelmek, tepki
vermemek en doğru yaklaşımdır (Dodson, 1998;
Önder, 2005; San Bayhan ve Artan, 2004). Bununla
birlikte, olumsuz davranış sürekli olursa davranışın
başkalarına verdiği zararın açıklanması önerilen bir
yoldur (Bailey, 2005; Özgün, 2008; Selçuk, 1997).
Örneğin, arkadaşına vurarak canını acıtan bir çocuğa,
vurması engellenerek, “arkadaşına vurman onun
canını yaktı ve çok üzüldü” şeklinde bir açıklama
yapılabilir.

Çocuğun davranışına tepki vermemenin, aldırış
etmemenin bir başka örneği de istediği bir şeyin
yapılması için öfkesinden tepinerek ağlayan
bir çocuğun davranışı gösterilebilir. Çocuğun
öfkesi geçtiğinde ise bu şekilde isteklerinin
yapılamayacağı, nedenleri ile birlikte, yumuşak açık
ve onun anlayabileceği ifadelerle açıklanmalıdır
(Dodson, 1998). Olumsuz davranışın sonuçlarının
açıklanması, çocuğun suçluluk hissederek

93 ŞUBAT 2011

yerine “sessizlik zamanı” şeklinde uyarıda bulunmak
daha yararlı olabilmektedir (Marshall, 2005). Benzer
şekilde, kaydıraktan toz atarak oynayan bir çocuk
“kaydıraktan atılan toz insanları rahatsız ediyor”
şeklinde uyarılabilir.

Çocuklara karşı, istenmeyen davranış karşısında hayır
demek yerine asıl istenen şeyin ifade edilmesinin
yanı sıra, pozitif yaklaşım sergilemek en temel
disiplin kurallarındandır (Marshall, 2005). Güler yüzlü
davranarak ve onunla olmaktan memnun olunduğunu,
birlikte sorumluluklar yerine getirerek, birlikte
aktiviteler yapıp eğlenerek hissettirilmesi çocuğun
mutlu olmasını sağlayacaktır. Olumsuz durumlarda
bile olumlu yaklaşımlarla olayı ele almak çocukların
suçluluk hissetmeden, korkmadan, zamanla pozitif
yaklaşımlarını açığa çıkarabilmektedir (Aydın, 2007;
Önder, 2005). Örneğin, elindeki bardaktan suyu
deviren ve yeri ıslatan çocuğa kızmak yerine, “sanırım
istemeden oldu, ıslanan yeri birlikte kurulayalım”
diyerek karşılık vermek, onun birçok davranışında
dürüst olmasına, kendisini ifade edebilmesine ve bu
tarzda pozitif olmasına zemin hazırlayabilecektir.

Çocukları disipline etmede, nezaket, saygı ve seçim
hakkı da önemlidir. Yetişkinlerin toplumda birbirlerine
karşı gösterdikleri nezaket ve saygı çocuklara da

durumlarda da davranışın doğal sonuçlarının
çocuk tarafından yaşanmasına izin verilmesi de
önerilebilecek bir disiplin yöntemidir. Örneğin,
montunu giymeyen bir çocuğun üşümesi, arkadaşları
ile devamlı kavga etmesi sonucunda yalnız
kalması gibi sonuçlar, kendi davranışları aracılığı
ile veya davranışta bulunmayarak öğrenmesini
sağlayabilmektedir. Bu gibi durumlarda yetişkinin
sabırlı olması, davranışın sonuçları yaşanırken
kızgınlık göstererek “ben sana söylemiştim” gibi
tepkilerden kaçınması önerilmektedir (Bailey, 2005;
Pantley, 2007). Doğal sonuçlarla çocuğu baş başa
bırakmak, bazı durumlarda ideal olabilmekle birlikte,
bazı durumlarda uygun olmamaktadır. Örneğin,
bisikleti kullandıktan sonra parkta bırakmayı alışkanlık
edinmiş bir çocuğun bisikletinin çalınmasına izin
vermek mantıklı bir sonuç değildir. Bunun yerine,
bisiklet kaldırılarak çocuğun bir hafta binmesinin
yasaklanması daha mantıklı bir sonuç olabilmektedir
(Pantley, 2007).

Birçok durumda da istenmeyen davranışlara
açıkça “hayır” demek yerine asıl istenen şeyin ifade
edilmesi, negatif tepkiye neden olabilecek incitme,
engelleme, eleştiri gibi davranışları içermediği için etkili
olabilmektedir. Örneğin, uygun olmayan bir zamanda
gürültü yapan bir çocuğa “gürültüyü kes artık” demek

Ekonomik ve Teknik Dergi

50.Yıl
94

sorumluluk verilmesi, başarıları karşısında da
gülümseme, sarılma, istediği bir aktiviteyi birlikte
yapma, “aferin, güzel” gibi sözlerle takdir etme,
istenilen davranışa yakın davranışlar gösterdiklerinde
de takdir etme davranışlarına yer verilmesi
motivasyonu ve başarı duygusunun yaşanmasını
sağlayabilmektedir (Cüceloğlu, 1994; Önder, 2005;
Sadık ve İflazoğlu Saban, 2008; Weilburger, 2008).
Örneğin, “odanı toparladığın için teşekkür ederim,
çok düzenli olmuş” şeklinde bir ifadeyi duyan çocuk,
bu olumlu davranışı yapmak için güdülenebilecektir.
Ancak, çocukların yapamadıkları konularda da
övgülerde bulunmak, anlaşılmadıkları hissine
kapılmalarına ve daha da başarısız hissetmelerine
neden olabilmektedir (Bulut, 2008; Özyürek, 2004).
Ayrıca, çocukların başarılarından çok çabalarının
övülmesi, başarısızlık korkularının oluşmamasında
önemlidir (Bailey, 2005; Humphreys, 2002;
Weilburger, 2008). Bu nedenle, bu tür yaklaşımların
gerçekçi olması ve övgülerin “bir melek kadar
iyisin”, “çok güzelsin” gibi sözlerle davranış dışındaki
özellikleri içermemesi önerilmektedir. Bu tarz
övgüler, çocuğun kendisi hakkındaki beklentilerini
artırarak, mutsuz, başarısız hissetmesine ve zamanla
kendi özellikleri ile barışık olamamasına zemin
hazırlayabilmektedir. Ancak, çok yoğun olarak övgü ve
olumlu değerlendirme almaya alışan çocuk da bir süre

gösterilmelidir (Humphreys, 2002; Sadık ve İflazoğlu,
2008). Örneğin, çocuğa karşı yanlış davranış
sergileyen bir yetişkin, tıpkı yetişkine karşı yaptığı gibi
“özür dilerim” diyebilmelidir. Çocuklar da sohbet etme,
konuşmayı başlatma, seçme, tercih etme haklarına
sahip olmalıdırlar (Önder, 2005). Alışveriş, oyun
arkadaşı seçimi gibi birçok durumda, engellenmesi
gerekli seçimler dışında, eleştirmeden, ikna etme
çabalarına girmeden çocuğun istekleri doğrultusunda
hareket edilmelidir (Önder, 2005). Bazı durumlarda
da seçenekler sunarak çocuğun itiraz etme direnci
kırılabilir. Örneğin, “ödevini şimdi mi, yemekten sonra
mı yapmak istersin?” (Bailey, 2005; Pantley, 2007, s:
61) ya da “montunu giymezsen bahçeye çıkamazsın”
(Dodson, 1998) şeklinde seçenekle karşılaşan çocuk,
yapacağı işte kendisi karar vereceği için daha istekli
olabilecektir. Ancak gelişimsel özellikler göz ardı
edilerek, her durumda yetişkine uygun davranış
şekilleri ile davranmak ve çocuğu en çok ihtiyacı
olan sevgi, ilgi, destekten mahrum etmek, aşırı
bireyselleşmeye ve sosyal yalnızlık hissine de neden
olabilmektedir (Aydın, 2007; Dökmen, 2009).

Disiplin konusunda sihirli kavramlardan biri de
başarmaktır. Çocukların başarabileceği oranda

95 ŞUBAT 2011

15- Marshall, M. (2005). Discipline Without Stres, Punishments, or
Rewards. The Clearing House. 79 (1); 51-54.
16- Navaro, L. (2002). Gerçekten Beni Duyuyor musun? (7. baskı).
İstanbul: Remzi Kitabevi.
17- Pantley, E. (2007). Çocuğunuzla İşbirliği Yapabilme (Çev. Hande
Gürel). Ankara: HYB 	 Yayıncılık.
18- Önder, A. (2005). Okul Çağı Çocuğu ile İletişim (1. Baskı). İstanbul:
Morpa.
19- Özgün, Ö. (2008). Sınıfta İstenmeyen Davranışlar, Nedenleri,
Yönetimi. Okul Öncesi Eğitimde Sınıf Yönetimi (Edit: Y. Aktaş Arnas, F.
Sadık) (1. Baskı). Ankara: Kök Yayıncılık; 243-276.
20- Özyürek, M. (2004). Sınıfta Davranış Değiştirme. Ankara: Kök
Yayıncılık.
21- Sadık, F., İflazoğlu Saban, A. (2008). Disiplin ve Disiplin Modelleri.
Okul Öncesi Eğitimde Sınıf Yönetimi (Edit: Y. Aktaş Arnas, F. Sadık) (1.
baskı). Ankara: Kök Yayıncılık; 	 277-325.
22- San Bayhan, P., Artan, İ. (2004). Çocuk Gelişimi ve Eğitimi. İstanbul:
Morpa.
23- Selçuk, Z. (1997). Eğitim Psikolojisi. Ankara: Pegem Yayınları
24- Yavuzer, H. (1993). Ana-Baba ve Çocuk. İstanbul: Remzi Kitabevi.
25- Yavuzer, H. (1994). Çocuk Psikolojisi (11. baskı). İstanbul: Remzi
Kitabevi.
26- Yavuzer, H. (1996). Çocuk Eğitimi El Kitabı (2. baskı). İstanbul: Remzi
Kitabevi.
27- Yavuzer, H. (2004). Çocuğu Tanımak ve Anlamak (4. basım). İstanbul:
Remzi Kitabevi.
28- Yüksel, H. (2008). İletişimin Tanımı ve Temel Bileşenleri (Edit: U.
Demiray). Etkili İletişim. Ankara: Pegem Yayıncılık.
29- Temel, Z.F., Aksoy, A.B. (2005). Ergen ve Gelişimi Yetişkinliğe İlk
Adım (2. Baskı). Ankara: Nobel.
30- Tertemiz, N. (2010). Sınıf Yönetimi ve Disiplin Modelleri, Sınıf Yönetimi
(11. baskı), (Edit. Leyla Küçükahmet). Ankara: Pegem; 109-135.
31- Trenholm, S., Jensen, A. (2004). Interpersonal Communication. New
York: Oxford University Pres, Inc.
32- Weilburger, L. S. (2008). Çocuk ve Disiplin (Edit: İlayda Özbaş).
İstanbul: Ekinoks Yayıncılık.

olumlu değerlendirilmez ya da övülmezse olumsuz
değerlendirildiği duygusuna kapılabilmekte ya da
hayatı boyunca başkalarını memnun etme eğilimi
gösterebilmektedir (Bailey, 2005; Gordon, 1996).

KAYNAKLAR
1- Ada, S., Çetin, M.Ö. (2002). Eğitim ve Öğretim Ortamında Disiplin
Nedir? Ankara: Nobel 	Kitabevi.
2- Alkaya, Y. (2007). İnsancıl (hümanistik) Yaklaşım ve Öğrenme. Eğitim
Psikolojisi (Edit. M. 	 Engin Deniz). Ankara: Maya, 341-378.
3- Aral, N., Gürsoy, F., Köksal, A. (2000). Okul Öncesi Eğitiminde Oyun
(1. baskı). İstanbul: Ya-Pa.
4- Aydın, M.Z. (2007). Ailede Çocuğun Ahlak Eğitimi (5. baskı). Ankara:
Nobel.
5- Bulut, S. (2008). Okul Öncesi Eğitim Ortamında Etkili İletişim. Okul
Öncesi Eğitimde Sınıf 	 Yönetimi (Edit: Y. Aktaş Arnas, F. Sadık) (1. baskı).
Ankara: Kök Yayıncılık; 192-214.
6- Cüceloğlu, D. (1993). Yeniden İnsan İnsana. İstanbul: Remzi Kitabevi.
Cüceloğlu, D. (1994). İnsan ve Davranışı (3. baskı). İstanbul: Remzi
Kitabevi.
7- Çağdaş, A., Seçer, Z. (2010). Anne-Baba Eğitimi (4. baskı). Ankara:
Kök Yayıncılık.
8- Dinçer, Ç. (2000). Pozitif Disiplin Tekniği ve Çocuklarda Özdenetimi
Sağlama Yolları. Milli 	 Eğitim Dergisi, 147. Ankara: Milli Eğitim Bakanlığı
Yayınları,
9- Dodson, F. (1998). Çocuk Eğitimi El Kitabı (Çev. Ayşegün Durmaz).
İstanbul: Çalış Ofset.
10- Dökmen, Ü. (2009). Empati (41. basım). İstanbul: Remzi Kitabevi.
11- Gordon, T. (1996). Etkili Öğretmenlik Eğitimi (Çev. Emel Aksoy).
İstanbul: Sistem Yayıncılık.
12- Güçlü, N. (2010). Sınıf İçi İletişim ve Etkileşim, Sınıf Yönetimi (11.
baskı), (Edit. Leyla 	 Küçükahmet). Ankara: Pegem; 17-54.
13- Hökelekli, H. (1998). Çocukta Ahlak Gelişimi ve Eğitimi. İstanbul:
Enşar Neşriyat.
14- Humphreys, T. (1998). Disiplin Nedir? Ne Değildir? (Çev. Berat Çelik),
(3. Baskı). İstanbul: 	 Epsilon.

Ekonomik ve Teknik Dergi

50.Yıl
96

G
Ö

LY
A

N
I Y

A
YL

A
SI

 V
E

YA
YL

A
YA

N
I G

Ö
LÜ

Prof. Dr. İhsan BULUT
Atatürk Üniversitesi, Edebiyat Fakültesi,
Coğrafya Bölümü, Beşeri ve Ekonomik
Coğrafya Anabilim Dalı

Doç. Dr. Mehmet ZAMAN
Atatürk Üniversitesi, Edebiyat Fakültesi,
Coğrafya Bölümü,
Beşeri ve Ekonomik Coğrafya
Anabilim Dalı

Uzm. Jeomorfolog Ayşe AKBABA
Türk Standardları Enstitüsü
Teknik Uzman (Coğrafyacı)

Prof. Dr. Yalçın KARABULUT
Emekli Öğretim Üyesi
 Ankara Üniversitesi,
Dil ve Tarih-Coğrafya Fakültesi,
 Coğrafya Bölümü, Beşeri ve Ekonomik
Coğrafya Anabilim Dalı

Dr. Ezdihar KARABULUT
Milli Eğitim Bakanlığı
Talim ve Terbiye Kurulu
Emekli Üyesi (Coğrafyacı)

Gölyanı Yaylası ve Yaylayanı Gölü

Yüzen Adası (Yağlıdere-Giresun)

97 ŞUBAT 2011

nuniyet verici bilimsel gelişmelerdir (Bulut, Zaman, Ko-
par ve Artvinli, 2008, 133-153 ve Bulut, Kopar, Zaman;
2009). Bu çalışmalara Çorum, Denizli ve Rize ilindeki
çalışmalar da eklenmiştir (Bulut ve Girgin; 2010: 3-10,
Bulut ve Kantürk; 2010: 88-92, Bulut ve Hadimli; 2010:
92-101; Bulut ve Akbulut, 2010, 9-24). Kuşkusuz aka-
demisyen coğrafyacılardan sayıca çok ve ülke geneline
daha eşit bir şekilde dağılmış coğrafya öğretmeni mes-
lektaşlarımızın yüzen adalar konusunda daha geniş
gözlem ve araştırma imkânlarına sahip olduğu gerçeği
ve görev yaptıkları yörelerin gerçek coğrafi özellikleri ile
yeni coğrafi bilgilere ulaşmada esas kaynaklarımız ol-
dukları gerçeği yadsınamaz. Bu konuda yerel nüfusun
da bilgilendirmeleri yüzen ada ve ilgi çekici yeni çalışma
konularının ortaya çıkmasını sağlayacaktır.

Gerçi çalışmalarımızın ve gazete haberlerimizin yayın-
lanmasından sonra da bazı coğrafyacılar(!), tarafından
aynı yüzen adalar ve yenileri hakkında bu konuda çalış-
ma yokmuş gibi bilimsel etik ve sorumluluk kaygısından
uzak fason yayın alışkanlıkları sürdürüle gelmektedir.
Böyle bile olsa, başından beri üzerinde durduğumuz
yüzen ada kavramı, önemi ve ülkemiz zenginlikleri ko-
nusundaki ilgi haklılığımızı kanıtlamaktadır. Sonuç ola-
rak bu konuda yeni çalışmalar ve yeni yüzen adaların
ortaya çıkması sağlanmış olacaktır.

Türk Coğrafya Kurumu yönetiminin çalışmalarımıza
coğrafyada yeni bilgiler ve yaklaşımlar şeklinde öğret-
men çalıştaylarına bildiri konusu olarak yer vermesi ve
taşıması yüzen ada çalışmalarına en büyük bilimsel ve
kurumsal bir destek olmuştur.

Yaklaşık 2000 yılından beri sürdüğümüz çalışmalar
Bingöl-Solhan Hazarşah Köyü-Turnalar Gölü yüzen
adaları örneği ile başlamış olup, bugün yüzen ada bu-
lunan il sayımız 15’i aşmıştır. Kuşkusuz bu konu ka-
muoyunun dikkatlerine yoğun bir şekilde sunulduğun-
da; hem yüzen ada bulunan il sayısının hem de yüzen
adaların sayısı ile bu konuda çalışan ve çalışmalar da
sayıca artacaktır.

Önceki çalışmalarımızın bir bölümünde olduğu gibi,
bu çalışma da 8 Ocak 2010 tarihinde ve öncesinde
ulusal gazetelerde çıkan yüzen ada röportajlarımız ve
haberlerimiz üzerine bizleri telefonla arayarak ulaşan
Yağlıdere nüfusuna kayıtlı fırın işçisi Sayın Kenan Kol-
tuk adında yöre sakinimizin ihbarı neticesinde gerçek-
leştirilmiştir. Yaylayanı Yüzen Adası 26-29 Mayıs 2010
tarihleri arasında Sayın Prof. Dr. Yalçın Karabulut ve
değerli eşleri Dr. Ezdehar Karabulut ile Doç. Dr. Meh-
met Zaman ile gerçekleştirdiğimiz özel Doğu Karadeniz
Bölümü coğrafya gezilerimiz sırasında gözlem ve etüt
imkânı bulduğumuz ülkemizin ilgi çekici yüzlerce yüzen
adalarından biridir.

