

**T.C.
YILDIZ TEKNİK ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

**PLANLAMADA ADİL KENT YAKLAŞIMI ÇERÇEVESİNDE
KENTSEL DÖNÜŞÜM UYGULAMALARININ İNCELENMESİ:
İSTANBUL ESENLER İLÇESİ ÖRNEĞİ**

YUNUS ÇOLAK

**YÜKSEK LİSANS TEZİ
ŞEHİR VE BÖLGE PLANLAMA ANABİLİM DALI
KENTSEL DÖNÜŞÜM VE PLANLAMA PROGRAMI**

**DANIŞMAN
PROF. DR. HÜSEYİN CENGİZ**

İSTANBUL, 2013

T.C.
YILDIZ TEKNİK ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

PLANLAMADA ADİL KENT YAKLAŞIMI ÇERÇEVESİNDE
KENTSEL DÖNÜŞÜM UYGULAMALARININ İNCELENMESİ:
İSTANBUL ESENLER İLÇESİ ÖRNEĞİ

Yunus ÇOLAK tarafından hazırlanan tez çalışması 02.09.2013 tarihinde aşağıdaki jüri tarafından Yıldız Teknik Üniversitesi Fen Bilimleri Enstitüsü Şehir ve Bölge Planlama Anabilim Dalı'nda **YÜKSEK LİSANS TEZİ** olarak kabul edilmiştir.

Tez Danışmanı

Prof. Dr. Hüseyin Cengiz
Yıldız Teknik Üniversitesi

Jüri Üyeleri

Prof. Dr. Hüseyin CENGİZ
Yıldız Teknik Üniversitesi

Prof. Dr. Arzu Kocabaş DİREN
Mimar Sinan Güzel Sanatlar Üniversitesi

Doç. Dr. Mehmet Doruk ÖZÜGÜL
Yıldız Teknik Üniversitesi

Türkiye kentlerinin, hızlı ve çok yönlü bir değişim sürecinde olduğu bir tarih kesitinde, kentlerin üzerindeki baskıyı görerek, gerçekten neler olduğunu ve sürecin nasıl bir sona doğru gittiğini anlama isteği bu çalışmanın itici gücü oldu. Son derece kıymetli şehirlere sahip bir coğrafyada bu kentlerin yaşadığı baskıyı azaltmanın, bilimsel bilginin üretilebilmesi ile mümkün olduğuna inanıyordum. Yıldız Teknik Üniversitesi Şehir Bölge Planlama bölümünde, bu inancı besleyerek, ona yönelik kazandıran bir birinden kıymetli hocalara sahip oldum.

Başta Şehir Planlama Bölümü Başkanı ve tez danışmanım, değerli bilim insanı hocam Prof. Dr. Hüseyin Cengiz'in bölümdeki ilk günlerimden itibaren sürekli teşvik eden, moral veren, görüşleri ile bana kentin kapılarını açan nazik üslubu, bu çalışmanın şekillenmesinde büyük rol oynadı. Kendisine saygı ve teşekkürlerimi arz ediyorum.

Şehir Bölge Planlama bölümünde derslerini aldığım, insan, toplum ve mekân ilişkisine dair ufuk açıcı düşüncelerini öğrencileri ile paylaşan tüm hocalarıma da ayrı ayrı teşekkür ediyorum. Savunma jüri heyetimde bulunarak, değerli katkı ve görüşlerini sunan Prof. Dr. Arzu Kocabaş Diren ve Doç. Dr. Mehmet Doruk Özügül'e de teşekkür etmek bir onur kaynağı.

Yüksek Lisans tez yazımı sürecinde, sunduğu nezih çalışma ortam ve konuksever hizmeti ile İlim Yayma Vakfı Vefa Misafirhanesi'nin tüm idareci ve çalışanları, tarihi İstanbul'un merkezinde benim için unutulmaz imkânlar sundular, kendilerine ayrı ayrı teşekkür ediyorum. Burada geçirdiğim günlerde en sıkıntılı anlarımda arkadaşlıkları ve birer genç akademisyen olarak sundukları değerli fikirleri ile Esad, Latif, Cafer, İdris ve elbette Ümit'e de sonsuz teşekkürler.

Bu çalışmanın kaleme alındığı süre boyunca, Türkiye'de ve yakın coğrafyasında, kentlerin ve o kentleri var eden insanların, doğanın ve doğadaki asil dengeyi kuran öğelerin uğradıkları katliamlar, bir ilke olarak "adalet" kavramının derinlikli çalışmalarla sürekli gündemimizde olması gerektiğini hatırlattı. Yazarının eksiklikleri sebebi ile pek çok hata barındıran bu çalışmanın bu gündeme küçük bir katkı sunmuş olmasını temenni ediyorum.

Ağustos, 2013

Yunus ÇOLAK

İÇİNDEKİLER

	Sayfa
KISALTMA LİSTESİ.....	viii
ŞEKİL LİSTESİ.....	ix
ÇİZELGE LİSTESİ	X
ÖZET	xi
ABSTRACT.....	xiii
BÖLÜM 1	
GİRİŞ.....	1
1.1 Literatür Özeti	1
1.2 Tezin Amacı	5
1.3 Bulgular	8
BÖLÜM 2	
PLANLAMA DÜŞÜNCESİ VE PLANLAMA KURAMLARINA BAKIŞ	15
2.1 Planlama Düşüncesi	15
2.1.1 Planlama Düşüncesinin Felsefi Temelleri	16
2.1.2 Planlama Düşüncesinin Toplumsal Temelleri.....	18
2.1.3 Planlama Düşüncesinin Siyasal Temelleri.....	19
2.2 Kentsel Planlama Kuramlarında Model Arayışları.....	21
2.2.1 Bir Planlama Yaklaşımının Çerçevesini Kuran Soru(n)lar.....	21
2.2.2 Açıklayıcı - Normatif Tipoloji.....	23
2.2.3 Özel - Prosedürel Tipoloji.....	26
2.3 Prosedürel –Normatif Kentsel Planlama Yaklaşımları	26
2.3.1 Geniş Kapsamlı Planlama.....	27

2.3.2	Aşamalı Planlama	28
2.3.3	Savunucu Planlama.....	29
2.3.4	Eşitlikçi Planlama	30
2.3.5	Demokratik Planlama	31
2.3.6	Radikal Planlama Modeli	32
2.3.7	İletişimsel Model	32
2.3.8	İşbirlikçi Planlama Modeli.....	34

BÖLÜM 3

KENT PLANLAMADA ADİL KENT YAKLAŞIMI	35
3.1 Kentsel Planlamada Adalet Eksenini	35
3.2 Adil Kent Yaklaşımının Politik Ekonomi Perspektifine Dayanması.....	36
3.2.1 Kentleşmeyi Belirleyen Sanayileşme Düşüncesi.....	37
3.2.2 Ortak Tüketim ve Toplumsal Hareketler	39
3.2.3 Adil Dağıtım ve Kent	41
3.3 Adil Kent'i Gerektiren Planlama Politikaları ve Kentsel Yeniden Yapılanma	43
3.4 "Adalet"ten Kent'e	46
3.5 Adil Kentin Düşünsel Çerçevesi	48
3.6 Adil Kent'in ilkeleri	50
3.6.1 Eşitlik.....	50
3.6.2 Çeşitlilik.....	52
3.6.3 Demokrasi.....	52

BÖLÜM 4

ÖRNEK ALAN İNCELEMESİ: ESENLER İLÇESİ HAVAALANI MAHALLESİ	54
4.1 Esenler'in Kentsel Gelişim Süreci	55
4.1.1 Esenler'in İstanbul Metropolitan Alanı İçindeki Konumu	56
4.1.2 Esenler'de Mekânsal Eşikler ve Tarihsel Kodları	57
4.1.3 Esenler'in İdari Statüsünde Değişim ve Süreklilik.....	59
4.1.4 Esenler'de Yerleşmenin Demografik Mekânsal Gelişimi.....	60
4.1.5 Esenler'i Bir Yerleşme Olarak Büyüten Faktörler	64
4.1.6 Esenler'de Mekânsal Kurgunun Niteliği	65
4.1.7 Esenler'de Planlama Çalışmaları.....	68

4.2 Havaalanı Mahallesi'nde Kentsel Dönüşüm.....	69
4.2.1 Havaalanı Mahallesi'nin Özellikleri ve Mekânsal Gelişim Süreci.....	70
4.2.2 Havaalanı Mahallesi'nde Kentsel Dönüşümün Yasal Dayanağı: 6306 Sayılı Yasa.....	77
4.2.3 Havaalanı Mahallesi'nde Dönüşüm Potansiyeli	83
4.2.4 Havaalanı Mahallesi'nde Kentsel Dönüşümün Öyküsü.....	84

BÖLÜM 5

HAVAALANI MAHALLESİ KENTSEL DÖNÜŞÜM PROJESİNİN

ADİL KENT İLKELERİ ÇERÇEVESİNDE DEĞERLENDİRİLMESİ 91

5.1 Araştırmanın Yöntem Tercihi	92
5.2 Eşitlik	102
5.2.1 Gelir Durumlarına göre Riskli Alanda Yaşayan Herkes için Konut Temin Edilmesi.....	102
5.2.2 Riskli Alanda Yaşayan Herkes için Yaşanabilir Fiziksel ve Sosyal Bir Çevrenin Temin Edilmesi	109
5.2.3 Riskli Alanda Yaşayan İnsanların Gelir Durumlarına Uygun Konut Arzının Sürekliliğinin Sağlanması	116
5.2.4 Riskli Alanda Yaşayan Herkes için Bölgede Yaşamlarını Sürdürebilme İmkânının Sağlanması	118
5.2.5 Zorunlu Yerinden Etmelerde Kim Olursa Olsun, Maddi ve Manevi Zararların Karşlanması	123
5.2.6 Riskli Alanda Yer Alan Küçük Ölçekli İşletmelerin, Dönüşüm Projesinden Faydalanması Mümkün Büyük Ölçekli İşletmelere Karşı Desteklenmesi	124
5.2.7 Riskli Alanda Geliştirilecek Projeler için Ön İnceleme ve Araştırmalarda Hassas Davranılması	128
5.2.8 Projeyle Birlikte Doğabilecek Yeni Ulaşım Masraflarının Kimseye Artı Yük Getirmemesinin Temin Edilmesi.....	129
5.2.9 Kent Plancılarının Eşitlikçi Çözümler için Rol Üstlenmeleri.....	131
5.3 Çeşitlilik	132
5.3.1 Riskli Alanda Üretilen Yeni Konut Projelerinin Ayrışmaya Yol Açmaması, Geçirgenliğin Sürmesi ve Dezavantajlıların Desteklenmesi	133
5.3.2 Proje Alanında Kamusal Alanların Ulaşılabilirliğinin ve Farklılaşmaya Açıklığının Sağlanması.....	143
5.4 Demokrasi	145
5.4.1 Riskli Alanda Her Hak Sahibinin Temsilinin Sağlanması	145

5.4.2 Proje Alanı ve Çevresinde Yaşayanların Katılımları	147
BÖLÜM 6	
SONUÇ VE ÖNERİLER	151
KAYNAKLAR	162
EK-A	
ESENLER VE ÇEVRESİ İÇİN PLAN LİSTESİ.....	168
EK-B	
HAVAALANI MAHALLESİ'NE İLİŞKİN GÖRÜŞMENİN DEŞİFRESİ.....	170
EK-C	
HARİTALAR	173

KISALTMA LİSTESİ

AFAD	T.C. Başbakanlık Afet ve Acil Durum Yönetimi Başkanlığı
Bkz.	Bakınız
ÇDNİP	Çevre Düzeni Nazım İmar Planı
ÇDP	Çevre Düzeni Planı
ÇŞB	Çevre ve Şehircilik Bakanlığı
ESİNDER	Esenler İnşaat Müteahhitleri Derneği
ESKON	Esenler İnşaat ve Sanayi Ticaret Anonim Şirketi
HKP	Havaalanı Kentsel Dönüşüm Projesi
İBB	İstanbul Büyükşehir Belediyesi
İSKİ	İstanbul Su ve Kanalizasyon İdaresi
NİP	Nazım İmar Planı
RİP	Revizyon İmar Planı
TBMM	Türkiye Büyük Millet Meclisi
TEDAŞ	Türkiye Elektrik Dağıtım Anonim Şirketi
TEK	Türkiye Elektrik Kurumu
TEM	Trans European Motorway Projesi
TOKİ	T.C. Başbakanlık Toplu Konut İdaresi
TÜİK	Türkiye İstatistik Kurumu
YTÜ	Yıldız Teknik Üniversitesi

ŞEKİL LİSTESİ

Sayfa

Şekil 4.1	Esenler ve komşu ilçeleri.....	70
Şekil 4.2	Esenler'in İstanbul Metropolitan Alanı'ndaki Yeri.....	71
Şekil 4.3	Esenler'de mekânsal eşikler ve mahalle sınırları.....	73
Şekil 4.4	Havaalanı mahallesinde dönüşümün kamuya duyurusu.....	84
Şekil 4.5	Havaalanı Mahallesi sınırları ve riskli alan sınırı.....	88
Şekil 4.6	Bengisu Konakları.....	89
Şekil 4.7	Havaalanı Mahallesi Semt Pazarı.....	89
Şekil 4.8	Havaalanı Mahallesi'nde riskli alandan binaların yıkılmadan önce görünümü.....	90
Şekil 4.9	Mahallede süren geleneksel ihtiyaçlar.....	91
Şekil 4.10	Atışalanı Mezarlığı, çeşitliliğe örnek: Karslı, Sinoplu, Samsunlu.....	92
Şekil 4.11	Havaalanı Mahallesi'nde yıkılmış ve hafriyatı temizlenmiş proje alanı.....	93
Şekil 4.12	HKP alanına komşu, ifrazlı tapuya sahip oldukları için projeye dahil olmayıp yıkılmayan binalar.....	93
Şekil 4.13	1/1000'lik plan üzerinde proje alanı sınırlarının gösterimi.....	96
Şekil 4.14	Havaalanı Mahallesi'nde Proje Alanı, büyük boyutlu ve tarla vasıflı parselleri ile dönüşüm potansiyeli taşımaktadır.....	98
Şekil C.1	Esenler İlçesi genel fonksiyon analizi.....	189
Şekil C.2	Esenler KAKS Analizi.....	190
Şekil C.3	Esenler TAKS Analizi.....	191
Şekil C.4	Esenler Bina Yoğunluğu Analizi.....	192
Şekil C.5	Esenler Nüfus Yoğunluğu Analizi.....	193
Şekil C.6	Esenler İlçesi Bina Durum Analizi.....	194
Şekil C.7	Esenler İlçesi Kat Adedi Analizi.....	195
Şekil C.8	Esenler Eş Yükselti Analizi.....	196
Şekil C.9	Havaalanı Mahallesi Riskli Alan Sınırı.....	197

ÇİZELGE LİSTESİ

Sayfa

Çizelge 4.1	Litros ve Avas köylerinde nüfusun tarihsel değişimi.....	76
Çizelge 4.2	Türkiye, İstanbul ve Esenler nüfuslarının nüfus sayım bilgileri.....	77
Çizelge 4.3	On yıllık periyotlarda Türkiye, İstanbul ve Esenler’de nüfus değişim oranları.....	77
Çizelge 4.4	Havaalanı Mahallesi’nde proje alanında bulunan bina sayıları.....	90
Çizelge 5.1	Alan çalışmasında katılımcıların listesi.....	110
Çizelge 5.2	Kent ilkelerini sorgulama üzere kurulan hipotezler ve soruları.....	113
Çizelge A.1	Esenler ve yakın çevresi için meriyetteki planların listesi.....	184

**PLANLAMADA ADİL KENT YAKLAŞIMI ÇERÇEVESİNDE UYGULAMALARIN
İNCELENMESİ: İSTANBUL ESENLER İLÇESİ ÖRNEĞİ**

Yunus ÇOLAK

Şehir Bölge Planlama Anabilim Dalı
Yüksek Lisans Tezi

Tez Danışmanı: Prof. Dr. Hüseyin Cengiz

Kent planlama disiplininin bugün önemli uğraş alanlarından biri de kentsel dönüşüm projeleri olarak öne çıkmaktadır. Dönüşümle birlikte, kentlerin işleyişini sağlayan normatif ve toplumsal düzlemin fiziksel ya da ekonomik yapı lehine kullanılması, kentsel dönüşüm kavramının kullanılmaya başlandığı ilk günlerden beri tartışılmaktadır. Bu bağlamda, planlama disiplininin rasyonel bir arayışın ötesinde normatif olgulara yaslanan bir uğraş içinde olduğu çeşitli kuramsal tartışmalarda izlenebilmektedir. Bu tartışmaların izlenebileceği yaklaşımlardan biri de “adil kent” söylemidir. 1960 sonrası, toplumsal eşitsizliklere vurgu yapan politik-ekonomi perspektifine dayalı adil kent yaklaşımı, 2000’li yıllardan sonra daha çok tartışılır olmuş ve adil kent yaklaşımı kentsel kalkınma, kentsel yenileme ve kentsel dönüşüm uygulamalarında adalet gibi normatif bir olguyu kent plancılarının gündemine taşımıştır. Adil kent yaklaşımı, bu sayede neo-liberal perspektife bir alternatif oluşturma arayışında olmuştur. Adalet olgusunu, eşitlik, çeşitlilik ve demokrasi kavramları ile birlikte ele alan adil kent yaklaşımı, kent plancıları ve kentlerdeki karar vericiler için bir takım ilkeler ortaya koymaktadır.

Bu çalışmanın amacı, Kent planlama yazınında yeni arayışları tartışmak, adil kent yaklaşımının sunduğu ilkelerden hareketle, 6306 sayılı Afet Dönüşüm Yasası Çerçevesinde ilk kentsel dönüşüm uygulamasının gerçekleştiği İstanbul Esenler İlçesi Havaalanı Mahallesi Kentsel Dönüşüm Projesi’ni incelemektir.

Bu amaç doğrultusunda, birinci bölümde, literatür taraması, tezin amacı ve bulgulara ilişkin bilgiler sunulmuştur. İkinci bölümde, kent planlama düşüncesi ele alınarak model arayışları ve bu modeller içinde planlama sürecine normatif değerlendirmeler getiren

yaklaşımlar irdelenmiştir. Üçüncü bölümde kent planlaması ve adalet kavramları ele alınmış olup, adil kent yaklaşımı ve bu yaklaşımın bileşenleri tartışılmıştır. Dördüncü bölümde, alan çalışmasının yapıldığı Esenler İlçesi ve Havaalanı Mahallesi'nin kentsel gelişim, kentsel dönüşüm süreçleri ele alınmıştır. Beşinci bölümde, Havaalanı Mahallesi'nden gerçekleşmekte olan kentsel dönüşüm uygulaması adil kent yaklaşımının sunduğu ilkeler çerçevesinde irdelenmiştir. İncelemede, nitel araştırma yöntemleri kullanılmış, projenin uygulayıcısı olan yönetici aktörler ve ilçede/mahallede etkin STK'lar, bölgede yaşayan, işyeri/konut sahibi/kiraçıları ile yapılan yüz yüze görüşmelerden faydalanılmıştır. Altıncı bölüm, sonuç ve önerilere ayrılmış ve alan çalışmasının sunduğu verileri yorumlanmış kentsel planlamanın yeni bir boyut kazandığı dönüşüm uygulamalarında değerlere ilişkin vurguların dikkate alınmasına yönelik öneriler geliştirilmiştir.

Anahtar Kelimeler:Adil kent, kentsel dönüşüm, planlama kuramları, Esenler, İstanbul

**STUDY OF URBAN TRANSFORMATION PRACTICES WITHIN THE
FRAME OF JUST CITY APPROACH TO PLANNING
THE CASE OF ESENLER DISTRICT OF ISTANBUL**

Yunus ÇOLAK

Department of City and Regional Planning
MSc Thesis

Adviser: Prof. Dr. Hüseyin Cengiz

One of the significant fields of study of the city planning discipline is urban transformation projects. With the transformation, the use of normative and social ground, which enables cities' functioning, in favor of physical or economic structure has become an issue of debate since the early days of use of the concept of urban transformation. In this respect, it can be observed through various theoretical discussions that the planning discipline's effort is based on normative phenomena rather than a rational quest. One of the approaches through which these discussions can be observed is the discourse of "just city". The just city approach which is based on the political-economy perspective, which emphasizes social inequalities, has become a more intensive matter of debate after 2000's and thanks to the just city approach, justice in urban development, urban renewal and urban transformation practices, a normative phenomenon, emerges in city planner's agenda. Through this way, the approach of just city has made an effort to develop an alternative to the neo-liberal perspective. The approach of just city discusses the phenomenon of justice related with equality, variety and democracy, and suggests some principles for city planners and the decision makers in the cities.

The purpose of this study is to discuss new tendencies in the literature of city planning and to examine Havaalanı Neighborhood (Esenler/İstanbul) Urban Transformation Project with reference to principles which just city approach propounds, which is the first urban transformation practice within the frame of the disaster transformation law no.6306.

In accordance with the purpose, in the first part, literature search and data related to thesis's purpose and findings are introduced. In the second part, regarding the city planning thought, model researches and through these models the approaches which propound normative assessments for planning process are examined. In the third part, considering city planning and the concept of justice, the approach of just city and components of this approach are discussed. In the fourth part, the processes of urban transformation and urban development of Havaalanı Neighborhood and Esenler District are examined. In the fifth part, with respect to the principles the just city approach propounds, the urban transformation practice in the Havaalanı Neighborhood is analyzed.

Throughout the study, qualitative research methods are used, and made use of face-to-face interviews which were held with administrative actors, who are the implementers of the project, NGO's which are active within the neighborhood/district and owners/tenants of houses/work places living within the region. In the sixth part, which is for the result and suggestions, the data stem from the field study are interpreted and some suggestions are developed inviting to consider the emphasizes related to the values concerning transformation practices, in which city planning has acquired a new dimension.

Key Words: just city, urban transformation, planning theories, Esenler, İstanbul.

1.1 Literatür Özeti

Kent planlama çalışmaları içinde adalet gibi normatif bir değeri ele alan çalışmaların özellikle Türkiye’de kentsel dönüşüm konusunun tartışıldığı 2000’li yıllardan sonra ele alındığı görülmektedir. Gerek planlama gerekse kentsel dönüşüm konusunda Türkiye’de son yıllarda uygulamalara paralel olarak akademik çalışmaların da artışı gözlenmektedir. Kent, planlama ve adalet konularında çalışmalar ise oldukça sınırlıdır. Planlama kuramları, planlama değerler ilişkisi, planlama ve adalet ilişkisi, kentsel dönüşüm ve adalet, adil kent başlıklarını ele alan bu çalışmada ulusal ve uluslararası literatürden büyük ölçüde yararlanılmaya çalışılmıştır. Literatür araştırması yapılırken tez konusuyla ilişkili yayınlar içinden seçilen bazı yayınlar hakkında bilgilere aşağıda yer verilmektedir.

Harper ve Stein (1992), makalelerinde, planlama teorisinin ikinci dünya savaşı sonrasında etik kuramlarla ayrışmasını kritik etmekte, ve günümüzdeki tartışmaların da etik-planlama ilişkisi düzlemde ele alınabileceğini belirtmektedirler.

Fainstein (1999), makalesinde planlamanın ortaya çıkış argümanlarından hareketle planlama ile değerler ilişkisi üzerine değerlendirmelerde bulunmaktadır.

Sezen (1999), kitabında genel anlamı ile planlama kavramını incelemekte ve Türkiye’de ele alınış biçimini sorgulamaktadır.

Demirdizen (1999), yüksek lisans tezinde, etik ve planlama ilişkisini sorgulamakta, Avrupa ve Amerika’da faaliyet gösteren kent planları birliklerinin yayınladıkları etik kodları irdelemektedir.

Fainstein (2000), makalesinde planlama kuramının 21. yüzyılda uç verdiğini düşündüğü üç ana yaklaşımı olan yeni kentçilik, iletişimsel planlama ve adil kenti irdelemektedir.

Kaya (2002), doktora tezinde, İzmir kenti örneği üzerinden planlamada kuram ve uygulama ilişkilerini tartışmaktadır.

Duvarcı (2004), makalesinde ahlak kavramını tartışmakta, planlama mesleğinin etik bağlamında meşruiyetini incelemekte ve Türkiye’de benimsenmiş planlama ilkelerine yorumlar getirmektedir.

Firidin (2004), makalesinde değişen paradigmalarda ekseninde planlama kavramındaki değişimleri incelemektedir.

Türkün ve Kurtuluş. (2005), “İstanbul’da Kentsel Ayrışma” başlığında hazırladıkları kitabın giriş yazısında, mekânı tehdit eden unsurlar ve ayrışmanın tanımı üzerine değerlendirmelerde bulunarak bir çerçeve çizmektedirler.

Kocabaş (2006), “Kentsel dönüşüm (/Yenileş(tir)me) İngiltere Deneyimi ve Türkiye'deki Beklentiler” başlıklı kitabında, yenileme ve dönüşüm olgularını açıklamakta bu konuda Türkiye’den ve dünyadan örnekler sunmaktadır.

Akkar (2006), kentsel dönüşüm üzerine Batı’daki kavramları, tanımları, süreçleri ele aldığı makalesinde, kentsel dönüşüm kavramını, amaçlarını ve kentsel dönüşümün farklı biçimlerini dünyada ele alınıp biçimlerini tanımlamakta, Türkiye’de kentsel dönüşümde ele alınması gereken ilke ve süreçleri tartışmaktadır.

Karakurt (2006), makalesinde modernite ve postmodernite söylemlerinin kente bakış açılarını ve kentsel mekânın düzenlenmesinde oynamış oldukları rolleri incelemiştir.

Ataöv ve Osmay (2007), makalelerinde, Türkiye’de metropoliten kentlerde gerçekleşen kentsel dönüşüm uygulamalarına ilişkin yaklaşımlar geliştirmeyi denemekte, bu sayede uygulamaların anlaşılabilmesi için bağlamsal bir çerçeve ortaya koymaya çalışmaktadır.

Ersoy (2007a), makalesinde planlama kuramlarına ilişkin keşfedici bir araştırma ortaya koyarak pek çok yönü ile planlama mesleği çevresinde oluşmuş kuramları tartışmıştır.

Ersoy, (2007b), bildirisinde, planlama, etik ve adalet konularını tartışmakta, dezavantajlıların piyasa şartlarına karşı desteklenmesini savunmakta ve yürürlükteki

mevzuata eleştiriler getirmektedir.

Şengül, (2007), çalışmasında planlama paradigmalarının dönüşümü üzerine eleştirel bir değerlendirme ortaya koyarak, günümüz planlama problemlerinin anlaşılmasına ilişkin notlar sunmaktadır.

Schönwandt (2008), kitabında günümüze planlamanın içine girdiği kriz halini tartışmaktadır. Bu tartışmanın öncesinde planlama kuramlarının ürettiği bilgi birikimini irdelemektedir.

Friedmann (2008), bibliyografik denemesinde planlama kuramının gelişmesi ve kullanımına ilişkin pek çok çalışmayı tanıtan ve değerlendiren bibliyografik bir deneme ortaya koymuştur.

Connolly ve Steil, (2009), kent ve adalet konularında sunulan tebliğlerden oluşan "Searching for the Just City" başlıklı kitabın girişini kaleme almışlardır. Bu uzun girişte adaletin çağdaş batı düşüncesinde yer alan düşünce akımlarında nerede durduğunu, ayrıca adaletin kentsel mekânla ilişkili olarak nasıl tartışıldığını ele almışlardır.

Dikeç (2009) makalesinde kuramsal bir yaklaşımla Fransız kent kuramcısı Lefebvre'nin görüşlerini tartışmakta ve mekân, mekânsallık ve adaletsizlik konularını incelemektedir.

Fainstein (2009), makalesinde adil kent kuramının planlama içerisindeki yeri üzerine ekonomi politik perspektiften bir değerlendirme ortaya koymaktadır.

Tekeli (2009b), çalışmasında planlamanın tarihsel geçmişine ilişkin bir değerlendirme sunmaktadır. Etik ve planlama ilişkisini tartışmakta, "iyi kent" kavramı üzerinden bir çözümleme ortaya koymaktadır.

Harvey (2009), kitabında, toplumsal durum ile mekânsal ilişkinin var ettiği epistemolojik ayrışmayı tartışmakta, 20. yüzyıl kapitalizminin bu ayrım üzerinden coğrafyaya egemen olduğunu ortaya koymaktadır.

Fainstein (2010) kitabında, adil kent kavramını kuramsal arka planını kurmakta ve günümüz kent yöneticileri ve planlılarına vizyon oluşturabilecek ilkeler geliştirmektedir.

Türkün (2010), "İstanbul'da Kentsel Dönüşüm: Mali Kaynak Yaratma Aracı Olarak Kent" başlıklı makalesinde, son yıllarda kentsel mekanda yükselen tartışmaların, kentsel

aktörlerin farklı konum alışları ile uzlaşmayı ortadan kaldıracak ve kamu yararı önceliğini öteleyecek bir yapıya doğru ilerlediğine işaret etmektedir.

Öncü ve Weyland (2010), çalışmalarında küresel kent olgusu içinde yaşam alanlarını tehdit eden sermaye unsurlarına ve sermayenin müdahale ettiği kentlerde ortaya çıkan kimlik mücadelelerine ilişkin bir çerçeve sunmaktadırlar.

Fainstein (2011) makalesinde adalet konusunu, siyaset felsefesi çerçevesinde Amerikan kentlerindeki kentsel gelişmeler örneklerinde tartışmaktadır.

Araşan (2011), yüksek lisans tezinde kentsel dönüşüme ilişkin kuramsal değerlendirmelere yer vermekte, 20. yüzyıl sosyal teorinin öncülerinden Michel Foucault'nun "sorunsallaştırma, nesneleştirme ve özneleştirme" kavramları üzerinden Türkiye'deki kentsel dönüşümün nasıl bir söylemle inşa edildiğini irdelemektedir.

Yine Tekeli, (2011)'de yayınlanan kitabının sunuş yazısında, Türkiye'de kentsel dönüşümün ilk örneklerinden Dikmen Vadisi projesinde gözetilen etik değerler üzerinde durmuş, bunları "yeşil alanların miktarının küçültülmemesi", "yaşamakta olanların katılımı ve geçmişte yaşadıkları bu yerlerden dışlanmamaları, uzaklaştırılmamaları" olarak sıralamıştır.

Sönmez (2012), makalesinde, adalet kavramının kent planlama literatürüne girişinden sonra kazandığı çok boyutluluğu ele almakta ve bu kapsamda günümüz uygulamaları için adalet ve planlama ilişkisini tartışmaktadır.

Levy (2011), kitabında planlama kuramları üzerine etraflı bir değerlendirme sunmaktadır.