Ü lkemiz bilinen pek çok doğal ve
beşeri zenginliğe sahiptir. Özel-
likle gelişememiş yörelerimizde
bulunan doğal güzellikler ülke-
miz turizmi, yaban hayatı açısın-

dan önem taşımaktadır. Yüzen adalar ülkemiz coğraf-
yasının yeni bir kavramı ve araştırma konusudur. Ülke-
miz yüzen adalar açısından da oldukça zengin ve adeta
bir yüzen ada cennetidir. Hemen her coğrafi bölgemiz-
de ve yöremizde yüzen adalara ve oluşumlarına rastla-
mak mümkündür. Yaylayanı Gölü ve içindeki yüzen ada
bunlardan biridir ve çok önemlidir. Buna rağmen bu-
güne kadar araştırmacıların ve kamuoyunun dikkatini
çekememiştir. Bu çalışma ve devam edecek çalışma-
larımızla Türkiye ve dünya yüzen ada literatürüne yeni
bir katkı sağlanacaktır. Bu yüzen adalarımız da önce-
kiler gibi dünya yüzen adalar bibliyografyasındaki yeri-
ni alacaktır. Bu çalışmanın yakın amaçlarından birisi de
doğa eğitimi ve korumasının önem kazandığı şu dö-
nemde yeni bir alanın dikkatlere sunulmasıdır. Aynı şe-
kilde bu tanıtımla ülkemizde giderek çeşitlenen turizm
aktivitelerine ve yönelimlerine çeşitlilik ve derinlik ka-
zandırmaktır. Doğal ve kültürel mirasımıza yeni unsurlar
kazandırmak ve bu alanların sürdürülebilirliğini sağla-
maktır. Yeni çalışmalara da esin kaynağı oluşturacak bu
çalışmamızla, ülkemiz doğal zenginliği ve sulak alanla-
rının önemi ve tanıtımı sağlanmış olacaktır.

Yüzen adalarla ilgili ilk çalışmamız da Türk Standardları
Enstitüsü Standard Ekonomik ve Teknik Dergi-Çevre
ve Çevre Yönetim Standardları Yıl. 40, Sayı. 474, Hazi-
ran 2001’de Doğu Anadolu’da Yüzen Adalar (Floating
Islands in East Anatolia), adıyla yayınlanmıştır. Bugün
olduğu gibi yüzen adaların ülkemiz ve dünya gündemi-
ne taşınmasında dünyanın en gelişmiş ülkelerinin stan-
dard kurumlarıyla boy ölçüşen bu güzide kurumun kat-
kısı büyüktür. Tüm yönetim ve teknik kadroları ile emeği
geçenlere yüzen ada ailesi olarak minnettarız.

Önceki yüzen ada çalışmalarımızda olduğu gibi, bu ça-
lışmanın da yakın amaçlarından birisi doğa eğitimi ve
korumasının önem kazandığı şu dönemde yeni alan-
ların dikkatlere sunulmasıdır. Aynı şekilde bu tanıtımla
da ülkemizde giderek çeşitlenen turizm aktivitelerine ve
yönelimlerine çeşitlilik ve derinlik kazandırmaktır. Ülke-
mizde yüzen adalar ve bu adaların bulunduğu göller ile
iller sayısı sürekli artmaktadır.

Yüzen ada kavramıyla ilgili gerek terminolojik, gerekse
bilimsel anlamda yeterli kaynağın olmadığı ülkemizde,
araştırmalarımızın (Girgin ve Bulut; 2001,43-48: Gir-
gin ve Bulut; 2002, 184-194: Duzer; ,2001, 2004, ve
2006: 13-35) akabinde çok sayıda yüzen adanın oldu-
ğunun anlaşılması ve ilginin bu konuya yoğunlaşması
da ülkemiz coğrafyası açısından son dönemdeki mem-

Ekonomik ve Teknik Dergi

50.Yıl
98

tase devrinde başlayan ve daha yakın zamanlara ka-
dar süren, püskürmelerle yayılmışlardır (Altınlı, 1946, s.
135-136).

Akarsular tarafından yoğun bir şekilde parçalanmış
olan bu dağlık kütle üzerinde en fazla yayılım gösteren
kayaçlar, Üst Kretase yaşlı volkano-tortul kayaçlardır.
Andezit, bazalt, tüf ve aglomeralerdan oluşan bu birim-
ler, yine Üst Kretase yaşlı granit-siyenit intrüzyonları ile
parçalanmışlardır. Adı geçen granit intrüzyonları bugün
bu dağların doruk noktalarında aşınım yüzeylerine te-
kabül eden hafif dalgalı bir topografya meydana getirir-
ler. Üst Kretase yaşlı volkano-tortul birimlerin üzerinde
Eosen yaşlı aynı tipte kayaçların meydana getirdiği,
volkano-tortul formasyonlar gelmektedir (Altınlı, 1946,
s. 135, 136). Ayrıca aynı yaşlardaki fliş serileri de bu
dağlar üzerinde ve özellikle doğu kısımda yer almak-
tadır.

Giresun Dağları, kıyıdan itibaren birden yükselti kaza-
narak kısa mesafede azami yüksekliğe ulaşır. Öyle ki,
zirveler dizisi kıyı çizgisini hemen 40–45 km güneyden
izler.

Böylece yamaçların ortalama eğimi % 10–12* arasın-
dadır (Fotoğraf 1). Bu durum akarsu vadilerinin gelişimi-

Yaylayanı Yüzen Adası Karadeniz Bölgesi’nin Doğu Ka-
radeniz Bölümü’nde Giresun ili Yayladere ilçesi sınırları
içerisinde yer almaktadır. Matematiksel konum olarak
40° 38' 10" kuzey enlemi ve 38° 36' 40" doğu boyla-
mına karşılık gelmektedir. Göl 1530 m yükseltide olup,
eski bir heyelan kütlesinin topuk kısmında meydana
gelmiştir.

Yaylayanı yüzen adası Gölyanı yaylası yerleşmesi içeri-
sindedir (Fotoğraf 1). Karadeniz sahil yolundan Espiye
merkezinden Yağlıdere ilçe merkezine kadar 32 km as-
falt yolla ulaşılmaktadır. Yağlıdere’den itibaren de kuze-
ye devam eden yol genellikle stabilize olup, 50 km.den
fazladır. Ancak mesafe ile zaman yol standartları ve
eğim şartlarından dolayı uyumsuzdur.

Doğal Çevre Özellikleri

Gölyanı Gölü ve Gölyanı Yaylası Doğu Karadeniz
Dağları’nın batısındaki Giresun Dağları üzerinde yer
alır. Bu dağlar, Kretase yaşlı volkanik kompleksten
oluşmuştur. Yerey kalınlığı 1000–2000 m, fakat daha
büyük bir ihtimalle 700 m kadar tahmin olunan ve altta
asit, üstte bazik Üst Kretase ve Tersiyer lavları ve tüfler
ile bunlar arasında yer yer gözlenen kalker, marn ve
grelerden oluşmuşlardır. Bu volkanik örtüler, Üst Kre-

Doğal Çevre Özellikleri
Gölyanı Gölü ve Gölyanı Yaylası Doğu Karadeniz Dağları’nın batısındaki Giresun Dağları üzerinde yer
alır. Bu dağlar, Kretase yaşlı volkanik kompleksten oluşmuştur. Yerey kalınlığı 1000–2000 m, fakat
daha büyük bir ihtimalle 700 m kadar tahmin olunan ve altta asit, üstte bazik Üst Kretase ve Tersiyer
lavları ve tüfler ile bunlar arasında yer yer gözlenen kalker, marn ve grelerden oluşmuşlardır. Bu
volkanik örtüler, Üst Kretase devrinde başlayan ve daha yakın zamanlara kadar süren, püskürmelerle
yayılmışlardır (Altınlı, 1946, s. 135-136).

Akarsular tarafından yoğun bir şekilde parçalanmış olan bu dağlık kütle üzerinde en fazla yayılım
gösteren kayaçlar, Üst Kretase yaşlı volkano-tortul kayaçlardır. Andezit, bazalt, tüf ve aglomeralerdan
oluşan bu birimler, yine Üst Kretase yaşlı granit-siyenit intrüzyonları ile parçalanmışlardır. Adı geçen
granit intrüzyonları bugün bu dağların doruk noktalarında aşınım yüzeylerine tekabül eden hafif dalgalı
bir topografya meydana getirirler. Üst Kretase yaşlı volkano-tortul birimlerin üzerinde Eosen yaşlı aynı
tipte kayaçların meydana getirdiği, volkano-tortul formasyonlar gelmektedir (Altınlı, 1946, s. 135, 136).
Ayrıca aynı yaşlardaki fliş serileri de bu dağlar üzerinde ve özellikle doğu kısımda yer almaktadır.

Giresun Dağları, kıyıdan itibaren birden yükselti kazanarak kısa mesafede azami yüksekliğe ulaşır. Öyle
ki, zirveler dizisi kıyı çizgisini hemen 40–45 km güneyden izler.

Böylece yamaçların ortalama eğimi % 10–12* arasındadır (Fotoğraf 1). Bu durum akarsu vadilerinin
gelişimini ve kıyı çizgisinin uzanışını belirlemiştir. Ayrıca yamaç eğimlerinin yanısıra diğer coğrafi
faktörlere bağlı olarak da zaman zaman meydana gelen heyelan olayları neticesinde can ve mal kayıpları
yaşanmaktadır (Fotoğraf 2).

   
*
Yamaç eğimlerinin yüksek oluşu yanında diğer doğal faktörler (iklim, litolojik özellikler, bitki örtüsü vs.)

zaman zaman yörede heyelan ve sel olaylarına neden olmaktadır. Bu olaylar sonucunda da maddi kayıpların yanı
sıra can kayıpları da yaşanmaktadır. Nitekim bunlardan sonuncusu 21 Kasım 2009’da Kanlıca Köyü Hanyanı
Mahallesi’nde meydana gelmiş ve 4 evin toprak altında kalması ve iki kişinin hayatını kaybetmesi ile
sonuçlanmıştır. Aynı alanda 2001 yılında meydana gelen toprak kaymasında ise can kaybı yaşanmamıştı

* Yamaç eğimlerinin yüksek oluşu yanında diğer doğal faktörler (iklim, litolojik özellikler, bitki örtüsü vs.) zaman zaman yörede heyelan ve sel olaylarına neden
olmaktadır. Bu olaylar sonucunda da maddi kayıpların yanı sıra can kayıpları da yaşanmaktadır. Nitekim bunlardan sonuncusu 21 Kasım 2009'da Kanlıca Köyü
Hanyanı Mahallesi'nde meydana gelmiş ve 4 evin toprak altında kalması ve iki kişinin hayatını kaybetmesi ile sonuçlanmıştır. Aynı alanda 2001 yılında meydana
gelen toprak kaymasında ise can kaybı yaşanmamıştı.

Türk Coğrafya Kurumu yönetiminin çalışmalarımıza coğrafyada yeni bilgiler ve yaklaşımlar şeklinde
öğretmen çalıştaylarına bildiri konusu olarak yer vermesi ve taşıması yüzen ada çalışmalarına en büyük
bilimsel ve kurumsal bir destek olmuştur.

Yaklaşık 2000 yılından beri sürdüğümüz çalışmalar Bingöl-Solhan Hazarşah Köyü-Turnalar Gölü yüzen
adaları örneği ile başlamış olup, bugün yüzen ada bulunan il sayımız 15’i aşmıştır. Kuşkusuz bu konu
kamuoyunun dikkatlerine yoğun bir şekilde sunulduğunda; hem yüzen ada bulunan il sayısının hem de
yüzen adaların sayısı ile bu konuda çalışan ve çalışmalar da sayıca artacaktır.

Önceki çalışmalarımızın bir bölümünde olduğu gibi, bu çalışma da 8 Ocak 2010 tarihinde ve öncesinde
ulusal gazetelerde çıkan yüzen ada röportajlarımız ve haberlerimiz üzerine bizleri telefonla arayarak
ulaşan Yağlıdere nüfusuna kayıtlı fırın işçisi Sayın Kenan Koltuk adında yöre sakinimizin ihbarı
neticesinde gerçekleştirilmiştir. Yaylayanı Yüzen Adası 26-29 Mayıs 2010 tarihleri arasında Sayın Prof.
Dr. Yalçın Karabulut ve değerli eşleri Dr. Ezdehar Karabulut ile Doç. Dr. Mehmet Zaman ile
gerçekleştirdiğimiz özel Doğu Karadeniz Bölümü coğrafya gezilerimiz sırasında gözlem ve etüt imkânı
bulduğumuz ülkemizin ilgi çekici yüzlerce yüzen adalarından biridir.

Yaylayanı Yüzen Adası Karadeniz Bölgesi’nin Doğu Karadeniz Bölümü’nde Giresun ili Yayladere
ilçesi sınırları içerisinde yer almaktadır. Matematiksel konum olarak 40° 38' 10" kuzey enlemi ve 38°
36' 40" doğu boylamına karşılık gelmektedir. Göl 1530 m yükseltide olup, eski bir heyelan kütlesinin
topuk kısmında meydana gelmiştir.

Yaylayanı yüzen adası Gölyanı yaylası yerleşmesi içerisindedir (Fotoğraf 1). Karadeniz sahil yolundan
Espiye merkezinden Yağlıdere ilçe merkezine kadar 32 km asfalt yolla ulaşılmaktadır. Yağlıdere’den
itibaren de kuzeye devam eden yol genellikle stabilize olup, 50 km.den fazladır. Ancak mesafe ile
zaman yol standartları ve eğim şartlarından dolayı uyumsuzdur.

 Şekil 1. Araştırma sahasının
lokasyonu ve Türkiye’de yüzen ada
bulunan iller haritası (yandaki görüntü
google earth’den alınımıştır).

99 ŞUBAT 2011

ğın birleşmesiyle oluşan bu akarsu, düzenli yıllık ya-
ğış dağılışına rağmen, eğim fazlalığı nedeniyle, rejimi
bakımından sel karakterlidir. Ayrıca yörenin, akarsular
bakımından zengindir. İklim, topoğrafya, zeminin lito-
lojik özellikleri ve bitki örtüsü gibi faktörlerin tesiri al-
tında gelişen akarsu şebekesi bölgede uygun şartları
bulmuştur. Nitekim bol yağış, geçirimsiz bir zemin, gür
bir bitki örtüsü ile kaplı dağlık sahalar, akarsu ağının
gelişmesi için elverişli şartları oluşturur. Bunlara bağlı
olarak, yöreye bu açıdan özel bir isim vermek gere-
kirse, Tandoğan’ın ifadesi ile “Akarsular Diyarı” demek
uygundur (Tandoğan, 1972, s. 252).

Yağışın fazla, buharlaşmanın az ve suyu depo edebile-
cek tabakaların mevcudiyeti sebebiyle, kısa aralıklarla
her yerden kaynaklar çıkmaktadır. Bu da, sahada dağı-
nık dokulu yerleşmelerin ortaya çıkışında etkili olan fak-
törlerden birini oluşturur. Ayrıca, zeminin faylı-fleksürlü
bir yapısının olması da yörede, birçok yamaç kaynağı-
nın (pınar, göze) meydana gelmesine yol açmıştır. Bil-
hassa yeraltına sızan sular bazen volkano-sedimanter
yapı ile temeldeki sert kütlelerin temas ettiği hatlardan
geçerek, tabaka kırıklarından ortaya çıkabilmektedir
(Kılıçaslan, 1994, s. 57).

Araştırma sahasında her mevsimi yağışlı, nispeten ılık
bir iklimin hüküm sürmektedir. Sahanın iklim özellik-
lerinde planeter faktörlerin yanı sıra dağların uzanışı,
yükseklik, bakı durumu ve denizin etkisi gibi coğrafi
etmenler yöresel değişmelere yol açmaktadır. Özellikle
sıcaklık, kar yağışlı gün sayısı, karın yerde kalma süresi
ve yağış gibi iklim elamanları büyük oranda fiziki coğ-
rafya şartlarına bağlıdır. Başka bir anlatımla bu şartlar,
iklim elamanlarının dağılışında önemli değişmeler oluş-
turur. Nitekim hava kütleleri ve topoğrafya koşullarına
bağlı olarak, Doğu Karadeniz Bölümü’nün kıyı kesim-
lerinde nemli-ılıman, yüksek kesimlerinde nemli-soğuk,
iklim etkili olmaktadır (Atalay ve Mortan, 2003, s. 37).

ni ve kıyı çizgisinin uzanışını belirlemiştir. Ayrıca yamaç
eğimlerinin yanısıra diğer coğrafi faktörlere bağlı olarak
da zaman zaman meydana gelen heyelan olayları neti-
cesinde can ve mal kayıpları yaşanmaktadır (Fotoğraf
2).

Yamaçların fazla dik, bölgenin çok yağışlı olması birbiri-
ne paralel uzanan sık bir vadi ağının oluşumuna sebep
olmuştur. Aşındırma güçleri büyük olan bu konsekant
akarsular, derin kertik vadilere gömülmüş olarak akar-
lar. Böylece aslında büyük olan yamaç eğimleri akarsu
boylarında daha da artmış bulunur (Akkan, 1973, s.
48).

Akarsuların oluşturdukları vadiler, özellikle ikinci dere-
ceden kolların ve onlara karışan yan derelerin bulun-
dukları kısımlarda, oldukça dardırlar. Bölgenin nemli ik-
lim karakteri, akarsuların hızlı akışlı olması ve fazla yük
taşımaları, derine aşındırmada başlıca rolü oynamıştır.
Aşınmaya karşı dayanıksız olan tüf, aglomera ve kal-
kerli yapılarda, derine aşındırma hızlanarak, bir taraftan
konsekant kollar gelişirken dik V şekilli vadiler oluşmuş,
diğer taraftan da bu vadilerin yamaçlarında meydana
gelen tali kollar, artırdıkları aşındırma faaliyetleri ile ya-
maçları iyice parçalamışlardır (Erinç, 1957, s. 135).

Gölyanı Gölü ve yaylası Yağlıdere’nin akaçlama alanı
içerisinde yer almaktadır. Bu akarsu, Erimez Dağ (2690
m) ve Kazankaya Tepesi kuzeyinden Hacıdere, Soğan-
lıburun ve Tohumluk yaylalarındaki tepelik alanlar ile
Kurtbeli mevkiinden Çakarak Deresi adıyla doğan bu iki
akarsuyun birleşmesiyle oluşur ve Espiye’nin batısında
denize dökülür (Zaman, 2007, s. 65).

Yağlıdere’nin, eğim değerlerinin yüksek oluşuna bağlı
olarak akışı hızlıdır. Bunun sonucu olarak da yatağını
hızla kazarak topoğrafik yapının parçalanmasına ve
eğimin artmasına neden olmuştur. Çok sayıda kayna-

Fotoğraf 1. Gölyanı Yaylası ve yüzen ada çevresinin genel görünüşü. Ön planda göl ve yüzen ada ile
bunların üzerinde geliştiği fosil heyelan kütlesi seçilmektedir. Arka planda eğim değeri fazla yamaçlar.

Yamaçların fazla dik, bölgenin çok yağışlı olması birbirine paralel uzanan sık bir vadi ağının oluşumuna
sebep olmuştur. Aşındırma güçleri büyük olan bu konsekant akarsular, derin kertik vadilere gömülmüş
olarak akarlar. Böylece aslında büyük olan yamaç eğimleri akarsu boylarında daha da artmış bulunur
(Akkan, 1973, s. 48).

Akarsuların oluşturdukları vadiler, özellikle ikinci dereceden kolların ve onlara karışan yan derelerin
bulundukları kısımlarda, oldukça dardırlar. Bölgenin nemli iklim karakteri, akarsuların hızlı akışlı
olması ve fazla yük taşımaları, derine aşındırmada başlıca rolü oynamıştır. Aşınmaya karşı dayanıksız
olan tüf, aglomera ve kalkerli yapılarda, derine aşındırma hızlanarak, bir taraftan konsekant kollar
gelişirken dik V şekilli vadiler oluşmuş, diğer taraftan da bu vadilerin yamaçlarında meydana gelen tali
kollar, artırdıkları aşındırma faaliyetleri ile yamaçları iyice parçalamışlardır (Erinç, 1957, s. 135).

Gölyanı Gölü ve yaylası Yağlıdere’nin akaçlama alanı içerisinde yer almaktadır. Bu akarsu, Erimez Dağ
(2690 m) ve Kazankaya Tepesi kuzeyinden Hacıdere, Soğanlıburun ve Tohumluk yaylalarındaki tepelik
alanlar ile Kurtbeli mevkiinden Çakarak Deresi adıyla doğan bu iki akarsuyun birleşmesiyle oluşur ve
Espiye’nin batısında denize dökülür (Zaman, 2007, s. 65).