Campbell, (2012), makalesinde etik ve planlama ilişkisine dikkat çekmekte ve planlama yapılırken etğin nasıl bir perspektifle yardımcı olacağını tartışmaktadır.

Harvey (2012), makalesinde kent ve adalet kavramlarını kentlerde oluşan toplumsal hareketlerinden yola çıkarak incelemektedir.

Ertan ve Ertan (2013), makalelerinde, kent hakkı ve insan hakkı kavramlarından yol çıkarak kentli hakları kavramı üzerine bir sorgulama yapmaktadırlar.

Gül (2013), kitabında İstanbul'daki imar faaliyetlerine ilişkin betimsel bilgiler vermektedir. Kente ilişkin geçmişte ele alınan planlama kararlarını ve uygulamaları

eleştirel bir perspektifle değerlendirmektedir.

Güldal ve Uçar (2013), kaleme aldıkları kitapta, Esenler ilçesinin tarihi, idari ve demografik yapısına ilişkin geniş bilgiler sunmaktadırlar.

Doğrudan kent ve adalet konularını ele alan yüksek lisans ve doktora seviyesinde akademik çalışmalar Türkiye’de oldukça sınırlı olduğu görülmektedir. Planlama kuramı ve yaklaşım biçimlerine ilişkin temel düzeyde ve derli toplu yapılmış çalışmaların yeterliliğinden de bahsetmek olanaksızdır. Adalet, planlama ve kentsel adalet konularında zorunlu olarak batıda yapılmış çalışmalara referans vermek durumunda kalınmış, bu durum da Türkiye ve benzer ülkelerdeki kentsel gelişmeleri irdeleme konusunda önemli bir kısıt ortaya çıkarmıştır.

1.2 Tezin Amacı

Bu çalışma, en genelde, Türkiye’de de gittikçe önem kazanan, kentleşme/kentsellik konularına ilişkin bilimsel düzlemde bilgi üretimini amaçlamaktadır.

Kentleşme, planlı ya da plansız gerçekleşirken hem toplumsal değerlerin mekânda tatbikinin izlenmesini hem de mekândaki somut göstergeler üzerinden toplumsal değerlerin anlaşılmasını sağlamaktadır. Harvey’in [1] ifadesi ile, “bir kentin neye benzediğine, mekanlarının nasıl örgütlendiğine bağlı olarak kent bize, bir dizi mümkün duyguya ve toplumsal pratiğe ilişkin düşünmek, değerlendirme yapmak ve bunlara erişmek açısından maddi bir zemin sağlar.” Dolayısıyla, kent, üzerinde yaşayan kitlelerin değer dünyaları ile savundukları ilkeler için de bir vitrindir. Bu vitrinde gelişen, çoğalan her bir unsurla birlikte, onda yer alacak uygulamaların doğrultusu kent planlama disiplini içinde yeni modellerin ve yaklaşımların belirlenmesine neden olmaktadır.

Kent planlamanın günümüzde önemli uğraş alanlarından biri de kentsel dönüşüm projeleridir. Bu projeler ile yeni aşamalar kaydeden şehirlerin yönetimi ve planlamanın yönetsel bir araç olarak değerlendirilmesi çeşitli politika tercihleri ile farklılaşmaktadır. Kentsel dönüşüm gibi toplumsal ve fiziksel aşamalara sahip uygulamaların, mekân ve adalet ilişkisinin bulunduğu zeminden yola çıkarak bir takım politikalar üretmesi beklenir. Bu politikalar zayıf bir zemine oturduğunda, ayrışma, soylulaştırma gibi eşitsiz koşulların oluşması, kent sakinlerinin katılım ve müzakere sürecinden yoksun kaldığı

antidemokratik uygulamalarla karşılaşması, toplumsal dokuyu zenginleştiren unsurlardan yalıtılmış tek düze kentler ortaya çıkması söz konusu olmaktadır.¹ Öte yandan, doğru tanımlanmış bir zeminde, kentsel gelişmenin toplumsal, kültürel gelişme ile birlikte yürütüldüğü olumlu sonuçların da ortaya çıktığı görülmektedir. Kentsel dönüşüm gibi, kentsel planlama kadar kentsel siyasetin de etkin olduğu bir konuda² bu eş güdümün aranması, doğru uygulamaların ortaya konması ve gerekli ilkelerin tespiti önem kazanmaktadır. Kentle ilgili disiplinler bu arayış için gerekli imkânları sunmaktadırlar. Kentsel planlama literatüründe bu türden ilkelerin tartışıldığı görülmektedir [6].

Son yıllarda kentleri dönüştürme iradesini hızlı bir biçimde ortaya koymak isteyen Türkiye’de, kentlerin sosyal ve fiziki unsurlarını birlikte ele alan tespitler yapılmaktadır:

“...kentsel dönüşüm, fiziksel mekanın dönüşümünün yanı sıra, sosyal gelişim, ekonomik kalkınma, ekolojik ve doğal dengenin korunması ve sürdürülebilirliğinin sağlanması ile birlikte kapsamlı ve bütünlük bir yaklaşımla ele alındığı takdirde başarıya ulaşabilir” [7])

“Türkiye’de, son elli yıl içinde, kentsel sorunların fiziksel boyutlarına yönelik çözümler getirilmeye çalışılmış; ancak sosyal, ekonomik ve çevresel koşullar için sürdürülebilir çözümler üretilmemiştir.” [8]

“Hızlı biçimde yabancı sermayeyi çekebilmek adına yapılan kentsel dönüşüm projelerinin, kentlerin sosyal, kültürel, ekolojik ve ekonomik hayatı üzerinde uzun dönemde nasıl bir etki yaratabileceği, kent sakinlerini nasıl etkileyeceği ise göz ardı edilmektedir.”[9]

Türkiye’deki kentlerin önemli bir dönüşüm arifesinde³ olduğu dikkate alınırsa bu dönüşümün ana aktörü olan kamunun yukarıda yer verilen alıntılardaki kaygıları ne kadar yaşanan sürece dahil ettiğinin anlaşılması önemli hâle gelmektedir. Kentteki aktörlerin nasıl bir zeminde kararlar ortaya koydukları, bireysel, toplumsal, tarihi tecrübelerden ve değerlerden hangi ölçülerde yararlandıkları önemlidir.

¹ Kevin Lynch [2, p. 2], 20. yüzyılın ortalarında Amerikan kentlerinin fiziksel monotonluğunun olumsuzluklarına işaret etmektedir. Benzer biçimdeki tekdüzeliğin sosyal hayata bakan yönünü ise Jane Jacobs [3]’ta izlemek mümkündür.

² Bu konuda Araşan(2011)’in ve Kocabaş (2006)’in değerlendirmeleri dikkat çekicidir: Araşan, “Kent plancılığı kent bilimine, kentsel dönüşüm iktidar odaklarına ait projelerdir. Kent üzerine düşünmek artık yaşam tarzı üzerine düşünmeye dönüşmüştür. Kentsel dönüşüm *politik kentleşmedir*” [4, p. 191] derken, Kocabaş, kentsel dönüşümün, yenileme, kentsel-çevresel koruma, iyileştirme gibi unsurlar ile birlikte sosyo-ekonomik yenileştirmeyi de kapsadığını dile getirmektedir [5].

³ Kentsel dönüşüm konusunun Van Depremi’nden sonra kazandığı boyut, konuyu parlamentoda kanuni düzenlemeler yapmaya itmiştir. Bu doğrultuda Çevre ve Şehircilik Bakanlığı tarafından 5 Ekim 2012’de Türkiye’nin 33 vilayetinde, yaklaşık 100 noktada, önce kamu binalarının yıkımıyla başlamak üzere kentsel dönüşümün gerçekleşeceği duyurulmuştur [10]. Bu politikalar aşama aşama uygulamaya konulmaktadır.

Kentleşme, gerek şehircilik biliminin bir konusu gerekse bir yönetim vizyonu olarak, neo-liberal ekonomi politikle paralel yeni yönelimler yaşamaktadır. Sosyal problemlerin birbirinden farklı coğrafyalara yayılmasında kentlerin rolünün belirginleşmesi, bu yönelişi küresel boyuta taşımaktadır. Bu problemleri, ekonomik, siyasi, sosyal ve çevresel bağlamlarda sıralayacak olursak, bunlar:

- Kalkınma odaklı projelerin siyasi kurumlarca tercih edilerek, kentlerin planlanmasında kurumsal problemler yaşaması,
- Kentteki yerel hizmetlerin, çıkar gruplarının faydalarını öncelediğine yönelik endişelerin var ettiği kamusal etik arayışları,
- Kentin beşeri coğrafyasının, çeşitliliğini yitirip, gelir gruplarının emniyet talepleri doğrultusunda ayrışan yapısı,
- Kentin geliştiği coğrafyanın, doğal çevrenin sınırlarını zorlayan ve kentlerin tarihi kimliklerini yeniden kurgulayan yayılma alanlarıdır.

Her bir bağlam farklı sorun kümelerine işaret ediyor olsa da, kentleşmenin ve kent planlamanın etik çerçevesinin tartışılması bütün alanlarda belirleyici bir bilgi birikimi doğuracaktır. Hayatın farklı noktalarına temas eden pek çok meslek alanında olduğu gibi, kentteki aktörlerin de kenti şekillendiren ilke ve değerleri tartışmaya açması, bugünkü tablo oluşurken kabaca “nerede yanlış yapıldığı” sorusuna ilişkin bir zihinsel toparlanmayı gerekli kılmaktadır.

Adil kent ilkeleri çerçevesinde kentsel dönüşüm uygulamalarını değerlendirerek adil kent yaklaşımının planlama alanına yapacağı katkıyı değerlendirmek bu tezin en temel amacıdır. Bu amacı gerçekleştirmek üzere literatür incelenmiş, kent, planlama, değerler ilişkisine bakılmış özellikle kent sorunsalının dönüşümle yüzleştiği günümüzde öne çıkan bir yaklaşım olan *adil kent yaklaşımı* merkeze alınmıştır. Bu model, neo-liberal ideolojiye karşı, bilimsel temelli ilkeler sunarak bir karşıt ideoloji kurmayı amaçlamaktadır. Bu yaklaşımın dayandığı zeminin Türkiye’deki planlama kültürü çerçevesinde ele alınması, ortaya koyduğu kriterlerin, bir kentsel dönüşüm uygulaması sürecinde irdelenmesi amaçlanmıştır. Alan çalışması olarak tercih edilen *Esenler*, İstanbul’un son elli yılda yaşadığı gelişmeleri ile birlikte sosyal problemler ve mülkiyet sorunları ile de sürekli gündemde olan bir ilçesi olmuştur. Esenler ayrıca, 2011 Van Depremi sonrasında Türkiye’de kamusal erkin, dönüşüm faaliyetleri için “ilk kazmayı

vurduğu” alan olarak öne çıkmaktadır. Aynı bölgede yerel yönetimin söylemleri de, bu öncü durumla birlikte dikkat çeken bir yönetsel dile sahiptir. Esenler’de yerel yönetimin, kentsel adalet vurgusu çeşitli süreli yayınlara da yansımış, “Esenler’deki kentsel dönüşümden önce ‘adalet’ tesis edeceğiz” sloganı ile ön plana çıkmıştır [11], [12].

Bu doğrultuda çalışmanın amacını şu şekilde özetlemek mümkündür:

Kent planlama yazınında yeni arayışları tartışmak, adil kent yaklaşımının sunduğu ilkelerden hareketle, 6306 sayılı Afet Dönüşüm Yasası çerçevesinde ilk kentsel dönüşüm uygulamasının gerçekleştiği İstanbul Esenler İlçesi Havaalanı Mahallesi Kentsel Dönüşüm Projesi’ni incelemek, bu sayede, kentlerin geleceğine ilişkin bir takım düşünce ve öneriler sunmak.

1.3 Bulgular

Bu çalışmada öncelikle planlama düşüncesinde alternatif yaklaşımlar ele alınmakta ve adil kent yaklaşımının kökenleri ve ilkeleri değerlendirilmektedir. Zira günümüzde kentlerde yaşanan dönüşümü anlamak ve planlanma disiplinin bu süreçteki konumunu değerlendirmek bir zorunluluktur. Bu çerçevede planlama disiplininin modernite ile ilişkisi, planlamaya yönelik eleştirel yaklaşımlar ve planlamanın yüzleşmek durumunda kaldığı yeni model arayışları ele alınmaktadır. Adil kent yaklaşımı da kırk yıldır kentle ilgili tartışmalara konu olan adalet perspektifini planlanma disiplininde ele almayı mümkün kılan önemli bir teorik zemin sunmaktadır. David Harvey’in Sosyal Adalet ve Şehir (Social Justice and City) kitabını yayımladığı 1973’ten bu yana sosyoloji, planlama, mimarlık, kamu yönetimi, ekonomi disiplinlerinde “adalet”, “sosyal adalet” ve “kentsel adalet” en önemli tartışma alanlarından birini oluşturmaktadır. Ülkemizde yapılan çalışmalarda zaman zaman atıf verilsede [13], [14], adil kent yaklaşımı ve bu yaklaşım çerçevesinde kentteki gelişmeler henüz yeterince ele alınmamıştır. Bu çerçevede çalışmanın kuramsal zeminini adil kent yaklaşımı oluşturmaktadır.

Tez, keşfedici ve betimleyici bir araştırmanın yanında, adil kent yaklaşımının sunduğu ilkeleri, örnek bir kentsel dönüşüm alanında ele almıştır. Seçilen coğrafi bölge İstanbul’un Esenler İlçesi’ne bağlı Havaalanı Mahallesi’nde 6306 sayılı yasa ile ilan edilmiş riskli alan ile sınırlıdır. Bu bağlamda, adil kent yaklaşımının uygulamalara dönük

ortaya koyduğu ilkeler sorunsallaştırılarak, saha çalışmasında bu sorular üzerinden bir inceleme ortaya konmuştur.

Adil kent yaklaşımından hareketle ele alınan on altı ilke[15], [16], sunduğu vizyon ile İstanbul Esenler İlçesi Havaalanı Kentsel Dönüşüm Projesi (HKP) özelinde, yapılı çevreye, donatı alanlarına, sosyo-ekonomik dengelere ve planlama sürecine ilişkin bir takım sonuçlar ortaya çıkmaktadır.

Esenler Havaalanı Mahallesi'nde, plansızlık, mülkiyet problemleri, çürük ve ruhsatsız yapıların varlığı bu bölgede kentsel dönüşüm için bir potansiyel var ederken, mahallenin bulunduğu lokasyonun artan değeri, bölge nüfusunun yerel yönetime olan güveni bu potansiyelin kullanılması için itici faktörler olmaktadır.

6306 sayılı yasaya dayanılarak "riskli bölge" ilan edilen Esenler Havaalanı mahallesindeki yaklaşık yedi buçuk hektarlık alanda yerel yönetim, kendi iştiraki olan ESKON firmasının öncülüğünde bir kentsel dönüşüm süreci işletmektedir. Bu süreçte Temmuz 2013 itibari ile, tüm binalar yıkılmış, hafriyatları kaldırılmış, bölge nüfusu başta Esenler içinde olmak üzere farklı yerlere taşınmıştır.

Adil kentin birinci unsuru olan eşitlik, gerçekleşen bir kentsel uygulamada, o bölgedeki herkes için yaşanabilir bir konut ve çevre ilkesini koymaktadır. Bu fiziksel çevrenin geliri düşük kesimler için de imkânlar sunan bir süreklilik taşıması beklenmiştir. Bu doğrultuda yerinden etme gibi bir durumun ortaya çıkmaması, alanda oluşacak projeden ortaya çıkacak faydanın dağıtılması için iyi bir ön hazırlık gerekli görülmektedir. Bölgede yer alan ticari birimler, proje ile doğacak ulaşım masrafları ve tüm süreçlerde kent plancılarının eşitlik kurmadaki rolü dikkate alınmalı, proje sürecinde yer alan adımlar bu ilkeler doğrultusunda gerçekleşmelidir.

HKP'de "Herkes için" tanımı optimum seviyeye çekilmiş, "yaşanabilir konut ve çevre" olgusu da Esenler ölçeğine uyarlanarak kentsel dönüşümüne konu olmuştur. HKP'de proje, eşitlikçi ödeme, hak sahipliği üzerinde kurulmuş, iyi bir konut için genel beklentilerin karşılanması vaat edilmiştir. Alanda yaşayanların sosyo-ekonomik şartlarının iyileştirilmesi, proje ile elde edecekleri ranta bağlanmıştır. Bu öngörü de, gerekirse kendileri için yapılmış olan konutları terk etmelerinin bir problem teşkil etmeyeceği savı üzerinden kurgulanmıştır.

Bu doğrultuda HKP’de yeni konut geliştirme uygulamalarının adil kentin bir ve ikinci ilkesinde yer alan şekli ile ayrıcalık tanınmadan bütün hane hakları için söz konusu olduğu görülmüştür. Aynı şekilde, uygulamanın kendi koşulları içinde yaşanabilir fiziksel ve sosyal bir çevre sunduğundan bahsedilebilir.

HKP’nin bir finans modeli vardır. Bu modelden hareketle, yeni konutların bölgeye değer kazandırması ve finans döngüsünü sağlayacak konutların da çekeceği orta-üst gelir grubunun, yapı kalitesinin değer artışına neden olacağı için, öncesinde bölgede yaşayan her kesim için süreklilik arz eden bir sosyal konut uygulaması söz konusu değildir. Bundan dolayı “Kentsel dönüşüm uygulamalarında konut havuzunda bütçeye uygun konutlar da süreklilik sağlamaktadır” denilemez.

HKP’de idari bir prensip olarak kabul edilen “yerinden etmeme”, bölgede yeniden kurulacak ve kuşkusuz artacak değer paylaşımı ile ilgili bir konu olmaktadır. Oluşacak ekonomik değer, bu projeye ve gelecek projelerin başlangıç maliyetlerini karşılamasına imkan tanımak üzere değerlendirilmesi söz konusudur. Yerinden edilenlerin tazminat ve bedelleri, kamusal rakamların öngördükleri ile tahsis edilmekte, anlaşma ve rıza yolu daha da öncelenmektedir. Yeni kent dokusu için eski sahipler ya önceki koşullara uygun olarak bölgeden giderek başka bir deyişle geri çekilerek değer artışından istifade etmeyi bırakabilecekler yahut yeni imkânları fırsat bilerek, “kademeye atlayacaklardır”.Buradan hareketle, kısa vadede yerinden edilme söz konusu olmamakla birlikte, uzun vadede gerçekleşmesi öngörülen ve idare tarafından da öngörülerek % 30 ile sınırlanan taşınmalar nedeni ile “kentsel dönüşüm uygulamalarında yerinden edileme gerçekleşmemiştir” şeklinde bölgede herkesi ve her zamansal koşulda doğrulanacak bir kesin yargıya varılamaz.

HKP’de büyük ölçekli firmaların tercih edildiği, onların bölgede finansal döngüyü sağlaması ile, diğerlerinin saf dışı bırakıldığı bir projeden bahsetmek zor gözükmemektedir. Öte yandan, küçük iş yeri sahiplerinin sektörel farklılıklardan, mekânsal dönüşüm ile alakalı olmayan, yerel idarenin mekânsal stratejileri ile irtibatlı mağduriyetleri ön plana çıkmaktadır. Bununla beraber, bölgeye dair mesken dokusunu kurma ve daha temiz bir çevre oluşturmak amacı ile yapılan düzenlemelerin toplumsal zeminde olumsuz karşılıklara neden olduğundan söz edilebilir. Buradan hareketle, küçük-büyük işletme şeklinde bir ayırım söz konusu değildir. “Projede küçük

işletmelere/imalathanelere öncelik verilmiştir” şeklinde bir ilkesel tutum söz konusu değildir.

Bölgede gerçekleştirilecek büyük ölçekli projeler için çeşitli öngörüler piyasa şartları ve bölgenin lokasyonu, projenin, kentsel dönüşümü finanse etmek üzere kârlılığı üzerinden bir değerlemeye tabi tutulduğu, bu ölçekte bir incelemenin alana dair ilkesel tutum olan “daireye daire” göz önünde tutularak yapıldığından bahsetmek mümkündür. Dolayısıyla bu şartların gerçekleşmesini sağlayacak, inceleme ve fizibilite çalışmalarının yapılması söz konusudur.

Proje ile birlikte ulaşım masraflarının yüksek bir değişiminden bahsedilemez, proje kapsamında eğitim hizmeti alan ailelerin yol masraflarına katkıda bulunulmuştur. “Proje sürecinde ve bitiminde, bölgede yaşayanların ulaşım masraflarındaki değişimler yüksek değildir” denilebilir.

Belediye bünyesinde çalışan kent plancılarının, projenin ilkeleri çerçevesinde sahada işin başından itibaren yer aldıkları görülmektedir. Plancıların, söz konusu dönüşüm faaliyetlerinin stratejik kararlarında politika ortaya koyabilmeleri gibi bir durum söz konusu değildir. Ancak, sürecin başından itibaren halkın talepleri ve merkezi yönetimin kararları arasında yerel müzakereciler konumuna gelen plancı ve uzmanların, HKP örneğinde etkin oldukları görülmüştür. Bir baskı grubu olmamaları sonuçlara tesirlerini azaltmış, ancak etkinliklerini kısıtlamamıştır. Dolayısıyla kimi çabaların sonuç vermediğinden bahsedilebilir.

Adil kent’in ikinci unsuru olan çeşitlilik; bölgeyi homojen bir sosyal yapıya döndürecek taşınmaların önüne geçilmesi, gettolaşmalar doğuracak bir ayrışmanın ortaya çıkmamasını önceleyen ilkeler sunmaktadır. Bu koşulların gerçekleşmesi için, sosyal içerme politikalarını, bölgede sosyo ekonomik ilişkileri var eden geçirgenliğin korunmasını ve dezavantajlı grupların göz önünde tutulmasını desteklemektedir.

HKP köhnemiş ve lokasyonu nedeni ile arazi kıymeti artmış bir mekânsal birimde, yeterli mülkiyet hakkından yoksun bir nüfusa bu haklarını iade ederken, bu nüfusun proje ile birlikte üretilecek ranttan kendi hakları oranında pay almalarını sağlayan “bağımsız birime bağımsız birim” anlayışı ile üretildiğinden gerekirse “satıp gitmek” rahatlığını sunabilecek bir rıza üzerine kuruludur. Bu yapısal faktör, bir ayrışmanın

öngörülmesini engelleyen idari bir bakış sunmakta, taşınmaları engelleyecek bir politikanın doğmasını engellemektedir. Bundan dolayı, “çeşitlilik için taşınmaların engellenmesi planlanmıştır” şeklinde bir ilke söz konusu değildir. Taşınmalar öngörülmektedir.

Mekânın geçirgenliğini muhafazaya dönük bir proje anlayışı ile birlikte, site tipi konut üretim tarzının bir eğilim olarak benimsenmesinin reel karşılığı parçalanmış bir kent olacaktır. Öte yandan, alışılmış hayatların tercih edilerek, hak edilen dönüşmüş sitelerden taşınması, Esenler içinde eski dokuya dair son kanıt kalana dek köhneme alanında bir toplanmanın süreceğine işaret etmektedir. Dolayısıyla, HKP’de sınırlar koyulmasa dahi, yeni projelerin bir takım sınırları var edeceği düşünülebilir. “Bölgeler arası sınırlar geçirgendir” şeklindeki bir ilke projeler bazında geçerli olmakla birlikte, Esenler’de, kamu ve özel sektör eli ile yapılan dönüşümler ve araştırma kapsamında yapılan görüşmeler doğrultusunda bir geçerliliğe sahip değildir. Aynı şekilde, yeni maliklerin ayrışmayı ortaya çıkartması, idare ve halk tarafından öngörülmekte, hatta bu ayırım projenin kârlılığı için gerekli görülmektedir. Uzun vadede, tüm ayrışmaların ortadan kalkacağı, aynı ortak mekânları paylaşacak insanların birbirlerine alışacağı düşünülmektedir.

Bu anlamada “projeden konut sahibi olan yeni maliklerin ayrışmaya neden olmaması için gerekli önlemler alınmıştır” şeklinde bir ilkeden bahsedilmediği görülmüştür. Sosyo-ekonomik farklılaşmanın mekanda homojen adalarla ayrışması proje için gerekli görülmekte, uzun vadede sosyal içermenin gerçekleşeceği düşünülmektedir. Bu düşünce ile birlikte, yapılan görüşmelerden, proje kapsamında bir sosyal içirme aracının kullanılmadığı, yeni kullanıcıları eski kullanıcılar ile buluşturacak projelerin söz konusu olmadığı görülmüştür. Bu açıdan “Kentsel dönüşüm projesi toplumsal içermeyi (inclusion) sağlayacak şekilde planlanmıştır” şeklindeki varsayım doğrulanabilmektedir. Bu içirme içinkamusal alanların geliştirilmesi, eğitim alanı, dini tesis alanı gibi ortak kullanım alanlarının arazi büyüklüklerinin arttırılması söz konusudur. Proje bölgesi, ticaret, hizmet ve konut alanlarının birlikte kullanılacağı bir karma kullanım sunmaktadır. Bu açıdan “kamusal alanların ulaşılabilirliği” ve “karma arazi kullanımı”ndan bahsetmek mümkündür.

“Kamusal idare, çeşitli sebeplerle ayrımcılığa tabi olmuş kesimlerin konut edinimi, eğitim ve istihdam imkânlarından istifadesi için destek olmalıdır” ilkesi eşitlik konusu ile de irtibatlı olarak bir insiyatif dağıtımını kimse için söz konusu etmemekte, HKP de oluşacak rantı, hak sahipleri ile paylaşmanın dışındaki kalemler, diğer belediye hizmetleri içinde değerlendirilmektedir. Dolayısıyla HKP kapsamında, “ayrımcılığa tabi olmuş kimselere kamu idaresi destek olmuştur” şeklinde bir ilke söz konusu değildir.

HKP bir süreç olarak düşünüldüğünde, mülkiyet tespit işlemlerinde, bölgenin hassasiyeti göz önünde tutularak uzun soluklu bir hak tespiti çalışması yapıldığı görülmektedir. Bu tespitten sonra devam eden süreçte bölgedeki hak sahipleri dışındaki unsurların aynı ölçekte değil daha alt kademede temsil hakları söz konusu olmuştur. Karar süreçlerine hak sahiplerinin katılımı nerede ve kim olurlarsa olsunlar gerçekleşmiş, bölgede yaşamış olduğu halde bu sürecin dışında kalarak proje bazında temsil ortaya koyamayan gruplar da ortaya çıkmıştır. Bu nedenden dolayı, “Karar destek süreçlerine doğrudan katılmayan gruplar avukatları tarafından temsil edilmişlerdir” denemez.

Adil kentin unsurlarından üçüncüsü olan demokrasi, gelişmiş ve yapılaşmasını tamamlamış alanlarda bölgede yaşayan nüfus ile danışılmasını, bu nüfusla da sınırlı kalınmayarak değerlendirmelerin kent ölçeğinde yapılmasını öngören ilkeler ortaya koymaktadır. Bu bağlamda ayrıca, yapılaşmamış bölgelerin çevresi ve etkilemeleri söz konusu olan alanlarla birlikte ele alınmasının gerekliliği üzerinde durulmaktadır.

HKP, 6306 sayılı yasa ile oluşmuş ilk ve ileri düzey kentsel dönüşüm projesi olması nedeni ile idare tarafından bir pilot alan olarak görülmektedir. Bu bölgede vatandaşın gelen tepkilerin takip edilebilmesi için uzun soluklu toplantılar, görüşmeler ve anketler yapılmıştır. Katılımın hak sahipleri düzeyinde gerçekleşmesine özen gösterilmiş, alanda yer almayacak sektörler ve kiracılar katılım sürecinde hak sahipleri gibi değerlendirilmemiştir. Proje üst ölçekli planlara, İstanbul Büyükşehir Belediyesi (İBB) ve Çevre ve Şehircilik Bakanlığı (ÇŞB)’nin değerlendirme ve görüşleri ile şekillenmiş, ancak uygulamanın çevre ilçelerle bir bağı kurulmamıştır. Bu düzeyde bir planlama ve kentsel dönüşüm için “yer sınırları”nın bir kez daha gözden geçirilmesi, planlamanın İstanbul ölçeğinde yapılmasının zorunluluğu ilkesel düzeyde kalmış, pratikte bir örnek sunulmamıştır.

Kent ölçeğinde Üniversite ve STK katılımı doğrudan olmamış, akademik toplantılar ile dolaylı gerçekleşmiştir.

Buradan hareketle, “gelişmiş alanlarda bölgede yer alan halk ile danışılarak planlar geliştirilmiştir” şeklinde bir varsayım doğru kabul edilecektir.

Bu hipotezlerden hareketle, on altı adil kent ilkesinin sekiz tanesinin HKP’de karşılığı olumlu bulunmakta, beş ilke HKP’de bulunmamakta, üç ilke de kısmen bulunmaktadır.

PLANLAMA DÜŞÜNCESİ VE PLANLAMA KURAMLARINA BAKIŞ

Bu bölümde, çalışmanın kuramsal zeminin teşkil eden kentsel planlama ile adalet ilişkisini tartışmak üzere planlama kuramları ele alınmaktadır. Kentsel planlamanın tarihsel seyri içinde paradigma farklılıkları ve değerlerle kurduğu ilişki izlenerek planlama düşüncesinin kökeni ve uzanımları ve kentsel planlama içerisindeki model arayışları irdelenmektedir. Bu amaçla planlama sürecini tartışan belli başlı kuramsal çerçeveler ele alınarak planlamada değerler konusunun modelleri biçimlendirmedeki rolü üzerinde durulmaktadır. Tarihsel anlamı ile planlama paradigmasını oluşturan bütün kuramsal değerlendirmelerin bu çalışma içinde ele alınması söz konusu değildir. Nitekim planlama yaklaşımlarına ilişkin bir birinden son derece farklı ve karmaşık kuramsal değerlendirmeler bulunmaktadır.¹ Ancak, sadece “adil kent” olgusunu doğuran sürecin anlamlandırılmasında faydalı olduğu düşünülen yaklaşımlar, açılımlar ve kırılma noktaları bu bölümün çerçevesini oluşturacaktır.