Fotoğraf 2. Kanlıca Köyü Hanyanı Mahallesi’nde 21 Kasım 2009’da meydana gelen heyelan alanından bir görünüm.

Yağlıdere’nin, eğim değerlerinin yüksek oluşuna bağlı olarak akışı hızlıdır. Bunun sonucu olarak da
yatağını hızla kazarak topoğrafik yapının parçalanmasına ve eğimin artmasına neden olmuştur. Çok
sayıda kaynağın birleşmesiyle oluşan bu akarsu, düzenli yıllık yağış dağılışına rağmen, eğim fazlalığı
nedeniyle, rejimi bakımından sel karakterlidir. Ayrıca yörenin, akarsular bakımından zengindir. İklim,
topoğrafya, zeminin litolojik özellikleri ve bitki örtüsü gibi faktörlerin tesiri altında gelişen akarsu
şebekesi bölgede uygun şartları bulmuştur. Nitekim bol yağış, geçirimsiz bir zemin, gür bir bitki örtüsü
ile kaplı dağlık sahalar, akarsu ağının gelişmesi için elverişli şartları oluşturur. Bunlara bağlı olarak,
yöreye bu açıdan özel bir isim vermek gerekirse, Tandoğan’ın ifadesi ile “Akarsular Diyarı” demek
uygundur (Tandoğan, 1972, s. 252).

Yağışın fazla, buharlaşmanın az ve suyu depo edebilecek tabakaların mevcudiyeti sebebiyle, kısa
aralıklarla her yerden kaynaklar çıkmaktadır. Bu da, sahada dağınık dokulu yerleşmelerin ortaya
çıkışında etkili olan faktörlerden birini oluşturur. Ayrıca, zeminin faylı-fleksürlü bir yapısının olması da
yörede, birçok yamaç kaynağının (pınar, göze) meydana gelmesine yol açmıştır. Bilhassa yeraltına sızan
sular bazen volkano-sedimanter yapı ile temeldeki sert kütlelerin temas ettiği hatlardan geçerek, tabaka
kırıklarından ortaya çıkabilmektedir (Kılıçaslan, 1994, s. 57).

Araştırma sahasında her mevsimi yağışlı, nispeten ılık bir iklimin hüküm sürmektedir. Sahanın iklim
özelliklerinde planeter faktörlerin yanı sıra dağların uzanışı, yükseklik, bakı durumu ve denizin etkisi
gibi coğrafi etmenler yöresel değişmelere yol açmaktadır. Özellikle sıcaklık, kar yağışlı gün sayısı, karın
yerde kalma süresi ve yağış gibi iklim elamanları büyük oranda fiziki coğrafya şartlarına bağlıdır. Başka
bir anlatımla bu şartlar, iklim elamanlarının dağılışında önemli değişmeler oluşturur. Nitekim hava
kütleleri ve topoğrafya koşullarına bağlı olarak, Doğu Karadeniz Bölümü’nün kıyı kesimlerinde nemli-
ılıman, yüksek kesimlerinde nemli-soğuk, iklim etkili olmaktadır (Atalay ve Mortan, 2003, s. 37). Bu
iklim tiplerinin oluşmasında dağların ilk rolü, deniz üzerinden gelen nemli ve ılık hava kütlelerini
karşılaması, yükseltmesi ve yükselme esnasında yağışa çevirmesi ile kendini gösterir. Bu nedenle, Doğu
Karadeniz sıradağlarının kuzeye bakan yamaçları bol yağış üreten bir karakter gösterdiği gibi, bölgenin
nemliliğinin üst boyutlara ulaşmasını sağlar (Tunçdilek, 1985, s. 158; Erinç, 1961, s. 16). Diğer taraftan,

Fotoğraf 1. Gölyanı Yaylası ve yüzen ada çevresinin genel görünüşü. Ön planda
göl ve yüzen ada ile bunların üzerinde geliştiği fosil heyelan kütlesi seçilmekte-
dir. Arka planda eğim değeri fazla yamaçlar.

Fotoğraf 2. Kanlıca Köyü Hanyanı Mahallesi’nde 21 Kasım 2009’da meydana
gelen heyelan alanından bir görünüm.

Ekonomik ve Teknik Dergi

50.Yıl
100

ormanlar ile tek yıllık bitkilerden teşekkül etmiş Alpin
çayırlar oluşturur.

Doğu Karadeniz’in kıyı kuşağında yerleşme ve tarıma
uygun olmayan alanlarda, kıyıdan itibaren 600–800 m
yükseltilere kadar geniş yapraklı etek ormanları hâkim
durumdadır. Karışık yapraklı ağaçlardan oluşan ve zen-
gin bir alt formasyonuna sahiptir. Bu kuşak, Ordu’dan
doğuya doğru uzanan Kolşik Flora ismi verilen geniş
yapraklı ağaçlardan oluşan gür bir bitki topluluğunu
oluşturur (Atalay, 1994, s. 112). Bu kuşakta; kızılağaç
(Alnus glutinosa), doğu kayını (Fagus orientalis), kara-
ağaç (Ulmus campestra), kestane (Cestanea sativa),
gürgen (Carpinus betulus), yabani kiraz (Prunus avi-
um), kavak (Populus tremula), meşe (Quercus), çınar
(Platanus orientalis), ceviz (Juglans), koca yemiş (Ar-
butus unedo), Akçaağaç (Acer campestra), dişbudak
(Fraxinus excelisor), kızılcık (Cornus sanguiana), adi
fındık (Corylus avellana) gibi kışın düşük sıcaklıkların-
dan, kendilerini koruyabilmek için, sonbaharda hava-
ların soğumaya başlamasıyla yaprağını döken ağaçlar
yer alır. Ayrıca, yaz ve kış mevsiminde yaprağını dök-
meyen karayemiş de (Prunus lauracerasus) bulunmak-
tadır (Zaman, 2007, s. 97).

Bu kuşak, aynı zamanda yoğun olarak yerleşme ve
tarımsal faaliyetlere sahne olmaktadır. Bu nedenle de,
orman örtüsünün tahrip edilerek ortadan kaldırıldığı
alanlar, tarım arazisine dönüştürülmektedir. Bu alanlar-
da daha ziyade fındık ve bahçe tarımı yapılmaktadır.

Kıyıdan, dağlık alana doğru gidildikçe, belirli yükselti-
lerden sonra, geniş yapraklı ağaçların arasına ibreliler
(iğne yapraklılar vefa koniferler) de karışmaya başlar.
Genel olarak 600–700 m yükseltilerden itibaren geniş
yapraklı ağaçlar arasında tek tük görülen ibrelilerin sa-
yısı, yükselti arttıkça çoğalmaya başlar. Ancak, ortala-
ma olarak 900–1000 m’lere kadar geniş yapraklıların
hâkimiyeti devam eder.

Geniş yapraklılarla ibrelilerin karışmış olduğu bu kuşak-
ta, iğne yapraklılardan doğu ladini (Picea orientalis),
göknar (Abies nordmanniana), sarıçam (Pinus sylvest-
ris) ile geniş yapraklılardan kızılağaç (Alnus glutinosa),
kayın (Fagus orientalis), gürgen (Carpinus betulus),
kestane (Cestanea sativa), yabani kiraz (Prunus avi-
um), titrek kavak (Populus tremula), karayemiş (Prunus
lauracerasus), meşe (Quercus), karaağaç (Ulmus) gibi
türler bulunur. Ayrıca, karışık ormanlar katında aynı
yükseltilerde bakı ve yerel topoğrafik şartlardan dola-
yı, iğne ve geniş yapraklılar, birbirinden ayrı saf küçük
alanlı topluluklar da meydana getirirler (Zaman, 2007,
s.101).

Sahada ağaççık, sarmaşık ve otlardan oluşan zengin

Bu iklim tiplerinin oluşmasında dağların ilk rolü, deniz
üzerinden gelen nemli ve ılık hava kütlelerini karşılama-
sı, yükseltmesi ve yükselme esnasında yağışa çevir-
mesi ile kendini gösterir. Bu nedenle, Doğu Karadeniz
sıradağlarının kuzeye bakan yamaçları bol yağış üreten
bir karakter gösterdiği gibi, bölgenin nemliliğinin üst
boyutlara ulaşmasını sağlar (Tunçdilek, 1985, s. 158;
Erinç, 1961, s. 16). Diğer taraftan, kuzeyden sokulan
nemli hava kütlesinin iç kısımlara sokulmasını kısıtlayan
önemli bariyerlerden biri durumundaki dağlar, sahanın
iklimi üzerinde etkili olan bir başka coğrafi etmendir.
Bu faktör sıcaklık, yağış, buharlaşma vb gibi hemen
hemen tüm iklim elemanlarında kendini açıkça göster-
mektedir. Gerçekten de, kıyı kesiminde yıllık ortalama
yağış 1200-1350 mm (Giresun 1324.5 mm) civarında
seyrederken, Gölyanı Yaylası ve çevresinde muhteme-
len çok daha fazla yağış görülmektedir. Dolayısıyla sa-
hanın bulunduğu alan nemli bir özellik göstermektedir.
Özellikle de kıyı kesimindeki yöreler, yüksek hava nemi
ve bol yağışlarıyla farklı iklim özelliklerine sahip bulun-
makta; bu önemli özellik etkisini diğer bütün fiziki ve
beşerî-iktisadî coğrafya olay ve görünüşlerinde hisset-
tirmektedir.

Yıllık ortalama sıcaklıkların seyri bakımından kıyıda 13-
15ºC (Giresun 14.2ºC) civarında olan ortalama sıcak-
lıklar, Gölyanı Yaylası ve çevresinde artan yüksekliğe
bağlı olarak muhtemelen 5-7ºC’ler civarında seyret-
mektedir.

Yukarıda da belirtildiği gibi, Doğu Karadeniz’in kıyı ku-
şağında dolayısıyla da yörede her mevsimi yağışlı, nis-
peten orta sıcaklıkta bir iklimin hüküm sürmesi, doğal
bitki örtüsünün gür ve çeşitli olması sonucunu doğur-
muştur. Başka bir anlatımla, sıcaklık şartlarının elverişli,
yıllık yağış miktarının yüksek oluşu ve belirgin bir kurak
devrenin bulunmayışı, zengin bir orman örtüsünü ha-
zırlamıştır (İnandık, 1969, s. 80). Ayrıca, kıyıdan itiba-
ren yüksekliğin artması ile sıcaklık ve nispî nem oranı
düşmekte, bunun yanında genel olarak yağış artmakta,
buharlaşma azalmakta, vejetasyon devresi ve pedoje-
nez süresi kısalmaktadır. Böylece, dağ sıraları boyunca
yükselti ile değişen birden fazla vejetasyon formasyo-
nu, dar alanda kısa mesafede çeşitli bitki toplulukları
adeta üst üste sıralanmaktadır (Erinç, 1945, s. 121-
Atalay, 1983, s.112). Ancak, hemen belirtmek gerekir
ki, sahadaki bitki topluluklarının dağılışında türlere bağlı
kesin bir yükselti seviyesi belirtmek oldukça zordur.
Çünkü topoğrafik farklılıklar, dar alanda iklimi çeşitlen-
dirip, bitkilerin coğrafi dağılışlarını da etkilemiştir (Tan-
doğan vd., 1994, s. 30, 31).

Belirtilen faktörlere bağlı olarak, Doğu Karadeniz
Dağları’nın kuzey tarafındaki bitki topluluklarını kıyıdan
itibaren sırasıyla, geniş yapraklı, karışık ve iğne yapraklı

101 ŞUBAT 2011

(Graminea) karışmakta ve böylece, orman içine girmeyi
imkânsızlaştıracak derecede sık bir orman altı örtüsü
meydana getirmektedirler (Zaman, 2007, s. 103).

Orman sınırının üstünde nemli soğuk koşullar altında
yetişen dağ çayırları kuşağı yer alır. Ayrı bir biyom oluş-
turan yüksek dağ çayırları, yaklaşık olarak ormanın üst
sınırı olan 2000 m’den sonra başlayarak dağların zirve-
sine kadar çıkar.

Ormanın üst sınırında dağ çayırlarına ait çok sayıda tür
bulunur. Bunların başlıcalarını; yavşan otu (Artemisia),
kekik (Thymus polytrichus), sütleğen (Tithymalus bura),
çuha çiçeği (Primula eleor), fig (Vicia blanscea), ayrık
otu (Agropyrum), düğün çiçeği (Ranunculus), gelincik
(Popover rehoeas), koyungözü (Bellis), püsküllü çayır
(Bromus toctorum), altın çiçeği (Alyssum compestre),
aslanpençesi (Creastium purpurescens, Creastium ca-
espitosum), sıçan kuyruğu (Hieraricum), kızılgöz dikeni
(Eryngium), gıcır dikeni (Smilax excecea), yumak otu
(Festuca alpina), üçgül (Trifolium polyphylum), yabani
çilek (Fregarica verca), dağ gülü (Hypericum prunia-
tum), ısırgan (Urtica dioica), turna gagası (Geranium tu-
berosum), düğün çiçeği (Ranunculus repens), böğürt-
len (Rubus) ve çayır otları (Graminea) oluşturmaktadır
(Atalay, 1994, s. 179).

Dağ çayırları sahasında 2200 m’den sonraki yüksek
Alpin kat ise, çayır örtüsünün parçalanması, türler
arasında sık bir toplu hayatın kaybolması, ormangül-
lerinin yokluğu, buna karşılık kekik (Thymus), koyun-
kıran (Hypericum), unutmabeni (Myosotis), centiyan
(Gentiana), sıçan kuyruğu (Hieraricum), mavi şifa otu
(Erigeron), Pedicularis, Euphrasia gibi bilhassa düşük
sıcaklıklara dirençli olan glasiyal türlerin yaygın oluşu ile
ayrılır (Erinç, 1945, s. 133).

Bitkiler kadar fauna da yayla ve çevresinin zenginlikle-
ri arasındadır. Bölgenin engebeli bir araziye ve zengin

bir alt flora bulunmaktadır. Bunlar arasında, yörede ko-
mar olarak bilinen mor (Rhododendron ponticum) ve
sarı (Rhododendron flavum) ormangülleri, adi fındık
(Corylus avellana), taflan (Prunus lauracerasus), muş-
mula (Mespilas germanica), kızılcık (Cornus songurna),
yabani armut (Pirus comminus), ağaç çileği (Rubus
fruticosus), ayı üzümü (Vaccinium) gibi ağaççıklar yer
almaktadır. Ayrıca, sütleğen (Tithymalus bura), ısırgan
(Ultrica dicica), yabani çilek (Fregarica vesca), eğrelti
otu (Pteridium aguilineum), yemişen (Creteagus ves-
ca), gıcır dikeni (Smilax exlelea), böğürtlen (Rubus cau-
casicus, Rubus platyphyllos) ve yonca (Medicago) gibi
otsu türler de yaygındır (Zaman, 2007, s. 101).

Yağlıdere vadisi boyunca bitki örtüsü, belirgin olarak
1000–1250 m yükseltilerden sonra karışık ormanlar
şeklini alır. Ancak, 1600–1800 m yükseltilerden daha
yukarıda ibreliler hâkim duruma geçer. Bunlar ekseri-
ya iki ayrı türün teşkil ettiği karışık topluluklar halinde
olmakla beraber, yer yer bunlardan birinin daha fazla
olduğu veya hemen hemen saf birlikler meydana ge-
tirdiği alanlar da mevcuttur (İnandık, 1969, s. 18). Aynı
zamanda Gölyanı Gölü ve yaylasının içerisinde bulun-
duğu bu kuşaktaki türleri; yaklaşık 1500 m civarında,
vadi yamaçlarında doğu ladini (Picea orientalis) ve gök-
nar (Abies nordmanniana) yanında, geniş yapraklılar-
dan sadece doğu kayını (Fagus orientalis) ve gürgen
(Carpinus betulus) ağaçları bulunur. Ancak, yükselti
arttıkça iğne yapraklılar hâkim türü oluşturur. Nitekim
yayla evlerinin bulunduğu alanda doğu ladini hakim
türü oluşturur.

Bu kuşağın orman altı elemanlarını da, yöre halkının ya-
kacak ihtiyacının karşılanmasında oldukça öneme sa-
hip mor (Rhododendron ponticum) ve sarı orman (Rho-
dodendron flavum) gülleri oluşturur (Fotoğraf 3). Bunlar
arasına yer yer ayı üzümü (Vaccinium), yabani asma
(Vitis vinifera), sarmaşıklar (Hedera helix) ile çayır otları

Geniş yapraklılarla ibrelilerin karışmış olduğu bu kuşakta, iğne yapraklılardan doğu ladini (Picea
orientalis), göknar (Abies nordmanniana), sarıçam (Pinus sylvestris) ile geniş yapraklılardan kızılağaç
(Alnus glutinosa), kayın (Fagus orientalis), gürgen (Carpinus betulus), kestane (Cestanea sativa), yabani
kiraz (Prunus avium), titrek kavak (Populus tremula), karayemiş (Prunus lauracerasus), meşe (Quercus),
karaağaç (Ulmus) gibi türler bulunur. Ayrıca, karışık ormanlar katında aynı yükseltilerde bakı ve yerel
topoğrafik şartlardan dolayı, iğne ve geniş yapraklılar, birbirinden ayrı saf küçük alanlı topluluklar da
meydana getirirler (Zaman, 2007, s.101).

Sahada ağaççık, sarmaşık ve otlardan oluşan zengin bir alt flora bulunmaktadır. Bunlar arasında, yörede
komar olarak bilinen mor (Rhododendron ponticum) ve sarı (Rhododendron flavum) ormangülleri, adi
fındık (Corylus avellana), taflan (Prunus lauracerasus), muşmula (Mespilas germanica), kızılcık (Cornus
songurna), yabani armut (Pirus comminus), ağaç çileği (Rubus fruticosus), ayı üzümü (Vaccinium) gibi
ağaççıklar yer almaktadır. Ayrıca, sütleğen (Tithymalus bura), ısırgan (Ultrica dicica), yabani çilek
(Fregarica vesca), eğrelti otu (Pteridium aguilineum), yemişen (Creteagus vesca), gıcır dikeni (Smilax
exlelea), böğürtlen (Rubus caucasicus, Rubus platyphyllos) ve yonca (Medicago) gibi otsu türler de
yaygındır (Zaman, 2007, s. 101).

Yağlıdere vadisi boyunca bitki örtüsü, belirgin olarak 1000–1250 m yükseltilerden sonra karışık
ormanlar şeklini alır. Ancak, 1600–1800 m yükseltilerden daha yukarıda ibreliler hâkim duruma geçer.
Bunlar ekseriya iki ayrı türün teşkil ettiği karışık topluluklar halinde olmakla beraber, yer yer bunlardan
birinin daha fazla olduğu veya hemen hemen saf birlikler meydana getirdiği alanlar da mevcuttur
(İnandık, 1969, s. 18). Aynı zamanda Gölyanı Gölü ve yaylasının içerisinde bulunduğu bu kuşaktaki
türleri; yaklaşık 1500 m civarında, vadi yamaçlarında doğu ladini (Picea orientalis) ve göknar (Abies
nordmanniana) yanında, geniş yapraklılardan sadece doğu kayını (Fagus orientalis) ve gürgen (Carpinus
betulus) ağaçları bulunur. Ancak, yükselti arttıkça iğne yapraklılar hâkim türü oluşturur. Nitekim yayla
evlerinin bulunduğu alanda doğu ladini hakim türü oluşturur.