2.1 Planlama Düşüncesi

Planlama, gerçekleştirilmesi düşünülen bir eylemin öncesinde söz konusu eylem için yapılan hazırlıklara karşılık gelmektedir [18], [19]. Bu hazırlıklar, mevcut koşullar, eldeki veriler ve amaçlanan durumlar çerçevesinde karar ve seçim süreçlerini kapsamaktadır. Kaynakların sınırlı olduğu bir dünyada, toplumsal düzeni sürdürülebilir kılmak ve bu düzende belirsizliği azaltmak amacıyla, kurumsallaşmış bir planlama düşüncesinden söz etmek gerekmektedir. Planlama düşüncesinin adalet ile ilişkisini görebilmek amacıyla üç farklı açıdan değerlendirilmesi gerekmektedir. Bunlardan birincisi, planlamanın bir

¹ Planlamada kuram ve uygulama ilişkisini tartıştığı doktora çalışmasında Nursen Kaya [17]'nin ele aldığı on sekiz farklı sınıflama, planlama kuramlarına dair farklı bakışları gösteren bir tablodur.

bilimsel faaliyet alanı olarak ortaya çıkararak epistemolojisini kurması, diğere bir deyişle felsefi yönü; ikincisi, planlama faaliyetini gerekli hâle getiren toplumsal gelişmeler ve sonuncusu da bu iki alanın kamusal değerlendirmelerinden doğan siyasal yönüdür. Şimdi bu bakışlar sırası ile ele alınacak; çalışmanın ilerleyen bölümlerinde, bu bakışlardan ilki, kuramsal planlama düşüncesi bağlamında daha çok *açıklayıcı kuramsal yaklaşımlara*, son ikisi ise *normatif kuramlara* uç verecektir.

2.1.1 Planlama Düşüncesinin Felsefi Temelleri

Planlama olgusu tarih içinde farklı türevleri ile insanoğlunun gündeminde olmakla birlikte aydınlanma düşüncesi ona çok daha merkezi bir işlev yüklemiştir. Kökleri, 15. yüzyılda Avrupa'da yükselen Rönesans ve Reform hareketlerine kadar derinleşen aydınlanma, özellikle 18. asırda bir grup entelektüelin, *akılın "işlersel" kılındığı bir ortamda var olan değer ve kurumların eleştirisini amaçladıkları bir felsefi hareketin* adı olarak bilinmektedir. Bu hareket perspektifinde; "akıl", gelenek ve hatta dinin ortaya koyduğu dogmalardan uzaklaştırılarak "rasyonel akıl" olarak değerlendirilmiş, tarih düşüncesi de "insanın aklının ilerlemesinin tarihi" olarak görülmüştür [20]. Aydınlanmanın en temel karakteristiği sadece bir felsefe hareketi olmaktan öte, dolaylı ekonomik toplumsal dönüşümlerin alt yapısını kurmasıdır. Bu zemin üzerinde, modern toplumun entelektüel temelleri vücut bulmuştur [21]. Aydınlanmanın hareketlendireceği toplumsal ve ekonomik ilerleme, planlama düşüncesine de değer atfeden ve toplumu daha iyi bir konuma yükselten araçsal bir rol kazandırmıştır.

Aydınlanma düşüncesi, insan eliyle, nesnelere göründüklerinden daha iyi yapılabileceğine dair bir iyimserliği, akıl ve düşüncenin önceliğine dair bir entelektüalizmi, toplumsal ve insani eylemlere duyarlılığı, metafizik düşüncenin zayıflatılarak otoriter kurumların güçsüzleşmesini beraberinde getirmekteydi [21]. Bu anlayış, insanın geleceğini planlayabileceğine yönelik inancı da arttırarak, planlama alanında nesnel insan bilincine öncelik tanıyan bir düşünce geliştirdi [22]. Buna göre nesnel bilgiler, bilimsel yöntemlerle elde edilecek, bu yöntemler de insan aklı ölçüğünde evrensel kabuller ile temellenecektir. Aydınlanma düşünürlerine göre insan, belirli sayıdaki matematiksel ilke tarafından düzenlenmiş evreni ve evrene dair ilkeleri, kendisi de rasyonel bir varlık olmasından dolayı, *keşfetme, anlayabilme*, dolayısıyla

teorileştirebilme kapasitesine sahiptir [23, p. 139]. Bu çaba, bilimsel anlayışın sınırlarını aşarak toplumsal platformda ilerlemecilik fikri ile örülen modernite idealini ortaya çıkartmıştır.

Harvey'in ifade ettiği gibi Aydınlanma düşünürleri, "nesnel bilimi, evrensel ahlak ile hukuku ve kendi ayakları üzerinde duran sanatı kendi iç mantıkları temelinde geliştirme" konusunda bir çaba içerisine girerek modernitenin doğuşunu sağlamışlardır[1]. Bilimsel gelişmelerin, sanayi üretiminin yaygınlaşmasının Batı'da dinsel düşünce aleyhine bilimsel yaklaşımları destekleyen tutumu, özgürlük, eşitlik, insan hakları, sekülerizm ve demokrasi gibi kavramların topluma sunulmasını gerektirmiş, bu kavramların öğretilmesi ve bilimsel metodun uygulanması toplumsal refahın temini için gerekli görülmüştür[17, p. 45]. Bu bilinç doğrultusunda, doğru ve yanlışın tespit edilmesi, bilincin bilimsel yönüne işaret ederken; iyi ve kötü konusunda karar vermek ahlaki yönünü; güzel ve çirkin arasında çıkarımda bulunmak estetik yönünü ortaya koyuyordu. İyi, doğru ve güzel olanın peşinde ilerlemeci bir yola girilmiş, bu yolla toplumsal, ekonomik ve mekânsal gelişme amaçlanmıştır.

Aydınlanma düşüncesinin bu iyimser tutumunun ürettiği planlama, insan bilincinin özerklik kazanan, politik, epistemolojik ve ahlaki yönlerini [21], [24], bir araya getirme özelliği ile öne çıkmaktaydı [25].

Planlama her türlü projeksiyonun, gerek iktisadi gerekse siyasal düzenlemelerin bir aracı olarak düşünülmüştür. Planlamanın alanına belirli bir kent girdiğinde, planlama da kentsel planlama olarak kavramsallaşmaktadır [18, p. 15]. Bu hali ile kent planlama, modernite düşüncesinin pratikteki bir karşılığı olmakta, bir bütün olarak görülen kentsel yapıyı oluşturan her bir parçanın şekillendirilebileceği düşüncesi ile vücut bulmaktaydı [24, p. 30]. Dolayısıyla kent planlama *doğru, iyi ve güzel* olanı belirleyen ve/veya belirlemesi gerektiği düşünülen bir disiplin olarak konumlandırıldı. Bu açıdan planlamanın felsefi temeli olan *aydınlanma düşüncesi* planlamanın doğası itibariyle adil olduğunu varsaymaktadır. Varsayım olarak adil kabul edilse bile, planlama düşüncesinin ve daha sonraları mesleğinin uygulamalarında gerçekleşen bakış açısı farklılıkları, sözkonusu iyimser bütünleşmeyi dağıtarak adaletsiz uygulamaların doğmasına engel olamamıştır.

2.1.2 Planlama Düşüncesinin Toplumsal Temelleri

Moderniteyle birlikte kent mekânına yönelik dönüştürücü iradenin toplumda da karşılık bulacağına yönelik bir iyimserlik besleniyordu. Mekânsal düzeninin içeriği, mülkiyet dokusu, kamusal, özel mekânlar arasındaki belirsizliklerin giderilmesi, mekânın insan için bir yaşam alanı kimliği taşımasına yönelik eylemler olarak tespit edilmekte ve bunların sağlıklı işleyişi önem kazanmaktaydı.

Modern dönemde değişen tarımsal sistem, kırsal ilişkilere ve toprağa bağlı nüfusun, kentlere taşınması ve kentsel yerleşmelere merkezi bir konum verilmesi, toplumsal düzeni tersine çevirmiştir. Bu durum toplumsal örgütlenmelerin kentsel ilişkiler çerçevesinde yeniden belirlenmesini gerekli kılmış, büyük ölçekli mekânsal düzenlemeleri beraberinde getirmiştir. Şehirlerarası dolaşımı hızlandıran imkânlardaki yeniliklerle demiryolları ve tren garları, kent erişimini kontrol eden geniş bulvarlar, ticaret fonksiyonundaki genişlemeye koşut alışveriş merkezlerinin kamusal rollerindeki yükselişi ve büyük demografik hareketlerin neticesinde artan konut gereksinimi, fizik mekânda görünürlüğü radikal düzeydeki bir toplumsal dönüşüme neden olmaktadır[26].

Kentsel fonksiyonların mekânsal tercihleri, toplumsal dokuyu yeniden şekillendirmekteydi. Kent merkezlerinin yoksul kesimlere terk edilmesi, varlıklı kesimlerin genişleyen ulaşım imkânları ile kent çeperlerini yerleşmeye açmaları kentsel odakların işlev değişikliklerine uç veriyordu. Fabrika, mağaza ve ofisler için en iyi ve ulaşılabilir yerlerin tercihi ile şekillenen mekân, geleneksel değerler yerine, varsılık ile tanımlanan bir güç ve statü algısıyla sosyal dokusunu kurmaktaydı. Bu dokunun, fabrikaların kitle üretimi mantığı dizgesinde beslediği toplumsal yapı, sermaye sahipleri ve işçiler ayrımı ile toplumsal ilişkileri yeniden kurmakta, aile yapısı ve cinsiyete bağlı rolleri yeniden tanımlamaktaydı [27].

19. yüzyılın sonunda, her birinin nüfusu milyonları bulan kentlerin ortaya çıkışı ve bu kentlerin psikolojik, sosyolojik, teknolojik ve organizasyonel sorunlarıyla başa çıkma konusundaki gereksinimler, planlama düşüncesinin mekânı kontrol edebilmek amacı ile bütünsel bakışını gerekli kılıyordu. Reformasyona uğrayan kentlerin yönetimi, ihtiyaçlar ve ulaşılmak istenen hedeflere varmayı sağlayacak kaynaklar arasındaki ilişki kentsel planlamayı, modern kent çalışmalarının merkezinde yer alan disiplin haline getirdi [28,

p. 29].¹ Kentsel planlama, kentlerde bu büyümeyi kontrol altına alacak ve yaşam kalitesini yükseltecek bir amaçla kendini konumlandırdı. Harvey'in deyişi ile kent, "modernitenin hem mekanizması hem de kahramanı" olarak öne çıkmaktaydı ve onun düzgün işleyişi için gerekli formül, planlanmasında saklıydı [1] Bu düzeyde, kentsel planlamaya ilişkin tanımlamalarda, değişim-dönüşüm halinde oluşu verili kabul edilen mekânın, toplumsal ihtiyaçlar çerçevesinde yönlendirilme düşüncesi öne çıkmaktadır [29]². Bu iş için temel güvenceyi ise, hızlı bir gelişim alanına sahip bilimsel yöntemlerin doğası oluşturmaktaydı³. Özellikle, Patrick Geddes'in kent planlama sürecini; alan araştırması, çözümlenme ve plan aşamaları ile üç kademeli bir süreç olarak ele alan yaklaşımı, bugün de tesirleri devam eden bir öz ortaya koymuştu [31].

Kent planlama teknolojik, iktisadi, kültürel vb. gelişmelerle ortaya çıkan yeni ihtiyaçları karşılayarak ve kentte yaşanabilecek muhtemel sorunları önleyerek fiziksel bir mekan olarak kenti biçimlendirmekte ve toplumsal hayata yön verebilmektedir. Planlama bu yönüyle toplumsal yapının değişimi sürecine müdahil olan ama aynı zamanda ondan etkilenen bir yapıya sahiptir.

2.1.3 Planlama Düşüncesinin Siyasal Temelleri

Kentsel mekan, başta devlet olmak üzere tüm aktörler için bir uygulama alanı özelliğini korumaktadır. Kentin işleyişini sağlayan formların ötesinde, ondaki gelişmelerin siyasal erk tarafından kontrolü büyük önem taşımaktadır. Alver [32, p. 12]'in ifadesi ile, "siyasal erk, kenti düzenler, planlar, bozar, değiştirir, yeniler, yıkar ve yeni bir yapı ortaya koyar... Siyaset, eğer bir düzen sağlama bir düzen verme mekanizması ise, buna önce kentle başlamıştır." Modern devletin, kente müdahalesinin nedenleri bu kontrol ve dönüştürme isteğini motive eden bir takım kentsel problemlerde de aranmalıdır. Nitekim, sanayileşen kentlerin yaşadıkları çarpıklık ve sağlıktan uzak görünüm, kamusal

¹ Bu adlandırma, mekânsal planlama, şehir planlama, bölge planlama gibi farklı öğeleri ele alacak şekilde değişebilmekteyse de, kent planlama ya da şehircilik (kentbilim) konunun kapsayıcılığına işaret eden bir kavram olarak literatürde kabul görmektedir (Keleş, 2010).

² Ruşen Keleş "Kentleşme Politikası" başlıklı eserinde, Thomas Adams, Harvey S. Perloff, J. T. Howard ve S. F. Chapin'in görüşlerine yer vermektedir.

³ "Bilimsel şehir planı kentin tasarımı ve inşası için ne ifade ediyorsa girişimci-mühendis de fabrikanın tasarımı ve inşası için aynı şeyi ifade eder... Kent tüm toplumun beynidir. Büyükşehir her şeye komuta eder: barışa savaşa çalışmaya. Söz konusu giyim, felsefe, teknoloji ya da zevk meselesi olsun, büyükşehir taşraya hükmeder ve onu kolonileştirir: etki ve komuta hattı ancak ve ancak merkezden periferiye doğrudur... Plan o denli bilgeceydi ki tüm toplumsal engelleri bir kenara atıyordu: seçilmiş iktidarları, oy veren halkı, anayasayı ve yasal yapıyı" [30, pp. 179–180]

iradenin kentsel mekanda bireylerden daha güçlü bir rolle sorunlara el atmasını gerektirmiştir.

Modern kent planlamanın özünde, kapitalist gelişmenin sonucunda ortaya çıkan sanayi kentine ilişkin çözüm arayışları bulunmaktadır [33]. Kent planlamanın ortaya çıkışı ve planlama işlevinin kamu adına devlet tarafından yapılması, modern dönemde ortaya çıkan bir olgu olarak ifade edilmektedir. Devlet kurumunun daha önce mekâna dair böyle bir tasarrufu eline almazken, müdahale ihtiyacı hissetmesinde, bir başka deyişle üst ölçekli kararlar vermeye başlamasında, moderniteyle birlikte yaşam alanlarının dönüşen bir seyir içine girmesinin etkili olduğu söylenebilir. Devletin bu görevi yüklenmesi, yerleşmelerin *sorun* haline gelmesi ile ortaya çıkmış bir pratiktir [34].

Kapitalist toplumu inşa eden piyasa kurumlarının sanayileşme ile nüfus yoğunluğu artan kentlerin bağlı olacağı düzenlemeler, kentin varlığını devam ettirebilmesi amacı ile kentsel planlama kuramları çerçevesinde ortaya konmuştur. Zira kent bu düzende de uygarlığın önemli bir basamağı olarak kabul edilmektedir. Bununla beraber, sermaye ve mal akışının temin edilmesi ve hızlandırılması, bir başka deyişle sanayileşmeyi temin edecek üretim faktörlerinin kentler ekseninde kontrolü gerekmektedir. Ancak, bu kabullenmenin yanında, öteden beri kentleri, toplumsal çözülmenin özekleri kabul eden yaklaşımların da seyir kazanma imkânı doğmuştur.

Planlama fikrine kent ölçeğinde verilen konumun gerek modernite eleştirileri ile gerekse modernitenin kendini yeniden tanımlamasını sağlayan siyasal ve ekonomik gelişmelerle değiştiği görülmektedir. Bir modernite projesi olarak planlama, konumunu, kamusal işlevini, ikinci dünya savaşı sonrasında güçlendirmiş, 1960'larda doruk noktasına erişirmiş, bu konumu 1980'lerden başlayarak kaybetmeye başlamıştır. Değişen devlet anlayışı ile de bağlantılı olarak planlama düşüncesi, değişme sürecine girerek amaç, içerik ve yöntem düzeylerinde yeniden kendini biçimlendirme gayreti içinde olmuştur [18]. Kentsel planlamanın da bu çerçevede yeni model ve yaklaşımlarla kendi kuramsal zeminini genişlettiği ve iktisadi, siyasal, kültürel ve sosyal etmenler ile yeni arayışlara yöneldiği görülmektedir.

2.2 Kentsel Planlama Kuramlarında Model Arayışları

Kentsel planlama, sosyal, siyasal ve ekonomik ilişkilere bağlı olarak kentler için düzenleyici rolünü kazanmasından itibaren farklı arayışlar içerisinde olmuştur. *Kentsel adalet* konusunu planlama zemininde tartışma imkânı veren ve kentlerde yaşanan adalet, eşitlik vb. sorunları aşmaya yönelik girişimleri/çabaları bu arayışların ekseninde okumak mümkündür. Bu çalışmada da, bu eksen izlemeyi sağlayacak bir takım modeller incelenmeye çalışılacaktır. Öncelikli olarak, planlama modellerinin kuramlarının oluşmasını sağlayan soru ve sorunlar ele alınarak, *adil kent* yaklaşımının kabul ettiği sorunsallar için bir zemin arayışı sunulacaktır.

2.2.1 Bir Planlama Yaklaşımının Çerçevesini Kuran Soru(n)lar

Kentin varlığını devam ettirmesini ve kendini yeni durumlara karşı konumlandırabilmesini sağlamaya ilişkin ortaya çıkan kuramlar *kentsel planlama kuramları* olarak nitelenmektedir. Kentsel planlama kuramları, planlama süreçlerini ve mekânsal yapıya şekil veren yaklaşımlara ilişkin açıklamaları içermektedir [17, p. 22]. Kentsel planlama alanında kuramsal yaklaşım, pratiğe ilişkin eylemlerin nasıl ortaya çıktığına dair fikirler sunmaktadır [33]. Planlama kuramının, uygulamaları şekillendirmesi ile kentsel formun niteliği ortaya çıkmakta, tarihsel bağları ve gelecek ihtiyaçları ile ilişkisi kurulabilmektedir[17], [35].

Kentsel planlamanın kuramsal yapısı mekân ve zamanla değişebilen yaklaşım biçimleri ile farklılaşır. Her yaklaşım, modern toplumda karşılaşılan kentsel problemleri aşmak ortak paydasında buluşsa da, ortak bir değerlendirme metodu ortaya koymamış, beslendiği disiplinlerin yönlendirici verileri ile siyasal ve toplumsal dönüşümlerle irtibatlı yeni biçimler geliştirmiştir. Planlama, doğa bilimlerinde söz konusu olduğu şekilde bir modeli iptal ederek bir diğer kurama bağlı pratikler geliştirmez. Planlama alanı, ekonomi, siyaset, hukuk, sosyoloji ve mühendislik gibi disiplinlerin yaklaşımlarını da kullanmasından, disiplinlerarası olmasından dolayı kuramsal çeşitliliğini diri tutar. Planlamanın bu konumu yanında, günümüzde plancı da yalnız bir tekniker olmaktan öte, müzakere, yönetim, finansal örgütlenme, çatışmaları önleme ve bir konsensüs ortaya koyabilme gibi görevleri de yüklenmiştir. Bu koşullar planlama sahasında olguların değerlendirilmesi ve doğru adımların atılabilmesini temin edecek kuramsal

düzlemin çeşitliliğini koruyarak, belirgin, statik ve baskın bir kuramla yetinmemesine neden olmaktadır [17, p. 25]. Bu doğrultuda, her kuram kendinden sonra, *muhalif* veya *açıklayıcı-uyarlayıcı* nitelikte yeni kuramların doğuşunu sağlamıştır. Modernite ile doğan planlamanın tarihsel seyri başlangıcından itibaren bu gelişimi görmek mümkündür. Planlama modellerinin her biri kendinde bir önceki modellemenin yeniden formüle edilmiş bir hali olarak karşılanmaktadır. Bir kuramla paralel uygulamada olan başka modeller söz konusu olabilir. Kuramsal zemine sahip ancak, uygulama imkânı bulamamış modeller de mevcuttur [17, p. 43], [36, p. 3].

Kentsel planlama kuramının ne olduğu, niçin bir planlama kuramına ihtiyaç duyulduğu, planlamanın nasıl yapılacağı, kentsel yapıyı hareketlendirecek unsurların neler olduğu ve bu hareketliliğin nasıl bir yapı kuracağına ilişkin sorular sorulduğunda, kentsel planlama kuramının zemini de kurulmuş olmaktadır. Bu soruların cevapları, *açıklayıcı, tanımlayıcı, öngörücü, yönlendirici* ve normatif niteliklere sahiptirler. Yalnız açıklayıcı ve tanımlayıcı cevaplar ile yetinen bir kuramsal yaklaşım, planlamanın gelişmesini temin edemez. Zira, bu tür bir yaklaşım, nasıl sorusuna cevap vermeyeceği, diğer bir deyişle yönlendirici bir yaklaşım ortaya koymayacağından deterministik kalıplara sıkışır. Tekeli [37, p. 49], kent planlamada normatif açıklamalar getiren kuramların gerekliliği üzerinde durmaktadır. Planlama süreci bu bağlamda toplumsal ve mekânsal olanı bir arada düşünen bir rolü plancıya yüklemektedir. Fainstein [38], bir planlama kuramı için, planlama eyleminin, planın kentin tüm kullanıcıları için neler sunduğunu ve planlamaya yön veren ilkelerin neler olduklarını sorgulayan bir yaklaşımın plancıya yol göstermesi gerektiğinden bahsetmektedir.

Bu çerçevede planlama kuramlarının teker teker analiz edilmesinin çalışmanın amacından uzaktır. Bu sebeple, kuramsal yaklaşımlardan *adil kent* yaklaşımını çerçevesine alan kuramsal çatı üzerinde durulmaktadır. Keleş [28], [29], Şahin [39], Kleniewski ve Alexander [40]'ın yaptıkları değerlendirmeler yanında, Kaya'nın [17] yapmış olduğu değerlendirme dikkate değer bulunarak onun sınıflandırmasına bağlı kalınacaktır. Zira, kent sosyolojisi ve kamu yönetimi disiplinlerinin çerçevesi içinde bir değerlendirme yapan diğer sınıflamalara göre Kaya, kent planlamanın sorunsallarına dayalı model arayışlarını dikkate alan detaylı bir inceleme ortaya koymuştur.

Kaya [17]'ya göre, planlama yaklaşımlarının çeşitliliği ve planlamaya ilişkin tipolojik çözümlenmeler dikkate alındığında, kuramların dört ana kategoride toparlanması mümkündür:

(1) *Kentsel Yapı Kuramları*: Bu kuramlar, kentsel çevrenin yapısını, ekonomi, sosyoloji, coğrafya ve siyaset disiplinleri ile ilişkili olarak açıklamayı amaçlamaktadır.

(2) *Planlamanın tanım ve geçerliliğine dair kuramlar*: Planlamanın ve planıcının genellikle devlet ve iktisat teorileri ile ilişkili olarak rolünü açıklamayı amaçlamaktadır. Bunu yaparken, kentsel yapı kuramlarını kullanmaktadır.

(3) *Prosedürel planlama kuramları*: Planlama süreçleri için yöntem ve modelleri açıklamaktadır.

(4) *Fiziksel planlama modelleri*: Kentsel çevre ve kentsel formun fiziki bakımdan açıklanması ve mekânsal düzenleme için rehberler oluşturulmasını amaçlamaktadır.

Planlama modelleri içinde tipolojilere göre Kaya [17]'nin yaptığı değerlendirme kabul edilerek iki tür ayırım açıklanmaktadır. Bununla birlikte bu kısımda özellikle kentsel planlama ile adalet erdemini bir arada değerlendiren kuramsal yaklaşımlarda ele alınmaktadır. İki tipolojiden birincisi olan *açıklayıcı-normatif* ayırım, *adil kent*in normatif yönü; ikincisi, *özel-prosedürel* ayırım ise *adil kent*in planlama sürecine ilişkin getirdiği teklifleri anlamayı sağlayacak bir ayırım/tasnif olarak kabul edilmiştir. Bu iki tipolojiden yararlanarak yapılan *normatif* ve *prosedürel* ayırım/tasnif için kentsel planlama modelleri içinde bir süzme yapılmakta, hem kentsel planlama sürecine ilişkin değerlendirmelerde bulunan hem de değersel olguları benimseyen ve "iyi kent" arayışını gerçekleştirdiği düşünülen modeller tek tek ele alınmaktadır. *Prosedürel* ve *normatif* birlikteliğinde tasnif edilen bu modellere eklenebilecek *adil kent* modeli, felsefi, siyasi ve kentsel planlamaya dönük tartışılmasına çalışmanın üçüncü bölümünde yer verilmektedir.

2.2.2 Açıklayıcı - Normatif Tipoloji

Planlam literatürü içinde açıklayıcı ve normatif bir tipolojinin incelenebilmesi, bir anlamda, planlama ve değerler ilişkisine dair yapılan vurguların izlenmesini gerektirmektedir.

Bir eylemin ahlakiliğine ilişkin karar, öncelikle yapılan işin *özgür, istemli ve bilinçli* olarak ortaya konulmasına göre verilmektedir. Bu üç koşulla birlikte eylemin hayati bir etkiye neden olması da temel koşullardan sayılmaktadır [41]. Kentleşme sürecinin kendisi ve irtibatlı olduğu çalışma sahalarının değerlerle, etikle ilgili bir çerçeveye ihtiyaç duymaları, her birinin iyi-kötü denkleminde nasıl analiz edileceklerine dair yorum getirme çabası bu bakımdan anlamlıdır. Zira, kentin, oluşum, gelişim, dönüşüm ve yenileme süreçlerinde aktörlerin karar ve müdahaleleri bu işlemlerin nasıl bir özgürlükle gerçekleşeceği problemini gündeme getirmekte, ancak böylesi bir soru, çoğu kez iradenin gücüyle orantılı olarak karara bağlanmaktadır¹. Kentlerin gerek birey gerekse toplumsal anlamda, hayati rolleri bu duruma eklendiğinde, *planlama eyleminin ahlakiliği* değerlendirilmesi gereken bir alan olarak belirmektedir.

Kentleşmenin modern dönemde, kamusal planlama düzleminde gerçekleşmesi dikkate alındığında, kent plancılığı mesleğinin bağlı olduğu etik paradigmanın kentlerin ahlakıyla doğrudan ilişki kurmayı temin edecek bir saha açacağı söylenebilir. Kent planlama, kentlerin fiziksel ve sosyal imkânlarını tahlil ederek bir gelişim ve dönüşüm modeli sunmaktadır. Planlama düşüncesini, batı düşüncesinin aydınlanma ile elde ettiği özgüven ile irtibatlandırılan İlhan Tekeli [25] aydınlanmanın otonomi kazandırdığı *bilgi, ahlak* ve *estetik* alanlarının, planlama sahasında özel bir biçimde bir arada olduğunu ifade etmektedir:

“Planlama iyi toplumun ne olduğuna ilişkin hedeflerini ahlak alanından alacak ve bu hedefleri bilim alanında geliştirilmiş bilgilerden yararlanarak en etkin biçimde gerçekleştirmeye çalışacaktır” [25].

Planlama, daha iyi mekânların üretilebilmesi ve bu sürecin tüm çıktılarıyla daha iyi olanı sürdürmesini öngörmektedir. Daha iyi olan etik endişelerle doğrudan ilgilidir [43]. Planlamanın ahlaki temellere dayanmasına ilişkin tabii beklenti, ikinci dünya savaşı sonrasına tarihlenerek ana akım planlama kuramında etikle kurulan ilişkiden uzaklaşıldığı ifade edilmektedir [44].

¹ İstanbul’un en önemli merkezlerinden Taksim’de yer alan ve modern İstanbul’un tarihinde önemli bir yere sahip [42, p. 145] Gezi Parkı’na ilişkin 2012 yılında başlayıp, 2013 Mayıs ayı sonlarında en yüksek seviyeye çıkan tartışma bu anlamda dikkate değerdir. 20. yüzyılın ilk yarısında kamu eli ile yıktırılan stadyum olarak kullanılan bir kışla binasının; 2000’li yıllarda yine devlet eliyle yeniden inşa edilmek istenmesi ve bu konuda kamu dışı kentsel aktörlerin aksine güçlü bir irade ile böylesi bir projenin ortaya konması, bazı gerilimlerin yaşanmasına neden olmuştur.

Planlamanın etik ile kurduđu iliřkiyi tanımlayabilmek için planlamanın 1960'lardan itibaren geirdiđi paradigmatik deđiřmenin tanımlanması gerekmektedir. Savař sonrası refah devleti politikalarının temel fonksiyonlarından biri olan planlama faaliyeti, öncelikli olarak kapsamlı planlama yaklařımını gündeme getirmiřtir. Kapsamlı planlamanın yaslandığı rasyonalite yaklařımı kamu yararı kavramını ana gaye olarak beraberinde getirmekteydi. Bir plancı için, kent bu yaklařımda sadece numerik bir takım deđerlerden ibaret gözükmekteydi.

1973-74 yıllarında küresel düzeyde, petrol fiyatlarındaki aşırı artış temelinde gerekleřen ekonomik kriz ortamından etkilenen kamu politikaları, plancının merkezdeki rolünü sarsmaya bařladı. Bundan önce kendilerine önemli bir paye biçilmiş olan plancılar, artık yerel problemleri sınırlı bir zaviyeden tahlil etmek durumunda kaldılar. Lokal sahada da bu durumun bir rekabet havası var ederek, plancılara piyasa řartlarında bazı yeni yetilere sahip olmayı gerekli kılmaktaydı. Bu yetiler arasında, teknik bilginin yanında, iletiřim becerileri, kamu ve patron arasında yarar dengesini gözetme, yaratıcı düşünme gibi özellikler de eklenmiřti.

Bu dönemde, rasyonel düşünceye yöneltile eleřtirilerin, dönüşümü anlamakta yardımcı olacağı öne sürölmektedir. Rasyonel planlamaya temel eleřtiri, geleceđin kentlerini ve toplumunu önceden büyük modeller ve objektif olduđu düşünölen tekniklerle řekillendirilebileceđini varsayması olarak öne çıkmaktadır. Deđerlerden bađımsız ve politik baskılardan uzak bir planlama sürecinin imkân sınırları konusunda, rasyonel planlama anlayışının yetersizliđi, içeriksiz ve bağlamından kopuk bir planlama anlayışı ortaya koyduđu dile getirilmektedir Wong, 1998'den aktaran [6]. Bu sürecin kapsamlılık iddiasını terk edip daha yerel ve paracıl yaklařımları öne çıkardığı görölmektedir. Katılım konusunun önem kazanması bu bağlamda gerekleřmiřtir. Böylelikle, planlama kuralları halkın katılımını temin etmek üzere yeniden yazılmaktadır. Planlama artık teknik bir eylem deđil, süreç ve müzakere bilimi olarak telakki edilemeye bařlanmıřtır. Müzakereci - katılımcı demokrasi, planlamanın ana aksını var eden yaklařımlar haline gelmiřtir.