Bu kuşağın orman altı elemanlarını da, yöre halkının yakacak ihtiyacının karşılanmasında oldukça
öneme sahip mor (Rhododendron ponticum) ve sarı orman (Rhododendron flavum) gülleri oluşturur
(Fotoğraf 3). Bunlar arasına yer yer ayı üzümü (Vaccinium), yabani asma (Vitis vinifera), sarmaşıklar
(Hedera helix) ile çayır otları (Graminea) karışmakta ve böylece, orman içine girmeyi imkânsızlaştıracak
derecede sık bir orman altı örtüsü meydana getirmektedirler (Zaman, 2007, s. 103).

Fotoğraf 3. Orman altı elemanlarından mor (Rhododendron ponticum) ve sarı orman (Rhododendron
flavum) gülleri.

Orman sınırının üstünde nemli soğuk koşullar altında yetişen dağ çayırları kuşağı yer alır. Ayrı bir
biyom oluşturan yüksek dağ çayırları, yaklaşık olarak ormanın üst sınırı olan 2000 m’den sonra
başlayarak dağların zirvesine kadar çıkar.

Fotoğraf 3. Orman altı elemanlarından mor (Rhododendron ponticum) ve sarı orman (Rhododendron flavum) gülleri.

Ekonomik ve Teknik Dergi

50.Yıl
102

pınar köyü sınırları içerisinde yer alır. Yeşilpınar köyü
sakinlerinin hayvancılık faaliyeti yani geleneksel yaylacı-
lık için kullandığı/yararlandığı dönemlik bir yerleşmedir.
Yaylaya günümüzde yaklaşık 50-60 aile çıkmakta, çı-
kış nedenleri ağırlıklı olarak hayvancılık ekonomisi olsa
bile; son birkaç yıldır giderek artan sayıda rekreasyon
düşüncesi ile de yaylaya çıkanlar bulunmaktadır. Ayrıca
günübirliğine yaylaya gelenlerin sayısı da azımsanma-
yacak kadar fazladır.

Farklı güzergâhlarla ulaşılan yaylanın Yeşilpınar köyüne
uzaklığı yaklaşık 15 km, Yağlıdere’ye ise 50 km kadar-
dır. Yağlıdere Vadisi’ni takip eden yol, Yeşilpınar köyü-
ne kadar kısmen bozulmuş olsa da asfalt kaplamadır.
Akarsu yatağını takip etmesine bağlı olarak oldukça
virajlıdır. Yağlıdere ilçe merkezinden itibaren sırasıy-
la Umutbükü, Koçlu, Tekkeköy ve Yeşilpınar köyüne
ulaşan yol, bu köyden sonra yaylaya kadar orman yo-
lunu takip etmektedir. Bu güzergâhla Gölyanı Yaylası
Espiye’ye 64, Keşap’a 83 km, Giresun’a ise 93 km
uzaklıktadır.

İki bölümden/kümeden oluşan yaylada yaklaşık 70 ka-
dar otantik ahşap yayla evi mevcuttur. Gölü ve ladin
ormanları ile dikkat çeken yayla, doğal sit alanı ilan edil-
miştir (Fotoğraf 4).

Yapılaşma yasağı uygulanan yaylada, mevcut evlerin
bazılarının temel kısımlarında taş kullanılmakla birlikte
tamamı ahşap malzemeden inşa edilenler de mevcut-
tur. Çoğunluğunda örtü gereci olarak hartama kullanıl-
mıştır (Fotoğraf 5, 6, 7). Ancak son yıllarda bazılarında
örtü malzemesi olarak hartamanın yerini galvanize sac
kullanımı almıştır (Zaman, 2010, s. 329). Yayla mes-
kenlerinin çoğunluğu iki katlı olup, alt katı büyükbaş-
lar için hayvan barınağı olarak ayrılmıştır. Bazı evlerin
çevresinde etrafı ahşap sırıklarla çevrili bahçeler bulun-
maktadır. Buralarda yazın yaylada kalanların ihtiyaçları-
nı karşılamaya yönelik taze soğan, marul, kara lahana
ve patates gibi sebzeler yetiştirilmektedir. Yaylada hay-
vanlara kışlık yem temini için çayır yetiştirilen alanlara
da yer ayrılmıştır.

Yaylaya çıkışlar mayıs ayının üçüncü haftasında, inişler
ekim ayının sonlarına doğru gerçekleşmektedir. Yak-
laşık dört ayı aşkın bir yayla sezonu yaşanmaktadır.
Ancak bu dönemde dahi hayvanlar çoğunlukla yukarı
yayla konumundaki Sibsili Yaylası’na (Fotoğraf 6) çıka-
rılmaktadır (Zaman, 2010, s. 330).

Yüzen ada ve göl Yağlıdere ilçesine bağlı Yeşilpınar
köyü sınırları içerisinde yer alır. Yağlıdere’nin doğu kesi-
minde yer alan yayla ile dere yatağı arasında kuş uçuşu
1400 m. mesafede yaklaşık 700 m. yükselti farkı vardır.
Yayla bölgesi eğimli yamaçlara, keskin sırtlara ve derin

bir bitki örtüsüne sahip oluşu, çeşitli av hayvanlarının
barınmasına ve çoğalmasına imkân vermektedir. Böl-
genin yaban hayatını teşkil eden hayvanlar arasında,
orman alanları ve Alpin kuşakta kurt, ayı, çakal, tilki,
yaban domuzu, tavşan ve karaca sürmeli dağ bülbülü,
akbaba, doğan, kara akbaba, kara ağaçkakan, karga,
bıldırcın, çulluk, ördek, keklik kurbağa, yeşil ve kahve-
rengi kertenkele ile köstebek gibi türler önemli zoocoğ-
rafik unsurlardır.

Çalışma sahasında zonal topraklardan orman altın-
da dağılış gösteren ve aynı zamanda organik madde
bakımından zengin olan kahverengi orman ve kireçsiz
kahverengi orman toprakları ile intrazonal topraklardan
yüksek dağ-çayır toprakları görülür. Yer yer ise azonal
topraklardan alüviyal ve kolüvyal topraklara da rastla-
nır. Göl ve çevresinde kahverengi orman toprakları ve
kireçsiz kahverengi orman toprakları yayılış gösterirken,
orman sınırının üzerindeki yayla yerleşmeleri ile bunlara
ait mera ve otlak alanlarında yüksek dağ-çayır toprak-
ları en geniş yayılış alanına sahiptir. Kireçsiz kahverengi
orman toprakları; geniş ve iğne yapraklı ormanlar al-
tında gelişmiş olup, çoğunlukla volkanik araziler ve kil
taşları üzerinde teşekkül etmişlerdir. Yüksek dağ-çayır
toprakları ise Alpin çayırlar sahasında yer almaktadır.
Bu topraklar, profil gelişimi bakımından zayıf (AC pro-
filli), yüksek, fakat hafif eğimli sahalarda (% 4-5), kötü
drenaj ve soğuk iklim koşullarında oluşmuşlardır. Sığ
ve taşlı bir yapı gösteren yüksek dağ çayır toprakları,
sıcaklıkların düşük, donma ve çözülmenin etkin olduğu
1800–2000 m yükseltilerin üzerinde, orman kuşağının
sona erdiği seviyelerden sonra görülmektedir (Toprak-
su, 1981, s. 46-51). Vadi ile yüksek alanlar arasında
yer yer kuşak şeklinde kolüvyal topraklar görülür. Akar-
su vadileri boyunca ise alüviyal topraklar yüzeylenir.

Beşeri Çevre Özellikleri

Yukarıda genel fiziki coğrafya özelliklerine kısaca de-
ğinilen yayla yerleşmesi, Yağlıdere ilçesine bağlı Yeşil-

merkezinden itibaren sırasıyla Umutbükü, Koçlu, Tekkeköy ve Yeşilpınar köyüne ulaşan yol, bu köyden
sonra yaylaya kadar orman yolunu takip etmektedir. Bu güzergâhla Gölyanı Yaylası Espiye’ye 64,
Keşap’a 83 km, Giresun’a ise 93 km uzaklıktadır.

İki bölümden/kümeden oluşan yaylada yaklaşık 70 kadar otantik ahşap yayla evi mevcuttur. Gölü ve
ladin ormanları ile dikkat çeken yayla, doğal sit alanı ilan edilmiştir (Fotoğraf 4).

Fotoğraf 4. Gölyanı Yaylası doğal ve beşeri özellikleri ile dikkat çekmektedir. Su aynası artan bitki
gelişimiyle giderek daralmaktadır.

Yapılaşma yasağı uygulanan yaylada, mevcut evlerin bazılarının temel kısımlarında taş kullanılmakla
birlikte tamamı ahşap malzemeden inşa edilenler de mevcuttur. Çoğunluğunda örtü gereci olarak
hartama kullanılmıştır (Fotoğraf 5, 6, 7). Ancak son yıllarda bazılarında örtü malzemesi olarak
hartamanın yerini galvanize sac kullanımı almıştır (Zaman, 2010, s. 329). Yayla meskenlerinin
çoğunluğu iki katlı olup, alt katı büyükbaşlar için hayvan barınağı olarak ayrılmıştır. Bazı evlerin
çevresinde etrafı ahşap sırıklarla çevrili bahçeler bulunmaktadır. Buralarda yazın yaylada kalanların
ihtiyaçlarını karşılamaya yönelik taze soğan, marul, kara lahana ve patates gibi sebzeler
yetiştirilmektedir. Yaylada hayvanlara kışlık yem temini için çayır yetiştirilen alanlara da yer ayrılmıştır.
Yaylaya çıkışlar mayıs ayının üçüncü haftasında, inişler ekim ayının sonlarına doğru gerçekleşmektedir.
Yaklaşık dört ayı aşkın bir yayla sezonu yaşanmaktadır. Ancak bu dönemde dahi hayvanlar çoğunlukla
yukarı yayla konumundaki Sibsili Yaylası’na (Fotoğraf 6) çıkarılmaktadır (Zaman, 2010, s. 330).

Yüzen ada ve göl Yağlıdere ilçesine bağlı Yeşilpınar köyü sınırları içerisinde yer alır. Yağlıdere’nin
doğu kesiminde yer alan yayla ile dere yatağı arasında kuş uçuşu 1400 m. mesafede yaklaşık 700 m.
yükselti farkı vardır. Yayla bölgesi eğimli yamaçlara, keskin sırtlara ve derin vadilere yer veren hırçın
bir topografyaya sahiptir.

Fotoğraf 4. Gölyanı Yaylası doğal ve beşeri özellikleri ile dikkat çekmektedir.

Su aynası artan bitki gelişimiyle giderek daralmaktadır.

103 ŞUBAT 2011

adalardan faklıdır. Erzurum-Olur ilçesi Ormanağzı Köyü
Sülüklü Gölü’ndeki oluşumla benzerlik göstermektedir.
Yüzen ada oluşumu diğerlerinde olduğu gibi kenarla
bağlantılı sazlıkların kopması ve göl ortasına sürüklen-
mesiyle ilgili olmayıp, göl içerisinde başlayıp, gelişerek
çevreye doğru genişleme şeklinde gerçekleşmiştir.

 Ada üzerinde kamış türünden yüksek boylu bitkilerin
bulunmayışı rüzgârla hareketin sağlanamamasına se-
bep olmaktadır. Ada yüzeyi daha çok batak çayırlarla
ve çimenlerle kaplıdır. Adanın hareket kabiliyetini yitir-
miş olması veya azaltması giderek genişlemesinin de
nedenidir. Ada yüzeyinin genişlemesi ve kütlesel ka-
lınlığının artması göl sularının giderek sığlaşmasına ve
adayla temas yüzeyinin artması ise bitki gelişimine hız
kazandırmıştır.

Burada ilgi çekici bir husus da yer adlarının verilmesin-
de coğrafi özelliklerin yöre sakinleri tarafından başarıyla
ad kaynağı olarak kullanılmasıdır. Nitekim bölge insanı
yaylaya adını verirken üzerindeki gölü, göle ise yanın-
daki yaylayı ad kaynağı olarak kullanmışlardır.

Yüzen adalar ülkemiz de yeni bir araştırma konusu
olmasına rağmen görsel ve yazılı medya ile bilgi kay-

vadilere yer veren hırçın bir topografyaya sahiptir.

Yaylayanı Gölü ve Yüzen Adası

Yaylayanı Gölü giriş kısmında da belirtildiği gibi mate-
matiksel konum olarak 40° 38' 10" 23 kuzey enlemi ve
38° 36' 39" 84 doğu boylamına karşılık gelmektedir.
Göl 1530 m yükseltidedir. Gölün içerisindeki yüzen ada
göl yüzeyini kaplamaya yüz tutmuştur. Göl doğu- batı
yönünde 200 m. kuzey güney yönünde 225 m geniş-
liğe sahiptir. Yaklaşık 45 da. yüz ölçümlü göl küçük bir
kaynaklarla beslenmekte ve yer altı sızmalarıyla boşal-
maktadır. Heyelan gölü özelliğinde sığ bir göldür. En
derin yerinde 2-2,25 m olan göl içerisinde göl yüzeyinin
%70-75’ini kaplamış geniş bir yüzen ada bulunmakta-
dır. Gölün sığ oluşu suyunun ısınmasına ve çevreden
taşınan yoğun gübre miktarı organik madde oranını ar-
tırarak, yoğun bitki gelişimine sebep olmaktadır. Bu an-
lamda göl ötrof göllere örnektir. Bunun sonucu olarak
da göl yüzeyi hızla genişleyen bitki örtüsü ve yüzen ada
tarafından işgal edilmiştir. Su aynası dediğimiz gölün
açık kalan kesimleri de nilüfer türünden bitkilerce yo-
ğun bir şekilde işgal edilmektedir (Fotoğraf 8, 9).

Yaylayanı yüzen adası oluşum bakımından diğer yüzen

Fotoğraf 7. Yayla meskenleri ahşap malzemeden inşa edilmiştir.

Fotoğraf 5. Gölyanı yaylası ve Yaylayanı Gölü ve yüzen adasının genel görünüşü Fotoğraf 6. Hayvancılık faaliyetinin gerçekleştirildiği Sibsili yaylası, Gölyanı
Yaylası’nın yukarı yaylası konumundadır.

Fotoğraf 5. Gölyanı yaylası ve Yaylayanı Gölü ve yüzen adasının genel görünüşü

Fotoğraf 6. Hayvancılık faaliyetinin gerçekleştirildiği Sibsili yaylası, Gölyanı Yaylası’nın yukarı

yaylası konumundadır.

Fotoğraf 7. Yayla meskenleri ahşap malzemeden inşa edilmiştir.

Fotoğraf 5. Gölyanı yaylası ve Yaylayanı Gölü ve yüzen adasının genel görünüşü

Fotoğraf 6. Hayvancılık faaliyetinin gerçekleştirildiği Sibsili yaylası, Gölyanı Yaylası’nın yukarı

yaylası konumundadır.

Fotoğraf 7. Yayla meskenleri ahşap malzemeden inşa edilmiştir.

Fotoğraf 5. Gölyanı yaylası ve Yaylayanı Gölü ve yüzen adasının genel görünüşü

Fotoğraf 6. Hayvancılık faaliyetinin gerçekleştirildiği Sibsili yaylası, Gölyanı Yaylası’nın yukarı

yaylası konumundadır.

Fotoğraf 7. Yayla meskenleri ahşap malzemeden inşa edilmiştir.

Ekonomik ve Teknik Dergi

50.Yıl
104

Kuşkusuz yüzen adalar bulundukları çevreyi tek başına
kalkındırabilecek unsurlar olarak görülmemelidir. Ancak
yabancı ülkelerdeki ekoturizm, biyoturizm, jeolojik mi-
ras ve sulak alan açısından ele alındığında çok önemli
alanlar olup Ramsar Sözleşmesi kapsamında da düşü-
nülmelidir.

Ayrıca çok tanınmamış yöreler ile geçim kaynakları
kısıtlı olan alanların dikkat çekmesi ve tanıtımında en
önemli unsurlardır. Nitekim Bingöl ilimiz yüzen adala-
rı, cadde sokak, okul, kreş gibi özel ve kamu kurumu
işletmelerine isim, bazı firmalara logo olma şeklinde
ilgi toplama gücüne sahiptir. Peru Titicaca gölündeki
örnekte ise çok gelişmiş bir turizm merkezi ve çekim
gücüne erişebilmektedir.

Bölgenin yayla turizmi açısından sahip olduğu potan-
siyel ile yüzen ada gibi çekicilikler birlikte düşünülüp
tanıtıldığında turizme katılanların sayı ve nitelikleri ile tu-
rizm sezonu ve konaklama şekli gibi pek çok gelişme-
nin olacağını söylemek mümkündür. Bu anlamda izci
grupları, doğa eğitimi, bilim kampları gibi bilimsel ne-
denli etkinlikler ve geziler ile konaklamaların artacağını
söylemek mümkündür.

Sonuç ve Öneriler

Gölyanı Yaylası, Doğu Karadeniz Bölümü’nde keşfe-
dilmemiş olağan üstü güzelliklere sahip yerlerden biri-
sidir. Bu bağlamda, mutlaka turizme kazandırılmalıdır.
Bu sağlandığı takdirde Gölyanı Yaylası yöre tanıtımı ve
turizminin geliştirilmesinde de önemli bir rol oynaya-
caktır.

Yaylanın iklim koşulları, flora ve fauna özellikleri gibi
yaban hayatı şeklinde pek çok doğal güzelliği ile bir-
likte burada bulunan göl ve içerisindeki yüzen ada en
önemli özelliğidir. Ülkemizde yüzen adalar ve bunlara
ilginin giderek arttığı bilinmektedir. Artık turizm desti-
nasyonlarında yüzen adalar da yerini almaktadır.

naklarında hızlı bir şekilde yerini almıştır. Buna karşın
Coğrafya terimleri ile ilk, ve ortaöğretim ders kitapları
ve yardımcı kaynaklarda ise henüz yeterince yer ve-
rilmemektedir. Böyle olmakla birlikte yerel yönetimler
ile yüzen adaların bulunduğu çevre sakinleri konuya
oldukça duyarlı davranmakta, bunların tanıtımı ve ko-
runması ile değerlendirilmesi için önemli kişisel çabalar
sarf etmektedir.

Bilimsel anlamda ise en büyük katkı ulasal ve uluslarası
kongreler, üniversitelerde verilen konferanslar ile Türk
Coğrafya Kurumunun Coğrafya’da Yeni Yaklaşım ve
Bilgiler Çalıştayları konunun etkili bir şekilde tanınması-
nın en önemli nedenleridir.

Yaylayanı Gölü ve Yüzen Adası
Yaylayanı Gölü giriş kısmında da belirtildiği gibi matematiksel konum olarak 40° 38' 10" 23 kuzey
enlemi ve 38° 36' 39" 84 doğu boylamına karşılık gelmektedir. Göl 1530 m yükseltidedir. Gölün
içerisindeki yüzen ada göl yüzeyini kaplamaya yüz tutmuştur. Göl doğu- batı yönünde 200 m. kuzey
güney yönünde 225 m genişliğe sahiptir. Yaklaşık 45 da. yüz ölçümlü göl küçük bir kaynaklarla
beslenmekte ve yer altı sızmalarıyla boşalmaktadır. Heyelan gölü özelliğinde sığ bir göldür. En derin
yerinde 2-2,25 m olan göl içerisinde göl yüzeyinin %70-75’ini kaplamış geniş bir yüzen ada
bulunmaktadır. Gölün sığ oluşu suyunun ısınmasına ve çevreden taşınan yoğun gübre miktarı organik
madde oranını artırarak, yoğun bitki gelişimine sebep olmaktadır. Bu anlamda göl ötrof göllere örnektir.
Bunun sonucu olarak da göl yüzeyi hızla genişleyen bitki örtüsü ve yüzen ada tarafından işgal edilmiştir.
Su aynası dediğimiz gölün açık kalan kesimleri de nilüfer türünden bitkilerce yoğun bir şekilde işgal
edilmektedir (Fotoğraf 8, 9).

Fotoğraf 8. Gölün açık kısımları sucul bitlilerle hızlı bir şekilde kapanmaktadır. Sağda ise gölün genel
manzarası görünmektedir.

Yaylayanı yüzen adası oluşum bakımından diğer yüzen adalardan faklıdır. Erzurum-Olur ilçesi
Ormanağzı Köyü Sülüklü Gölü’ndeki oluşumla benzerlik göstermektedir. Yüzen ada oluşumu
diğerlerinde olduğu gibi kenarla bağlantılı sazlıkların kopması ve göl ortasına sürüklenmesiyle ilgili
olmayıp, göl içerisinde başlayıp, gelişerek çevreye doğru genişleme şeklinde gerçekleşmiştir.

Ada üzerinde kamış türünden yüksek boylu bitkilerin bulunmayışı rüzgârla hareketin sağlanamamasına
sebep olmaktadır. Ada yüzeyi daha çok batak çayırlarla ve çimenlerle kaplıdır. Adanın hareket
kabiliyetini yitirmiş olması veya azaltması giderek genişlemesinin de nedenidir. Ada yüzeyinin
genişlemesi ve kütlesel kalınlığının artması göl sularının giderek sığlaşmasına ve adayla temas
yüzeyinin artması ise bitki gelişimine hız kazandırmıştır.

Burada ilgi çekici bir husus da yer adlarının verilmesinde coğrafi özelliklerin yöre sakinleri tarafından
başarıyla ad kaynağı olarak kullanılmasıdır. Nitekim bölge insanı yaylaya adını verirken üzerindeki
gölü, göle ise yanındaki yaylayı ad kaynağı olarak kullanmışlardır.

Fotoğraf 8. Gölün açık kısımları sucul bitlilerle hızlı bir şekilde kapanmaktadır. Sağda ise gölün genel manzarası görünmektedir.

Şekil. 2. Yüzen ada oluşumunun genel mekanizması (Ölçeksiz).

Fotoğraf 9. Yüzen ada göl yüzeyinin önemli bir bölümünü kaplamıştır.

 

Şekil. 2. Yüzen ada oluşumunun genel mekanizması (Ölçeksiz).

Fotoğraf 9. Yüzen ada göl yüzeyinin önemli bir bölümünü kaplamıştır.

Yüzen adalar ülkemiz de yeni bir araştırma konusu olmasına rağmen görsel ve yazılı medya ile bilgi
kaynaklarında hızlı bir şekilde yerini almıştır. Buna karşın Coğrafya terimleri ile ilk, ve ortaöğretim ders kitapları
ve yardımcı kaynaklarda ise henüz yeterince yer verilmemektedir. Böyle olmakla birlikte yerel yönetimler ile
yüzen adaların bulunduğu çevre sakinleri konuya oldukça duyarlı davranmakta, bunların tanıtımı ve korunması ile
değerlendirilmesi için önemli kişisel çabalar sarf etmektedir.

Bilimsel anlamda ise en büyük katkı ulasal ve uluslarası kongreler, üniversitelerde verilen konferanslar ile Türk
Coğrafya Kurumunun Coğrafya’da Yeni Yaklaşım ve Bilgiler Çalıştayları konunun etkili bir şekilde tanınmasının
en önemli nedenleridir.

Kuşkusuz yüzen adalar bulundukları çevreyi tek başına kalkındırabilecek unsurlar olarak görülmemelidir. Ancak
yabancı ülkelerdeki ekoturizm, biyoturizm, jeolojik miras ve sulak alan açısından ele alındığında çok önemli
alanlar olup Ramsar Sözleşmesi kapsamında da düşünülmelidir.

Ayrıca çok tanınmamış yöreler ile geçim kaynakları kısıtlı olan alanların dikkat çekmesi ve tanıtımında en önemli
unsurlardır. Nitekim Bingöl ilimiz yüzen adaları, cadde sokak, okul, kreş gibi özel ve kamu kurumu işletmelerine
isim, bazı firmalara logo olma şeklinde ilgi toplama gücüne sahiptir. Peru Titicaca gölündeki örnekte ise çok
gelişmiş bir turizm merkezi ve çekim gücüne erişebilmektedir.

 

Şekil. 2. Yüzen ada oluşumunun genel mekanizması (Ölçeksiz).

Fotoğraf 9. Yüzen ada göl yüzeyinin önemli bir bölümünü kaplamıştır.

Yüzen adalar ülkemiz de yeni bir araştırma konusu olmasına rağmen görsel ve yazılı medya ile bilgi
kaynaklarında hızlı bir şekilde yerini almıştır. Buna karşın Coğrafya terimleri ile ilk, ve ortaöğretim ders kitapları
ve yardımcı kaynaklarda ise henüz yeterince yer verilmemektedir. Böyle olmakla birlikte yerel yönetimler ile
yüzen adaların bulunduğu çevre sakinleri konuya oldukça duyarlı davranmakta, bunların tanıtımı ve korunması ile
değerlendirilmesi için önemli kişisel çabalar sarf etmektedir.

Bilimsel anlamda ise en büyük katkı ulasal ve uluslarası kongreler, üniversitelerde verilen konferanslar ile Türk
Coğrafya Kurumunun Coğrafya’da Yeni Yaklaşım ve Bilgiler Çalıştayları konunun etkili bir şekilde tanınmasının
en önemli nedenleridir.

Kuşkusuz yüzen adalar bulundukları çevreyi tek başına kalkındırabilecek unsurlar olarak görülmemelidir. Ancak
yabancı ülkelerdeki ekoturizm, biyoturizm, jeolojik miras ve sulak alan açısından ele alındığında çok önemli
alanlar olup Ramsar Sözleşmesi kapsamında da düşünülmelidir.

Ayrıca çok tanınmamış yöreler ile geçim kaynakları kısıtlı olan alanların dikkat çekmesi ve tanıtımında en önemli
unsurlardır. Nitekim Bingöl ilimiz yüzen adaları, cadde sokak, okul, kreş gibi özel ve kamu kurumu işletmelerine
isim, bazı firmalara logo olma şeklinde ilgi toplama gücüne sahiptir. Peru Titicaca gölündeki örnekte ise çok
gelişmiş bir turizm merkezi ve çekim gücüne erişebilmektedir.

105 ŞUBAT 2011

istenilen seviyeye ulaştırılabilmesi ve aynı zamanda da
geleneksel yaylacılıktaki ulaşım sorununun da ortadan
kaldırılması için, yayla yollarının yapılması veya düzel-
tilmesi olmazsa olmaz şartların başında gelmektedir.
Nitekim 50-60 km’lik bir yol bile motorlu taşıtlarla 3-4
saatte, hatta daha uzun sürelerde gidilmektedir. Ayrıca,
yaylaya ulaşan motorlu araç yolları birçok yerde bakım-
sızlık nedeniyle çoğu zaman kullanılamamaktadır. Bu
sorunun çözümlenebilmesi için en azından mevcut yol-
ların her yıl, bakım ve onarımı mutlaka gerçekleştiril-
melidir.

Diğer taraftan yaylada yöre mimarisi ile inşa edilmiş
otantik yayla evleri geleneksel yaylacılık faaliyetleri-
ne yöneliktir. Başka bir anlatımla yayla ve çevresinde
konaklama imkânı bulunmamaktadır. Bu bağlamda alt
yapı eksiklikleri giderilmeli ve çevreye uyumlu ahşap ko-
naklama tesisleri yapılmalıdır. Bu anlamda geleneksel
yayla evleri düzenlenerek aile pansiyonculuğu şeklinde
yaylaya gelen ziyaretçilerin hizmetine sunulmalıdır.

Gölyanı Yaylası ve gölü Türkiye’nin önemli turizm saha-
larından biri olmaya adaydır. Ancak, mevcut potansi-
yel en iyi şekilde doğayı bozmadan, kısa süreli çıkarlar
yerine uzun vadeli ve bölgeye uygun yatırımlarla de-
ğerlendirilmelidir. Bu anlamda da özellikle yapılaşma-
ya dikkat edilmelidir. Kısaca, burada kanunlara aykırı
yapılaşmaya göz yumulmamalıdır. İnşa edilecek yeni
bina ve tesislerin kesinlikle geleneksel mimariye uygun
olmasına özen gösterilmelidir. Çok katlı ve betonarme
binaların yaylalarda yapılmasına her ne olursa olsun izin
verilmemelidir. Böyle bir yapılaşma bu alan için hem ge-
reksiz hem de son derece yanlıştır. Elbette ki, turizmin
yapılabilmesi için tesis gereklidir. Ancak inşa edilecek
tesisler de uygun koşullarla, uygun olan yerlere yapıl-
malıdır. Çünkü buralara gelen turistler konaklama tesis-
leri için değil, çeşitli güzellikleri veya çekicilikleri görmek
arzusuyla gelmektedir.

Netice itibariyle; turizm bakımından Gölyanı Yaylası ve
çevresi, ekoturizm olanaklarına sahiptir. Yaylada göl
turizmi, yayla turizmi, kamp ve karavan turizmi, bota-
nik turizmi, atla gezinti, jeep safari, avcılık, çim kaya-
ğı, trekking, yamaç paraşütü ve kış sporları gibi turizm
çeşitleri ve aktiviteler gerçekleştirilebilir. Yayla şenlikleri
ve yüzen ada ziyareti ve tanıtımıyla bu bölgede çeşit-
lendirilmelidir. Gölyanı Yaylası, belirtilen doğal ve beşeri
özellikleri de göz önüne alınır, ulaşımı düzgün hale ge-
tirilirse, Doğu Karadeniz’de ikinci bir Uzungöl olmaya
adaydır.

Katkı Belirleme: Bu çalışma esnasında KTÜ Edebiyat
Fakültesi İngiliz Dili ve Edebiyatı Bölüm Başkanı Prof.
Dr. İbrahim Yerebakan, Yağlıdere Kaymakamlığı, Cemil
Kama, Prof. Dr. Alaettin Tandoğan ve ailesi ile Öğre-

Bu nedenle bu yaylayı diğer yaylalardan üstün kılan en
önemli özelliği olan yüzen adandın korunması, tanın-
ması ve turizme kazandırılması için her türlü önlemin
alınması gerekmektedir.

Yaylanın, yöre turizmine kazandırılması amacıyla Göl-
yanı Yaylası’nı Turizme Kazandırma Projesi adı altında
bir proje hazırlanarak, yürürlüğe konulmalıdır. Bu ko-
nuda yayla turizmi kapsamında yerel yönetimlerin yanı
sıra turizm Bakanlığının katkıları sağlanmalıdır. Proje
kapsamında yaylanın çevre düzenlemesi yapılmalı ve
gölün temizlenmesi gerçekleştirilmelidir. Elbette ki bu
yapılırken de göl yüzeyindeki yüzen adalar korunma-
lıdır. Küçük bir kaynak ve muhtemelen yer altı suları
ile beslenen gölün yaz aylarında düşen su seviyesinin
korunması için yörede bulunan kaynaklardan göle su
bağlantısı sağlanmalıdır.

Yayla, turizme kazandırılırken dikkat edilmesi gereken
en önemli hususlardan biri de planlama, turizm alt yapı-
sını oluşturma ve tanıtım sıralamasına kesinlikle dikkat
edilmelidir. Çünkü daha önce turizme açılan ve bugün
bu konuda hayli mesafe almış Ayder ve Uzungöl örnek-
lerinde olduğu gibi tanıtıma öncelik verilmesi buralara
yönelik yoğun yapılaşma sonucu pek çok olumsuzluk
yaşanmaktadır. Nitekim Ayder Yaylası örneğinde ol-
duğu gibi konaklama tesislerine yoğun ve acil ihtiyaç
duyulması, gelişigüzel ve plansız yapılaşmaya neden
olmuştur. Sonuç olarak da doğal ve beşeri kaynakla-
rı ön planda olan yaylalar, adeta birer kasaba yerleş-
mesine dönüşmüştür. Plansız ve alt yapısız yapılaşma
kısa vadede bile çevreye geri dönüşü olmayan zararlar
vermektedir ki, bunun örneklerini ülkemizdeki pek çok
kıyı turizm alanlarında görmek mümkündür (Zaman,
2010, s. 350). Aynı durumun Gölyanı Yaylası’nda da
yaşanmaması için, belirtilen sıralamaya dikkat edilme-
lidir. Yani önce planlama ve buna bağlı alt yapı gerçek-
leştirilmeli, ondan sonra da turizme hazır hale getirilen
alanların tanıtımı yapılarak turizme açılmaları sağlanma-
lıdır. Aksi taktirde önce tanıtım yapılırsa yoğun taleple
karşılaşılmakta bu da, çevreye uyumlu olmayan çirkin
ve plansız bir yapılaşmaya yol açmaktadır.

Bugün ise yaylada, doğaya uygun ve yöreye özgü mi-
mari yapılaşma mevcuttur. Bu doğal yapı ve mimari-
nin korunması turizm açısından son derece önemlidir.
Çünkü Gölyanı Yaylası’nı turizme kazandırılması için bu
özellikler çok önemlidir.

Turizm bakımından büyük potansiyele sahip olan yay-
laların en önemli eksiklikleri arasında; yol ve konaklama
tesisi yetersizliği gibi altyapı hizmetleri bulunmaktadır.
Şu anda yaylaya ulaşan yer yer toprak tesviye veya
stabilize olan yol, orman yolu olup çoğu yerde ulaşı-
mı zorlaştırmaktadır. Yaylada turizminin geliştirilmesi,

Ekonomik ve Teknik Dergi

50.Yıl
106

tim Görevlisi Fatma (Emiroğlu) Aydın ve eşi Mustafa
Aydın’ın önemli katkıları olmuştur. Uzman Jeomorfolog
Ayşe AKBABA ise makalenin yazımı, dizaynı ile çevre-
sel ilişkiler konusunda destek sağlamışlardır. Kendileri-
ne teşekkürü borç biliyoruz.

KAYNAKLAR
1- Akkan, E., 1973, Doğu Karadeniz Bölgesi’nin Coğrafî Özellikle-
ri. Ankara Üniv. Rektörlüğü Yay. No: 69, Ankara.
2- Altınlı, E., 1946,Ordu-Giresun Vilayetinin Jeolojisi. İstanbul
Üniv. Fen Fak. Mecmuası, Cilt:11, Sayı:3, İstanbul.
3- Atalay, İ., 1983, Türkiye Vejetasyon Coğrafyasına Giriş. Ege
Üniv. Ed. Fak. Yay. No: 19, İzmir.
4- Atalay, İ., 1987, Türkiye Jeomorfolojisine Giriş. Ege Üniv. Ed.
Fak. Yay. No: 9, İzmir.
5- Atalay, İ., 1989, Toprak Coğrafyası. Ege Üniv. Ed. Fak. Yay.
No: 8, İzmir.
6- Atalay, İ., 1989, Türkiye Coğrafyası. Yeniçağ Basın - Yayın San.
ve Tic. Ltd.Şti. Yayını, Ankara.
7- Atalay, İ., 1992, Kayın (Fagus Orientalis Lipsky) Ormanları-
nın Ekolojisi ve Tohum Transferi Yönünden Bölgelere Ayrılması.
Orman Bakanlığı, Orman Ağaçları ve Tohumları Islah Araştırma
Müd. Yay. No: 5, Ankara.
8- Atalay, İ., 1994, Türkiye Vejetasyon Coğrafyası. Ege Üniv. Ba-
sımevi, İzmir.
9- Atalay, İ., Mortan, K., 2003, Resimli ve Haritalı Türkiye Bölge-
sel Coğrafyası (Genişletilmiş 2. Baskı). İnkılâp Yay. İstanbul.
10- Baytop, T., (1997), Türkçe Bitki Adları Sözlüğü, Atatürk Kül-
tür, Dil ve Tarih Yüksek Kurumu, Türk Dil Kurumu Yayınları: 578,
Ankara.
11- Bulut, İ., H.Hadimli, (2010). Altıparmak Dağı Kuzeydoğusun-
daki Koçdüzü Yaylasında Göller ve Yüzen Adalar (The Floating
Islands And Lakes in Koçdüzü Platou in Northeast of Altıparmak
Mountains), Standard Ekonomik ve Teknik Dergi, Yıl: 49, Sayı
576, 92-101, Ankara.
12- Bulut, İ., İ.Kopar, M.Zaman, (2009). Karadeniz Bölgesin-
deki Yüzen Adalara Yeni Bir Örnek: Zökün Gölü Yüzen Adala-
rı (Tortum-Erzurum) (New Floating Islands in Black Sea Region:
Lake Zökün Floating Islands Tortum-Erzurum) Atatürk Üniversi-
tesi, Fen-Edebiyat Fakültesi, Sosyal Bilimler Dergisi, Cilt 8., Sayı
41, 215-230, Erzurum.
13- Bulut, İ., M.Girgin, (2010). Gölbel Gölü ve Yüzen Adalar (Göl-
bel Lake and Floating Islands), Tabiat ve İnsan, TTKD yay., Yıl.44,
Sayı:1, s.3-10, Ankara.
14- Bulut, İ., M.Zaman, İ.Kopar, E.Artvinli, (2008). Göze Dağı
(Yalnızçam Dağları) Kuzeybatısındaki Arsiyan Yaylasında Göller ve
Yüzen Adalar (The Floating Islands and Lakes in Arsiyan Platou
in Northwest of Göze Mountains (Yalnızcam Mountains), Atatürk
Üniversitesi, Fen-Edebiyat Fakültesi, Sosyal Bilimler Dergisi, Cilt
8., Sayı 40, 133-153, Erzurum.
15- Bulut,İ., G.Kantürk, (2010). Denizli-Honaz-Yukarıdağdere
Köyü Saklıgöl Yüzen Adası (The Floating Island: Saklıgöl in
Denizli-Honaz-Yukarıdağdere Köyü), Standard Ekonomik ve Tek-
nik Dergi, Yıl: 49, Sayı 573, 88-92, Ankara.
16- C. M. John, V. P. Sylas, Joby Paul, K. S. Unni, (2009). Flo-
ating Islands in A Tropical Wetland Of Peninsular India, Springer
Science+Business Media B.V, Wetlands Ecol Manage, 17:641–
653.
17- Davis, P.H., (1965-1988), Flora Of Turkey and East Aegean
Islands, University of Edinburg, Volume I-XI, England.
18- Doğu Karadeniz Havzası Toprakları. 1981, Topraksu Genel
Müdürlüğü Yay. No: 10, Köy İşleri ve Kooperatifler Bakanlığı Yay.
No: 230, Ankara.
19- Duzer C. V., (2009). Floating Islands Seen at Sea : Myth and
Reality, Ilhas Flutuantes Vistas no Mar: Mito e Realidade, 110
Anuário do Centro de Estudos de História do Atlântico, Regıão
Autónoma Da Madeira, ISSN: 1647-3949.
20- Duzer, C. V. (2001). Preliminary Note on the Floating Islands
of Zacaton Sinkhole, Mexico, Aquaphyte Online, A Newsletter
About Aquatic, Wetland and Invasive Plants, Florida.
21- Duzer, C. V., (2006). Addenda to Floating Islands A Global
Bibliography, 13–35, Cantor Pres, Los Altos Hills, California.
22- Duzer, C.V., (2004). Floating Islands: A Global Bibliography
[with an Edition and Translation of G. C. Munz’s Exercitatio Aca-
demica de Insulis Natantibus (1711)] Cantor Press, Los Altos
Hills, California.
23- Erinç, S., 1945, Kuzey Anadolu Kenar Dağlarının Ordu-
Giresun Kesiminde Landşaft Şeritleri. Türk Coğrafya Derg. Sayı:

7–8, İstanbul.
24- Erinç, S., 1957, Türkiye’de Akarsu Rejimlerine Toplu Bakış.
Türk Coğrafya Derg. Yıl, XIII, Sayı: 17, Ankara.
25- Girgin, M., İ. Bulut, (2001). Doğu Anadolu’da Yüzen Adalar
(Floating Islands in East Anatolia), Standard-Çevre ve Çevre Yö-
netim Standardları, Yıl. 40, Sayı. 474, 42-48, Ankara.
26- Girgin, M., İ., Bulut, (2003). Coğrafya Yeni Bir Kavram Yü-
zen Adalar (Floating islands; A New Concept in Geography), Türk
Coğrafya Kurumu 09-12 Temmuz 2002 Coğrafya Kurultayı Bildi-
riler, 184–194, Gazi Kitabevi, Ankara.
27- İnandık, H., 1969, Bitkiler Coğrafyası. İstanbul Üniv. Coğrafya
Enst. Yay. No: 930, İstanbul.
28- Kılıçaslan, A., 1994, Trabzon Değirmendere Havzası’nın Be-
şeri ve İktisadi Coğrafya Özellikleri. Atatürk Üniv. Sosyal Bilimler
Enst. (Yayımlanmamış Doktora Tezi), Erzurum.
29- Tandoğan, A., 1972, Çayeli-Pazar Yöresinin Fiziki Coğrafyası.
Coğrafya Araştırmaları Dergisi Sayı: 3-4, Ankara Üniv. Basımevi,
Ankara.
30- Tandoğan, A., Kılıçaslan, A., Tunç, M., 1994, Değirmendere-
Fol Deresi Arasındaki Sahada Doğal Çevre Faktörlerinin Ekono-
mik Yapı Üzerindeki Etkileri. Trabzon.
31- Tunçdilek, N., 1985, Türkiye’de Relief Şekilleri ve Arazi Kulla-
nımı. İstanbul Üniv. Deniz Bilimleri ve Coğrafya Enst. Yay. No: 3,
İstanbul Üniv. Yay. No: 3279, İstanbul.
32- Zaman, M., 2007, Doğu Karadeniz Kıyı Dağları’nda Yaylalar
ve Yaylacılık. Atatürk Üniv. Yay. No: 960, Fen Edebiyat Fak. Yay
No: 105, Araştırma Serisi No: 75, Erzurum.
33- Zaman, M., 2010, Doğu Karadeniz Kıyı Dağları’nda Dağ ve
Yayla Turizmi. Atatürk Üniv. Yay. No: 977, Fen Edebiyat Fak. Yay
No: 134, Araştırma Serisi No: 110, Erzurum.