1990'larda, serbest teřebbüs kültürünün baskısı ile planlamayı daraltarak, çevresel korumaya, ve yeřil hareketi gibi yaklařımlara indirgendi [6]. Sanayileřmiř ölkelerde çevresel etki deđerlendirmesi bağlamında, artık planlamanın çevresel boyutu, bölge ve

stratejik planlamaya göre daha önemli addedildi Wong 1998'den aktaran [6]. Kentle ilişkili sürecin postmodern dönemle birlikte etik'i saf dışı bırakan yönelişi ise çevresel boyutu yine en başta olduğu gibi numerik hesaplamalarla ele alan bir teknik işe dönüştürmeye yönelik oldu. Plancıların yeni teknik becerilere (Coğrafi Bilgi Sistemleri GIS, bilgisayarda çizim, matematik ve istatistiki analiz yetenekleri vb.) olan ihtiyaçları, meşru bir zeminde mesleklerini icra edebilmeleri için zorunluluk halini aldı [45].

2.2.3 Özsel - Prosedürel Tipoloji

Kent planlamanın yeni uygulama ve düzenleme arayışları prosedürel yaklaşımlar kümesini kurmuştur. Kararların şekilleri ve operasyonel değerlendirmeler plan sürecinin organizasyon ve yönetimi, planlama kuramlarının interdisipliner örgüsünün elverdiği bir zeminde yapılmaktadır [17].

Planlama kuramlarını *özsel-prosedürel* ayırımına tabi tutarak yapılan değerlendirmelerde, planlamanın kuramları ve planlamadaki kuramlar olarak bir ayırım yapıldığı görülmektedir. Planlamanın kuramları olan prosedürel değerlendirmeler, planla ilgili karar süreçlerini, planlamanın nasıl gerçekleşmesi gerektiğine dair öngörülerini ortaya koymaya çalışmaktadır. *Prosedürel kuramlar*, karar kuramları ve yönetim organizasyon kuramları ile temellendirilmektedir.

Özsel kuramlar ise, kentsel planlamanın içinde yer eden kentleşme, kentin oluşum ve kentin değişim süreçlerine dair değerlendirmeleri kapsamaktadır. *Özsel kuramlar*, toplum bilimlerin farklı disiplinlerini bir arada dikkate almakta ve disiplinlerarası özelliği ile fiziksel ve sosyal çevreye ilişkin üretim ve gelişim süreçlerini incelediği görülmektedir. *Özsel kuramlar*, kentlere ilişkin, açıklamalar, projeksiyonlar ve kentin mekânsal yapısına ilişkin varsayımlar geliştirmektedirler.

2.3 Prosedürel –Normatif Kentsel Planlama Yaklaşımları

Planlamayı bir süreç olarak değerlendirmekle birlikte planlamanın yönlendiriciliğinde bir açıklamadan öteye geçerek tercihlerle mekânsal biçimlendirmeyi öngören yaklaşımlar bu bölümde *prosedürel ve normatif yaklaşımlar* olarak ele alınmaktadır. Bu çerçevede, diğer pek çok kuramın üzerine yaslandığı, geniş kapsamlı planlama ele

alınacak, aşamalı planlama, savunucu planlama, eşitlikçi planlama, demokratik planlama, radikal planlama ve iletişimsel planlama modelleri incelenecektir.

2.3.1 Geniş Kapsamlı Planlama

Geniş kapsamlı planlama, süreç olarak planlamanın ele alındığı ilk yaklaşım olarak nitelenmektedir. 19. Yüzyıl sonunda gelişen başka yaklaşımlara nazaran, bu özelliği kazanmasında ortaya çıktığı dönemin siyasal ve ekonomik koşulları etkili olmuştur. 1917 Bolşevik Devrimi, I. Dünya Savaşı ve sonrasında kararsızlaşan küresel ekonomik düzenin 1929'da yaşadığı büyük buhran, kamu yönetimlerini bu koşullar altında toplumsal taban hareketi potansiyellerine karşı önlemler alma yoluna götürmüştür. Artan işsizlik rakamları bu değerlendirmenin ana sebeplerinden birini teşkil etmekteydi. Kentsel planlamanın estetik yönünü bir kenara bırakıp hem savaş sonrası yıkılmış kentlerin yaşanabilirliğini sağlamak hem de bu koşullar altında toplumsal çöküntülerin önüne geçmek konusunda öngörülerde bulunmak gibi bir misyonu ortaya çıkmıştı. *Geniş kapsamlı planlama* anlayışına bu imkânı verecek bazı gelişmeler önceki dönemlerde gerçekleşmiş bulunmaktaydı. Bunların başında "bilimsel planlama" olarak da nitelenen Patrick Geddes'in plan yapılacak sahada yargıları netleştirmek üzere gerçekleştirdiği sosyal analiz yöntemleri gelmekteydi [17].

Keleş [29], *geniş kapsamlı planlamanın* şu üç özelliğine dikkat çekmektedir.: Birincisi, kapsamlı planlama, yalnız bir arazi kullanımını öngörmemekte, fiziksel, sosyal ve yönetsel süreçleri de kapsamaktadır. İkincisi, kent, etkilenimi içinde bulunduğu çevresi ile birlikte değerlendirilmektedir. Üçüncüsü, işlev ve alan genişlemesi dışında, yönetim ve uygulamada eşgüdüm düşüncesi merkezî bir anlayış ortaya koymaktadır.

İkinci dünya savaşından sonra yeniden yapılanan küresel siyaset ve ekonomi savaşın galiplerinin lehinde doğurduğu sonuçlarla ilgili, olumsuz etkilenen ülkeler için arayışların söz konusu olduğu bir dönem ortaya koydu. Devlet kurumunun daha önce olduğundan görece daha güçlü bir pozisyona sahip olarak uyguladığı "refah devleti" politikaları, kentsel planlama ile birlikte genel olarak plan düşüncesi için "altın dönem" in yaşanmasını sağladı [17]. Nüfusun arttığı, otoyol ve kentlerin alt bölgeleri ile ulaşım imkânlarının sağlandığı bu dönemde, kentlerin desantralize olarak

banliyöleşmesinin ortaya çıktığı görülmektedir. Merkezler ise yenilenerek uzun erimli bir kalkınmanın yönetim merkezleri olarak kurgulanmaktadır. Geniş kapsamlı planlama, benimsediği rasyonel karar kuramı ile bu dönemin temel araçlarından biri olmuş ve kentlerin şekillenmesinde kamusal iradenin benimsediği *kamu yararı ilkesi* çerçevesinde hedeflerin gerçekleşmesi için gerekli düşünsel düzlemi sağlamıştır.

2.3.2 Aşamalı Planlama

Aşamalı planlama düşüncesi, Lidblom'un kapsamlı planlama anlayışına yapmış olduğu eleştiriler ile vücut bulmuştur. İlk eleştiri, *kamu yararı* düşüncesine/ilkesine yöneliktir. *Kamu yararının* toplumdaki farklı çıkar grupları için ortak bir yararı temsil edemeyeceği ifade edilmekteydi. Demokratik ülkelerde farklı çıkar gruplarının parçalı, eklemlenmemiş yüksek belirsizlik ortamı kamusal eylemleri sınırlayabilmekteydi. Ersoy [46, p. 193]'a göre bu yaklaşım, kapitalist piyasa ekonomilerinde politik gücün çok sayıda çıkar grubu arasında dengeli biçimde dağılmış olduğunu ileri süren çoğulcu politik kuram modelini temel almaktadır, fakat kapitalist toplumun doğası güç odaklarını ortaya çıkarttığı için çoğulcu bir demokrasi geçerliliğini kaybetmektedir. Bu sebepten dolayı, tek be bütüncül bir kamu yararına yaslanarak bütünsel bir değerlendirme ortaya koyan geniş kapsamlı planlama anlayışı eleştirilmektedir.

Geniş kapsamlı planlamanın hedef tespiti, veri toplayıp bunları denemeye tabi tutması gibi süreçlerin kaybettireceği vakit ve piyasalarda var edeceği belirsizlik, karar alma sürecini hızlandıracak bir kuramsal planlama çerçevesini doğurmuştur. Aşamalı planlama düşüncesinin temelinde, bu yadsımadan doğan, "işini yürütmenin bilimi" fikri yatmaktadır. Buna göre, büyük hedefler değil, daha küçük ölçekli ve mevcut siyasanın vereceği imkânlar doğrultusunda doğru adımlar atılmaya çalışılmalıdır. Farklı çıkar grupları kendi adımlarını attıklarında piyasanın vereceği tepkiye göre ilerleyecek ya da önceki pozisyonlarına geri döneceklerdir [47]. Dolayısıyla, aşamalı planlama, kapsamlı planlamanın istense de yapılamayacağını ifade etmektedir. Zira, dağınık haldeki bilgilerin tek bir "süper planlama birimi"nde toplanmasının imkansız görülmektedir. [39, p. 113].

Kapsamlı planlamaya karşı aşamalı planlamanın oluşturmuş olduğu prosedür bir takım adımların deneme-yanılma yöntemi ile sonuçlarının görülerek ilerlenmesi düşüncesiyle

planlamanın uygulama sahasına geçebileceğini ortaya koymuştur. Bütüncül kamu yararına ilişkin eleştiri planlamanın yaslandığı meşruiyet zemini sorgularken, prosedüre ilişkin değerlendirmeler de ortaya koymaktadır. Bu değerlendirmeler, mutlak rasyonalite ve bağımlı rasyonalite tartışmalarından da beslenerek, geniş kapsamlı planlamanın yerini aşamalı planlama düşüncesinden başlayarak yeni yaklaşımlara uç vermesini ortaya çıkartmaktadır.

2.3.3 Savunucu Planlama

Savunucu planlama yaklaşımının, *geniş kapsamlı ve aşamalı planlamaya* yapılmış derinlikli bir eleştiri olarak ortaya çıktığı söylenebilir. Bütün toplumsal katmanları ortak bir fayda etrafında birleştirdiğini düşünen tekil *kamu yararı* anlayışına yapılan eleştiri, bir süreç olarak hem hedeflerin tespit edildiği kapsamlı yaklaşımı hem de adım adım ilerleyerek mevcut siyasanın yönelimlerini maksimum faydaya dönüştüren anlayışı geçerek toplumsal katılımın ve çoğulculuğun merkeze alındığı bir yöntem önerisinde bulunur [15, p. 27], [17, p. 79], [29, p. 137], [48].

Bu model çerçevesinde, planlamanın rolü de genişlemiş, planlamanın konusunun içerisine siyaset de dahil olmuş ve planlamanın farklı bilgi kümelerinde uzmanlığı aranmıştır. Artık kamusal iradenin tespitleri ile yaptırılan bir tek plan değil, farklı çıkar gruplarının ortaya koyup müzakereye açtığı pek çok plan vardır. “Avukat Planı” rolü ile, toplumun her kesiminden gelecek talepleri, otoriteden bağımsız bir şekilde değerlendirmeye alan ve yer yer rekabet ortamında savunmak ve mücadele etmek zorunda kalan planı için, bir hedef tespitinde bulunmaktan daha zor bir görev tanımı ortaya çıkmıştır [48].

Genel olarak özelliklerini sıralamak gerekirse, *savunucu planlama*, çoğulcu bir yaklaşım içerir, halkın plan alternatifleri konusunda bilgi sahibi olmasını sağlar. Kamusal tercihler, artık birbirileri ile yarışan planlar içerisinde en iyisini seçmek gibi bir imkânâna sahiptir. Çıkar gruplarının tasvip etmedikleri planlara karşı, planla gelmek gibi bir yükümlülükleri vardır.

Sürece ilişkin bu yeni önerilerine karşın, *savunucu planlamanın* çözmek zorunda olduğu problem alanları da açık kalmıştır. Zira, çoğulcu demokrasi anlayışının öngördüğü biçimde toplumu temsil eden sınıfların eşit bir düzlemde müzakere imkânına sahip olmadıklarını ifade edemeyecek olması bir sorun olarak öne çıkmaktadır. Bu takdirde,

savunucu planlamada mekan da geri bırakılmış dezavantajlı kesimlerin değil yine ekonomi ve siyaset yönü ile etkin grupların kendi müdahalelerini meşrulaştırmalarından başka bir işe yaramaz [29], [48]. Kentsel politikaların analizinde *savunmacı* bir ideal geliştirmek, daha önceki *kapsamlı* ve *aşamalı* süreçlere göre *değerler* konusu ile daha yakın bir temas öngörüyor olsa da, istikrar arayışında olan kesimlerin taleplerini askıya alacağı için bir kısır döngü ortaya koymaktadır.

Savunucu planlamanın, plandan ziyade, ortaya çıktığı tarihsel kesit ve toplumsal yapı ile irtibatlı olarak “birlik ve beraberlik”, “toplumsal barış” gibi unsurları öncelediği söylenebilir. Bu durum Keleş [29, p. 139]’in ifadesi ile planlamanın varlığını ortadan kaldırmak gibi bir sonuca gidebilir.

Planlamayı bir süreç olarak ele alan kuramsal değerlendirmeler içinde, fiziksel değerlendirmelerin ötesine geçerek toplumsal çıkar gruplarının mekânsal dağılımları ile birlikte koşul ve isteklerini dikkate alan bir yaklaşım olarak *savunucu planlama* etkisini devam ettirmiştir. Her ne kadar kamusal düzenleme içinde bir karşılık bulamasa da [17], planlama düşüncesinin genel çerçevesine uygun olarak etkilediği yeni kuramlar söz konusu olmuştur. Schönwandt [36, p. 9], Neo-marksist model, eşitlikçi model, sosyal öğrenme ve iletişimsel eylem modeli, radikal model ve liberal planlama modelini, savunucu planlama yaklaşımına ilişkin eleştirilerle kurulduğunu dile getirmektedir. Göksu [49], Davidoff’un kent plancılarına sunduğu düşünce farklılığını dile getirerek plancıların teknik alanda rahatlıkla ayırt edip uygulama iddiasında oldukları *kamu yararı* ilkesinin, aslında bilimin değil siyasetin konusu olduğunu gösterdiğini belirtmektedir.

2.3.4 Eşitlikçi Planlama

Eşitlikçi planlama yaklaşımı, savunucu planlamayı takip etmektedirler. Sosyo-ekonomik eşitsizlikler ve bu eşitsizlikler karşısında plancıların edinecekleri rol, savunucu planlama ile bir devamlılık sunmaktadır. Eşitlikçi planlamanın öne çıkan temsilcisi, Norman Krumholz’dur [36]. Krumholz, 1982’de Cleveland plan raporlarına dayanarak hazırladığı makalede, kendi eşitlikçi planlama deneyimlerini sunarak, arazi kullanımı ve bölgeleme konularından çok, yoksulluk ve ayrışma konularının önemine dikkat çekmektedir [17].

Geleneksel plancıların aksine, eşitlikçi plancılar bir bilimsel çabadan öte, halkın katılımının temin edilmesini önemsemektedir ve bunu sağlamaya çalışmaktadır. Plancı, bu yaklaşım çerçevesinde eşitliği arttırmak gibi bir üst amaç benimsemektedir ve daha sonra amaçlarını ve hedeflerini bu ön şarta uydurmaya çalışmaktadır.

Schönwandt [36]'a göre, *savunucu* ile *eşitlikçi planlama* arasındaki önemli farklardan biri, eşitlikçi yaklaşımın siyasi faaliyetlere vermiş olduğu önceliktir. "Avukat plancılar", projelerin söz konusu olduğu bölge insanlarını merkeze alan bir süreç benimserlerken. eşitlikçi planlama daha ziyade uygulamaları gerçekleştirecek siyasal iradenin hedeflerini algılayıp bu hedeflerin eşitsizliklerin giderilmesi konusunda etkin hale getirilmesini düşünmektedir.

Eşitlikçi planlama, kamu yararını artırma amacıyla, sosyal problemleri çözme odaklı, ekonomik kalkınma yerine dezavantajlıların desteklenmesini önceleyen, tepeden inmece anlayışa karşı ancak bir tercih imkânı sunan bir model olarak öne çıkmaktadır.

2.3.5 Demokratik Planlama

Demokratik ve eşitlikçi planlama sosyal eşitlik konusuna vurguları bakımından örtüşürler, fakat aralarında bazı farklar vardır. *Demokratik planlama*, katılımcı süreçlere vurgu yaparken eşitlikçi planlama programın önemi üzerinde durmaktadır. Eşitlikçi plancıların yoksullar, ırksal ve etnik azınlıklar için belirli sorumlulukları vardır. Demokratik plancılar toplumun bütünü için plan geliştirmek isterler. Demokratik plancılar kamuya bir otorite olarak bağlıdır ve özel çıkarlar ile kamu çıkarları arasında kamu çıkarlarından yana bir bakış gözetirler. Demokratik planlama idealine rağmen halkın tercihleri hem araçları hem de amaçları seçer. Pratikte plancı alternatifleri şekillendirir ve bu alternatifler planlama gruplarının katkısı ile değerlendirilerek düşünülür. Demokratik planlama, toplumun tamamının dinlendiği bir süreci savunmaktadır. Plancılara rağmen, demokratik planlamada son karar yetki mercii kamu (public) kabul edilmektedir [17]. Bir anlamda toplumsal beklenti ve taleplerin mesleki uzmanlıkları yönlendirmesi beklenmektedir

Hem eşitlikçi planlamanın hem de demokratik planlamanın bir sosyal adalet arayışı içinde olduğundan bahsetmek mümkündür. Bu modellerin, savunucu planlamanın etkisinde olduklarını ifade etmek gerekir temel farklılaşmaların, planlamanın

prosedürel doğası içinde plancının kamusal talepleri şekillendirmedeki rolün ve bu role kamu yararı olgusunun etkisi çerçevesinde değişiminden söz edilebilir. Dolayısıyla, eşitlikçi planlama ve demokratik planlamada planın hangi normatif düzlem üzerine oturacağına ilişkin değerlendirmeler yapılmaktadır.

2.3.6 Radikal Planlama Modeli

Radikal planlama modeli savunucu planlamanın prosedürel ikilemlerine karşı ortaya çıkmıştır. Plancıların çalıştıkları kurumlar içerisinde daha eşitlikçi ve daha demokratik, sosyal adaleti önceleyen yaklaşımlar benimsemesi, yöneticilere rağmen savunucu planlamanın dikkate almadığı bir husus olmuştur. Dolayısıyla plancı değerlendirmeleri ile karşılaşacağı negatif durumlara da hazırlıklı olmak durumunda kalacaktır.

Bu ikilemi aşmak üzere, *radikal planlama* özünde kamusal kurumların ve ekonomik çıkarların karşısında yer almaktadır[36]. Kısmen de olsa, toplumda siyasal sistemi reddederler ve eşitsiz sistemin değiştirilerek yeni bir iktisadi ve siyasi yapının kurulmasını isterler. Heskin ve Garabow tarafından 1973'te formüle edilen radikal planlama yaklaşımına göre, planlama, elitist ve muhafazakar yapının eleştirisini, toplumdaki zıtlıklar kabulü üzerinden şekillenen denge anlayışının reddini, insani gelişme ve ekolojik etik vurgusu yapan alternatif bir paradigma öngörmektedir[50].

Sonuç olarak, *radikal planlılar*, geleneksel metotları ve parlamenter süreçleri yadsırlar. Sistemin dışında kalmayı tercih ederek, yerel bölgelerde üretilmiş tecrübeleri üst ölçeklerin ürettiği kısıtlardan daha değerli bulurlar. Dolayısıyla prosedürel eleştiri, radikal planlamada normatif ilkelerin yönlendiriciliğinde ortaya çıkmaktadır.

2.3.7 İletişimsel Model

İletişimsel model, temelde iki felsefi yaklaşımın ürünüdür. John Dewey ve Richard Rorty'nin geliştirdiği pragmatik faydacı düşünce ile Alman filozof Jürgen Habermas'ın iletişimsel aklın yönlendirdiği eyleme dair düşüncelerden etkilenmiştir. İletişimsel modelin bu iki ucu metodolojik farklılıklar taşımaktadır.

İletişimsel eylem teorisine göre, plancının ana işlevi proje alanındaki insanların hikayelerini dinlemektir. Bu sayede farklı bakış açılarından bir uzlaşma ortaya koymaya çalışılmaktadır. Plancı teknik bir önderlik yapmaktansa, toplumsal tecrübeleri not eden

uzman olarak değerlendirilmektedir. Bu süreçte toplumsal bir baskı dikte edilmeden, bir uzlaşının sağlanması düşünülmektedir. Plancı, artık tek karar alıcı konumunda değil, aktörler içerisinde kolaylaştırıcı role sahip olan bir diğer aktördür [38].

Gedikli [51]'ye göre, iletişimsel planlama süreçlerinde öne çıkan özellikler şunlardır:

- Sürece katılan paydaşlar arası karşılıklı etkileşim ve birbirinden öğrenme
- Kişilerin veya grupların özel konularına değil, yerleşimin geneline yönelik kamusal tartışmalar
- Ortak değerlerin tartışılarak tanımlanması, değerlendirilmesi, çelişkilerin uzlaştırılması
- Katılımcıların yerleşime ilişkin sorun ve potansiyelleri değerlendirme kapasitelerinin geliştirilmesi
- Katılımcıların ortaya kattığı söylemlerin giderek yeni planlama söylemleri üretmesi

İletişimsel planlama, gerek modernite gerekse post-modernite süreçlerinde, mutlak ya da bağımlı rasyonalitenin yetersiz kaldığını düşündüğü, katılımcılık ve müzakere süreçlerinin geliştirilmesini amaçlamaktadır. Planlamanın prosedürel yapısı, değerlerin tartışılma imkânı bulduğu bir düzlemde ilerleyerek, sorunların çözülmesi ve potansiyel imkânların geliştirilmesi amacını taşımaktadır.

Planlama kuramının çerçevesi farklı yaklaşımlarla şekillenmektedir. Kentsel yapının ve planlama aktörlerinin koşullarının durumuna göre şekillenen planlama eylemleri, kuramsal yapıyı besleyen unsurlar olarak nitelenebilirler. Kentlerin ürettikleri sorunları çözmeye dönük teşebbüslerin özellikle 1960'lerden sonra "sosyal adalet" perspektifinde genişledikleri görülmektedir. Çoğulculuk, katılımcılık, müzakere, dezavantajlıların desteklenmesi gibi normları, planlama prosedürüne aktarmaya çalışan her birinin bugün de uygulamalarda sürdürüldüğünden bahsedilebilir. Ancak siyasal, toplumsal koşulların ilkesel düzlemde yeni arayışlarını sürdürmesi de söz konusudur. Bu arayışların uç verdiği yeni bir yaklaşım da adil kent yaklaşımıdır. Söz konusu yaklaşım, alan incelemesine konu olacak şekilde bir sonraki bölümde ele alınacaktır.

2.3.8 İşbirlikçi Planlama Modeli

Habermas'ın iletişimsel rasyonalite yaklaşımının etki ettiği planlama disiplini içerisindeki yaklaşımlardan bir diğeri de Patsy Healey'in İşbirlikçi Planlama (collaborative planning) modelidir. Healey'e göre demokratik değerler, ekonominin üretim biçimi tercihlerini belirleyen kapitalizm ile işbirliği içindedir ve planlama, aydınlanma felsefesinden hareketle kazanmış olduğu konumunu daraltarak, demokrasi ve kapitalizm ekseninde bir ilerlemeye imkan tanımakla sınırlamıştır. Bu sınırlanmanın ötesinde, post-modernitenin bilimsel akı egemen zümrelerin gücü ile irtibatlandırarak eleştirmesi planlamaya çok daha sınırlı ve belirlenmiş bir hareket alanı çizmiştir [52].

Habermas, modernitenin akıl kavramının yeniden kavramsallaştırılmasını dile getirmektedir. Buna göre, akıl, özne-nesne ilişkisini kurmaktan öte, özneler arası etkileşimi sağlayacak bir muhakeme yöntemi olarak ele alınmalıdır. Ersoy[53]'un değerlendirmesi ile, akıl, her bir olgu ve olaya kendi çerçevesinde değerlendirmeler sunan bireyler yerine; belirli bir zaman ve yerde bir amaçla bir araya gelen öznelerin iletişimini sağlayan akıl, post-modernite ile eleştiriye tabi tutulan aklın daha anlamlı hale gelmesini, bir diğer deyişle aydınlanmanın bu imkanının kaybedilmemesini sağlayacağı düşünülür. Bu bağlamda değerlendirmesini ortaya koyan Healey, birer paylaşım mekanı olan mekânsal birimlerin yönetimine odaklı toplulukların birbirlerini anlayabilmelerini sağlayan iletişim kanallarına sahip olmalarının önemi üzerinde durmaktadır. "Paydaş" (stakeholder) kavramını, modelin kavranması için yardımcı bir unsur olarak sunan Healey, kültürel topluluklar ve sosyal öğrenme kavramlarını geliştirmektedir. Kültürel topluluklar, farklı konu ve olaylara yaklaşımları temsil ederken, bu yaklaşımlar karşılıklı olarak bir sosyal öğrenme sürecine girmektedirler[53].

İşbirlikçi model çerçevesinde, planlamanın, bu süreçte, paydaşların tanımlanabilmesi, paydaşların konuların tartışılabilmesi için tarafların bilgilendirilmesi, toplantı ortamlarının oluşturulması, yeni ortaklaşa düşünce ve eylem yollarının inşa edilmesi konusunda bilgilendirme yapma şeklinde sıralanabilecek görevleri ortaya çıkmaktadır.

KENT PLANLAMADA ADİL KENT YAKLAŞIMI

Kentsel planlama, sanayileşme ile büyüyen kentin problemlerine çözüm bulmak amacıyla doğmuş, 20. yüzyıl boyunca sosyal ve siyasal etkilerle yeni sorumluluklar üstlenmiştir. İlk dönem planlama yaklaşımlarına özellikle de *geniş kapsamlı planlamanın* aydınlanmacı-akılcı çizgisine yöneltilen eleştirilerin post-modernite ve iletişimsel rasyonalite düşüncesi ile birleşmesi, küresel ekonomi-politiğin girdiği yeni evrelerle de irtibatlı olarak planlama düşüncesini etkilemiştir.

İkinci bölümde modernite ve aydınlanma düşüncesi temelinde ele alınan, süreç ve ilkelerine dönük yaklaşımları ile ele alınan planlama, bu bölümde yalnız “adalet” ilkesi ile irtibatlandırılarak ele alınacaktır. Bu sayede planlama sürecine bir vizyon getirmeye çalışan ve bunu adalet normuna dayandıran *adil kent* yaklaşımının ilkeleri anlaşılmasına çalışılacaktır.

Burada temel amaç, yaklaşımın, örnek inceleme alanı olarak seçilen İstanbul-Esenler ilçesindeki kentsel dönüşüm uygulamalarına ilişkin planlama faaliyetlerine yönelik değerlendirme imkânı sunacak ilkesel düzlemine tanımlı hale getirmektir. Bu amaçla, kent planlama düşüncesi içinde adil kent yaklaşımına öncülük eden politik ekonomi geleneği içindeki Lefebvre, Castells ve Harvey’in görüşleri ele alınmaya çalışılacak, kentsel adaleti, yirmi birinci yüzyıl kentlerinin gündeminde olmasına neden olan kentsel politikalar tartışılacaktır. Adil kent düşüncesine altlık teşkil edecek “adalet” kavramına ilişkin analizden sonra, adil kentin üç ana unsuru olan demokrasi, eşitlik ve çeşitlilik Fainstein’in ortaya koyduğu planlama ilkeleri çerçevesinde tasvir edilecektir.

3.1 Kentsel Planlamada Adalet Eksenli

Planlamanın sağlıklı ve estetik kentlerin üretiminden, hakkaniyet ve adil paylaşım

ilkelerini deęerlendirmeye almaya varan tarihi iinde adalet tartiřmalarına iliřkin bir eksenin var olduęundan bahsetmek mmkndr.

Adalet kavramının normatif bir unsur olarak, ahlaki ve iyi olanı tanımladıęı bir gerektir. Planlamanın bu anlamda bir adaleti, meknsal dzenlemelere ilk teřebbsnden itibaren yklenmiř olduęundan bahsedilebilir. rneęin kapsamlı planlamanın deęerlendirmesinde, toplumsal yararın btncl dřncesi iinde gerekleřtirilen tekil iyi anlayiřının, meknsal sonularına ve toplumdaki fertlerin farklılařmasına bakılmaksızın adil olanı doęuracaęı kabul edilmektedir. Bu tavır, kentin sosyal yapısının meknsal kalite ile deęiřtięini varsayan ekolojik anlayiřa paralel biimde, fiziksel mdahaleler ile sınırlı bir adalet kıstası ortaya koymaktadır. Devlet baęımsız bir g olarak konumlanmakta [20], bu sebeple yapacaęı dzenlemede adil sonular doęuracaęı bařtan kabul edilmektedir [21].

Ancak, etnisite, cinsiyet, gelir farklılařması ile ortaya ıkan sosyal duyarlılıkların 20. Yzyılın ikinci yarısından itibaren ortaya ıkarmıř olduęu eřitsiz g iliřkileri, planlama olgusunun kentsel meknda adalete yaslanan uygulamalardan yoksun olduęuna dikkat ekmiřtir. 2. Blmde ele alınan, savunucu, eřitliki, demokratik ve radikal planlama anlayiřlarının temel eleřtirilerinin planlama ile retilen toplumsal faydanın eřitsiz daęılımına yaptıkları ortak vurgu, planlamaya, plancıya ve planlama kurumlarına yeni duyarlılıklar kattıęından bahsedilebilir.

Sosyal adalet kavramının gndeme geldięi 1960'lı yıllar, planlama politikalarına iliřkin eřitsiz g iliřkilerinin dengelenmesini gerektiren arayıřları ykseltmiřtir. Bu dnemde planlama programını ele alan savunucu yaklařımla birlikte, adalete iliřkin tartiřmaların planlamanın ıktılarını sorgulayan siyasal ve ekonomik sylemlerle birlikte yrdę bir tartiřma alanının ortaya ıktıęı grlmektedir. Ekonomik sistemin var ettięi eřitsizliklerin meknsal yansımalarına dikkat eken alıřmalar planlama ve kalkınma arasındaki gerilime iřaret etmektedirler [81].

Bu baęlamda zellikle politik ekonomi geleneęi iindeki yazarların kentleřmeyi ve kentsel deęiřimleri ele alan alıřmalarının katkılarından bahsetmek mmkndr.

3.2 Adil Kent Yaklařımının Politik Ekonomi Perspektifine Dayanması

Adil kent kent planlamaya ynelik bir vizyon sunmaktadır. Adil Kent kitabının yazarı

Susan Fainstein, bu kavramı çalışmasının başlığı olarak seçerken, “bir kentsel adalet kuramı” geliştirmek istediğini belirtmektedir. Bu kuram Fainstein’e göre mevcut uygulamalarda özellikle de kentsel gelişme süreçlerinde kullanılabilecek, sürekli bir eleştiriye tabi tutulan neo-liberal uygulamaların yaslandığı zemine alternatif bir değerlendirme ortaya koymayı hedeflemektedir[15].

Adil kent yaklaşımı hem Fainstein’in çalışmalarında [38] hem de planlama kuramlarını inceleyen çalışmalarda [14], [54], politik ekonomi geleneği ile irtibatlandırılmaktadır.

Politik ekonomi geleneği, Karl Marx, Friederich Engels ve Max Weber’in düşüncelerinden etkilenen ve kent çalışmalarında Chicago okulunun ortaya koymuş olduğu ekolojik paradigmaya alternatif sunan bir yaklaşım benimsemektedir [39]. Toplumsal gelişmeleri, ekonomik göstergeler ve yönelimleri ile değerlendiren politik ekonomi geleneğinin mekânsal formülasyonlarının özünde, modern kapitalist toplumda eşitsiz güç ilişkilerinin var olduğunu kabul eden bir yaklaşım yer almaktadır [61]. Politik ekonomi geleneği içinde kamusal eylemler için gündeme gelen soru, yeni düzende kimin egemenliğinin söz konusu olduğu ve düzenlemeden kimlerin faydalanacağıdır [37].

Politik ekonomi perspektifini taşıyan pek çok yazar içinde, 1960’lı yılların hareketli siyasal ortamında ve sonrasında yazılarını kaleme alan Henri Lefebvre, Manuel Castells ve David Harvey’in mekânsal biçimler ile toplumsal süreçleri bir arada ele alan çalışmaları dikkat çekmektedir. Bu yazarların, eşitsizliklere dikkat çeken ve sosyal adalet düşüncesini planlama ile birlikte düşünmeyi sağlayan görüşlerinin adil kent yaklaşımı için destekleyici özellikler taşıdığından bahsedilebilir.

3.2.1 Kentleşmeyi Belirleyen Sanayileşme Düşüncesi

Politik ekonomi geleneği içinde özellikle Fransız kent bilimcisi Henri Lefebvre’nin daha sonraki çalışmalar için bir ilham kaynağı olduğu görülmektedir. Toplumsal değişim üzerinde kentin rolünü inceleyen Lefebvre, kentleşmenin sanayileşmenin ötesinde ve onu da belirleyen rolü üzerinde durmuştur. Bu yaklaşım, Lefebvre’in temel tezi olarak belirlemektedir: sanayi toplumu bir sonuç değil, kentleşmeyi hazırlayan bir aşamadan ibarettir [55]. Kentleşme, bir adım sonra sanayi örgütlenmesi ve üretimine egemen olmaktadır. Kentleşme sanayileşmenin önüne geçerken üç aşama söz konusudur.

Birinci dönem, sanayileşme kendinden önceki şehir dokusundaki her unsura müdahale alanı açmaktadır. Sanayileşme, şehir gerçeğini olumsuz etkilerken sanayi öncesi toplumsal kalıplar ile inşa olmuş bu şehirlerin sosyal yönünü inkar etmektedir. İkinci dönemde kentleşme yayılır, kentsel toplum genelleşmeye başlar bu sayede yeni kent sosyo-ekonomik bir realite olarak tanınacaktır. Üçüncü dönemde ise kentsel gerçeklik yeniden üretilir. Böylece kentsel düşünme doğar. Bu noktada, kentsel olan sanayiden ve onun tayin ediciliğinden sıyrılmaya başlamıştır. Artık, sanayi kenti değil; kent sanayiye güdülemektedir [63].

Lefebvre, mekanın bu üretilme süreci neticesinde şehrin somut mekanına karşın kentselliğin soyut mekanın ortaya çıktığını; bu doğrultuda piyasa koşullarının tanımladığı soyut mekana karşı somut mekan talebinin doğmasının gerekliliği üzerinde durmaktadır. Soyut mekan, çok farklı tarihsel ve sosyal özelliklere sahip mekanları dahi aynı potada ele alarak kalkınma gelişme perspektifinde, yeniden üretime konu etmektedir [66]. Dolayısıyla, sanayi ile başlayan süreç kentin kendi içinde adaleti öteleyerek, mekânı metalaştıran, mekânın kullanıcılarının, yaşadıkları mekâna yabancılaştıkları bir sonuç doğurmuştur. Lefebvre, bu düzene karşı üretmiş olduğu mekânsal talebi “kent hakkı” olarak tanımlamaktadır. Tıpkı politik ekonomi düşüncesinin öncüllerinden Engels’de de olduğu gibi, kapitalizmin çelişmesine değinen Lefebvre, bu çelişkileri mekânsal kurgu üzerinden izlendiğinde derinleştiklerini fark edildiği üzerinde durmaktadır [67].

Lefebvre’e göre, adaletsizliği doğuran mekânsal kurgu içinde kent planlaması üç aktöre sahiptir. Hümanistler olarak nitelediği ilk grup, yazarlar, filozoflar olup, bu grup kent üzerine ütopyalar geliştirmektedir. İkinci grup olan proje sahipleri, müteahhitler gibi iş geliştirici müteşebbislerdir ve mutluluk, yeni bir yaşam tarzı gibi iddialarla mekanda kullanım değerine karşı değişim değerinin yükseltilmesi için çalışmaktadırlar. Son grup, devlet için çalışan teknokratlar olup, bunlar bilimsel rasyonaliteyi öne çıkaran kentsel yaşamın insan boyutunu görmezden gelerek, kenti mal ve bilgi akışı ile süregiden rasyonel bir sistem olarak görmektedirler. Üç temel aktörün yönlendirdiği kent, yer yer birbiri ile çatışarak mekanda etkin olmak istemekte, sonuçta kentin yaşayanlara yaşayanların kente yabancılaştıkları bir süreç oluşmaktadır [57].

Kentsel planlamanın işlevsel yönünün abartılmasına ilişkin itirazların yükseldiği ve siyasi

hareketlerin yönelim alanı aradıkları bir döneme rastlayan Lefebvre'nin modern kent üzerine çalışmalarının savunduğu talepler kentteki kararlara yüzeysel bir katılım ve barınmaya ilişkin problemlerin giderilmesinden ibaret kalmayarak, kentsel politikaya, yönetime katılmayı içermektedir. Ancak bu taleplerin karşılanması ile toplumsal değişim neticesi oluşan soyut mekanın olumsuzluklarını azaltacak, somut mekanın lehine çalışmalar sunacaktır [68].

3.2.2 Ortak Tüketim ve Toplumsal Hareketler

Toplumsal sürecin etkisi ile mekanın durağan geometrisinin var ettiği çatışma Lefebvre'de ulaşılan bir sonuç olurken yakın dönemde bu vurgu David Harvey'den de duyulacaktır. Ayrıca, Lefebvre'in sorunsallaştırdığı mekanın metalaşması ve soyut mekanın üretilmesine karşı kent hakkı talebinin yankısını aynı dönemde çalışmalarını sürdürmüş Manuel Castells'te de incelemek mümkündür.

Castells, kentin temel ekseninde iktidar ilişkilerinin olduğunu belirtir. Kent çalışmalarında Chicago okulunun sosyolojik yaklaşımlarını ortaya koyduğu davranışçı paradigmanın ortaya koyduğu gibi, ekolojik etkenlerin değil, kentte yaşayanların üretim araçları üzerinde yaptıkları mücadele ile kent sorunlarının ortaya çıktığını belirten Castells, toplumsal ve mekânsal çelişkilere dikkat çekmektedir. Bu çelişki özellikle üretim güçleri ve üretim ilişkileri arasındadır. Castells'e göre öne çıkan soru, mekânsal biçimlerin hangi süreçleri izleyerek yaratıldığı ve bu biçimlerin nasıl bir izlek ile dönüştüğüdür. Kentsel mekanda etkili güçlere karşı kent sakinlerinin organize olması bir sorun değildir, sorun bu mücadelelerin de etkisi ile farklı çıkar gruplarının arasında kente ilişkin konut, altyapı gibi konuların nasıl ele alınacağıdır. Bu gruplar arasında dengeli bir ilişki, adaleti doğurabilecektir.

Çalışmalarını, büyük kentlerde yükselen ırkçılık, ayrımcılık gibi toplumsal sorunların belirleyiciliğinde yapan Castells, kentsel çelişkilerin yeni kaynaklarını fark etmeyi ve böylece siyasi müdahale için imkânların zorlanması gerekliliği üzerinde durmaktadır. Zira, kapitalizm sadece üretim araçları etrafında çelişkiler üretmemektedir ayrıca yaşama alanında ve yeniden üretim süreçlerinde de çelişkiler kurmaktadır. Castells, bu doğrultuda kentsel ayrışmaya işaret etmektedir[69].

Castells, kentsel toplumsal deęişmede aktörlerin belirleyiciliğine vurgu yapmıştır. Ekonomik gelişmeler veya teknolojik ilerlemelerin tek başlarına kentleşmenin itici gücü olamayacağını ancak bunların çevresindeki aktörlerin sunduğu toplumsal organizasyonu var eden sürecin kentleşmede anlamlı olduğunu belirtmektedir[57]. “Castells’e göre temel işlevi tüketim süreci olan kent, emeğin yeniden üretimi için gerekli olan “ortak tüketim”in¹ elde edildiği mekandır” [58]. Dolayısıyla, kent, bir “ortak tüketim” mekanı olduğu için kentsel toplumsal hareketlerin örgütlenmesine imkan tanımaktadır. Kentte yaşayan bütün toplumsal grupların hayatlarında söz konusu olan ortak tüketim araçlarının örgütlenmesi, kapitalizmin üretim araçları konusundaki rekabet yüklü tavrı nedeni ile tüketimin artan toplumsallaşması ile bir gerilim ortaya koymaktadır. Bu gerilim zaman zaman kentsel sınırları aşan krizler ortaya çıkartabilmektedir [59].

Şentürk [60], Castells’in iki amacı gerçekleştirmek istediğini ifade etmektedir. İlk olarak “ortak tüketim” kavramı aracılığı ile kent mekânının emeğin yeniden üretiminin gerçekleştiği mekân olduğunu göstermeyi amaçlamaktadır. İkincisi, yeniden üretim sürecinde devletin müdahale alanını kısıtlayabilecek ve dönüştürebilecek gücün kentsel toplumsal hareketler olduğunu ortaya koymayı hedeflemektedir.

Castells’e göre mekân, fizik mekânın üretilmesini sağlayan toplumsal ilişkileri gizlemektedir. Bu sebeple, kenti, ideolojik, siyasal-yasal ve ekonomik olmak üzere üç düzeyde tanımlamak gerekmektedir. Castells’e göre, kentsel mekanda sermayenin genel çıkarları ile özel çıkarları arasındaki çelişki planlama ile çözümlenebilmektedir [61, p. 72]. Bu değerlendirme ile birlikte, Şengül (s.76), Castells’in “görece özerklik” kavramı ile, plancıların kentsel çelişkilerin çalışan sınıflar lehine şekillendirilmesinde ilerici bir rolünün olduğunu da kabul ettiğini ifade etmektedir.

Özet olarak, Castells’in düşüncesinin temelinde, ortak tüketim ve yükselen sosyal hareketler olduğundan söz edilebilir. Ortak tüketim alanı olan kentte mekânsal biçimlerin oluşmasında ve kentsel imkanların farklı sosyal gruplar arasında dağılımında eşitsizliklerin giderilmesinde toplumsal hareketler kadar, planlama kurumunun toplumsal yönlendiricilik misyonu da öne çıkmaktadır.

¹ Ortak tüketim (collective consumption-toplu tüketim) kavramı, Ertan ve Ertan’ın belirttiğine göre, toplu olarak sunulan mal ve hizmetleri ifade etmektedir. Buradan, toplu olarak sunulan mal ve hizmetlerin toplu olarak tüketilmesinin gerekliliği anlaşılmamalıdır.

3.2.3 Adil Dağıtım ve Kent

Mekânsal planlamanın evrildiği yönü sosyal ve ekonomik tartışmalar çerçevesinde ele alan bir diğer yazar David Harveyde liberal toplum içinde adil yollar ile gerçekleştirilecek adil bir dağıtımın arayışı içinde olmuştur. Bu yolla, kentsel mekanın gelişme sürecinde, toplumsal süreçler ile birlikte mekânsal yönelimler etkili olurken, uzun vadede ortaya çıkabilecek maliyetler sosyal adalet ile giderilme arayışına bakılmıştır[55].

Kentsel mekanın sosyal ve ekonomik gelişmelerdeki önemi, iktisadi yapının sermaye biriktirme ve bu sermayeyi kullanabilme yeri olarak yine kent mekanını seçmesinde ortaya çıkmaktadır. Sanayi ile gelişen sermayedar sınıfın, sermayesini yeniden ekonomik bir çevrime sokması mekanda kuracağı yeni düzenlemeler ile mümkün görülmektedir. Harvey, bu durumu “sermayenin ikinci çevrimi” olarak adlandırmaktadır. İkinci çevrimin birinci çevrimden temel farkı, üretim ile birlikte tüketimi de yönlendiren bir açılımı ortaya koymasıdır. Sermaye mevcut yapıyı çevre yerine yeni yapıyı çevreler üretmek istemekte, bu sayede aşırı-birikim sorununun aşılması öngörülmektedir. Harvey, bu bağlamda sermaye ve yapıyı çevre arasında sürekliliği olan bir ilişki ortaya koymaktadır.

Harvey, Lefebvre’in belirttiği kentselliği sanayinin önüne geçmesi fikrinin aksine, sanayinin kentsellik üzerindeki belirleyiciliğini sürdürdüğünü belirtmektedir. Mekan sürekli olarak yeniden yapılandırılmakta, fabrikaların nerelere kurulacağından emlak yatırımcılarının tercihlerine bir dizi karar bu belirleyiciliği sürüklemektedir. Bu sürecin finansal etkilerle bölgesel kar farklılıklarını oluşturması söz konusudur. Harvey bu duruma örnek olarak, 1960’ların Amerika’sında yükselen banliyöleşme sürecindeki mekânsal kararlara vergi politikalarının etkisini göstermektedir.

Harvey’e göre mekânsal değişim üç ayaklı gerçekleşmektedir, (1) Toplumsal artık değerinin oluşması ve dolaşımı, (2) İktisadi yapının örgütlenme biçimi, (3) Toplumun mekânsal örgütlenmesi. Bu değişimde sermaye önemli bir konuma sahipken, devlet aracı konumdadır. Ancak bu aracılık pasif olmayıp, sürecin her aşamasında bir etkinlik ortaya koyar[60].

Bu düşünceler ekseninde liberal toplum yapısı içinde adil bir dağıtımın mekânsal etkilerini incelemeye çalışan Harvey, kentsel adalet düşüncesinin eylemsel niteliğinin korunması ile gerçek bir adalet umudunun yaşayabileceğinden söz etmektedir. Bu doğrultuda siyasal bir mücadele olarak gördüğü adil kent talebinin bir “hediye” olarak sunulmayacağını savunur [62]. İlerleyen çalışmalarında, kentsel muhalefet vurgusunu arttıran Harvey, soylulaştırma, el değiştirme, kentsel ortak mekanların yok olmasına neden olan emlak geliştirme uygulamalarına neden olan politikalara ilişkin “isyan” kavramını da kullanmaktadır. Kent hakkı kavramını Lefebvre’den ödünç alarak kullanan Harvey, devletin kamusal hizmetlerini arttırması ile birlikte, kentli nüfusların da bu hizmetleri sahiplenme talebindeki ısrarı bu kavram bağlamında dile getirmektedir [63].

Özet olarak, Lefebvre ile toplumsal süreçleri mekânsal gelişmelerle birlikte ele alan sürecin, dağıtım kanallarında bir adalet arayışında olduğu bir eksenden bahsetmek mümkündür. Lefebvre, kentselliğin sanayiye ve sanayi sonrasını belirleyen bir rol ile ürettiği yabancılaşmanın eşitsiz çıktılarına kent hakkı talebi ile bir karşılık verirken, Castells, iktidar aktörlerinin neden olabileceği eşitsiz uygulamalara karşı ortak tüketimin adil gerçekleşmesinde, toplumsal hareketler ve bir ajan konumundaki plancının etkinliği üzerinde durmaktadır. Harvey ise, liberal toplumun ürettiği rejimin adaletsizlik doğurması kabulünü ispatlamaya girişmiş, adil yollarla ile adil dağılımın siyasal mücadele ve bu mücadelenin kimi zaman “beden”lerin [63] isyankar duruşu ile mümkün olduğunu savunmuştur. Bu değerlendirmesi ile Fainstein’in adil kent yaklaşımının yer aldığı çerçeveyi de eleştiren Harvey, mücadele sürecini değil, süreçte mücadeleyi ve adil çıktılar için çaba vermeyi savunan adil kent yaklaşımını yadsımaktadır [15], [62].

Adil kent kuramının planlama süreci içinde adalet normunun gözetildiği bir vurgu taşıması, politik ekonomi geleneğinin değerlendirmelerini kabul etmekle birlikte, ilkeler ortaya koyması ve özellikle adaletle ilişkin kuramsal arkaplanı tartışması nedeni ile yeni bir yaklaşım olarak belirmektedir. Kent ve adalet, adalet ve planlama yaklaşımlarına ilişkin Fainstein’in ifadesi ile bir karşıt-ideoloji (counterideology) geliştirmeyi gerektiren bir sürecin bugün Türkiye’yi de başta İstanbul metropolü olmak üzere etkilediğinden söz etmek gerekir.

3.3 Adil Kent'i Gerektiren Planlama Politikaları ve Kentsel Yeniden Yapılanma

1980'lerden sonra, tüm dünyada ve artık küresel ekonominin bir parçası konumundaki Türkiye'de de, piyasa araçlarının önemine vurgunun arttırıldığı bir dönemdir. Bu küresel farkındalık ise ekonomik ilişkilerin belirleniminde devletten ziyade piyasanın taleplerini dikkate alan eylemler doğurmuştur. Neoliberal ya da yeni liberal politikalar olarak adlandırılan bu kesit kamu yararına ilişkin karar vericinin pek çok gücün etkisinde kaldığı; planlamanın düzenleyici rolünü kaybettiği bir dönemdir. Keleş [64, p. 20]'in *planlamasız siyaset* olarak tabir ettiği liberal politikaların geçerli olduğu bu dönemde, devlet tarafından planlamanın biçimsel bir yaklaşımla gündemde tutulması söz konusudur.

Kentlerin yeniden biçimlenmesine yol açan süreç İlhan Tekeli (2011)'ye göre iki tarihi süreç tarafından belirlenmektedir. Bu süreçlerden birincisi, fordist üretimden esnek üretime, sanayi toplumundan bilgi toplumuna, ulus devletten küresel dünyaya, modernist bir zihin dünyasından postmodernist bir zihniyete geçerken ortaya çıkan talepler ile şekillenmekte; ikincisi, şehirlerin sermaye birikiminin az olduğu dönemlerde oluşmuş kalitesiz ve yıkılma riski taşıyan yapıların yenilenme talepleri ile şekillenmektedir [65]. Kentsel mekânda beliren bu talepler bir araya gelerek "kentsel yeniden yapılanmanın tarihselliği"ni oluşturmaktadır.

Ulus-devletler arasında sınırların şeffaflaşarak, ekonominin coğrafyasının, bununla birlikte sosyo-kültürel akışların arttığı bu dönemde, kent mekânının yalnız ulusal değil aynı zamanda uluslararası piyasanın güç dengeleri üzerinden evrildiğini görmek mümkündür [66]. Nitekim Türkiye örneğinde, planlamanın öngörülerinden uzak bir biçimde şekillenen, sanayi, turizm, ticaret ve konut yığılmaları, yer değiştirmeleri bu duruma örnek teşkil etmektedir. Aynı şekilde, belediye meclislerinin gündem maddelerinin çoğunluğunu plan değişikliği önerileri oluşturmaktadır [64].

Neoliberal politikaların sunduğu girişimcilik, özelleştirmelerle birlikte, toplumsal dokunun konumunu da yeniden belirleyen sonuçlar ortaya çıkarmıştır. Planlama açısından hayli önemli olan bu sonuçlar, mekân ve insan unsuruna dair değişimlerle yüklüdür. Sanayi alanlarının desantralizasyonu, mekânsal bir değişim olarak öne çıkarken, özelleştirmeler ile ortaya çıkan işten çıkarmalar, dezavantajlı grupların sayısını arttıran insana dair değişim boyutunu ortaya koymaktadır. İnsan ve mekan

unsurlarındaki bu yarılanın kısa bir zaman diliminde bu kadar hızlı gerekleşmesi ise toplumsal kutuplaşmalara ve adaletsizliklere zemin hazırlamıştır.

Türkün ve Kurtuluş [66, p. 10]'a göre, kentlerde üretim araçlarının coğrafi ölçekleri yeni bir boyut kazanmış, böylelikle kendine yeten ekonomiler yeni pazar arayışlarına girmişlerdir. İkinci olarak, yeni üretim araçları ve genişleyen coğrafya kentler arası hiyerarşiye yeni bir boyut getirmiş, *küresel kentler* olgusu ortaya çıkmıştır. Üçüncü olarak, bu kentlerin merkezi rolleri ile diğerlerinden ayrıldıkları ortaya çıkmaktadır. Yeni küresel merkezlerle birlikte doğan yeni sanayi merkezleri de üretim süreçlerinde yerlerini almışlardır. Kentlerin sorumluluklarını taşıyan yerel yönetimlerin demokratik talepleri bu koşullar altında dile getirilir olmuştur. Söz konusu evrilme, mekân tercihlerinin doğurduğu toplumsal katmanlaşmaları beraberinde getirmiştir.

Böylesi bir tabloda, kentlerin karmaşıklaşan sorunlarına kamu, kentsel dönüşüm ya da kentsel yenileme formülleri ile çözüm ararken piyasanın ürettiği çözümler soylulaştırma ile sonuçlanmış, yerinden etmelere varan uçlarda karşılık bulmuştur. Tekil (kümülatif) *kamu yararı* kavramı yeni bir tanımlama içinde, küresel yatırımları kentsel ölçeğe taşıyan bir yönelimin adı olmuştur [66, p. 17], [67]. Yahut Ersoy'un [68] deyişi ile, mekânı yeknesak bir bütünlük olarak gören ve kentin kendisinin bütüncül bir çıkarının olduğunu varsayan bir kamu yararı anlayışı, yeni koşullarda işlevsiz hale gelmiştir. Planlamayı meşrulaştıran kamu yararı ilkesinin, yeni bir anlam kazanımı, ya da işlevsizleşmesi şeklinde olsun, bu durum, kentlerin sermayeyi çekmek için bir yarış içerisine girerek ayrışma, eşitsizlik gibi sorunları doğuran politikalar benimsemesine neden olmuştur.

Yaşanılan kenti, dünya kenti olarak konumlayabilmek kamu yararı ilkesi kabul edilerek politikaların meşruiyetinin sağlandığı düşünülebilir. Kamunun ve özel girişimlerin kentsel topraktaki yoğun tasarrufları, mağdur olan kesimleri ve düzenleyici vasıflarını kullanamayan planlama mesleği mensuplarını, yargısal araçları kullanmaya itmiştir. İnsan haklarının, kentsel ölçekte yeniden tanımlandığı bu dönem, hakların örgütlü bir biçimde aranması gerekliliğini doğurmuştur. Sönmez'e [67] göre, planlama farklı güçlerin tesirinde kalmış olup, bunlar, piyasa, sivil toplum ve belirleyici kararları ile yargıdır. Planlama kent-adalet ilişkisi kuran yazarların da belirttiği gibi bir misyon üstlenmesi gerekirken, bugün Ersoy (2007)'nin Friedman (1987)'dan aktardığı gibi bir

kriz hali yaşamaktadır [46]. Planlama için bir çıkış yolu olabilecek müzakereci yaklaşımın sunduğu ideal koşulların da gerçekleşmemesi, öte yandan çıkar gruplarının farklı pazarlık güçlerine sahip olmaları, adaletsizliğin önüne geçememiş, hukuk düzeni içinde dahi adil olmayan sonuçların doğmasını ortaya çıkarmıştır. Bu tabloyu ortaya çıkaran siyasi organların yine siyasi olarak toplumsal tepkilerde yankı bulması zor olmamıştır. Sivil toplumun, *mücadele* yöntemi ile ürettiği tepkiler, yargısal kararlar alınabilmesi ve *adalet*'in tecelli edebilmesi için başvurulmuş yol olmuştur [67].

Kentsel sorunların ve kamusal müdahaleler ile ortaya çıkan adaletsiz koşulların yargı kararları ile düzenlenmesi ve siyasal düzlemin kendini bu kararlar doğrultusunda yeniden kurması, kentsel adalet tartışmalarının bir yönüdür. Diğer yönü ise, planlamanın kendi doğası içinde tartışmak durumunda kaldığı prosedürlerine ilişkin adalet eksenidir.

Fainstein'in [15] planlama teorisine ilişkin yaklaşımından hareketle, planlamanın kuramsal zemininde ortaya çıkan yaklaşım söz konusu ikinci yöndür. Çünkü kentsel bağlamın kodları değişmiş, planlamanın üretiminde, kent sakinlerine ilişkin bakış açısı farklılaşmış ve refah devleti döneminden farklı etmenlerin ve ilkelerin planda etkisi ortaya çıkmıştır. Kent plancısının rol ve stratejisi kentte adaleti temin etmek olarak belirilmiş, bir diğer deyişle kentsel adaleti gerçekleştirmek için bu kuramsal zemini belirginleştirmesi gerekmiştir. Planlamanın, adaletsizlikleri gidermek üzere rol almasının gerekliliği ve hak temelli bir yaklaşım benimsemesi farklı yazarlarca da belirtilen bir görüş olarak öne çıkmaktadır [67]. Bu kuramsal zemine ilişkin bir takım tespitlerin, çeşitli kentsel kuramlardan beslenen, alternatif planlama arayışlarında izlenmesi için daha önceki bölümlerde bir takım değerlendirmelerde bulunulmuştur.

Adil kent, yaklaşımı bu tarihsellik içinde sunduğu ilkeler ile sürece yönelik değerlendirmeleri ve çıktılarda adil sonuçların oluşmasını önceleyen tutumu ile öne çıkmaktadır. Bu ilkelerin değerlendirmeye alınmasından önce "adalet" kavramına ilişkin bazı tespitlerin neler olduğuna bakarak "adil kent" olgusunun felsefi düzlemini anlamaya çalışmak yerinde olacaktır.

3.4 “Adalet”ten Kent’e

Adalet, toplum hayatında kuralları düzenleyen, alınacak kararlarda belirleyici ve politika üretme sürecinde ilkesel bir değerdir. Adalet kavramına ilişkin değerlendirmeler, söz konusu kural, karar ve politika uygulamalarını ele alan plancılardan çok, filozofların dikkate alarak tartıştıkları bir konu olmuştur [15].

Kamu düzeni içinde belirleyici özelliği ile hukuk, adaleti biçimsel olarak ele almakta, suçlara verilecek cezaların adalet kıstasına göre verilmesini öngörmektedir[69]. Adaletin bu biçimsel yönü, adalete ilişkin felsefi tartışmaların da öncesine uzanmaktadır.Hünler (2003), antik dönem kent devleti “polis”ten beri ahlak ve din alanında soruşturulan adaletin, bu hali ile felsefe öncesine dikkat çekmektedir. “Adalet sorunu, kendisini, bir hak ve gelir dağılımı ve bu dağılımdaki eşitlik sorunu olarak ve yasal çerçeveye, aşınmaya çalışılan bir suç ve ceza sorunu olarak sunar.” Ancak bu sorunun adil yollarla giderilmesi için alınacak referans noktası sekülerizm ile örüldüğünde, siyaset felsefecilerinin zamansal ve mekânsal bir tarihsellik altında son derece karmaşık bir arayışta buldukları görülmektedir. Bu sebeple, Hünler’e göre “adalet meselesi ne bir çırpıda ortaya konacak ne de çözülecek bir mesele olmak bakımından sürekli muhakemeye açık tutulmak ve hep eksik bırakılmak zorundadır” [70] Öz itibari ile kişiye “hak” ettiğini vermek gibi bir tarif söz konusu olsa da, adaletin üzerinde uzlaşmış bir tanımını sahada bulmak bu sebepten dolayı imkânsızdır.

Hançerlioğlu (1979)’na göre adalet gibi toplumsal bir olguyu doğru ve haklı görüp korunmasına çalışmak toplumsal sınıflarda farklı karşılık bulmaktadır, gerçek adalet, ancak, insanın insanı sömürmemesi olarak nitelenebilir. Adalet, yunan filozofları Sokrates, Eflâtun ve Aristo’da ana erdem kabul edilir. Fakat bu filozoflarda da adalet, erdemi toplumsal bir olgu olarak sınıflara ve mekânlara göre farklı nitelendirmelere konu olabilmektedir. Adalet doğası gereği genel geçer bir tanımlamaya sahip olması beklenirken farklı alanlar üzerinde bu tanımlamanın sınırlandığı ifade edilmektedir [71]. Adalet, konusunun, muhakemeye açık ve kültür ve geleneğe bağımlı, dinamik ve hassas bir arayış olduğundan bahsedilebilir. Bu özelliklere sahip bir olgu için, teknik, analitik, ve formel bir arayışın ürünü olduğundan bahsetmek mümkün değildir[70].

Kentin adalet ile ilişkisini, kentteki adalet ve adalet’teki kent olarak ikiye ayırmak mümkündür. Adalet’teki kent, yukarıda açıklamaya çalışılan, adaletin antik dönem

filozoflardan başlayarak öznel niteliğine vurgu yapıldığı, toplumsal, tarihsel ve mekânsal farklılaşmaların imkanını inceler. Adaletin tanımının batı düşünce tarihi içinde, dinsel temellendirmelerden, mekânsal ayrımlara değişmesi, daha çok felsefenin kavramları ile bir tartışmayı gerektirmektedir. Ancak, bu tartışmanın bir takım sonuçları ile mekandaki adalete ilişkin bir irdeleme imkanı olabilir. Kentsel planlama alanında adalete yaslanan ilkelerin ortaya çıkması da böyledir.

Batı düşüncesi içinde Eflatun, “Devlet” adı ile tercüme edilen eserinde, Sokrat’ın adil kenti’ni tanımlarken, bireylerin, ahlakın rehberliğinde adaleti tercih ettikleri bir platform olarak nitelendirmesi, bu arayışın ilk örneklerinden sayılabilir. Sokrat’a göre, bireysel eylemlerden çok, kent devletinin eylemlerini incelemek adaletin niteliğini anlamak için daha anlamlıdır Sokrat’ın ahlâki bir mücadele içerisinde olduğu sofistlere karşı “güçlü olanın adil olduğu” anlayışını reddeden tavrı, gücün orantısız dağıtılmasına karşı siyasal bir çıkış olarak belirir. Aristo’ya göre ise adalet bir bütünlük içinde değerlendirilir, kent devleti “polis”teki geneli ilgilendiren ilişkilerle anlam kazanır. Zira, bir bütünü ifade eden kent içinde yaşayan kentli ile birlikte, gerçekliğin kendisidir ve kent adaletin görüldüğü en önemli yerdir [71]. Antik dönemde, adaletin içeriğinin tanımlanmasında, kentin siyaset yapılan mekân hüviyeti ile hep önemli bir rol oynadığı görülmektedir.