107 ŞUBAT 2011

BİLİŞİM KULLANICISININ
DEMOGRAFİSİ

Memet ÖZKAN
Yönetim Danışmanı

bilgi@danismend.com

P azarlama uzmanlarının bilişim tekno-
lojileri aracılığı ile müşteri hakkında
öğrenecekleri çok şey var. Bunun için
öncelikle pazarlama araştırmalarının
ihtiyaçlarını, bilişim teknolojilerinin fır-

satlarıyla buluşturabilmek gerekiyor. Dolayısı ile pazarla-
macılara acil önerim şudur: bilişimi öğrenin!

Örneğin Türk toplumunda uzun bir kullanım geçmişi olan
kredi kartlarını sadece bir nakit kullanım alternatifi olarak
değil, müşteri alışkanlıklarını ortaya çıkaran bir pazar-
lama silahı olarak da görmekte fayda var. 2009 yılında
MasterCard tarafından yapılan MasterIndex araştırma-
sına göre kredi kartını cüzdanlarımızdan ayda ortalama
8 kez çıkarıyoruz, toplam harcamamızın % 40’ını kredi
kartı ile yapıyoruz, kredi kartını en çok süpermarket, gi-
yim ve akaryakıt harcamaları için kullanıyoruz. Erkekler
kredi kartlarını daha çok kullanıyor, yatırımda erkekler
yenilikçi, kadınlar ise geleneksel. İnternet’ten kredi kar-
tı ile en fazla uçak bileti alınıyor, elimize para geçerse
ne yapacağımızın tercihi 10 yıldır hep aynı: ev almak!

Bu tür bilgiler gerçekten önemli. Ancak toplumun demog-
rafisi hızla değiştiği için bu bilgilerin de hızla güncellen-
mesi gerekiyor. Doğru zamanda doğru kararı verebilmek
için fazla vaktiniz yok, çok hızlı davranmak lazım. Bunun
için de bilişim teknolojilerini daha yakından tanımak ge-
rekiyor.

Geçtiğimiz dönemde interaktif Türklerle ilgili yapılan bir
araştırmaya göre en interaktif Türk profili, 26 yaşında
kadın, üst-orta gelir düzeyinde, üniversite mezunu ve
İstanbul’lu. % 52’lik bir payla interaktif pazarlama kam-
panyalarına en yüksek katılımı gösteren kadınların genel
ilgi alanları seyahat, kültür-sanat, sağlık, güzellik ve kişisel
bakım, kişisel gelişim, yeme-içme ve astroloji olarak be-
lirlenmiş. Araştırmaya göre erkeklerin ilgi alanları haber,
spor, arkadaşlık ve oyun şeklinde sıralanıyor. Küçük şe-
hirlerdeki kadın İnternet kullanıcıları ortalama 30 yaşında,
sitelerde kalış süreleri Türkiye ortalamasının üzerinde, ev

hanımı ve haftada 36 saat online olarak görünmektedir.
Ayrıca küçük şehirlerde kullanıcıların eğitim durumları
yüzde % 41 oranında lisans iken % 35 oranında da lise
olarak görünüyor. Küçük şehirlerde ziyaret saatleri büyük
şehirlere oranla daha homojen bir dağılım gösteriyor. Bü-
yük şehirlerdeki mesai saatlerine bağlı gözlemlenen; sa-
bah 09:00, öğleden sonra 14:00 ve akşam 22:00 dağılı-
mı küçük şehirlerde gözlemlenmiyor.

Kullanıcı verisini doğru incelemek ve doğru kararlar almak
ayrı bir uzmanlık alanıdır. İnceledikçe istenecek daha de-
taylı veriler olabilir, iki veri arasında ilk bakışta görünme-
yen, ancak analizler sonucu ortaya çıkabilecek bir ilişki
size ciddi ipuçları verebilir, verilere göre çapraz satış fır-
satları ortaya çıkabilir vs.

Ericsson ve CNN tarafından geçtiğimiz dönemde ortak-
laşa gerçekleştirilen bir araştırmaya göre üst düzey iş
adamları, seyahat halindeyken gittikçe artan bir oranda
internete erişiyorlar. Mobil internet kullananların % 56’sı,
mobil bir cihaz ve kablosuz LAN yoluyla online içeriğe eri-
şiyorlar. Araştırmaya katılanların % 67’si, son üç-dört yıl-
da PC’de (masaüstü veya dizüstü) TV izleme deneyiminin
arttığını, dörtte biri de aynı süreçte mobil cihazlarda TV
izleme deneyiminin arttığını söylüyor. Esneklik (% 71) veya
gözden kaçan içeriğin yakalanması ihtiyacı (% 51), PC’de
TV içeriğini izlemek için ana neden olarak gösteriliyor.

Elektronik şans oyunları platformunda faaliyet gösteren
bir sitenin Türkiye’nin 81 ilinde yaşayan üyeleri arasında
yaptığı araştırmaya göre, 51 ilde Galatasaray, 29 ilde
Fenerbahçe, 1 ilde ise Trabzonspor taraftarı çoğunlukta.
Araştırmaya göre 5 büyük ilden İstanbul ve Ankara’da
Fenerbahçe taraftarı çoğunluktayken, İzmir, Bursa ve
Adana’da Galatasaray taraftarı sayısının daha fazla oldu-
ğu görülüyor.

Görüldüğü gibi araştırma yapılabilecek, yeni fırsatlar ya-
ratılabilecek alanların sayısı çok fazla. Daha fazla vakit
kaybetmeden kendi işinizde bilişim fırsatlarını yaratmaya
başlayın.

B
İL

İŞ
İM

Ekonomik ve Teknik Dergi

50.Yıl
108

EN STANDARDLARININ ADAPTE TÜRK STANDARDI OLARAK
KABULÜ

Kabul Direktif altında yer alan 52 adet EN standardının adapte Türk standar-
dı olarak kabulü, 391 adet EN standardının adapte Türk standardı olarak ka-
bulü, 139 adet adapte standardın revizyonu ve 13 adet uyumlaştırılmış stan-
dardın iptali oylanarak oy birliği ile kabul edilmiştir.

NUMARA TADİLLERİ
Kabul Ekli Listedeki 29 adet IEC Standardının numarasına 60000 eklenerek
tadil edilmesi teklifi oylanarak oy birliği ile kabul edilmiştir.

TADİL TEKLİFLERİ
Kabul 1 - TS EN 12566-3+A1 “Küçük atık su arıtma sistemleri - 50 eşdeğer
nüfusa kadar olan yerler için - Bölüm 3: Hazır ve/veya yerinde kurulabilen ev-
sel atık su arıtma tesisleri” (Çevre İht.Grb.)
Kabul 2 - TS EN 12016+A1 “Elektromanyetik uyumluluk - Asansörler, yürü-
yen merdiven ve bantlar için ürün aile standardı - Bağışıklık” (Elektronik İht.
Grb.)
Kabul 3 - TS EN 61000-4-4: Nisan 2006/A1 “Elektromanyetik uyumluluk
(EMU) - Bölüm 4-4: Deney ve ölçme teknikleri - Elektriksel hızlı geçici rejime/
ani darbeye karşı bağışıklık deneyi” (Elektronik İht.Grb.)
Kabul 4 - TS EN 13108-7: Ocak 2011/AC “Bitümlü karışımlar - Malzeme
özellikleri - Bölüm 7: Poroz Asfalt” (İnşaat İht.Grb.)
Kabul 5 - TS EN 14844+A1 “Öndökümlü beton mamuller - Kutu menfez-
ler” (İnşaat İht.Grb.)
Kabul 6 - TS EN 13263-1+A1 “Silis dumanı - Betonda kullanılan - Bölüm 1:
Tarifler, gerekler ve uygunluk kriterleri” (İnşaat İht.Grb.)
Kabul 7 - TS EN 13022-1+A1 “Cam-Yapılarda kullanılan-Yapısal sızdırmaz
cam birimleri-Bölüm 1: Destekli ve desteksiz, tekli ve çoklu cam birimi için
yapısal sızdırmaz cam birimi sistemlerinde kullanılan cam ürünler” (Kimya
İht.Grb.)
Kabul 8 - TS EN 13022-2+A1 “Cam - Yapılarda kullanılan - Yapısal sızdır-
maz cam birimleri - Bölüm 2: Takma kuralları” (Kimya İht.Grb.)
Kabul 9 - TS EN 1279-5+A2 “Cam - Yapılarda kullanılan - Cam esaslı yalıtım
birimleri - Bölüm 5: Uygunluk değerlendirmesi” (Kimya İht.Grb.)
Kabul 10 - TS 830: Ocak 2010/T1 “Nitrik asit - Sanayide kullanılan” (Kim-
ya İht.Grb.)
Kabul 11 - TS 883: Mayıs 2008/T1 “Hidroklorik asit - Sanayide ve temizle-
me işlerinde kullanılan” (Kimya İht.Grb.)
Kabul 12 - TS 1774: Şubat 2001/T1 “Bakır Sülfat” (Kimya İht.Grb.)
Kabul 13 - TS 4495: Ocak 2010/T1 “Mekanik temizleme maddesi” (Kim-
ya İht.Grb.)
Kabul 14 - TS EN 14658+A1 “Sürekli taşıma donanımları ve sistemleri - Açık
ocak linyit madenlerinde kullanılan sürekli taşıma donanımları - Genel güven-
lik kuralları” (Maden İht.Grb.)
Kabul 15 - TS EN 1804-1+A1 “Yeraltı maden makinaları - Hidrolik tahrikli ta-
van tahkimatları için güvenlik kuralları - Bölüm 1: Tahkimat üniteleri ve genel
kurallar” (Maden İht.Grb.)
Kabul 16 - TS EN 1804-2+A1 “Yeraltı maden makinaları - Hidrolik tahrik-
li tavan tahkimatları için güvenlik kuralları - Bölüm 1: Tahrikli direkler ve hare-
ket elemanları” (Maden İht.Grb.)
Kabul 17 - TS 147+T3 “Kamalar” (Makina İht.Grb.)
Kabul 18 - TS EN 693+A1 “Takım tezgahları - Güvenlik - Hidrolik presler”
(Makina İht.Grb.)
Kabul 19 - TS EN 791+A1 “Sondaj makinaları - Güvenlik” (Makina İht.Grb.)
Kabul 20 - TS EN 1092-1: Haziran 2010/T1 “Flanşlar ve bağlantıları - Bo-
rular, vanalar, bağlantı parçaları ve aksesuarları için dairesel flanşlar-PN kısa
gösterişli - Bölüm 1: Çelik flanşlar” (Makina İht.Grb.)
Kabul 21 - TS EN 1092-2: Haziran 2010/T1 “Flanşlar ve bağlantıları – Bo-
rular, vanalar, bağlantı parçaları ve aksesuarları için dairesel flanşlar-PN kısa
gösterişli Bölüm 2: Dökme demir flanşlar” (Makina İht.Grb.)
Kabul 22 - TS EN 13020+A1 “Karayolu yüzey işleme makinaları – Güvenlik
kuralları“ (Makina İht.Grb.)
Kabul 23 - TS EN 449+A1 “Belirli amaca yönelik sıvılaştırılmış petrol
gazı(LPG) cihazları için özellikler konutlarda kullanılan bacasız mekan ısıtıcılar
(difuz katalitik ısıtıcılar dahil)” (Tes.ve Bas.Kaplar ÖDK)
Kabul 24 - TS 5477 EN 12261: Mart 2003/T1 “Gaz sayaçları - Türbin tipi sa-
yaçlar” (Tes.ve Bas.Kaplar ÖDK)
Kabul 25 - TS 5477 EN 12261: Mart 2003/AC “Gaz sayaçları – Türbin tipi
sayaçlar” (Tes.ve Bas.Kaplar ÖDK)
Kabul 26 - TS 5477 EN 12261: Mart 2003/A1 “Gaz sayaçları – Türbin tipi
sayaçlar” (Tes.ve Bas.Kaplar ÖDK)
Kabul 27 - TS 1446: Mayıs 1998/T3 “Sıvılaştırılmış Petrol Gazları (LPG) - De-

polama Kuralları“
(Tes.ve Bas.Kaplar ÖDK)
Kabul 28 - TS 887: Nisan 2003/T1 “Yemeklik pamuk yağı” (Mamul Gıd.İht.
Grb.)
Kabul 29- TS 888: Nisan 2003/T1 “Yemeklik mısır yağı” (Mamul Gıd.İht.
Grb.)
Kabul 30 - TS 890 Nisan 2003/T1 “Yemeklik soya yağı” (Mamul Gıd.İht.
Grb.)
Kabul 31 - TS 12691: Ocak 2009/T2 “Yeşil çay” (Mamul Gıd.İht.Grb.)
Kabul 32 - TS 2284: Haziran 2009/T1 “Bulgur “ (Mamul Gıd.İht.Grb.)
Kabul 33 - TS 7359: Haziran 2007/T1 “Et konservesi - Kutulanmış“ (Ma-
mul Gıd.İht.Grb.)
Kabul 34 - TS 2670: Haziran 2007/T1 “Konserve-Bitkisel sıvı yağlı taze
fasulye-Hazır yemek“ (Mamul Gıd. İht. Grb.)
Kabul 45 - TS 1279: Aralık 2006/T1 “Antepfıstığı - Kabuklu” (Ziraat İht.Grb.)
Kabul 36 - TS 8737: Şubat 1991 (3.baskı) “Yapı Ruhsatı” (Müh.Hiz.İht.Grb.)
Kabul 37 - TS EN 1028-1+A1 “Yangın söndürme pompaları - Yangın
söndürmede kullanılan başlatıcılı (primer) santrifüjlü pompalar - Bölüm 1:
Sınıflandırma-Genel ve güvenlik kuralları” (Müh.Hiz.İht.Grb.)
Kabul 38 - TS EN 12053+A1 “Sanayi tipi yük taşıtlarının güvenliği - Gürültü
emisyonlarının ölçülmesi için deney metotları” (Müh.Hiz.İht.Grb.)
Kabul 39 - TS EN 437+A1 “Deney gazları - Deney basınçları - Cihaz kate-
gorileri” (Müh.Hiz.İht.Grb.)
Kabul 40 - TS EN 13034+A1 “Sıvı kimyasal maddelere karşı koruyucu giye-
cekler - Sıvı kimyasal maddelere karşı sınırlı koruma sağlayan koruyucu gi-
yecekler için performans kuralları(Tip 6 ve Tip PB [6] donanımı)” Müh.Hiz.
İht.Grb.)
Kabul 41 - TS ISO 10002: Aralık 2006/Cor.1 “Kalite yönetimi - Müşte-
ri memnuniyeti - Kuruluşlarda şikâyetlerin ele alınması için kılavuz bilgiler”
(Müh.Hiz.İht.Grb.)
Kabul 42- TS EN 1789+ A1 “Tıbbi araçlar ve donanımları - Kara yolu ambu-
lansları” (Sağlık İht.Grb.)
Kabul 43 - TS EN 71-1+A9/T3 “Oyuncak güvenliği - Bölüm 1: Mekanik ve
fiziksel özellikler” (Sağlık İht.Grb.)
Kabul 44 - TS 3897: Şubat 1983/T1 “Elbise - İş için” (Tekstil İht.Grb.)
Kabul 45 - TS HD 603 S1: Nisan 2004/A3 “Kablolar – Beyan gerilimi 0,6/1
kV olan dağıtım kabloları”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 46 - TS EN 60317-43: Nisan 1999/A1 “Sargı telleri - Özellikler - Bö-
lüm 43: Aromatik poliimid sarılı yuvarlak kesitli bakır tel, 240 sınıfı” (Elektro-
teknik Güv.ve Ayd.ÖDK)
Kabul 47 - TS EN 60317-44: Mart 1999/A1 “Sargı telleri - Özellikler - Bölüm
44: Aromatik poliimid şerit sarılı dikdörtgen kesitli bakır tel, 240 sınıfı” (Elekt-
roteknik Güv.ve Ayd.ÖDK)
Kabul 48 - TS 2001 EN 60335-2-2:Nisan 2004/A11 “Güvenlik kuralları - Ev
ve benzeri yerlerde kullanılan elektrikli cihazlar için - Bölüm 2-2: Elektrik sü-
pürgeleri ve su emmeli temizleme cihazları için özel kurallar”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 49 - TS 2002 EN 60335-2-3: Nisan 2004/A11 “Güvenlik kuralları - Ev
ve benzeri yerlerde kullanılan elektrikli cihazlar için - Bölüm 2-3: Elektrikli ütü-
ler için özel kurallar” (Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 50 - TS 2003 EN 60335-2-6:Nisan 2004/A11 “Güvenlik kuralları - Ev
ve benzeri yerlerde kullanılan elektrikli cihazlar için - Bölüm 2-6: Sabit ocaklı
fırınlar, ocaklar, fırınlar ve benzeri cihazlar için özel kurallar”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 51 - TS 2004 EN 60335-2-7: Nisan 2004/A11 “Güvenlik kuralları - Ev
ve benzeri yerlerde kullanılan elektrikli cihazlar için - Bölüm 2-7: Çamaşır ma-
kineleri için özel kurallar” (Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 52 - TS 374 EN 60335-2-23: Şubat 2005/A11 “Güvenlik kuralları - Ev
ve benzeri yerlerde kullanılan elektrikli cihazlar için - Bölüm 2-23: Deri veya
saç bakım cihazları için özel kurallar”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 53 - TS EN 60335-2-52: Nisan 2005/A11 “Güvenlik kuralları - Ev ve
benzeri yerlerde kullanılan elektrikli cihazlar için - Bölüm 2-52: Ağız sağlığı ci-
hazları için özel kurallar” (Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 54 - TS EN 61549: Nisan 2005/A2 “Lambalar - Çeşitli” (Elektrotek-
nik Güv.ve Ayd.ÖDK)
Kabul 55 - TS EN 60730-2-5: Nisan 2005/A2 “Otomatik kontrol düzenle-
ri - Elektrikli - Ev ve benzeri yerlerde kullanılan - Bölüm 2-5: Otomatik elekt-
rikli brülör kontrol sistemleri için özel kurallar“ (Elektrik İht.Grb.)