Mekanın ya da ilgili literatürün bizi yönlendirdiği kelime ile söyleyecek olursak coğrafyanın farklı kademelerde adalete konu olan ya da adaleti konu edinen tanımları içinde modern dönemde de kuşkusuz kentsel kademenin diğer ölçeklerden ayrılan yönüne de işaret etmek gerekir. Bölge ya da ülke yahut kırsal alana dair ilişkilerden farklılaşan kentsel örgüler karmaşası, bu karmaşanın var ettiği güç ilişkileri ile bir hayli büyük bununla birlikte siyasi gücün yönetimde temsil bulabileceği denli de küçüktür[72]. Dolayısıyla, kentlerin siyasal boyutu dikkate alınarak bir ölçek ortaya konduğunda, adaletin mekânsal olarak kentte aranması mümkündür. 20. yüzyılda adaletin daha çok görünür olduğu [69] toplumsal yaşamda ödül ve mükafat dağıtımını (redistribution) ifade eden ve antik dönemin adalet idealinden çok “sosyal iyi”yi gündeme getiren, sosyal adalet konusu hem hukukun, adaleti biçimsel ele alışından farklı bir düzleme işaret etmekte hem de planlamanın toplumsal yönü ile irtibatlı olarak, kentsel adaletin tanımına yardımcı olmaktadır. Yirminci yüzyılda sosyal adalet

kavramını tartışan John Rawls, kitabında öne sürdüğü düşünceler ile toplum bilimlerinde yeni bir tartışma alanı ortaya çıkarmıştır.

Adaletle ilişkin tartışmaları çoğaltmak mümkünse de, mekânsal kodlara ilişkin adalet düşüncesinin izin sürüldüğü bu çalışmanın adil kent yaklaşımını incelemeye ve ilkelerini değerlendirmeye dönük olmasından ötürü felsefi tartışmalar uzatılmayacaktır. Özet olarak, batı düşüncesi çerçevesinde adaletle ilişkin mekânsal bir rölativiteden bahsetmek mümkündür. Bu imkân, 21. Yüzyılda sosyal adalet kavramı ile toplumsal bir adalet arayışının kentsel ölçeğe taşınmasını sağlamaktadır. Kentsel planlamanın da, çeşitli değer ve fırsatların bölüştürüldüğü bir saha olduğu düşünülüğünde bir norm olarak adalet ile birlikte ele alınma imkânı vardır. Kentsel planlamanın kendi tarihsel seyrinde eşitsizliklerin görünür olduğu yirminci yüzyılın ikinci yarısından itibaren, mekânsal kararlarda adalet arayışı da bunu teyit eder niteliktedir. Türkiye için de kentlerin yeniden yapılanma süreçleri, batılı kentlerde daha önce ortaya çıkmış endişelerin Türkiye’de de dikkate alınmasını tarihsel süreçte gündeme getirmiştir. Adil kent yaklaşımı ile adaletin bu süreçlerde dile getirilmesi vurgusu, tüm dünyada olduğu gibi Türkiye için de ilkesel değerlendirmelere imkân verecektir.

3.5 Adil KentinDüşünsel Çerçevesi

Adil Kent kitabının yazarı Fainstein, özellikle, adaletin eşitlik ilkesi ile birlikte ele alınması gerekliliğini önceleyen Rawls’un düşüncelerini tartışmaktadır. Amerikalı filozof Rawls ile birlikte Martha Nussbaum’un kapasite yaklaşımı, Jürgen Habermas’ın iletişimsel rasyonalitesi ve Henri Lefebvre’nin kent hakkı konusundaki düşüncelerini de ele alan Fainstein, planlamaya yönelik bazı kentsel adalet ilkeleri ortaya koymaktadır.

Adalet konusu, 20. yüzyılda Amerikalı siyaset bilimci John Rawls’un *Adalet Kuramı*(*The Theory of Justice*) adlı kitabında öne sürdüğü düşünceler ile toplum bilimlerinde yeni bir tartışma alanı ortaya çıkarmıştır. Rawls, orijinal durum adını verdiği farazi bir düzlemde, insanların birbirileri hakkında hiçbir fikir sahibi olmadıkları bir ortamı düşünmemizi ister. Karşılıklı olarak aynı zamanda kendileri hakkında da sosyo-ekonomik pozisyonları gizlenmiş bu insanların, kaynakların ve değerlerin dağıtılmasında gösterecekleri duyarlılığın hiç kimseyi es geçmeyen bir eşitlik ve adalet düzleminde gerçekleşecek olması beklenir. Rasyonel seçim kuramının bir sonucu olarak, dağıtımın

gerçekleştiği bu farazi durum bir adalet çerçevesi sunmaktadır. Bu çerçevede zenginlik ve refahın birkaç elde yoğunlaşmasını önlemek üzere, uzun erimli ayarlamalar yapacak siyasi-yasal kurumlar için de bir fikir sunmaktadır. Özellikle bu zenginliğin siyasal egemenlik alanını da sürükleyecek bir güce ulaşmasına Rawls dikkat çekmektedir. Rawls'un eşit fırsatlar olarak sunduğu durumda, paylaşılacak olan "ilksel iyiler"¹ olarak nitelendirdiği imkanlardır. "İlksel İyiler", her bireyin kendisinde olmasını arzu ettiği son derece temel bir varlık çemberini ifade etmektedir. "Doğal" ve "sosyal" olarak iki sınıfta ele alınan bu özelliklerden doğal sınıfında yer alanlar, zeka, hayat, sağlık; sosyal sınıfında yer alanlar, haklar, özgürlük, gelir ve refah, bireyin saygınlığı (izzeti nefis) (self-respect) olarak örneklendirilebilir.

Rawls, orijinal durumda, ilksel iyilerin adil paylaşımını iki ilkeye bağlamaktadır. Birinci ilke, her birey için özgürlüğün söz konusu olmasıdır. İkincisi, herkes için adil fırsat eşitliği ilkesini getirmekte ve söz konusu olabilecek eşitsizliklerin en az avantaja sahip olanların farklılıkları dikkate alınarak, bu kesimlerin yararının öncelenmesini ortaya koyar. Adalet, sosyal yapı ile oluşan çeşitli sorunları bu ikinci farklılık unsuru ile yumuşatabilecektir. Bu ilkelerin güvence altına alınması görevi devletindir.

Eğer, Rawls'un kavramsallaştırmaları kentle birlikte düşünülürse, kentsel planlama ya da kentsel politika da amaçlanan koşulların faydanın adil dağıtımını ve dezavantajlı durumda olanların azaltılması olarak belirlenmesinin gerektiği söylenebilir.

"Rawls, adaleti büyük ölçüde rasyonalite ile ve söz konusu rasyonaliteyi de hukuki rasyonalite ile özdeşleştirir. Hukuki rasyonalitede hak, her türlü moraliteye, iyi yaşam kavrayışına, iyiye önce gelen ve hatta her türlü iyiden bağımsız olan bir tür dokunulmaz, kutsal mercidir. Onun dışında geri kalan ne varsa, adaletin bedeli olarak paranteze alınmak, yani kamusal alanın, görünürlüğü dışına bırakılmak zorundadır. Fakat neyin dışarıda bırakıldığı ve ne hakla bırakıldığı kimden neyin esirgendiği, kime neyin reva görüldüğü sorusunun yanıtı, eksik ve muhakemeye açık kalacaktır" [70].

Zenginliğin yoğunlaşmasını önlemek bir ütopyacılık gibi dursa da, beklenen eşitsizliğin tamamen ortadan kalkması değil, tesirinin azaltılması olarak belirir. Rawls'a göre bu, ancak faydanın dağıtımında, en alt seviyede olanların en çok faydayı temin etmesi ile

¹ Rawls'un "primary goods" olarak kullandığı kavramın "ilksel iyiler" tercümesi Hünler'e aittir [72].

sağlanır. “Rawls’un ahlak kuramına göre hedef, herhangi bir nihai, içsel “iyi”nin en çoğa çıkartılması değil, onun hakça bölüşülmesidir. Adaletsizlik herkesin yararına olmayan eşitsizliktir” [73].

Fainstein, Rawls’tan “iyi düzenlenmiş” bir kentin organizasyonu için rasyonel bir yaklaşım olarak eşitlik düşüncesini besleyen unsurları almaktadır.

Sözleşmeci kuram olarak nitelenen Rawls’un yaklaşımına yöneltilen eleştirileri dikkate alan Fainstein, ilksel iyilerin dağıtımında fiziksel kapasite, saygınlık, farklı kültürlere ait olma gibi unsurların önemine bağlı olarak, adil kent yaklaşımında Marha Nussbaum’un kapasite yaklaşımını kullanmaktadır. Kapasiteler, insanların işlevlerini değil fırsat ve imkanlarının dikkate alınmasını öngörmektedir [15] Kapasite yaklaşımının kentsel kurumlarda uygulanması, klasik fayda-maliyet analizlerinin eleştirisini gerektirmektedir. Kentlerde mevcut koşulların potansiyelleri yerine, yeni projelerin kârlılıkları abartılmakta, böylelikle doğru bir değerlendirme yapılamamaktadır.

Habermas’ın iletişimsel rasyonalite yaklaşımını da değerlendiren Fainstein, özellikle kentsel projelerde Habermas’ın nitelediği gibi bir “ideal durum”un söz konusu olmaması üzerinde durmaktadır. Ancak, planlamaya getirmiş olduğu müzakereci anlayıştan faydalanmaktadır. Öte yandan Lefebvre’i mekânsal koşulları dikkate alan bir filozof olarak değerlendiren Fainstein, kentsel taleplerin şekillendiği “kent hakkı” kavramını da, politika üretmek için yetersiz oluşu üzerinde durmaktadır.

Tümü post-pozitivistik özelliklere sahip bu dört yaklaşımın planlama eylemi için bir rotaya işaret ettiğini belirten Fainstein, eşitlik, çeşitlilik ve demokrasi ilkelerinden oluşan kendi mekânsal adalet yaklaşımını ortaya koymaktadır.

3.6 Adil Kent’in ilkeleri

Eşitlik, çeşitlilik ve demokrasi başlıkları altında ilkeler sunan Fainstein, bu ilkeler ile adil kent için bir çerçeve ortaya koymaktadır.

3.6.1 Eşitlik

Adil kentin birinci unsuru olan eşitlik, gerçekleşen bir kentsel uygulamada, o bölgedeki herkes için yaşanabilir bir konut ve çevre ilkesini koymaktadır. Bu fiziksel çevrenin geliri

düşük kesimler için de imkânlar sunan bir süreklilik taşıması beklenmiştir. Bu doğrultuda yerinden etme gibi bir durumun ortaya çıkmaması, alanda oluşacak projeden ortaya çıkacak faydanın dağıtılması için iyi bir ön hazırlık gerekli tutulmaktadır. Bölgede yer alan ticari birimler, proje ile doğacak ulaşım masrafları ve tüm süreçlerde kent plancılarının eşitlik kurmadaki rolü dikkate alınmalı, proje sürecinde yer alan adımlar bu ilkeler doğrultusunda gerçekleşmelidir. Bu ilkeleri Fainstein şu şekilde sıralamaktadır [62]:¹

1. Bütün yeni konut geliştirme uygulamaları, ortalamanın altında geliri olan hanehalkı için yerinde ya da bir başka mekânda iyi bir konut sağlamalıdır. Planlama herkes için yaşanabilir fiziksel ve sosyal bir çevre sağlamalıdır.
2. Bütçeye uygun olarak geliştirilen konut birimleri sürekli bir biçimde konut havuzunda var olmalıdır.
3. Kamusal tesislerin inşa edilebilmesi ve konut kalitesinin arttırılabilmesi için uygun bir tazminat verilerek toplumsal denge bozulmadan yer değiştirme gerçekleştirilmelidir.
4. Büyük şirketlerden daha köklü bir yerelliğe sahip küçük işletmelere ve işçilerin çıkarlarına öncelik verilmelidir. Bütün yeni ticari geliştirmeler kamusal kullanım için yer sağlamalı ve mümkün olduğunda bağımsız ya da müşterek işletme sahiplerine geçim sağlanmalıdır.
5. Megaprojeler ciddi incelemeler ve araştırmalar ile yapılmalıdır. İstihdam sağlama, kamusal hizmetler, yeterli maaş sağlamak sureti ile doğrudan düşük gelirli kesime fayda sağlamalıdır. Eğer kamusal katkı varsa, alınacak kararlarda da kamusal katılım olmalıdır.
6. Şehiriçi ulaşım ücretleri düşük gelirli halk için uygun bir biçimde ayarlanmalıdır.
7. Plancılar eşitlikçi çözümler için baskı uygulamalı ve varlıklı kesimlerin orantısız bir biçimde fayda sağlamalarının önüne geçmelidir.

¹ Fainstein'in "The Just City" başlıklı kitabının 172-175 sayfaları arasında yer alan bu ilkeler, buraya özetlenerek yazılmıştır. Saha çalışmasında da buradaki ifadelerden çalışmanın bütünlüğü ve okunma kolaylığı gözetilerek vazgeçilmeyecektir.

3.6.2 Çeşitlilik

Adil kent'in ikinci unsuru olan çeşitlilik; bölgeyi homojen bir sosyal yapıya döndürecek taşınmaların önüne geçilmesi, gettolaşmalar doğuracak bir ayrışmanın ortaya çıkmamasını önceleyen ilkeler sunmaktadır. Bu koşulların gerçekleşmesi için, sosyal içerme politikalarını, bölgede sosyo ekonomik ilişkileri var eden geçirgenliğin korunmasını ve dezavantajlı grupların göz önünde tutulmasını desteklemektedir. Bu ilkeleri Fainstein özet olarak şu şekilde sıralamaktadır [62]:

1. Hanehalkı çeşitliliğin elde edilmesi için taşınmamalıdır ve fakat yeni topluluklar da daha fazla ayrışmaya neden olmamalıdır.
2. Sosyal içerme uygulamalar ile desteklenmeli, ayrımcılık amacı ile bir zonlama söz konusu olmamalıdır.
3. Bölgeler arası sınırlar geçirgen olmalıdır.
4. Geniş kamusal alanlar ulaşılabilir olmalı ve farklılaşmalıdır.
5. Etkilenen nüfusun istekleri ve pratiklerine göre karma arazi kullanımı söz konusu olmalıdır.
6. Kamusal idare, çeşitli sebeplerle ayrımcılığa tabi olmuş kesimlerin konut edinimi, eğitim ve istihdam imkânlarından istifadesi için destek olmalıdır.

3.6.3 Demokrasi

Adil kentin unsurlarından üçüncüsü olan demokrasi, gelişmiş ve yapılaşmasını tamamlamış alanlarda bölgede yaşayan nüfus ile danışılmasını, bu nüfusla da sınırlı kalınmayarak değerlendirmelerin kent ölçeğinde yapılmasını öngören ilkeler ortaya koymaktadır. Bu bağlamda ayrıca, yapılaşmamış bölgelerin çevresi ve etkilemeleri söz konusu olan alanlarla birlikte ele alınmasının gerekliliği üzerinde durulmaktadır. Bu ilkeleri Fainstein özet olarak şu şekilde sıralamaktadır [62]:

1. Karar destek süreçlerine doğrudan katılamayan gruplar avukatları tarafından temsil edilmelidir.

2. Alan zaten gelişmişse, hedeflenen nüfus ile birlikte danışılarak plan geliştirilmelidir. Var olan nüfus, bir bölgenin geleceği için tek belirleyici olmamalı, kent ölçeğinde değerlendirmeler mutlaka yapılmalıdır.
3. Boş ve seyrek yerleşimli alanlar için, planlama söz konusu ise geniş bir danışma olmalıdır. Halen dışarıda yaşayan ve etkilenim alanında yaşayan gruplar temsilcilerini de içeren bir danışma düzlemi olmalıdır.

Özetle, adil kent yaklaşımının yirminci yüzyılda batı düşüncesi içinde adalet olgusunu tartışan filozoflardan hareketle, piyasa baskısının ürettiği adaletsizlik ve eşitsizlik gibi çıktılarına karşı ilkesel bir değerlendirme ortaya koyarak, planlama sürecine yön vermek istediğinden söz edilebilir. Bu ilkelerin incelenmesi her yörede farklı göstergeler ile mümkün olacaktır, ancak Fainstein'in belirttiği gibi kentsel adalet arayışı gelişmiş kentlerde yapılabileceği gibi gelişmekte olan kentlerde de söz konusu olabilir.[38].

ÖRNEK ALAN İNCELEMESİ: ESENLER İLÇESİ HAVAALANI MAHALLESİ

Planlama düşüncesi içerisinde, ilkesel zeminden hareket ederek, kent planlamayı adalet konusu ile irtibatlandıran adil kent yaklaşımı, planlamaya ilişkin vizyoner bir yaklaşım geliştirmiştir. Bu yaklaşımın, dönüşüm ve gelişimin konusu olan kentsel mekânda politikaları üretenler ve uygulayıcılar nezdinde sunduğu ilkeler, üçüncü bölümde incelenmiştir. Bu ilkelerin bir örnek alan üzerinde nasıl okunduğu, diğer bir deyişle, mekânsal dönüşümleri ortaya çıkaran kent planlama süreçlerinin bu ilkelerin yardımı ile irdelenmesi bu çalışmanın amacını teşkil etmektedir. Örnek alan olarak seçilen proje bölgesinin yer aldığı İstanbul'un Esenler İlçesi, metropoliten alan içindeki konumu, mekânsal gelişimindeki karakteristikleri, idari yapısındaki Türkiye'ye özgü yaşamış olduğu tarihsel gelişmeler ile öne çıkmaktadır. Esenler'de yerel yönetimin girişimi ve merkezi hükümetin teşvikleri ile ortaya çıkan yeni mekânsal kurgu, Türkiye'de planlama faaliyetlerinin gelecek yirmi-otuz yılını ortaya koyacak modellerin ilk nüvelerini ortaya koyacağı tahmin edilebilir. Zira modern kentsel mekânın sosyal, ekonomik ve fiziksel tehditlerini aşmaya dönük bir kamusal müdahale biçimi olan kentsel dönüşümün, çeşitli yasal olanaklar var edildikten sonra ilk uygulama alanı olarak Esenler İlçesi öne çıkmıştır. Bu bölümde öncelikle, Esenler'in öne çıkan nitelikleri üzerinde durulacak, mekânsal gelişimini irdeleyen, Esenler'de kentsel dokuyu kuran etmenler ve planlamanın bu tarihsel izlekteki yerine ilişkin değerlendirmeler sunulacaktır. Daha sonra, Esenler'de ilgili yasal prosedürler ile ortaya çıkan kentsel dönüşüm alanı Havaalanı Mahallesi'nin mekânsal gelişimi ve dönüşüm potansiyeli irdelenecek ve saha çalışmasında elde edilen veriler kullanılarak, adil kent yaklaşımın sunduğu ilkelerle burada gerçekleşen kentsel dönüşüm uygulaması analiz edilecektir.

4.1 Esenler'in Kentsel Gelişim Süreci

Esenler, yirminci yüzyılın ikinci yarısından sonra, İstanbul'dan artan nüfusa bağlı olarak genişleyen yerleşme alanlarından biridir. Metropolleşen İstanbul toprağında artan toprak rantlarından görece uzak kalan Esenler, köy özelliğini, tarla vasıflı arazilerin düşük gelir grubundan göçerler için tarla sahipleri tarafından parsellenip satılması ile ucuz konut temini için bugüne dek bir imkân alanı oluşturmuştur. İstanbul'da gecekondu alanlarından başlayarak, deprem tehdidi altındaki kentte risk taşıyan alan ve yapılara uzanan kentsel dönüşüm uygulamalarının günümüzde Esenler'in ucuz

Şekil 4.1 Esenler ve komşu ilçeleri
(ibb.sehirrehberi.gov.tr'den alınan haritadan üretilmiştir)

imkânlarla kurulmuş ve çeşitli nedenlerden ötürü hukuki statülerinden yoksun konut dokusuna uzandığı görülmektedir. Bu kısımda, Esenler'in kentsel gelişmesi bu koşulların doğuşunu anlamaya dönük ele alınarak, kent makroformundaki konumu, tarihi, yönetsel durumu, demografik hareketleri, büyümeye etki eden faktörler, mekânsal düzenin (kurgunun) özellikleri ve kente ilişkin planlama çalışmaları bağlamında ele alınacaktır.

4.1.1 Esenler'in İstanbul Metropoliten Alanı İçindeki Konumu

Bugünkü Esenler, İstanbul'un merkezi konuma sahip ilçelerinden biridir. Esenler, kuzeyinde Başakşehir ve Sultangazi, kuzeydoğusunda Gaziosmanpaşa, doğusunda Bayrampaşa, güneydoğuda Zeytinburnu, güneyde Güngören, batıda Bağcılar ilçeleri ile çevrilidir (Bkz. Şekil 4.1.). 1883 hektar olan yüzölçümünün civarındaki ilçelere göre

Şekil 4.2 Esenler'in İstanbul Metropoliten Alanı'ndaki yeri (Esenler Belediyesi'nden alınan Esenler İlçe Planı'ndan üretilmiştir, ölçeksizdir)

küçük sayılabilecekken, sahip olduğu bu yedi komşu, onun İstanbul'daki merkezi konumunu ortaya koymaktadır.

Esenler ilçesi'nin İstanbul metropoliten merkezi'ne bağlayan önemli akslar bulunmaktadır. İlçenin kuzey bölgesinden geçen TEM Otoyolu (O-2), ilçe içinde yer alan kavşaklarla erişilebilir durumdadır. Bu yol sayesinde, Büyükdere-Mecidiyeköy aksına ulaşım mümkün olduğu gibi, Anadolu yakasında yer alan ticaret-hizmet yoğunlaşmasının söz konusu olduğu Kavacık-Dudullu bölgesine de erişim kolaylaşmaktadır. Diğer taraftan bir diğer önemli aks olan ve Esenler'in ortasından geçen TEM- E-5 bağlantısı Avrupa Otoyolu (O-3), Topkapı-Aksaray bölgesi, ve İkitelli Sanayi bölgesine bağlamaktadır. Esenler böylelikle, İstanbul'un tarihi ticaret hizmet ve turizm alanları ile 1995 tarihli İstanbul Alt Bölge Nazım İmar Planı'nda da belirtilen, "ticaret gelişme alanları ve medya yönetim fonksiyonlarının yer aldığı Yenibosna aksı ve

uzantısı prestij hizmet alanları” (s. 411)’na geçiş hattını teşkil eden bir ilçe konumunda olmaktadır.

4.1.2 Esenler’de Mekânsal Eşikler ve Tarihsel Kodları

Esenler ilçesi için 2002 yılında İBB tarafından hazırlanan 1/5000 ölçekli Esenler TEM Otoyolu Güneyi Nazım İmar Planı Raporu’nda, ilçenin kuzeyinden geçen TEM otoyolu (İstanbul 2. Çevre Yolu, O-2)¹, doğu sınırından geçen Davutpaşa-Esenler –Metris Yolu, E-5 (D-100 Karayolu) – O-2 Bağlantı yolları “lineer eşikler”; kuzeyde yer alan İSTEK – GİYKOOP Kooperatif alanı (Giyimkent ve Tekstilkent) ve Metris Askeri Alanı ile güneydeki Yıldız Teknik Üniversitesi (YTÜ) sahası “alansal blok eşikleri” olarak nitelenmektedirler.

Esenler İlçesi ulaşım bakımından merkezi konumu ile birlikte, büyük otoyolların bağlantı ve geçiş sahasında kalması nedeni ile ulaşımsal bir özek konumuna da sahiptir. Edirne’den İstanbul’a kadar uzanan Avrupa Otoyolu (O-3), Esenler’in ortasından geçerek, bu yolun kuzey kısmında kalan bölge, en kuzeyde İstanbul 2. Çevre Yolu (O-2) ve Batı’da Metris Kavşağından Esenler Kavşağına kadar uzanan bağlantı yolu ile sınırlanarak Atışalanı semtini oluşturmaktadır.²

O-2’nin kuzeyinden Mahmutbey yoluna kadar uzanan saha ise yine Esenler İlçesi sınırları dahilinde Topkule-Baştabya Kışlası³ olarak askeri bölgedir. Aynı şekilde, Atışalanı mevki içinde de Havaalanı Mahallesi’nin kuzeydoğusundan, Esenler İlçe Sınırı olan Otogar Bağlantı yoluna kadar olan bölge de askeri bölge olarak ayrılmıştır.

Dolayısıyla Esenler ilçesini bir bütün olarak düşünürken, ilçenin kuzey ve kuzey doğusunda yer alıp, neredeyse yarısını kaplamakta olan askeri bölgeleri; ilçeyi ikiye ayıran Avrupa Otoyolu’nu dikkate almak gerekmektedir. Kuzeydeki Askeri bölgeyi Esenler’den ayıran TEM Otoyolu (O-2)’nin de ayrıca düşünülmesi gerekir.

¹ İstanbul’da yolların isimlerine ilişkin bir karmaşa mevcuttur denebilir. TEM Otoyolu isimlendirmesi, resmi belgelerde de kullanılan bir ifade şekli olsa da, TEM, Trans European Motorway Projesi’nin kısaltılmış adıdır. E-80, E6 gibi adlarla da anılan bu yolun, İstanbul’un çevresel yolları baz alınarak kullanılan ve mevcut İBB haritalarında da ifadesini bulan O-2 ismi, bu çalışmada benimsenmiştir.

² Atışalanı semtinin tarihsel olarak Esenler’i oluşturan iki köyden biri olan Avas’ın bugünkü ismi olduğu bilinmektedir. Esenler ismi ise diğer köy, Litros’un değişmiş olan adıdır. Bu konu aşağıda ele alınacaktır.

³ Bahsi geçen kışlaların ne zamandır bölgede bulduklarına dair bilgi, ilgili literatürde bulunamamıştır.

Esenler içinde yer alan bu eşikler dışında, Esenler'in doğu sınırını oluşturan ve Otogar Bağlantı Yolu'nun doğusunda yer alan Kuzey Güney istikametindeki vadide yer alan

Şekil 4.3 Esenler'de mekânsal eşikler ve mahalle sınırları (İBB'den alınan haritadan üretilmiştir, ölçeksizdir)

İstanbul Yaş Meyve ve Sebze Hali ve Kuru Gıda Hali (Mega Center) önemli bir mekânsal eşik ve yoğunluk oluşturan noktalar olarak sayılabilir. Bugün Otogar Bağlantı Yolu'nun yer aldığı vadinin güney ucunda yer alan geniş çukurda konuşlanmış olan Büyük İstanbul Otogarı da Esenler sınırında yer almasa da, Esenler'i etkileyen önemli noktalardan biridir.

Tarihsel merkezlerin, günümüzde de devam ettirdiği Atışalanı-Esenler ayrımı ile birlikte, Esenler'in toplamda 1883 ha'lık arazisinin, bugün 836 ha'ı askeri arazidir. Ayrıca İSTEK ve Giy-Koop'a ait 97 hektarlık alanda bugün Giyimkent ve Tekstilkent bulunmaktadır. Esenler'in güney ucunda konumlanmış YTU Davutpaşa kampüsü 131 hektarlık bir alan oturmaktadır. Bu nedenle, Esenler'in yerleşim sahası ancak 819 ha kadardır.

4.1.3 Esenler'in İdari Statüsünde Değişim ve Süreklilik

Yirminci yüzyılın ikinci yarısından sonra tüm İstanbul'da hızla artan nüfusa paralel olarak, büyüyen ve kentleşen Esenler ilçesinin bulunduğu bölge¹, 1970'lere kadar köy vasfını taşıyan tarihsel nitelikte iki yerleşmeden oluşmaktaydı. Bu köylerin Rumca kökenli "Litros" ve "Avas" isimleri ancak 1939'da değiştirilerek sırası ile "Esenler" ve "Atışalanı" adlarını aldılar[74, p. 13]. Litros ve Avas köylerinin yirminci yüzyılın sonlarına kadar müsatkil ve bağlı buldukları üst idarelerle ilişkili kaldığı görülmektedir. Bu yerleşmelerin birer kentsel birim olarak bir arada ele alınıp bağımsız bir idari hüviyete sahip olması yirminci yüzyılın son çeyreğinde gerçekleşmiştir.

Osmanlı döneminde, İstanbul'u tarihi yarımada dışındaki üç yönetsel özeğinden biri olan Eyüp Kadılığının Küçükçekmece nahiyesinin altında olan Litros ve Avas köyleri, bölgedeki Rum papazlarının idaresindeydi. Bu idare biçimi, Osmanlı modernleşmesinin etkisi ile 1829 yılında yerini muhtarlıklara bıraktı. 1852 yılında Osmanlı'da devam eden idari yapılanmadaki değişikliklerle kaza statüsü kazanan Küçükçekmece, Çatalca Sancağı'na dahil edilmiş ve bu sancak da İstanbul'dan ayrılarak Edirne Vilayetine bağlanmıştır. Devam eden idari reformlarla Esenler bölgesinin bağlı olduğu Küçükçekmece Kazası, sırası ile 1862'de Silivri Sancağı'na, 1867'de Çekmece Sancağı'na bağlanmıştır. 1868'de Dersaadet İdâre-i Belediye nizamnamesi ile, İstanbul Şehremaneti'ne doğrudan bağlı Çatalca Sancağı'nın bir kazası olarak düzenlenen Küçükçekmece'nin 1892 tarihli bir belgesine göre, kendisine bağlı yirmi köyü içerisinde Litros ve Avas da bulunmaktadır. Osmanlı Devleti'nin son dönemindeki çeşitli savaşlardan etkilenen Küçükçekmece'nin önemini yitirmesi ve Bakırköy'ün gölgesinde kalması sonucu, bugünkü Esenler'in bulunduğu sahada yer alan, Litros ve Avas köylerinin, 1910'da Bakırköy kazasının Mahmutbey nahiyesine bağlandığı görülmektedir. Bu idari statüsü 1969'a kadar devam eden fakat yalnızca Rumca isimleri değişerek, Esenler ve Atışalanı isimlerini alan köylerden Esenler 1969 yılında köy vasfını

¹ Litros ve Avas köylerini içine alan bölgenin tarihi hakkında bilgiler sınırlıdır. Buna ilişkin literatürde yeterli çalışmanın olduğundan bahsetmek zordur. Güldal ve Uçar (2013) Tarihi Yarımada'nın batısının bu ilgiden yoksun olmasına ilişkin çeşitli sebepler öne sürmektedirler. Sahanın merkezi bir rolünün olmaması bu sebeplerin başında gelmektedir. Ancak, tarihsel bakımdan, tarihi yarımada'nın iâşe ihtiyacındaki fonksiyonu, Trakya istikametine giden yolun üzerinde olması, ayrıca Esenler'in güney bölgesi'nin askeri bakımdan son konaklama olması nedeni ile taşıdığı önem, öne çıkan bazı niteliklerden sayılmaktadır. Araştırmanın çerçevesi itibari ile, tarihsel yapılanmalar yalnızca idari yönleri ile ele alınacak detayları üzerinde durulmayacaktır.

terk edip, Bakırköy'e bağlı belde belediyesi statüsü kazanmıştır. Atışalanı da büyük bir bölümü askeri alan olması sebebi ile gelişemeyip köy statüsünü sürdürmüştür.

Esenler Belediyesi, 1980 ihtilalinden sonra, diğer birçok belediye gibi ilga edilerek, İstanbul Belediyesi'ne bağlı şube müdürlükleri üzerinden yönetilmiştir. 1984 yılında İstanbul'un Büyükşehir olması ile Esenler, Bakırköy'e yeniden bağlanmıştır. Mahmutbey nahiyesine bağlı olarak daha sonra Güngören adını alacak Vidos köyününün büyüyerek 1992 yılında Güngören İlçesi olarak kurulması ile, Esenler ve Atışalanı da, Bakırköy'den ayrılarak Güngören Belediyesi'ne bağlı şube müdürlüğü olmuştur [75]. Bu dönemde İstanbul'da meydana gelen büyük göçler neticesinde yoğunlaşan Esenler ve Atışalanı, 1994 yerel seçimleri öncesi, 23 Aralık 1993'te yürürlüğe giren 3949 sayılı yasa ile Esenler adı ile birleşerek on altı mahallesi ile ilçe statüsü kazanmıştır [74], [76].

4.1.4 Esenler'de Yerleşmenin Demografik Mekânsal Gelişimi

Esenler'de ilk yerleşmelerin, Litros ve Avas merkezli gerçekleştiğinden ve buraların İstanbul'un Fethi öncesinde Bizans döneminde eski bir yerleşme olarak bilindiğinden bahsedilmektedir. Bizans döneminden başlayarak, bugünkü Esenler Bölgesi'ndeki nüfus hareketlerini de 1993 yılında tek bir ilçe idaresi haline gelene kadar, Litros ve Avas olarak iki bölgede incelenmesi gerekmektedir. Buna göre, bu iki köyden birincisine dair ilk yazılı belgelerin 1498 yılına ait olduğu, Güldal ve Uçar (2013)'ın Esenler tarihine ilişkin kapsamlı çalışmalarında ifade edilmektedirler. Bu tarihe ait tahrir defterlerine göre bir hesap ortaya koyan Stefanos Yerasimos, Litros'un nüfusunu 110 olarak tespit etmiştir [77]. On altıncı yüzyıla ait bir başka kayıttan, nüfusun 136 olduğu hesaplanmış, on dokuzuncu yüzyılda bölgedeki halkın bağlı olduğu kilisenin kayıtları dikkate alınarak nüfusun 600'e ulaştığı ifade edilmiştir. Bu halkın tamamı etnik köken olarak Rum olmayıp hemen hemen yarısının Ortodoks çingeneler (Rum Kıptisi) olduğu belirtilmektedir. Litros'un yirminci yüzyılın başındaki nüfusu ise, 204 Rum ve 245 Rum Kıptisi olmak üzere 449 kişi olarak Osmanlı Arşiv kayıtlarında bulunmaktadır[74, p. 43]. Litros Köyü'ne Balkan savaşlarından sonraki süreçte dokuz Türk ailenin geldiği belirtilmektedir. 1923 'te Lozan anlaşması uyarınca, Türkiye ve Yunanistan arasında

gerçekleşen nüfus mübadelesi ile Litros'tan göç eden Rumlar'ın yerine sekiz Türk ailenin daha geldiği belirtilmektedir.

Çizelge 4.1 Litros ve Avas köylerinde nüfusun tarihsel değişimi (Güldal ve Uçar(2013)'dan yararlanılarak oluşturulmuştur)

	<i>Litros</i>	<i>Avas</i>
<i>15. yüzyıl</i>	110	102
<i>16. yüzyıl</i>	136	-
<i>19. yüzyıl</i>	600	340
<i>20. yüzyıl başları</i>	449	285

Avas'ın nüfusu hakkında on beşinci yüzyıl kayıtları, 102 rakamını vermektedir. On dokuzuncu yüzyılda 340 olarak tespit edilen bu rakam yirminci yüzyılda 285'e düşmüş olduğu ifade edilmektedir. Litros'ta olduğu gibi Avas'ta da Rumlar yaşamakta ancak, Litros kayıtlarında hiçbir Türk aileden bahsedilmezken, Avas'ta az sayıda da olsa Türklerin yaşadığından söz edilmektedir. 1923 'te Lozan anlaşması uyarınca, Türkiye ve Yunanistan arasında gerçekleşen nüfus mübadelesi ile Avas'tan göç eden Rumlar'ın yerine dokuz Türk ailenin geldiği belirtilmektedir [74].

Türkiye Cumhuriyeti döneminde, Esenler'in nüfusuna ilişkin istatistiksel bilgiler 1985 yılına kadar Esenler ve Atışalanı ayırımında izlenmiştir. İstanbul'un aynı dönemlerde, sur dışına, sanayi bölgeleri çevresine ve yeni açılan yol güzergahları çevresinde saçaklanmasına bağlı olarak genişleyen Esenler'in tarihsel iki çekirdeğini de beraber değerlendiren 1990 nüfus sayımına göre 235.328 kişi olan nüfusu TÜİK bilgilerine göre 2012 itibari ile 458.694'e ulaşmış durumdadır. Çizelge 4.2'de Esenler İlçesi'nin 1970'ten itibaren değişen nüfusunu izlemek mümkündür.

Tablodan Türkiye'nin nüfusunun 1985'ten 2012'ye, % 49; İstanbul'un % 153; Esenler'in % 197'lik bir artışa sahip olduğu görülmektedir. Bu rakamlara dayanarak on yıllık periyotlarla değişim oranlarına bakılırsa:

Esenler'in 1970 – 1980 arasında nüfus artışının İstanbul'un nüfus artışından 2,2 kat fazla olduğu diğer on yıllarda sırası ile 1,5; 1,2; 0,8 şeklinde devam ederek azalan bir artış seyrettiği gözlemlenmektedir.

Çizelge 4.2 Türkiye, İstanbul ve Esenler nüfuslarının nüfus sayım bilgileri¹

	<i>Türkiye Nüfusu</i>	<i>İstanbul Nüfusu</i>	<i>Esenler Nüfusu</i>
1970	35 605 176	3 018 598	33 025
1975	40 347 279	3 904 581	64 471
1980	44 736 957	4 741 890	113 653
1985	50 664 458	5 475 982	154 380
1990	56 473 035	6 629 431	235 328
2000	67 803 927	8 803 468	380 709
2007	70 586 256	12 573 836	517 235
2008	71 517 100	12 697 164	464 557 ²
2009	72 561 312	12 915 158	459 980
2010	73 722 988	13 255 685	461 072
2011	74 724 269	13 624 240	461 382
2012	75 627 384	13 854 740	458 694

Çizelge 4.3 On yıllık periyotlarda Türkiye, İstanbul ve Esenler’de nüfus değişim oranları

	<i>1970-1980</i>	<i>1980-1990</i>	<i>1990-2000</i>	<i>2000-2010</i>
Türkiye	1,3	1,3	1,2	1,1
İstanbul	1,6	1,4	1,3	1,5
Esenler	3,4	2,1	1,6	1,2

2010 yılında Esenler Belediyesi tarafından hazırlanan Stratejik Plan’da yer alan bilgilere göre, planın hazırlandığı dönem için 464 557 rakamına ulaşmış nüfus içinde hanehalkı büyüklüğü 5,2 olarak saptanmıştır. Bu nüfus içinde % 14 oranında engelli vatandaş bulunmaktadır. Esenler halkının Esenler’de ortalama yaşama yılı 17,07 olarak belirtilmiş ve Anadolu’nun farklı yörelerinden kozmopolit bir nüfusun varlığı saptanmıştır. 2009 yılına ait TÜİK verilerinde de bu durumu doğrular niteliktedir. Civarında yer alan ilçeler arasında demografik yapının özelliği itibari ile Güngören ve Bağcılar’a benzerlik gösteren Esenler’de, % 7,13 ile Malatya ilinden göç edenler, % 6,72 ile Kastamonu’dan göçenler, % 5,78 ile Sivas’tan göçenler öne çıkmakla birlikte, Sinop, Giresun ve Samsun yörelerinden göç etmiş vatandaşların da azımsanmayacak oranda

¹ 1970 – 1980 yılları arasına ilişkin veriler 1/50000 ölçekli İstanbul Metropliten Alan Alt Bölge Nazım Plan Raporu (1995)’den alınmıştır. 1985 yılına ait Esenler nüfusu bilgisi, Taşlıova [78]’nin Tez Çalışmasında paylaşılmıştır. Taşçı [79]’nin çalışmasında bu rakam 161.184 olarak belirtilmektedir Diğer yıllara ait Esenler nüfus bilgileri, Güldal ve Uçar[74]’ın çalışmasından, Türkiye ve İstanbul’a ilişkin bilgiler TÜİK’ten alınmıştır.

² Esenler’e bağlı olan Başakşehir 4. ve 5. Etaplar, 2008 yılında, Başakşehir’in kurulması ile, bu ilçeye bağlandığı için 2008 yılında önemli bir azalış gözükmemektedir [80], [81].

bir nüfusa sahip oldukları görülmektedir. Ancak Esenler'in genelinde kozmopolit bir yapı hakim olup her hangi bir yöresel-etnik kültürün baskınlığından söz edilemem¹ektir. Esenler, Güngören ve Bağcıların demografik özelliklerindeki benzerlik ve farklılıklara işaret eden görüşler bulunmaktadır²:

“Bayrampaşa demografik özelliklerinden dolayı kendine özgü bir yer. Esenler, Güngören, Bağcılar birlikte değerlendirilir genelde, kamuoyunda böyle bir algı vardır. Bayrampaşa biraz daha dışarıda tutulur. Güngören, Bağcılar, Esenler iç içe geçmiştir, coğrafi olarak. Esenler Kaymakamlık binası yapılıyor, Çiçin Dere Caddesi var. Kaymakamlığın karşısı Bağcılar. Hatta kaymakamlık binasını niye Bağcılar'a yapıyorsunuz diye eleştiriler geliyor. Bağcılar, Güngören, Esenler yapı olarak da birbirine benziyorlar. Nüfus yapısı olarak, refleksler olarak, siyasi tercih olarak, fiziki yapı olarak.” (Y4)

“Eskiden Rumeliler çoğunluğu vardı. Hatta muhtarlar da onlardandı. Daha sonradan buraya Sivaslılar, Malatyalılar, Giresunlular ve Kastamonulular bu dört vilayet ağırlığı oluştu, bide Sinop var. Yani burada en kalabalık 5 vilayetten var. Sinop, Malatya, Kastamonu, Giresun, Sivas en çok da Sivaslılar var.” (S1)

Yine 2010 Stratejik planında nüfusun yaş dağılımı verilmektedir. Esenler nüfusunun, % 50,2'si, 34 yaş ve altında % 39,1'i 55 ile 54 yaş arasında; % 10,7'si ise 55 yaş ve üzerinde olduğu belirtilmektedir.

Eğitim koşullarının sınırlı olduğu Esenler'de, nüfusun % 53,4 ilkokul mezunu ya da okul bitirmemiş, % 24,3'ü ilköğretim/ortaokul mezunu, % 18,7 lise; % 3,6'sı da üniversite mezunu olarak stratejik planda belirtilmiştir.

Esenler'in demografik yapısına genel olarak bakıldığında, özellikle 1970 sonrası katlanarak artan vasıfsız bir nüfusun birikmesinden bahsedilebilir. Genç nüfusun, toplan nüfusun yarısından çoğunu teşkil etmesi, ilçeye ait eğitim ve sosyal donatı alanlarına ilişkin beklentileri ortaya çıkartmaktadır.

¹ Bu görüş hem, ilçede saha araştırmaları ile elde edilen gözlem hem de, bu araştırma çerçevesinde yapılan görüşmelerde, katılımcılardan çıkan ortak bir fikir olarak edinilmiştir.

² Çalışmanın yöntemine ilişkin bazı bilgiler birinci bölümde verildiği gibi, daha detaylı olarak alan araştırmasına dair bilgiler beşinci bölümde sunulacaktır. Buna göre, Esenler ve Havaalanı mahallesi için bir yorum ortaya koyabilmek amacıyla, çeşitli dokümanlardan elde edilen nesnel bilgiler yanında, Esenler'de saha çalışmasında yapılan sorgulamalardan edinilen bilgiler de kullanılmıştır. Alıntılarının sonlarında yer alan Y4, S1 gibi kodların kimlere atıf yaptığı sf. 95'te Çizelge 5.1'de verilmiştir.

4.1.5 Esenler'i Bir Yerleşme Olarak Büyüten Faktörler

Esenler'i bir çekim merkezi haline getiren çeşitli kentsel odaklardan söz edilebileceği gibi. Yerleşme için elverişli kılan bir takım yapısal özellikler de mevcuttur. TEM projesi çerçevesinde İstanbul İkinci Çevre yolunun (O-2)(E-80) açılması; Bayrampaşa sınırları içine olduğu halde kentsel bağlantılarının Esenler'e doğru olması nedeni ile "Esenler Otogarı" olarak bilinen Büyük İstanbul Otogarı'nın 1994'te açılması Esenler'i çekim merkezi haline getiren etkenlerin başında sayılır. Saha çalışmasında bilgi toplarken bir Esenler Belediyesi yetkilisinin Otogar'ı değerlendiren görüşleri, bu konuda düşünceleri beslemektedir:

"Önce Esenler'de hiçbir evde, dükkanda kepenk diye bir şey yoktu. Hırsızlık sıfırdı çünkü. Birisi çok ilginç bir şey anlattı: Annem diyor okuma yazma bilmezdi, parayı tanımazdı. Dükkanımız vardı alışveriş yapanlara anneme kasayı göstererek: Parayı oraya koy varsa üzerini oradan al, dermiş. İlk kez diyor, sahte parayla Otogar Esenler'e geldikten sonra tanıştık. Otogar Esenler'in hem yoğunlaşmasına, hem bugün içinde yaşadığı sosyal problemlerin ortaya çıkmasına neden olan faktörlerden biridir, belki birincisi değildir ama. Otogar, Bayrampaşa sınırları içinde. Ama birçok insan Esenler'de biliyor. Coğrafya olarak Otogar'ın arkası tepe, Bayrampaşa'ya bakan tarafı tepe, açık olan tarafı Esenler'e bakıyor. Çıkan insan önce Esenler'e adım atıyor. İkincisi Bayrampaşa'daki insanlar genellikle Balkan göçmenidirler. Dolayısıyla onlar çok fazla kendi dışındakileri kabul etmiyorlar. Oradaki toplumsal yapı itiyor. İstanbul'da doğum oranları en yüksek ilçe Bayrampaşa'dır. Dışarıdan göç almıyor Bayrampaşa, reddediyor; bu yüzden gelenler Esenler'e geliyorlar. Hem coğrafya hem de sosyolojik nedenlerle Esenler'in farklılaşmasını sağlıyor. Esenler aşağı yukarı İstanbul'un ortası gibi bir yerde." (Y4)

Öte yandan, Esenler sınırlarında yer alan Turgut Reis Mahallesi'nin kuzeyinde kurulan Giyim-Kent ve Tekstil-Kent'in Esenler'de yeni iş alanlarının doğmasına yol açtığı söylenebilir. 2002 tarihli Esenler Nazım İmar Planı Raporu'nda da bu alan, Esenler İlçesi'nin ve yakın civarının en önemli dinamiklerinden biri pozisyonunda olduğu, sadece Esenler içinden değil, dışından da işgücü istihdam edeceğinden çekim merkezi olma rolüne vurgu yapılmıştır (sf. 5). Esenler sınırları içinde olmasa da ulaşım bakımından Otogar'da olduğu gibi sınır özelliği gösteren bir konumda yer alan Bayrampaşa Yaş Sebze-Meyve Hali ve 1994'te inşasına başlanıp 2005'te hizmete açılan Kuru Gıda Hali (Mega Center) önemli bir istihdam alanı olarak Esenler'i yerleşim açısından bir yönelim sahasına dönüştürmektedir. Turut [82]'ün belirttiği, Nüfus

arttırıcı bir diğer etken de 1999 yılına kadar askeri alan olan Davutpaşa Kışlası'nın Yıldız Teknik Üniversitesi'nin mülkiyetine verilerek, Üniversitenin önemli bir bölümünün burada kurulan kampüste eğitime başlamasıdır.

Taşçı [79]'ya göre, Esenler'de konut alanlarının artmasında iki önemli faktörün etkili olduğu görülmektedir. Bunlardan birincisinin Başakşehir toplu konut alanının yapılmasıyla ilçenin yeni bir yönelim kazanması, ikincisi ise Giyim-Kent ve Tekstil-Kent projelerinin gerçekleştirilmesiyle mevcut ilçe sınırları içerisinde gelişme alanının kalmamasıyla mekânda sıkışmaların başlamış olmasıdır.

Esenler'de istihdama etki ederek nüfus çeken bu koşullarla birlikte, mekânsal eşiklerin ve çevre ilçelerin yerleşme özelliklerinin de Esenler'e tesirinden söz edilebilir. Kuzeydeki askeri alanlar ve güneyde aslen kışla olan ancak sonra Üniversite'ye dönüşen alan yerleşmeyi sınırlayan eşiklerdir. Öte yandan Esenler, komşuları, Güngören ve Bayrampaşa'daki sanayi alanlarına nispeten yerleşime daha müsait olması Esenler'i konut gelişiminde öncelikli bir tercih kılmaktadır. (bkz.4.3). Esenler'in nüfusunun arttığı 1970'lerde, bu tercihi anlaşılabilir kılan yönetsel boşluklar ve toprak rantındaki düşüklük, çevre ilçelerin sanayi gelişimleri ve itici demografik yapısı nedeni ile Esenler tercihini anlamlı kılmaktadır.1969'da belediye idaresi kurulduğu halde, kontrolden uzak bir şekilde idarenin plansız politikaları, Esenler'de idarenin değişken bir seyir izleyerek ancak 1994'te müstakil bir belediye idaresine kavuşması, nüfusun yüksek artışı ile birlikte düzensiz kentleşmeyi de doğuran sebeplerdendir. Zira, sıkışmışlık ve yoğunluğa rağmen, 1990'larda, Sovyetlerin dağılmasına paralel olarak ortaya çıktığına işaret edilen (Y5) binaların alt katlarında yer alan tekstil atölyeleri, nüfus arttırıcı ve düzensizliği besleyen bir döngünün oluşmasında etkili sayılmaktadır. Ucuz iş gücüne ihtiyaç duyan bu sektörler yeni fırsatlarla gelişirken, ucuz iş gücünü de Esenler'in Anadolu'dan hatta 2012 sonlarında yoğunlaşan Suriye'den göçleri "sünger gibi emen" konumu nedeni ile rahatlıkla bulmaktadır (S1) (Y4).

4.1.6 Esenler'de Mekânsal Kurgunun Niteliği

Esenler'de yerleşim alanında bulunan bina sayısı 26.527'dir. Bu binaların % 17'si ruhsatlı, % 3'ü iskanlı, % 80'i ise mimarlık ve mühendislik hizmeti almamış binalardan

oluşuyor.¹ Nüfus yoğunluğu itibari ile kilometrekare başına 68.000 kişi düşmektedir [83]. Esenler Belediyesi'nin 2010-2014 yılları için hazırlamış olduğu stratejik planda yer alan tespitlere göre Esenler'de bina sayısı 24.415; hane sayısı 120.968'dir. Binalar içerisinde deprem yönetmeliğine uygun bina yalnızca 2500'dür. Buna göre, Esenler'de mevcut yapıların % 90'ı 2007 yılında Resmi Gazete'de yayınlanan "Deprem Bölgelerinde Yapılacak Binalar Hakkında Yönetmelik" in öngördüğü şartları taşımamaktadır. (Bkz. Ek-C, Şekil C.6)

Esenler'in tarımsal geçime dayalı köy özelliğini yavaş yavaş yitirip, sanayileşen ve hizmet sektörünün ilk nüvelerinin ortaya çıktığı İstanbul'un genişleyen dokusunu paralel olarak farklı sektörlerde çalışmak üzere Anadolu'nun farklı yerlerinden göç alması ilçedeki yapı-inşaat etkinlikleri için de niteliksiz bir dokunun oluşmasının önünü açmıştır. Esenler Belediyesi'nde uzmanlarla ve yerel temsilcilerle yapılan görüşmelerden edinilen bilgiler doğrultusunda, 1990'ların ortalarına kadar büyük bir hızla devam eden ve en son 1999 Marmara Depremi'nin ülkede var ettiği hassasiyet ve sertleşen kamusal tedbirler ile sonlanan bu inşaat faaliyetleri, daha çok tarla vasfındaki arazilerin bölgede etkinlik alanı kuran emlakçılar eli ile parsellenip, satılması ve bu arsalarla mühendislik hizmetinden yoksun bir biçimde yerel müteahhitlerce binaların yapılması ile başlamıştır. Meskun alanları itibari ile doygunluk seviyesine ulaşmış olan Esenler'deki yerleşme biçimleri dikkate alındığında, Köyiçi Caddesi civarında ve Menderes Mahallesi'nin güneydoğu ucunda kısmen organik bir dokudan bahsetmek mümkündür (E. N. İ. P. 2002). Bu durumun, bu iki saha için tarihsel "Avas" ve "Litros" çekirdeklerine işaret ettiği düşünülebilir. 2002 tarihli N. İ. P. Raporu'nun da işaret etmiş olduğu gibi, bu iki saha dışındaki yerlerde, arazi morfolojisinin de pek engebeli olmamasından dolayı genellikle geometrik doku görülür.

Esenler ilçesinde 1970'li yıllardan gerçekleşen yoğun göç yerleşimlerin genişlemesine yol açmış, 1980'li yıllara gelindiğinde ise yapılaşmanın %75'i tamamlanmıştır. 1980'li yıllara kadar çoğunlukla gecekondular niteliğinde az katlı olan yapılar, 1990 yılı sonrasında nüfusun artışıyla birlikte gecekondudan dönüşen apartmanlar hâline gelmiştir [79]. Esenlerde yerleşim alanlarının gelişiminde gecekondular ve eski apartmanlaşma biçiminde devam eden konut edinimi, 2003 yılında "ilk modern site yerleşmesi" sayılabilecek

¹ Esenler İlçesi ve Havaalanı Mahallesi'nin mekânsal, coğrafi analizleri EK-C'de sunulmuştur.

Kemerpark Evleri ile yeni bir evreye girmiştir [82]. Yaklaşık üç hektarlık bir alana kurulan bu siteden sonra, benzer büyüklükte bir arazinin Esenler’de olmayışı nedeni ile, aynı ölçekte bir konut geliştirme söz konusu değildir. Ancak, bu konut sunum biçiminin, Esenler’in mühendislik hizmetlerinden yoksun olduğu ve deprem yönetmeliğine uygun olmadığı ifade edilen konut stoğunun değişim ve dönüşümünde yeni imar faaliyetlerinin sunum biçimini göstermesi açısından önemlidir. Nitekim, Esenlerli müteahhitler eli ile, geleneksel yap-sat formülüne birkaç arsanın toplulaştırılarak arttırılan imar izinleri gerçekleştiren yeni konut tipleri de bu duruma işaret etmektedir. Birlik mahallesinde, yaklaşık bir hektarlık alanda projelendirilen Esen Şehir ve Nene Hatun mahallesinde yine yaklaşık bir hektarlık alanda geliştirilen Cevizli Bahçe konut projeleri, “site” şeklinde, “güvenlikli” sunum biçimine örnek olarak verilebilir. Aynı şekilde kentsel dönüşüm ile ortaya çıkacak konut biçimlerinin de, sahada yapılan görüşmelerde sürekli Kemer Park evleri ile kıyas edildiği, o biçime benzetildiği görülmüştür.

2002 tarihli Nazım İmar Plan Raporu’nda, kişi başına yeşil alanın 1,5 metrekare; rekreasyon alanının 0,36 metrekare olduğu belirtilmiştir. 2010-2014 stratejik planda yer alan bilgilere göre, kişi başına düşen yeşil alan miktarı 0,35 metrekaredir. Kara ve arkadaşlarının 2007 yılında yaptıkları çalışmada bu rakam 0,19 olarak görülmektedir. Bu rakam İstanbul’un diğer ilçeleri ile kıyaslandığında en düşük rakam olarak öne çıkmaktadır. İstanbul Ticaret Odası tarafından yaptırılan ve 2011 yılında yayınlanan bir araştırmada da bu durumu destekler mahiyette, İstanbul çevresel durum endeksi içinde Esenler en düşük değere sahip ilçe olmakla birlikte, araştırmanın nihai bulguları içinde Esenler’in İstanbul içinde yaşam kalitesi en düşük ilçe olduğu sonucu ortaya çıkmıştır [84].

Esenler’de yeşil alanların eksiklikleri ele alındığında yaşama kalitesini düşüren diğer etkenlerden eğitim ve sağlık altyapısındaki yetersizlikler olarak öne çıkmaktadır. 2000’lerin ortasındaderslik başına 93 kişinin düştüğü Esenler’de [85], 2010’lardan itibaren bu rakam 70’lere kadar ancak düşürülebilmştir. Esenler İlçe Milli Eğitim Müdürlüğü’nün vermiş olduğu rakamlara göre, ilçede 83 262 öğrenci toplam 1081 derslikte eğitim görmektedir. Derslik başına düşen öğrenci sayısı, İlköğretimde 79, Ortaöğretim’de 67, Mesleki ve Teknik Eğitimde 67 olarak belirtilmektedir. 2012-2013

Eđitim Öğretim yılında yapılan yeni düzenlemelerde de Esenler İlçesi “yeni sistemi kilitleyen ilçe” olarak kamuoyuna yansımıştır [86].

Her mahallede açılmış bulunan Aile Sağlığı Merkezleri mevcut olmakla birlikte, Esenler’in tümüne hizmet eden bir devlet hastanesi bulunmamaktadır. Havaalanı Mahallesi’nde öncesinde bir tekstil fabrikası olarak kullanılan arazide böylesi kapsamlı bir hastanenin inşaatı sürmektedir.

Sonuç olarak, yoğun bir nüfusun yaşadığı Esenler’in, yasal kontrolden yoksun bir şekilde gelişen yapı stoğunda, kamusal imkanlara ve donatı alanlarına sınırlı erişilebilirliğin olduğu mekânsal bir kurgudan bahsetmek mümkündür. Konut biçimleri, ilk örneklerinin çeşitli bölgelerde görülmeye başlandığı gibi site biçimi olarak yeniden kurgulanmakta, Esenler’in büyüme döneminin başında oluşan yetersiz altyapısı bu süreçle eş zamanlı olarak yeniden kurgulanmaktadır.

4.1.7 Esenler’de Planlama Çalışmaları

Esenler ilçesi, İstanbul’un göç ve kentleşmenin yönetilmesi güç gelişmesine bağlı olarak plansız ve kaçak olarak gelişme alanlarından biri olarak, şehircilik ve planlama ilkelerine aykırı ve bütüncül yaklaşımlardan uzak yapılaşmanın söz konusu olduğu bir ilçedir. Altyapıyı kurmaktan yoksun ve daha çok Esenler çevresindeki ilçelerle ilişkili nazım planlar ve Revizyon Planlarının tarihi İstanbul Büyükşehir Belediyesi arşivinden sorgulatıldığında 1981 yılına kadar uzanmaktadır (Bkz. EK-A). Ancak, Esenler ilçesi için uygulamaya sokulan ilk planların 16.06.1997 tarihli Esenler (Merkez) nazım imar planı ve revizyon imar planı olduğu görülmektedir. Revizyon İmar Planlarına ve Esenler’i doğrudan etkileyecek çevre bölgelere dair plan çalışmaları devam etmiş, ancak 2002 yılında çıkan 1/5000 ölçekli Esenler TEM Otoyolu Güneyi Nazım İmar Planı Esenler geneli için etraflı bir çalışma olmuştur. 1/5000’lik plandan sonra ilçe genelinde uygulama planları ancak on bir yıl sonra yapılabilmektedir. Bütüncül yaklaşıma sahip bu plandan geriye doğru gidildiğinde parçacıl anlayışla düzenlenmiş 9 adet 1/1000’lik meri plan söz konusudur. Söz konusu meri 1/1000 ölçekli Uygulama İmar Planları; 26.02.2004 t.t’li YTÜ Teknoloji Geliştirme Bölgesi Nazım İmar Planı ve Uygulama İmar Planı, 25.02.2003 t.t’li YTÜ Davutpaşa Yerleşim Birimi Uygulama İmar Planı, 14.04.1999 t.t’li Atışalanı 1. Etap Revizyon İmar Planı (Havaalanı+Kemer-Birlik Bir

Kısmı), 25.01.1999 t.t'li Turgutreis –Oruçreis Mahallesi 3. Etap Revizyon İmar Planı, 17.09.1998 t.t'li Karabayır (Tuna) Revizyon İmar Planı, 20.08.1998 t.t'li Atışalanı Birlik II. Etap Revizyon İmar Planı, 16.06.1997 t.t'li Esenler Revizyon İmar Planı (Merkez), 23.09.1996 t.t'li Atışalanı Üst Bölge İş Merkezleri (Tekstilkent+Giyimkent) İmar Planı, 02.09.1996 t.t'li TEDAŞ Uygulama İmar Planıdır.

1997 ve 2002 tarihli planlarda, yol akslarında parsel kaymalarında söz konu olan uyumsuzluklar ile süreçte ortaya çıkan 180 plan tadilatı, en son 2013 Mayıs'ında askıya çıkartılan 1/1000 Ölçekli Esenler Uygulama İmar Planı ile giderilmiş, bu sayede planların okunurluğu ve anlaşılabilirliği arttırılmaya çalışılmıştır. Esenler Belediye Meclisi'nden 04.10.2012 tarihinde geçirilen planlar, Büyükşehir Belediyesi'ne iletilmiş, 14.02.2013 tarihinde Büyükşehir Meclisi tarafından da onaylanmıştır. Esenler Belediyesi hazırladığı söz konusu planı “15 yıldır çözüm bekleyen ve imar kısıtlamasından dolayı yenilenemeyen alanların problemlerini çözüme kavuşturan imar planı” olarak nitelemektedir.