REVİZYON TASARILARI
Kabul 1 - TS EN 61400-2 “Rüzgâr türbinleri-Bölüm 2: Küçük rüzgâr türbin-

13 OCAK 2011 Tarihli Teknik Kurul Kararları

109 ŞUBAT 2011

lerinin tasarım kuralları” (Elektrik İht.Grb.)
Kabul 2- TS EN 61029-1 “Güvenlik kuralları - Elektrik motoruyla çalışan ta-
şınabilir aletler için - Bölüm 1: Genel kurallar” (Elektrik İht.Grb.)
Kabul 3 - TS EN 60745-1 “Elle tutulan, motorla çalışan elektrikli aletler-
Güvenlik-Bölüm 1: Genel kurallar” (Elektrik İht.Grb.)
Kabul 4 - TS EN 50304/EN 60350 “Evlerde kullanılan elektrikli ocaklı fırınlar,
ocaklar, fırınlar ve ızgaralar- Performans ölçme yöntemleri” (Elektrik İht.Grb.)
Kabul 5 - TS EN 60601-2-41 “Elektrikli tıbbi donanım - Bölüm 2-41: Cerrahi
girişimlerde ve tanı koymada kullanılan aydınlatma armatürlerinin temel gü-
venliği ve gerekli performansıyla ilgili belirli özellikler” (Elektrik İht.Grb.)
Kabul 6 - TS EN 60335-2-4 “Güvenlik kuralları - Ev ve benzeri yerlerde kul-
lanılan elektrikli cihazlar için - Bölüm 2- 4: Döner çamaşır sıkma makinaları
için özel kurallar” (Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 7 - TS EN 60335-2-69 “Güvenlik kuralları-Ev ve benzeri yerlerde kul-
lanılan elektrikli cihazlar için-Bölüm 2-69: Ticarî olarak kullanılan elektrikle ça-
lışan fırçası bulunan , ıslak ve kuru emmeli elektrik süpürgeleri için özel kural-
lar” (Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 8 - TS EN 61029-2-9 “Güvenlik kuralları - Elektrik motorlu taşınabilir
aletler için - Bölüm 2-9: Pahlı testereler için özel kurallar” (Elektroteknik Güv.
ve Ayd.ÖDK)
Kabul 9 - TS EN 60947-7-3 “Alçak gerilim anahtarlama düzeni ve kontrol
düzeni - Bölüm 7-3: Yardımcı donanım - Sigorta bağlantı ucu birimleri için
güvenlik kuralları” (Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 10 - TS EN 50085-2-3 “Donanımlı kablo kanalı sistemleri ve kablo ka-
nal sistemleri-Elektrik tesisatları için- Bölüm 2-3: İlgili özellikler - Kabinlerde
tesis edilmesi amaçlanmış oluklu olan donanımlı kablo kanal sistemleri için”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 11 - TS EN 60794-2-20 “Kablolar - Fiber optik kablolar - Bölüm 2-20:
Bina içi kablolar - Çoklu fiber optik dağıtım kablolarının aile özellikleri” (Elekt-
roteknik Güv.ve Ayd.ÖDK)
Kabul 12 - TS HD 620 S2 “Kablolar - Ekstrüde edilmiş yalıtımlı dağıtım kab-
loları - Beyan Gerilimleri 3,6/6 (7,2) kV’tan 20,8/36 (42) kV’a kadar olan”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 13 - TS EN 61314-1 “Fiber optik ara bağlantı elemanları ve pasif bi-
leşenler - Fiber optik yelpaze çıkışlı elemanlar - Bölüm 1: Genel özellikler”
(Elektronik İht.Grb.)
Kabul 14 - TS EN 50131-1 “Alarm sistemleri - İzinsiz giriş ve panik alarm sis-
temleri - Bölüm 1: Sistem kuralları” (Elektronik İht.Grb.)
Kabul 15 - TS EN 12504-1 “Beton - Yapıda beton deneyleri - Bölüm 1: Ka-
rot numuneler - Karot alma, muayene ve basınç dayanımının tayini” (İnşa-
at İht.Grb.)
Kabul 16 - TS EN 1858 “Bacalar - Bileşenler - Beton baca blokları” (İnşa-
at İht.Grb.)
Kabul 17 - TS EN 934-2 “Kimyasal katkılar - Beton, harç ve şerbet için - Bö-
lüm 2: Beton kimyasal katkıları - Tarifler, gerekler, uygunluk, işaretleme ve eti-
ketleme” (İnşaat İht.Grb.)
Kabul 18 - TS EN 934-3 “Kimyasal katkılar - Beton, harç ve şerbet için - Bö-
lüm 3: Kagir harcı için kimyasal katkılar - Tarifler, gerekler, uygunluk, işaretle-
me ve etiketleme” (İnşaat İht.Grb.)
Kabul 19 - TS EN 934-4 “Kimyasal katkılar - Beton, harç ve şerbet için - Bö-
lüm 4: Öngerme tendonları için şerbette kullanılan kimyasal katkılar - Tarifler,
gerekler, uygunluk, işaretleme ve etiketleme” (İnşaat İht.Grb.)
Kabul 20 - TS EN 14232 “İleri teknoloji seramikleri - Terimler, tarifler ve kı-
saltmalar” (Kimya İht.Grb.)
Kabul 21 - TS 4157 “İş güvenliği ve işçi sağlığı-Maden arama ve işletme
faaliyetleri-Genel kurallar”(Maden İht.Grb.)
Kabul 22 - TS 7655 “Demir dışı metal içeren cevherlerden numune alma,
numune hazırlama ve rutubet muhtevasının tayini metodu” (Maden İht.Grb.)
Kabul 23 - TS EN 500-1+A1 “Seyyar (mobil) yol inşaat makinaları - Güven-
lik - Bölüm 1: Genel kurallar”(Makina İht.Grb.)
Kabul 24 - TS EN 500-2+A1 “Seyyar (mobil) yol inşaat makinaları - Güven-
lik - Bölüm 2: Yol düzeltme makinaları için özel kurallar” (Makina İht.Grb.)
Kabul 25 - TS EN 500-3+A1 “Seyyar (mobil) yol inşaat makinaları - Güven-
lik - Bölüm 3: Zemin stabilize makinaları ve geri dönüşüm makinaları için özel
kurallar” (Makina İht.Grb.)
Kabul 26 - TS EN 500-4+A1 “Seyyar (mobil) yol inşaat makinaları - Güven-
lik - Bölüm 4: Sıkıştırma makinaları için özel kurallar” (Makina İht.Grb.)
Kabul 27 - TS EN 500-6+A1 “Seyyar (Mobil) yol inşaat makinaları - Güven-
lik - Bölüm 6: Asfaltlama makinaları için özel kurallar” (Makina İht.Grb.)
Kabul 28 - TS 1440 “Silindirik helisel yaylar - Yuvarlak telden imal edilmiş
- Soğuk sarılmış sıkıştırma yayları (Basınca çalışan yaylar) - Boyutlar” (Ma-
kina İht.Grb.)
Kabul 29- TS EN 1906 “Bina hırdavatı-Kapı kolları ve topuzları-Özellikler ve
deney yöntemleri” (Makina İht.Grb.)

Kabul 30 - TS EN 1645-1+A1 “Geçici olarak ikâmet edilen taşıtlar - Kara-
vanlar - Bölüm 1: Sağlık ve güvenlik ile ilgili ikâmet özellikleri” (Makina İht.
Grb.)
Kabul 31 - TS EN ISO 2503 “Gaz kaynak donanımı - 300 bar’a kadar (30
MPa) basınç regülatörleri ve debimetreli basınç regülatörleri-Kaynak, kesme
ve benzeri işlerde kullanılan gaz tüpleri için” (Tes.ve Bas.Kap.ÖDK)
Kabul 32 - TS EN 545 “Sünek dökme demir borular - Su hatlarında kulla-
nılan borular, bağlantı parçaları, aksesuarlar ve bağlantı yerleri - Özellikler ve
deney metotları” (Metalurji İht.Grb.)
Kabul 33 - TS 341 “Yemeklik zeytinyağı” (Mamul Gıd.İht.Grb.)
Kabul 34 - TS 316 “Ayçiçeği tohumu küspesi” (Ziraat İht.Grb.)
Kabul 35 - TS 3411 “Çekirdeksiz kuru üzüm” (Ziraat İht.Grb.)
Kabul 36 - TS EN 1177 “Darbe azaltıcı oyun alanı zemin düzenlemeleri - Kri-
tik düşme yüksekliğinin belirlenmesi” (Müh. Hiz.İht.Grb.)
Kabul 37 - TS EN 615 “Yangından korunma-Yangın söndürücü maddeler -
Tozlar için özellikler (sınıf D tozlar hariç)” (Müh. Hiz.İht.Grb.)
Kabul 38 - TS EN ISO 11688-1 “Akustik - Düşük gürültü seviyesine sahip
makina ve donanımın tasarımı için tavsiyeedilen uygulama - Bölüm 1: Plan-
lama” (Müh.Hiz.İht.Grb.)
Kabul 39- TS EN ISO 11691 “Akustik - Akışsız kanallı susturucuların ekle-
me kaybının ölçülmesi - Laboratuvar araştırma metodu” (Müh.Hiz.İht.Grb.)
Kabul 40 - TS EN ISO 11957 “Akustik - Kabinlerin ses yalıtım performans-
larının belirlenmesi - Laboratuvarda ve yerinde ölçmeler” (Müh.Hiz.İht.Grb.)
Kabul 41 - TS EN ISO 12001 “Akustik - Makina ve donanımlardan yayılan
gürültü - Bir gürültü deney kodu taslağının hazırlanması ve sunumu için ku-
rallar” (Müh.Hiz.İht.Grb.)
Kabul 42 - TS ISO 3534-1 “İstatistik - Terimler, Tarifler ve semboller -Bölüm
1: Olasılık ve genel istatistik terimleri” (Mühendislik Hizmetleri İhtisas Grubu)
Kabul 43 - TS 11758-2 “Polimer bitümlü örtüler -Su yalıtımı için -eritme
kaynağıyla birleştirilerek kullanılan Bölüm 2: uygulama kuralları” (Petrokim-
ya İht.Grb.)
Kabul 44 - TS EN ISO 1403 “Lastik hortumlar, tekstil takviyeli - Genel amaçlı
su uygulamaları için - Özellikler” (Petrokimya İht.Grb.)
Kabul 45 - TS EN 2243-5 “Havacılık serisi - Metalik olmayan malzemeler
- Yapısal yapıştırıcılar - Deney metodu -
Bölüm 5: Yaşlandırma deneyleri” (Petrokimya İht.Grb.)
Kabul 46 - TS 8830 “Motor yağları - Düşük sıcaklıkta akma gerilimi ve görü-
nür viskozite tayini” (Petrol İht.Grb.)
Kabul 47 - TS EN 980 “Tıbbi cihazların etiketlenmesinde kullanılan sembol-
ler” (Sağlık İht.Grb.)
Kabul 48 - TS EN 1041 “Tıbbi cihaz imalatçıları tarafından sağlanan bilgi”
(Sağlık İht.Grb.)
Kabul 49 - TS EN 60601-2-31 “Elektrikli tıbbî donanım - Bölüm 2-31: Dâhilî
güç kaynağına sahip haricî kalp pillerinin temel güvenliği ve gerekli perfor-
mansı için belirli özellikler” (Sağlık İht.Grb.)
Kabul 50 - TS 11173 “İş yerleri - Baharat işleme yerleri - Genel kurallar” (Hiz-
met St.İht.Grb.)
Kabul 51 - TS 12225 “İş yerleri-Sert PVC’den kapı veya pencere sistemle-
ri imal yerleri-Genel kurallar”
(Hizmet St.İht.Grb.)

STANDARD TASARILARI
METALURJİ İHTİSAS GRUBU

Kabul 1 - TS EN 13674-1+A1 “Demiryolu uygulamaları - Demiryolu hat-
tı - Ray - Bölüm 1: 46 kg/m ve üzeri Vignole demiryolu rayları”
Kabul 2 - TS EN 13674-4+A1 “Demiryolu uygulamaları - Demiryolu hat-
tı - Ray - Bölüm 4: 27 kg/m’den 46 kg/m’ye kadar (46 kg/m hariç) Vigno-
le demiryolu rayları“

HİZMET STANDARDLARI İHTİSAS GRUBU
Kabul 3 - TS 13441 “İş yerleri - Köfte üretim yerleri - Genel kurallar”

MAKİNA İHTİSAS GRUBU
Kabul 4 - TS EN 15800 “Silindirik helisel yaylar - Yuvarlak telden imal edilmiş
- Soğuk sarılmış sıkıştırma yayları (Basınca çalışan yaylar) - Kalite özellikleri”
Kabul 5 - TS EN 25967 “Kılavuzlar ve vida dişi açılması - Esas tiplerin sem-
bolleri/açıklaması ve terminoloji”
Kabul 6 - TS ISO 14728-1 “Rulmanlı yataklar - Doğrusal hareketli rulmanlı
yataklar - Bölüm 1: Dinamik yük değerleri ve ömür değeri”
Kabul 7 - TS ISO 14728-2 “Rulmanlı yataklar - Doğrusal hareketli rulman-
lı yataklar - Bölüm 2: Statik yük değerleri”
Kabul 8 - TS EN ISO 3449 “İnşaat ve kazı makinaları - Düşen maddele-
re karşı koruyucu yapılar - Laboratuvar deneyleri ve performans özellikleri”
Kabul 9 - TS EN 14894 “LPG donanım ve aksesuarları - Tüp ve dram işaret-
lemesi” (Tes.ve Bas.Kaplar ÖDK)
Kabul 10 - TS EN ISO 13769 “Gaz tüpleri - Damga işaretleri” (Tes.ve Bas.
Kaplar ÖDK)

Ekonomik ve Teknik Dergi

50.Yıl
110

Kabul 11 - TS EN 15001-1 “Gaz sistemleri - İşletme basıncı 0,5 bar’dan bü-
yük endüstriyel tesisler İçin ve işletme basıncı 5 bar’dan büyük endüstriyel ve
diğer tesisler için gaz boru tesisatı - Bölüm 1: Tasarım, malzeme, yapılış, mu-
ayene ve deneyler ile ilgili ayrıntılı işlevsel özellikler” (Tes.ve Bas.Kaplar ÖDK)
Kabul 12 - TS EN 15001-2 “Gaz sistemleri - İşletme basıncı 0,5 bar’dan bü-
yük endüstriyel tesisler için ve işletme basıncı 5 bar’dan büyük endüstriyel ve
diğer tesisler için gaz boru tesisatı - Bölüm 2: Hizmete alma, işletme ve ba-
kım ile ilgili ayrıntılı işlevsel özellikler” (Tes.ve Bas.Kaplar ÖDK)
Kabul 13 - TS EN 3-10 “Seyyar yangın söndürücüler - Bölüm 10: Seyyar
yangın söndürücünün EN 3-7 ye uygunluğunu değerlendirmek için hüküm-
ler” (Tes.ve Bas.Kaplar ÖDK)

ÇEVRE İHTİSAS GRUBU
Kabul 14- TS EN 15267-2 “Hava kalitesi- Otomatik ölçme sistemlerinin bel-
gelendirilmesi - Bölüm 2: Otomatik Ölçme Sistemleri (AMS) üreticilerinin ka-
lite yönetim sisteminin başlangıç değerlendirmesi ve üretim süreçleri için ni-
hai belgelendirme gözetimi”

ELEKTRİK İHTİSAS GRUBU
Kabul 15 - TS EN 61290-3 “Optik yükselteçler – Deney yöntemleri - Bölüm
3: Gürültü değeri parametreleri”
Kabul 16 - TS EN 61400-21 “Rüzgâr türbinleri - Bölüm 21: Şebekeye bağ-
lı rüzgâr türbinlerinde güç kalitesi karakteristiklerinin ölçülmesi ve değerlen-
dirilmesi”
Kabul 17 - TS EN 60598-2-14 “Aydınlatma armatürleri - Bölüm 2 - 14:Belirli
özellikler - Soğuk katodlu tüp biçimli boşalmalı lambalar (neon tüplü) ve ben-
zer teçhizat için aydınlatma armatürleri”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 18 - TS EN 62275 “Kablo tesis sistemleri - Kablo bağları - Elektrik-
sel tesisler için”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 19 - TS EN 60332-3-24 “Kablolar-Yangın şartları altında elektrik ve
fiber optik kablolardaki deneyler-Bölüm 3-24: Düşey olarak monte edilmiş
demetlenmiş teller veya kabloların düşey alev yayılma deneyi - Kategori C”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 20 - TS EN 60332-3-25 “Kablolar - Yangın şartları altında elektrik ve
fiber optik kablolardaki deneyler – Bölüm 3-25: Düşey olarak monte edilmiş
demetlenmiş teller veya kabloların düşey alev yayılma deneyi - Kategori D”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 21 - TS EN 60079-0 “Elektrikli cihazlar - Patlayıcı ortamlarda kulla-
nılan Bölüm 0: Teçhizat - Genel özellikler” (Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 22 - TS HD 60364-7-708 “Alçak gerilim elektrik tesisleri - Bölüm
7-708: Özel tesisler veya yerler için özellikler- Karavan parkları, kamp parkla-
rı ve benzeri yerlerdeki elektriksel tesisler”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 23 - TS HD 60364-7-709 “Alçak gerilim elektrik tesisleri - Bölüm 7 -
709: Özel tesisler veya yerler için özellikler - Marinalar ve benzeri yerler için”
(Elektroteknik Güv.ve Ayd.ÖDK)
Kabul 24 - TS HD 60364-7-721 “Alçak gerilim elektrik tesisleri-Bölüm
7-721: Özel tesisler veya yerler için özellikler- Karavanlar ve motorlu kara-
vanlardaki elektriksel tesisler” (Elektroteknik Güv.ve Ayd.ÖDK)

ELEKTRONİK İHTİSAS GRUBU
Kabul 25 - TS EN 62311 “İnsanın elektromanyetik alanlara (0 Hz - 300 GHz)
maruz kalmasına dair kısıtlamalara ilişkin elektronik ve elektrik donanımların
değerlendirilmesi”
Kabul 26 - TS EN 168100 “Kuvars kristal birimler (Yetenek onayı) - Bölüm
özellikleri”

MİLLİ SAVUNMA İHTİSAS GRUBU
Kabul 27 - TS EN 2943 “Havacılık serisi - Yüksükler, vidalı, helis sarımlı, ken-
di kendine kilitlenen - Teknik özellikler”

PETROKİMYA İHTİSAS GRUBU
Kabul 28 - TS EN 1361 “Lastik hortumlar ve hortum takımları - Havacılıkta
akaryakıt aktarımında kullanılan - Özellikler”

PETROL İHTİSAS GRUBU
Kabul 29 - TS EN 15471 “Sıvılaştırılmış petrol gazları - Çözünmüş kalıntıla-
rın tayini - Yüksek sıcaklıkta gravimetrik yöntem”

TEKSTİL İHTİSAS GRUBU
Kabul 30 - TS EN ISO 22776 “Ayak giyecekleri - Aksesuarlar için deney
yöntemleri: Kenetlenen bantlar (Cırt bant) -
Tekrarlanan kapama işleminden önce ve sonra ayrılma mukavemetinin ta-
yini”

ZİRAAT İHTİSAS GRUBU
Kabul 31 - TS EN 12944-3 “Gübreler ve kireçleme maddeleri - Terimler ve
tarifler - Bölüm 3: Kireçleme maddeleri ile lgili terimler”
Kabul 32 - TS ISO 19932-1 “Bitki koruma donanımı - Sırt pülverizatörle-
ri - Bölüm 1: Kurallar ve deney yöntemleri”

Kabul 33 - TS ISO 19932-2 “Bitki koruma donanımı - Sırt pülverizatörle-
ri - Bölüm 2: Performans sınırları”
Kabul 34 - TS EN ISO 927 “Baharat ve çeşniler - Yabancı madde ve dış kay-
naklı madde muhtevasının tayini”
Kabul 35 - TS EN ISO 6571 “Baharatlar, çeşniler ve tıbbi bitkiler-Uçucu yağ
muhtevasının tayini (Hidrodistilasyon yöntemi)”

MÜHENDİSLİK HİZMETLERİ İHTİSAS GRUBU
Kabul 36 - TS EN 81-21 “Asansörler - İnsan ve yük taşımak için-Yapılış ve
tesis ile ilgili güvenlik kuralları - Bölüm 21: Mevcut binalarda insan ve yük/in-
san taşıma için yeni asansörler”
Kabul 37 - TS ISO 199 “Rulmanlı yataklar – Eksenel rulmanlı yataklar – To-
leranslar”
Kabul 38 - TS ISO 3534-2 “İstatistik -Terimler ve Semboller-Bölüm 2: Uy-
gulamalı İstatistik”
Kabul 39 - TS ISO 3951-1 “Ölçülebilen özelliklere göre muayene için numu-
ne alma prosedürleri - Bölüm 1: Tek kalite karakteristiği ve tek AQL için ka-
bul kalite sınırına (AQL) göre indekslenmiş tekli numune alma planları için ku-
rallar”
Kabul 40 - TS ISO 3951-2 “Ölçülebilen özelliklere göre muayene için numu-
ne alma prosedürleri - Bölüm 2: Bağımsız kalite karakteristiklerinin parti par-
ti muayenesi için kabul kalite sınırına (AQL) göre
indekslenmiş tekli numune alma planları için genel kurallar”
Kabul 41 - TS ISO 3951-3 “Ölçülebilen özelliklere göre muayene için numu-
ne alma prosedürleri - Bölüm 3: Parti parti muayene için kabul kalite sınırına
(AQL) göre indekslenmiş ikili numune alma programları”
Kabul 42 - TS ISO 3951-5 “Ölçülebilen özelliklere göre muayene için numu-
ne alma prosedürleri - Bölüm 5: Ölçülebilen özelliklere (Bilinen standart sap-
ma) göre muayene için kabul kalite sınırı (AQL) ile indekslenmiş ardışık nu-
mune alma planları”
Kabul 43 - TS ISO 9386-1 “Hareket engelliler için güç tahrikli kaldırma plat-
formları - Emniyet, boyutlar ve işlevsel çalışma ile ilgili kurallar - Bölüm 1: Dü-
şey kaldırma platformları”
Kabul 44 - TS ISO 9386-2 “Hareket engelliler için güç tahrikli kaldırma plat-
formları - Emniyet, boyutlar ve işlevsel çalışma ile ilgili kurallar - Bölüm 2: Otu-
ran kullanıcılar, ayakta duran kullanıcılar ve tekerlekli sandalye kullanıcıları için
eğik bir düzlemde hareket eden güç tahrikli merdiven tipi asansör”

SAĞLIK İHTİSAS GRUBU
Kabul 45 - TS EN 60601-2-54 “Elektrikli Tıbbi Donanım - Bölüm 2-54: Rad-
yoskopi ve radyografi için X-ışın donanımınıntemel güvenlik ve gerekli perfor-
mansı ile ilgili belirli özellikler”
Kabul 46 - TS EN 61266 “Ultrasonikler - Problu, elde taşınan Doppler fetüs
kalp atım detektörleri – Performans özellikleri ve ölçme ve raporlama yön-
temleri”
Kabul 47- TS EN ISO 21534 “Aktif olmayan cerrahi implantlar-Eklem
implantları-Belirli özellikler”
Kabul 48- TS EN ISO 21535 “Aktif olmayan cerrahi implantlar-Eklem
implantları-Kalça eklem implantları için belirli özellikler”
Kabul 49 - TS EN ISO 21536 “Aktif olmayan cerrahi implantlar-Eklem
implantları-Diz eklem implantları için belirli özellikler”
Kabul 50 - TS EN ISO 21647 “Elektrikli tıbbi donanım-Solunum gaz moni-
törlerinin temel güvenliği ve gerekli performansıyla ilgili belirli özellikler”

İNŞAAT İHTİSAS GRUBU
Kabul 51 - TS EN 196-8 “Çimento deney yöntemleri-Bölüm 8: Hidratasyon
ısısı-Çözelti yöntemi”
Kabul 52 - TS EN 196-10 “Çimento deney yöntemleri-Bölüm 10: Çimento-
nun suda çözünebilir krom (VI) muhtevasının tayini”
Kabul 53 - TS EN 12602 “Önyapımlı donatılı gazbeton yapı elemanları”
Kabul 54 - TS EN 13108-7 “Bitümlü karışımlar - Malzeme özellikleri - Bö-
lüm 7: Poroz asfalt”
Kabul 55 - TS EN 13108-8 “Bitümlü karışımlar - Malzeme özellikleri - Bö-
lüm 8: Geri kazanılan asfalt”
Kabul 56 - TS EN 15037-1 “Öndökümlü beton mamuller - Dişli döşeme sis-
temleri - Bölüm 1: Kirişler”
Kabul 57 - TS EN 15037-4 “Öndökümlü beton mamuller - Dişli döşeme sis-
temleri - Bölüm 4: Genleştirilmiş polistiren (EPS) bloklar”

BİLGİ TEKNOLOJİLERİ VE İLETİŞİM İHTİSAS GRUBU
Kabul 58 - TS EN ISO 19113 “Coğrafi bilgi - Kalite ilkeleri”
Kabul 59 - TS ISO/IEC 20000-1 “Bilgi teknolojisi - Hizmet yönetimi - Bö-
lüm 1: Özellikler”
Kabul 60 - TS ISO/IEC 20000-2 “Bilgi teknolojisi - Hizmet yönetimi - Bölüm
2: Uygulama prensipleri”
Kabul 61- TS ISO/IEC TR 20000-3 “Bilgi teknolojisi - Hizmet yönetimi - Bö-
lüm 3 : ISO/IEC 20000-1 Standardının kapsamının tanımı ve uygulanabilirli-
ği hakkında kılavuz”

111 ŞUBAT 2011

ADAPTE TEKLİFLERİ
Kabul 1 - TS ISO 9011 “Karayolu Taşıtları-Motorlu Taşıtlar-Kaymasız (Senk-
ronize) Kasnaklar” (Makina İht.Grb.)
Kabul 2 - TS EN ISO 340 “Konveyör bantlar - Laboratuvarda ölçülen alev
alma karakteristikleri - Özellikler ve deneymetodu” (Makina İht.Grb.)
Kabul 3 - TS ISO 6750 “İnşaat ve Kazı Makinaları-İşletme ve Bakım El Ki-
tapları Şekil ve Muhtevası”
(Makina İht.Grb.)
Kabul 4 - TS ISO 6148 “Fotoğrafçılık-Mikrografik filmler, makaralar ve
bellek-boyutlar” (Mühendislik Hiz.İht.Grb.)
Kabul 5 - TS ISO 14726 “Gemiler ve denizcilik teknolojisi – Boru sistemleri-
nin içeriğine ait tanıtım renkleri”
(Mühendislik Hiz.İht.Grb.)
Kabul 6 - TS ISO 3520 “Eteri Yağlar-Bergamot Yağı, İtalya Tipi- Presle Elde
Edilen” (Mühendislik Hiz.İht.Grb.)
Kabul 7 - TS ISO 2575 “Karayolu Taşıtları - Kontroller, Göstergeler ve Sin-
yaller için Semboller Kısım III”
(Mühendislik Hiz.İht.Grb.)
Kabul 8 - TS ISO 4360 “Açık Kanallarda Savaklar ve Ölçme Kanalları ile Sıvı
Akışının Ölçülmesi - Üçgen Profilli Savaklar” (Mühendislik Hiz.İht.Grb.)
Kabul 9 - TS ISO 3140 “Şeker Portakal (Citrus Sinensis (Linnaeus) Osbeck)
Yağı-Mekanik İşlemle Elde Edilen” (Mühendislik Hiz.İht.Grb.)
Kabul 10- TS ISO 6487/Amd.1 “Karayolu taşıtları-Darbe deneyinde kullanı-
lan ölçme teknikleri-Aletler” (Mühendislik Hiz.İht.Grb.)
Kabul 11 - TS ISO 6487 “Karayolu taşıtları-Darbe deneyinde kullanılan ölç-
me teknikleri-Aletler” (Mühendislik Hiz.İht.Grb.)
Kabul 12 - TS ISO 215 “Süreli Yayın Makalelerinin Sunuluşu” (Mühendis-
lik Hiz.İht.Grb.)
Kabul 13 - TS ISO 6342 “Mikrografikler-Açıklık kartları-Resim alanının kalın-
lığını ölçme metodu” (Mühendislik Hiz.İht.Grb.)
Kabul 14 - TS ISO 26000 “Sosyal Sorumluluk için Rehber“ (Mühendislik
Hiz.İht.Grb.)
Kabul 15 - TS EN 13674-2+A1 “Demiryolu uygulamaları-Demiryolu-Ray-
Bölüm 2:Vignole demiryolu ile bağlantılı kullanılan makas ve kavşak “ (Me-
talurji İht.Grb.)
Kabul 16 - TS EN 13674-3+A1 “Demiryolu uygulamaları-Demiryolu-Ray-
Bölüm 3:kontral rayları “ (Metalurji İht.Grb.)
Kabul 17 - TS IEC 60670-24 “Kutular ve mahfazalar – Ev ve benzerî yerler-
deki sabit elektrik tesisatlarında kullanılan elektriksel amaçlı yardımcı dona-
nım için - Bölüm 23: Koruma düzenleri ve benzeri güç tüketen düzenlere ait
mahfazalar için özel kurallar” (Elektrik İht.Grb.)

STANDARD İPTAL TEKLİFLERİ
Kabul 1 - TS 10788: Mart 1993 “Elektrik Tesisatları-Gemilerde Bölüm 501:
Özel Karakteristikler-Elektrik Tahrik Sistemi” (Elektrik İht.Grb.) Yerine TS IEC
60092-501 (Adapte)
Kabul 2 - TS 8943 EN 60350: Eylül 2005 “Evlerde kullanılan elektrikli ocak-
lı fırınlar, ocaklar, fırın ve ızgaralar - Performans ölçme metotları” (Elektrik İht.
Grb.) Yerine TS EN 50304 / TS EN 60350
Kabul 3 - TS 129: Nisan 1964 “Kreozotta Kalıntı Kok Deneyi İçin Metot” (İn-
şaat İht.Grb.) Kaynağı iptal
Kabul 4 - TS 453 “Önyapımlı (prefabrike), donatılı gazbeton yapı elemanları”
(İnşaat İht.Grb.) Yerine TS EN 12602
Kabul 5 - TS 7934: Aralık 990 “Uçaklar-Bağlama Elemanları-Altı Köşe Yuva-
lı Vidalar-Metrik Vida Dişli”
(Milli Savunma İht.Grb.) Yerine TS EN 3303
Kabul 6 - TS 8837: Şubat 1991 “Havacılık-Civatalar-Metrik ve Whitworth
Vidalı, Titanyum Alaşımından İmal Edilen-Genel Esaslar” (Milli Savunma İht.
Grb.) Yerine TS EN 3818
Kabul 7 - TS 9584: Kasım 1991 “Telebrifing Sistemlerin Karşılıklı Çalışabi-
lirliği (Stanag 5059)”
(Milli Savunma İht.Grb.) Kaynağı iptal
Kabul 8 - TS 12223: Nisan 1997 “105 mm Apfsds-T Mermesi-FP 105 Mer-
mi Komplesi İçin FS 105 Tungsten Çekirdek” (Milli Savunma İht.Grb.) Kay-
nağı iptal
Kabul 9 - TS 12030: Nisan 1996 “155 mm M712 güdümlü mermi” (Milli Sa-
vunma İht.Grb.) Kaynağı İptal
Kabul 10 - TS 12447: Nisan 1998 “Yükleme Rampaları” (Milli Savunma İht.
Grb.) Kaynağı İptal
Kabul 11 - TS 12448: Nisan 1998 “Avrupa Demiryollarında Askeri Teçhiza-
tın Taşınmasında Kısıtlamalar (Stanag 2832)” (Milli Savunma İht.Grb.) Kay-
nağı İptal
Kabul 12 - TS 12475: Mayıs 1998 “Askeri Techizatın Taşınması İçin Elveriş-
li Düz Vagonların Sınıflandırılması ve
Belirlenmesi Kuralları” (Milli Savunma İht.Grb.) Kaynağı İptal

Kabul 13- TS 2756-4: Nisan 1995 “Muayene ve Deney İçin Numune Alma
Metotları Bölüm:4 Yüzde
Uyumsuzluk İçin Ölçülebilen Özelliklerin Muayenesinde Numune Alma İşlem-
leri ve Diyagramları”
(Mühendislik Hiz.İht.Grb.) Yerine TS ISO 3951-1, TS ISO 3951-2, TS ISO
3951-3, TS ISO 3951-5
Kabul 14 - TS 3711: Şubat 1982 “Rulmanlı Yataklar-Bilyalı Eksenel Yatak-
larda Toleranslar”
(Mühendislik Hiz.İht.Grb.) Yerine TS ISO 199
Kabul 15 - TS 11633 ISO 3534-1: Şubat 2001 “İstatistik- Terimler ve Sem-
boller- Bölüm 1: Olasılık ve Genel İstatistik Terimleri“ (Mühendislik Hiz.İht.
Grb.) Yerine TS ISO 3534-1
Kabul 16 - TS 11659: Nisan 1995 “İstatistik-Terimler ve Semboller-
İstatistiksel Kalite Kontrolu“
(Mühendislik Hiz.İht.Grb.) Yerine TS ISO 3534-1, TS ISO 3534-2
Kabul 17 - TS 2420 EN ISO 1403: Kasım 1998 “Hortumlar-Bez Takviyeli
Lastikten İmal Edilmiş-Genel Amaçlı Su HortumlarıÖzellikler” (Petrokimya İht.
Grb.) Yerine TS EN ISO 1403
Kabul 18 - TS EN 20340: Mart 1998 “Konveyör Bantlar-Alev Geciktirme-
Özellikler ve Deney Metodu”
(Makina İht.Grb.) Yerine TS EN ISO 340 (Adapte)
Kabul 19- TS 9879: Şubat 1992 “Karayolu Taşıtları-Motorlu Taşıtlar-
Kaymasız (Senkronize) Kasnaklar”
(Makina İht.Grb.) Yerine TS ISO 9011 (Adapte)
Kabul 20- TS 10114: Nisan 1992 “İnşaat ve Kazı Makinaları-İşletme ve Ba-
kım El Kitapları Şekil ve Muhtevası”
(Makina İht.Grb.) Yerine TS ISO 6750 (Adapte)
Kabul 21 - TS 862-6 EN 3-6: Nisan 1997 “Seyyar Yangın Söndürücüler-
Bölüm 6: EN 3-Bölüm 1-5:Uyarınca Seyyar Yangın Söndürücülerin Uygunlu-
ğunun Kabülüne Dair Hükümler” (Tes.ve Bas.Kaplar ÖDK)
Yerine TS EN 3-10
Kabul 22 - TS EN 1089-1: Mart 1999 “Taşınabilir Gaz Tüpleri-Gaz Tüpü
Tanıtılması-(LPG Hariç)Bölüm 1-
Damgalama” (Tes.ve Bas.Kaplar ÖDK) Yerine TS EN ISO 13769
Kabul 23 - TS EN 13918: Nisan 1999 (Adapte) “Gaz kaynağı teçhizatı- Kay-
nak, kesme ve ilgili işlemler için tüpler üzerinde kullanılan birleşik debimetre
regülatörleri- Sınıflandırma, şartname ve deneyler” (Tes.ve Bas.Kaplar ÖDK)
Yerine TS EN ISO 2503
Kabul 24 - TS 4671: Kasım 1992 “Tarım Makinaları- El, Sırt ve Omuz
Pülverizatörleri“(Ziraat İht.Grb.)
Yerine TS ISO 19932-1
Kabul 25 - TS EN 50266-2-4: Nisan 2002 “Kablolar- Yangın Şartları Altında-
ki Kablolar İçin Ortak Deney Metotları- Düşey Olarak Monte Edilmiş Demet-
lenmiş Teller veya Kablolarda Düşey Alev Yayılımı Deneyi- Bölüm 2-4: İşlem-
ler- Kategori C“ (Elektroteknik Güv.ve Ayd.ÖDK) Yerine TS EN 60332-3-24
Kabul 26 - TS EN 50266-2-5 “Kablolar- Yangın Şartları Altındaki Kablolar
İçin Ortak Deney Metotları- Düşey Olarak Monte Edilmiş Demetlenmiş Tel-
ler veya Kablolarda Düşey Alev Yayılımı Deneyi- Bölüm 2-5: İşlemler- Kü-
çük Kablolar- Kategori D“ (Elektroteknik Güv.ve Ayd.ÖDK) Yerine TS EN
60332-3-25
Kabul 27 - TS HD 384.7.708 S2: Nisan 2007 “Binalarda elektrik tesisatı –
Bölüm 7: Özel tesisat veya mahaller için kurallar –Kısım 708: Karavan park
yerlerindeki elektrik tesisatı“ (Elektroteknik Güv.ve Ayd.ÖDK)
Yerine TS HD 60364-7-708
Kabul 28 - TS HD 384.7.754: Nisan 2007 “Binalarda elektrik tesisatı – Bö-
lüm 7: Özel tesisat veya mahaller için kurallar - Kısım 754: Karavanlar ve mo-
torlu karavanlardaki elektrik tesisatı“
(Elektroteknik Güv.ve Ayd.ÖDK) Yerine TS HD 60364-7-721
Kabul 29 - TS EN 61241-0:Temmuz 2007 (Adapte) “Yanıcı toz ortamında
kullanılan elektrikli cihazlar - Bölüm 0: Genel kurallar“ (Elektroteknik Güv.ve
Ayd.ÖDK) Yerine TS EN 60079-0
Kabul 30 - TS 5717: Nisan 1988 “Kılavuzlar ve Vida Dişi Açılması - Esas Tip-
lerin Sembolleri ve Terminoloji“ (Petrol İht.Grb.) Yerine TS EN 25967
Kabul 31 - TS 2400: Nisan 1986 “Demiryolu Rayları” (Metalurji İht.Grb.) Ye-
rine TS EN 13674-1+A1,
TS EN 13674-2+A1 (Adapte) TS EN 13674-3+A1 (Adapte) TS EN 13674-
4+A1,
Kabul 32 - TS 3930: Nisan 1991 “Alçak Frekans Kabloları Poliolefin Yalıt-
kanlı ve Neme Karşı Poliolefin Kılıflı (Telefon Şebekeleri İçin)“ (Elektronik İht.
Grb.) Yerine TS EN 60708 (Adapte)

Ekonomik ve Teknik Dergi

50.Yıl
112