4.2 Havaalanı Mahallesi'nde Kentsel Dönüşüm

Havaalanı mahallesi, Esenler'in Atışalanı bölgesinde, önemli güzergâhların buluşma noktasında ve gerek mahallede yer alan binaların kaliteleri, gerekse problemlili mülkiyet dokusu ile dönüşümün gerekçelendirildiği bir bölgedir. Mahallenin batı kısmında yer alan yaklaşık 7,2 hektarlık alan, 2012 yılında 6306 sayılı yasaya dayandırılarak riskli alan ilan edilmiştir. Esenler Belediyesi içinde, 6306 sayılı yasanın yürürlüğe girmesinden önce, Turgutreis, Oruçreis gibi bölgelerde de kentsel dönüşüm – kentsel yenileme

Şekil 4.4Havaalanı mahallesinde dönüşümün kamuya duyurusu

konusu gündeme gelmiştir. Ancak, Türkiye’de kentsel dönüşüm operasyonları için belirleyici kodlar sunan 6306 sayılı yasanın çıkması ile Esenler’de yenileme alanı olarak belirlenen tüm bölgeler için bu yasanın sunduğu imkânlarla hareket edileceği belediye tarafından ifade edilmektedir. Havaalanı mahallesindeki dönüşüm uygulaması da, bu çerçevede yer alan dönüşüm projeleri içinde en ileri seviyeye ulaşmış olan projedir.

Denebilir ki, 6306 sayılı yasanın ilk uygulama alanı Havaalanı mahallesikentsel dönüşüm uygulamasıdır.

Havaalanı’nda gerçekleşen uygulamaları, mahalle ölçeğinde kentsel gelişmenin incelenmesi, 6306 sayılı yasanın irdelenmesi ve söz konusu mahallede dönüşüm potansiyelinin anlaşılmasına yönelikbaşlıklandırmalar ile bu bölümde ele alınacaktır.

4.2.1 Havaalanı Mahallesi’nin Özellikleri ve Mekânsal Gelişim Süreci

Havaalanı Mahallesi Esenler İlçesi’nin on altı mahallesinden biridir. Kuzeyinde Oruçreis mahallesi, batısında Turgutreis mahallesi, doğuda Kemer ve güneyde Birlik ve Tuna mahalleleri ile çevrelenmiştir. Turgutreis mahallesi sınırları içinde yer alan Giyimkent Sitesi ve Oruçreis bölgesinde yer alan Askeri Bölge alansal blok eşik teşkil eder. Mahallenin güneyinden geçen, O-3 Otoyolu (TEM E-5 Bağlantı Yolu) da lineer eşik olarak kabul edilebilir. Mahalle bugün, Köyiçi olarak adlandırılan, tarihsel çekirdeğin organik dokusu çevresinde geometrik olarak genişleme göstermiştir. Köyiçi, tarihi Avas Köyü’nün bulunduğu konuma tekabül eder ve bu çekirdekte, Havaalanı Mahallesi’ni de içine alan bölge halen Avas köyü’nün 1939’da değişen ismi Atışalanı olarak anılmaktadır. Havavalanı Mahallesi’nde mekânsal gelişime ilişkin görüşlerine başvurulmuş Mahalle Muhtarı Bekir Demircan, söz konusu gelişmeyi şöyle anlatmaktadır:

“İlk yerlisi bu köyün içi. Onlar dışardan gelme muhacir. Onlar zamanında gelmişler yerleşmişler. Herkes tapusunu almış parsellemiş ondan sonra satmışlar.1979’da işte tek tük burda ev. Köydü burası, Atışalanı aslında. Atışalanı köy muhtarlığı vardı burda. Köy muhtarlığı burda bütün Turgutreis, Oruçreis, Karabayır, Kemer, Birlik, Havaalanı hep bir muhtarlığa bağlıydı burası. 1982’ye kadar buralar bamyaya tarlasıydı. Şuralara bamyaya ekerlerdi. Araziydi buralar. Atışalanı köyünün yerleriydi buralar. Bamyaya soğan domates ekiliyordu. İşte 1984’te herhalde bir ayrıldı muhtarlıklar. 1984’te mahalle, mahalle oldu. Atışalanı bölününce 16 tane muhtarlık oldu.

Aslında 18 idi, Başakşehir de bize aitti. Bu son dönemde bu 2 tane mahalle bizden gitti. O zaman tabii burda herkes çalıştı etti arsa aldı çalıştığını arsaya bağladı. Buralarda arsalar ucuzdu. Ama şimdi tabii trilyonları aştı burası. Burası 1984'te belediye oldu ama aslında 1994'te kuruldu esas Esenler Belediyesi. Biz burada, önce Bakırköy'e bağlıydık . Esenler, Atışalanı hep oraya bağlıydı. Ondan sonra Güngören'e devrettiler. Güngören baktı. Bu sefer o da doğru bakmadı. O zaman herkes geldi kafasına göre çimentosunu demirini alan bir usta bulup yaptı buraları. Ruhsat proje falan yok. Adam dört tane demir koydu oraya çıktı dört kat kafasına göre yaptı. Burada iyi yer yok. Bizim başkanın dediği gibi. İşte 26000 hane var esenlerde. Ama 21000 tanesi kaçak hiçbir kayıt yok diyor. Kendi kafasına göre yapılan bir yer burası. Burası 1982'den 1992'ye kadar full doldu buralar. Bu Özal döneminde millet ev köy araba sahibi oldu. İşte o zaman sonra Esenler oldu. Şimdi tabii yavaş yavaş Anavatan'ın belediye zamanı o zaman, Bakırköy bakıyor dedik ya o zaman Naci Ekşi belediye başkanıydı. Bu yollara çakıl döktürdü bilmem ne döktürdü. İşte elektrik su getirdi o zamanlar sular yoktu biliyorsunuz. Su sıkıntısı çoktu. Hele bu Tayyip'e kadar. Millet birbirini yiyordu tanker için. Böyle bir sıkıntı vardı burda ama tabii Tayyip'ten sonra her şey rahatladı. O zaman bu Naci Ekşi zamanında geldi işte borular döşendi buralara. " (Demircan, Mahalle Muhtarı)

"İlk gelenler, diyor ki emlakçıya benim şu tarlam var 3-4 dönüm. Gel diyo şunu bi parselleyelim ondan sonra sat diyor. Sen de kazan ben de kazanayım diyor. Bunlar böyle olmuş. O da satıyor. Ondan sonra işte almış arsayı adam üç beş para biriktirmiş çağırılmış ustayı ya ben buraya bi bina yapacam bi temel at. Birkaç sene sonra gelmiş bi kat daha atmış. Bi kat daha derken buralar hep dolmuş. Tabii zamanla yollar oluşuyor. Bu parseli yapanlar arsaları büyük bıraktıklarından hep sokaklar dar biliyorsunuz. Halbuki işte yol olması lazım. yol olmayan yerde hiçbir şey olmaz. Tabii bunlar arsa kazanacağız diye yolları daraltmışlar. Ondan sonra şimdi sıkıntısını çekiyoruz. Onun için yani şimdi iğne atılacak yer yok. Arazi kalmadı boş yer kalmadı. Yani dinlenecek de bir yer yok şurada Allah'tan askeriyeden bi yol geçti orda bize bi yer kaldı 50 dönüm bi yer. Orayı park yaptık."

"Bu Esenler'deki müteahhitlik mesleğinin gelişimiyle alakalı bir süreçtir. 1986'lı yıllarda müteahhitlik Esenler'de yeni başlıyordu. Kendisi binasını yapan bir iki dairesini satıyordu, denetiminde olmadığı, planlamanında yapılmadığı bir süreçte, kaçak yapılanma oldu. Daha sonraki süreçlerde toplumun beklentisi o zamanlar sadece bir konuttu. Esenler'in %80'inin boş olduğu bir dönemde insanlar yapılarının yanlarındaki alanlarının yapılıp çamurdan kurtulmak gibi düşünceler içerisindeydi. O gün toplum bunu istiyordu. 1994'ten sonra ise terörden dolayı da yoğun bir göç gelince ileriye dönük bir plan söz konusu olamadı. Ya da toplumun konut beklentisi o değildi, bu beklenti 2000 yılından sonradan değişti. Konut Beylikdüzü'nde ucuz olduğundan oraya rağbet vardı. Şimdi halk güvenlik, yeşil alan ve

otopark için taşınmaktadır. 1990'lı yıllardan sonra insanların alım gücü yükseldi." (S3)

"Eski muhtarın zamanında, eline keseri alan usta. Adam köyden geldi bir şey bilmiyor, e parada yok. Dedi benim evi yapar mısın? Yaparım. Adam senden geldi on lira istedi; öbütü on beş lira dedi. Oo dedin sen on beş çok, on lira verdin. Adam da demirden çaldı, çimentodan çaldı, plan proje yok, keserle çekiçle yapıyordu. Bi tane pabuç, yarısı taş yarısı çimento. Arsa tapulu, hisse tapulu ama ben buraya bi kat çıkıyorum, benim bina çeker mi çekmez mi? Sana gelip de sen bunu niye yapıyorsun diyen de yok. Belediye yok, bir şey yok köy idi burası. O zaman Bakırköy'e bağlı. Burdan muhtarlığa giderdik. Verirdik yüz lira-iki yüz lira bişey, hadi git yap." (EK2)

"Adam burda oturuyor ama burda değil, Mecidiyeköyü'nde, Topkapı'da çlışiyor. Biz Cağaloğlu'nda çalışırdık. Beyazıt'tan minibüse binerdik son durağa ordan buraya yürü. Gelmezdeki araba. Sonra geldiler otobüsler. Buralar ne zaman doldu biliyor musun? Rahmetlik Özal bir imar affı çıkarttı. Herkes yerini aldı yaptı. Aksaray'dan gelen yol geçince burası daha da kalabalıklaştı. Hal gelince, otogar buraya gelince, buralar iyice kalabalık oldu yani. Burada yer alan imalathaneler önce yoktu hep ondan sonra açıldılar. Doksanlarda Sovyetler dağıldı ya, e tekstilde burada yok satıyor. Buralara fabrikalar açıldı, hep doksandan sonra. Burası gelişti tabi bundan sonra. Yol bakımından da güzel az çık Marmara denizini görürsün. Hava güzel oldu mu Yalova'nın tepelerini. Bura Çamlıca seviyesinde belki daha yüksek. Hiçbir yerde esmez, burası esiyor. Hava kirliliği de olmaz o yüzden. O kömür zamanında dumandan geçilmiyordu, burda olmuyor, rüzgarlı ya." (ES2)

"onla ilgili tek tespit şu o mahalle imar ve plan alanında sıkıntılı olduğu için kira düşük oluyor onun içinde atölyeler geliyor. oradaki yerlerin satış fiyatı 40-50 milyara satılıyor." (Y2)

Kuzeyde İpekyolu Caddesi, güney ve güneydoğuda, Akif İnan, Kırım ve Kışla Caddeleri, batıda Anadolu Caddesi ile çevrili olan mahallenin ortasından Taşocağı caddesi geçmektedir. Bu cadde, topoğrafik olarak güneybatı-kuzeydoğu eksenindeki bir sırta yerleşmiş mahalleyi ikiye bölmekte, ve kuzey güney ekseninde, mahallenin ana ticaret aksını oluşturmaktadır. Şahıs mülkiyetine sahip, ifrazlı ve ifrazsız tarla vasfındaki arsalar üzerinde bitişik nizama göre yükselen konutlar genellikle dört-beş katlıdır. Bölgede boş kalmış 1168 Parsel numaralı, Akif İnan Caddesi üzerinde, mahallenin tek site tipi yerleşim alanı olan ve bu arsada iki bloktan oluşan "Bengisu Konakları" sitesi yer almaktadır. Kentsel Dönüşüme konu olarak 6306 Sayılı yasaya dayalı olarak riskli alan

ilan edilen bölge, Taşocağı Caddesi'nin doğusunda kalan, ifrazsız, tarla vasfındaki arazilerden olup, bahsi geçen site ile komşudur.

Esenler'deki diğer mahallelere göre, çeşitli donatı alanları bakımından önemli imkanlara sahip mahallede Esenler Emniyet Müdürlüğü binası, Üç İlköğretim Okulu, Üç Cami, İSKİ Binası, Esenler Bölge Parkı, Esenler Askerlik Şubesi, Atışalanı Mezarlığı gibi, mahalle ve ilçe ölçeğinde hizmet veren birimler bulunmaktadır. Bunlarla birlikte, Esenler Devlet Hastanesi'nin inşası Taşocağı Caddesi üzerinde sürmektedir. Havaalanı Mahallesi'nde Hacılar Caddesi ve Havaalanı Caddesi Üzerinde her Pazar semt pazarı kurulmaktadır (Bkz. Şekil 4.7).

Şekil 4.5 Havaalanı Mahallesi sınırları ve riskli alan sınırı

Özellikle yer yer mahalle içinden geçen; yer yer Birlik mahallesi ile sınır teşkil eden M. Akif İnan Caddesi, otomotiv, oto yedek parça, oto tamiri, oto-gaz gibi, küçük sanayi ve otomotiv ticaretinin yoğun olduğu; yine aynı cadde üzerinden küçük ve orta ölçeklerde tekstil sektörünün yer aldığı bir bölge görünümündedir.

Şekil 4.6 Bengisu Konakları

Şekil 4.7 Havaalanı Mahallesi Semt Pazarı

Şekil 4.8 Havaalanı Mahallesi'nde riskli alandan binaların yıkılmadan önce görünümü, (Yandex.com internet sitesi fotoğraflarından alınmıştır)

Kentsel dönüşüm projesinin uygulandığı ve riskli alan olarak ilan edilen bölge, Havaalanı Mahallesi'ni ikiye bölen Taşocağı Caddesi'nin doğusunda güneye bakan yamaçta yer almaktadır. İstanbul'da kentsel saçaklanmaya bağlı olarak gelişme gösteren Esenler'in tarihi ile eş sayılabilecek bir geçmişe sahip bu yerleşim alanı 71821,206 m²'dir¹. 254 Yapının bulunduğu bölgede bağımsız birim sayısı, 1227'dir. Alanda, 126.703 m² inşaat alanı tespit edilmiştir. Ortalama bina yaşının 21 olduğu bölgede, yüz metrekareden büyük 453; yüz metrekareden küçük 774 daire yer almakta olup ortalama bağımsız birim büyüklüğü 103 metrekaredir.

Çizelge 4.4 Havaalanı Mahallesi'nde proje alanında bulunan bina sayıları

	1 Katlı	2 Katlı	3 Katlı	4 Katlı	5 Katlı	6 Katlı
İşyeri	5	2	2	1	0	0
Konut	9	18	49	60	41	9
Konut + İşyeri	0	0	12	15	14	12
Toplam	14	20	63	76	55	21

¹ Havaalanı Kentsel Dönüşüm Bölgesi'ne dair nesnel bilgiler, Esenler Belediyesi'nin kentsel dönüşüm çalışmasına altlık oluşturan analizlerin hizmet alımı yapılarak elde edilmiş verileri doğrultusunda edinilmiştir.

Kentsel Dönüşüm projesi öncesinde yapılan tespitlere göre hazırlanmış haritalardan, bölgede arazi kullanışlarını, bina kat adetleri ile düşündüğümüzde Çizelge 4.4. 'te yer alan veriler ortaya çıkmaktadır.

Şekil 4.9 Mahallede süren geleneksel ihtiyaçlar

Çizelge 4.4.'de görüldüğü gibi, alanda müştemilatlar ve okul-cami donatıları dışında 249 yapı bulunmaktadır. Alandaki yapıların % 75 yalnızca konut, % 4'ü yalnızca iş yeri, % 21'i zemin kat işyeri üst katlar konut olarak kullanılan yapılardan oluşmaktadır. Alanda, konut ve işyeri kullanımının birlikte olduğu yapılar, dağınık bir şekilde, bir aksta yoğunlaşmadan yer alırken, yalnızca işyeri olarak kullanılanlar, bölgenin kuzeydoğusunda yer alan Kışla caddesi üzerinde yoğunlaşmaktadır (Bkz. Ek-C, Şekil C.10).

Tarla vasfındaki arazi üzerinde, bölge emlakçılarının denetimsiz biçimde yaptıkları parselasyon sonucu oluşan 254 bina için 465 hisseli tapu tespit edilmiş; bu tapulardan 109'unun bölgede yer alan daireler ile eşleşmediği görülmüştür. Zira, bölgede, imar mevzuatına aykırı biçimde oluşan konut stoğundan yapılan satışların 173'ü noter üzerinden; 132 tanesi de alıcı ve satıcı arasından sözlü olarak gerçekleşmiştir. Bölgede yer 6500 metrekare büyüklüğünde olan eğitim alanı (Yunus Emre İlköğretim Okulu) tapusu İl Özel İdaresi'ne ait kamu mülkiyetindedir. Alanda, Esenler Belediyesi'ne ait 100; Büyükşehir Belediyesi'ne ait 200 metrekare ve Hazine mülkiyeti'nde bir miktar yer

bulunmakta, geri kalan tüm bölge (Cami dahil) özel mülkiyete aittir. Bu mülkiyet dokusunun harita üzerinde gösterimi, tarla vasfındaki arazide parselasyon söz konusu olmadığı için olanaklı değildir.

Şekil 4.10 Atışalanı Mezarlığı, çeşitliliğe örnek: Karslı, Sinoplu, Samsunlu

4.2.2 Havaalanı Mahallesi'nde Kentsel Dönüşümün Yasal Dayanağı: 6306 Sayılı Yasa

Kamuoyunda "Kentsel Dönüşüm Kanunu" olarak bilinen 6306 sayılı Afet Altındaki Alanların Dönüştürülmesi Hakkında Kanun, 31 Mayıs 2012'de Resmi Gazete'de yayınlanarak yürürlüğe girdi. 2011 sonunda Doğu Anadolu'da Van Kenti'nde gerçekleşen depremin ardından kamuoyunda oluşan duyarlılığın bir sonucu olarak, devletin mekânsal kararlar almada her ölçekte yeni yetkilere sahip olduğu 6306 sayılı yasa, deprem özelinde afetlerle sonuçlanan doğal olaylara karşı mukavemeti yeterli olmadığı bilinen Türkiye kentlerinde risk altındaki tüm bölgelerde dönüşüm ve yenilemeler için alan açmaktadır.

Yasanın amaç maddesinde, "riskli alan" ve "riskli yapı" olarak iki kavram geliştirilmiştir. Bu iki unsurun teşkil ettiği mekânsal birim olan kentlerin "iyileştirme", "tasfiye" ve "yenilemeler"inde "fen ve sanat norm ve standartları"na uygun hale getirilmeleri ve böylece "güvenli yaşam çevreleri"ni teşkil etmelerinin amaçlandığı belirtilmektedir.

Yasada bu uygulamanın gerekleřmesi iin ayrıca, “Rezerv Yapı Alanı” kavramı geliřtirilmiř, bu alanlar, geici yerleřim yeri olarak tahsis edilecek mekânsal birimler olarak nitelenmiřtir.

řekil 4.11 HKP alanına komřu, ifrazlı tapuya sahip oldukları iin projeye dahil olmayıp yıkılmayan binalar

řekil 4.12 Havaalanı Mahallesi'nde yıkılmıř ve hafriyatı temizlenmiř proje alanı

6306 sayılı yasa, kentsel müdahaleler çevresinde Bakanlar Kurulu, Çevre ve Şehircilik Bakanlığı, Başbakanlık Toplu Konut İdaresi (TOKİ), büyükşehir belediyeleri, ilçe belediyeleri ve il özel idaresini aktörler olarak tanımlamakta; büyükşehir, ilçe belediyesi ve il özel idaresi gibi yerel kademeleri “idare” başlığında adlandırmaktadır.

Riskli alanların nereler olduğu konusunu Çevre ve Şehircilik Bakanlığı’nın teklifi ile Bakanlar Kurulu kararına bağlayan kanun, bu yerin tespiti için ayrıca 2009 yılında çıkarılan 5902 sayılı yasa ile Başbakanlığa bağlı olarak kurulan, Afet ve Acil Durum Yönetimi Başkanlığı (AFAD) ’ın görüşlerine de başvurulacağını belirtir.

Riskli yapıların tespitinde ise, her yapının maliki veya temsilcisi tarafından bakanlıkça lisanslandırılan kurum ve kuruluşlara yaptırılması konusunu önceleyen bir serbestlik sunulmuş; ancak bakanlığın ya da yerel yönetim kademelerinin, yapı maliklerinden bu tespit yapılmasını zorunlu kılan taleplerde bulunabileceği kaydı da düşülmüştür. Yapı maliklerinin bu talebe karşılık vermemesi halinde, bakanlığın veya yerel yönetim kademelerinin bu tespiti yapacakları belirtilmiş, yapı malikleri için ancak bu tespit sonuçlarına itiraz hakkı sunulmuştur. Tespitin masrafları da ayrıca yapı maliklerine yüklenmiştir.

Rezerv yapı alanlarının tespiti de TOKİ’nin veya idarenin talebi doğrultusunda alınacak bakanlık kararına bağlanmış, bu tespit için ayrıca Maliye Bakanlığı’nın uygun görmesinin aranacağı belirtilmiştir.

6306 sayılı yasanın 4. Maddesi, riskli alan ve riskli yapılara ilişkin proje ve uygulamalar süresince imar ve yapılaşma işlemlerinde kısıtlar getirmektedir.

Yasa’nın 5. maddesinde, amaç maddesinde yer alan iyileştirme tasfiye ve yenilemeler doğrultusunda yıkılması gerektiği belirlenen binaların malikleri ile anlaşma önceliği getirilmektedir. Bu anlaşma ile tahliyesi gerçekleşecek binalarda, uygulamaya maruz kalacak unsurlar, yapı malikleri, kiracılar, sınırlı ayni hak sahibi olarak binada ikamet edenler, binada iş yeri bulunanlar ve bu dördünün dışında olup yapıyı kullanmakta olanlar şekline beş sınıfa ayrılmışlardır. Anlaşma ile tahliye söz konusu olmuş ise, Yasa her bir sınıf için, “geçici konut”, “geçici işyeri” tahsisi veya “kira yardımı” yapılmasının söz konusu olabileceğini belirtmektedir. Ancak, en son belirtilen sınıf için daha ihtiyatlı bir tutum ortaya konmuştur (Madde 5/2).

Uygulama sürecindeki, tespit, anlaşma aşamalarından sonra en az altmış gün içerisinde yapı malikinin, binasını yıktırması gerektiğinin tebliğ edileceği, malikin yıktırmadığı takdirde, yapının insandan ve eşyadan tahliye edilmesi ile yıkım işlemlerinin yerel mülki amirlerce yapılacağı ya da yaptırılacağı, yıkımın yine gerçekleşmemesi halinde bizzat bakanlığın söz konusu tespit, tahliye ve yıkım işlerini yapabileceği, bu işlemlerin bakanlığa aksetmesi durumunda, masrafların bina maliklerine yükleneceği belirtilmektedir.

6306 sayılı yasa, riskli alan ve yapılarda gerçekleştirilecek uygulamalar için, kat irtifakı ve kat mülkiyeti gibi bina üzerinde doğan mülkiyet haklarını arsa üzerinde hisseye dönüştürüleceğini, hisse sahiplerinin üçte iki çoğunluk sağlaması ile yeni imar çalışmaları için karar verilebileceğini belirtmektedir. Karara katılmayanların hisseleri ise öncelikli olarak aynı binadaki diğer hisse sahiplerine açık arttırma usulü ile, olmazsa hazine veya TOKİ'ye rayiç bedel üzerinden satılacağı ifade edilir.

Bina malikleri ile anlaşma önceliği ve bu şartlarda gerçekleşen işlemlerin vereceği haklar ile birlikte, yıkım sonrası hisse sahipleri arasında otuz gün içinde anlaşmanın olmaması durumunda, "acele kamulaştırma" gündeme gelmektedir.

Yasa çerçevesinde, Uygulama işlemler kapsamında, Çevre ve Şehircilik Bakanlığı, harita, plan, proje, arazi ve arsalardaki düzenleme işlemleri, tevhit, alanlarda bulunan gayrimenkullerin satın alınması, ön alım hakkı, trampa, mülkiyet hakkının aktarımı, anlaşma işe gayrimenkulü menkul değere dönüştürme, inşaat yapa yaptırma, arsa paylarını belirleme, kat mülkiyeti paylarını ayırma ve birleştirme, sınırlı aynı hak tahsis etme, plan standartlarını belirleme, özel standartlar ihtiva eden planlar yapma gibi yetkilerle donatılmıştır (Madde 6/6-7). Ayrıca, TOKİ'ye veya yerel yönetimlere yetki devrine, onların bu işlemler kapsamında hangi işleri yükleneceklerine ilişkin karar da bakanlığa bırakılmıştır (Madde 6/12).

6306 sayılı yasada, yasanın belirttiği idari işlemlere karşı, dava açılabilmesi ancak bu davalarda yürütmenin durdurulmasına karar verilemeyeceği ifade edilmiştir (Madde 9). Tespit, tahliye yıkım, değerlendirme gibi işlemlerin yürütülmesine zorluk çıkartan, engelleyenlere karşı ceza davası açılabilir (Madde 8/3).

Yasa aynı zamanda, imar mevzuatı içinde çeşitli kısıtlamalar öngören ve afet dönüşüm yasasına ilişkin çeşitli engeller teşkil edebilecek kanunların riskli alan, riskli yapı ve rezerv yapı alanlarında uygulanmayacağını deklare eder.

Şekil 4.13 1/1000'lik plan üzerinde proje alanı sınırlarının gösterimi

6306 sayılı yasada ayrıca Kentsel dönüşüm uygulamalarının gelir kalemleri de sıralanmış ve bu gelirlerin bütçe içinde nasıl yer alacağı da belirtilmiştir. Bu gelirlerin dönüşüm faaliyetleri öncesinde kamusal düzenlemelerle elde edilecek dış gelirler ve dönüşüm projelerinden elde edilecek iç gelirler olarak ikiye ayırmak mümkündür. Buna göre dış gelirler olarak ifade edilebilecek gelir kalemleri, 2872 sayılı Çevre Kanunu'nda yer alan çevre katkı payı ve idari para cezası olarak genel bütçeye kaydedilen tutarın yüzde ellisi; 6831 sayılı yasaya göre, kamu oyununda 2B arazisi olarak bilinen arazilerin satışından elde edilen gelirin Bakanlar Kurulu kararı ile belirlenecek miktarı ve İller Bankası'nın hazine gelirleri ve faiz gelirleri dışındaki banka faaliyetlerinden elde edeceği gelirin yüzde ellisi (Madde 7/ 1); bunlarla birlikte, uygulamada bulunacak belediyelerin yatırıma ilişkin bütçelerinin yüzde beşi ve 2464 sayılı Belediye Gelirleri Kanunu'nun 80 inci maddesi uyarınca tahsil edilen harç gelirlerinin yüzde ellisini uygulamalar için ayırmak zorunda oldukları belirtilmiştir (Madde 7/8).

Dönüşüm uygulamalarından elde edilecek gelirler, iç gelirler olarak nitelenebilir. Bunlar, yasanın 7inci maddesinin 5. Fıkrasında belirtilmiştir. Uygulamalar sonucu elde edilecek her türlü gelir, bakanlığa devredilecek ve hazine adına satılacak taşınmazlardan elde edilen gelirler. Dönüşüm hesabından kullanılacak kredilerin geri dönüş ve gecikme zamları ve bağışlar yine gelirler olarak kaydedileceği ifade edilir.

Kanun, dönüşüm faaliyetleri kapsamında yapılacak konutlara ilişkin, hak sahiplerince bankalardan kullanılacak krediler için faiz desteğinin sağlanabileceğini belirtmektedir.

6306 sayılı yasanın getirdiği tanımlama ve uygulama sürecinin daha hızlı gerçekleştirilmesine yönelik yaklaşımlarının, kentsel dönüşüm için yasal bir altlık oluşturduğu görülmektedir.

Esenler İlçesi'nde iki bölgenin 6306 sayılı yasaya göre riskli bölge olarak ilanı söz konusu olmuştur. Buna ilişkin olarak, Çevre ve Şehircilik Bakanlığı 21 Eylül 2012 tarihinde yasal süreci başlatmış, konuyu Bakanlar Kurulu 24 Eylül 2012'de karar bağlamıştır. Esenler'in Atışalan bölgesindeki Tuna ve Havaalanı mahallelerinin riskli alan ilan edildikleri bu karar 7 Ekim 2012 tarihli Resmi Gazete'de 2012/3791 sayılı karar olarak yayınlanmıştır. Şekil 4.7 Resmi gazetede ilan edilen koordinatlara göre 1/1000'lik plan üzerinde Havaalanı Mahallesi'nde riskli alanın konumunu göstermektedir.

Sonuç olarak, kamuoyunda kentsel dönüşüm yasası olarak bilinen 6306 sayılı yasa Türkiye'de bilinen afet tehdidine karşı bir imar düzenlemesi olarak öne çıkmakta, imar faaliyetlerini yalnızca fizik ve teknik düzleminde ele alarak, ekonomik döngüsünün teminini sağlayan bir takım düzenlemeleri sağlamaktadır. Bu bağlamda, saha çalışmamız çerçevesinde de karşılaşıldığı şekli ile, dört özelliği ile dikkat çektiği görülmektedir:

- Riskli alanlarda kendinden önceki yasal düzenlemeleri askıya alarak, uygulamaların hızını arttırması
- Riskli alan ve riskli yapılarda oturanların üçte biri, anlaşmaya yanaşmadığında "acele kamulaştırma"yı kullanması
- Kentsel dönüşüm uygulamalarına karşı açılacak idari davalarda yürütmenin durdurulamaması
- Dönüşümün kendi gelir kalemlerini oluşturması

4.2.3 Havaalanı Mahallesi'nde Dönüşüm Potansiyeli

Havaalanı mahallesi, tarihsel nitelikte Atışalanı Bölgesi'nin çekirdeği olan Köyiçi bölgesini de içine almakla birlikte bu sahayı genişleten yerleşme tarihi Esenler'in gelişmesi ile eş zamanlıdır. Esenler Belediye'since yapılan araştırmalarda, bölgede binaların ortalama yaşlarının 21 olduğu tespit edilmiştir. Mühendislik hizmetinden yoksun bu yapıların Esenler'in diğer bölgelerinde de olduğu gibi riskli yapılar olduğunun tespiti zor olmamaktadır. Sahada halkla yapılan görüşmeler de bu durum teyit eder nitelikte olup, yörede uzun yıllar müteahhitlik de yapmış olan Mahalle muhtarı, Esenler genelinde faaliyet gösteren müteahhitler birliği yetkilileri ve belediye idaresi de binaların yeterli gücü göstermekten uzak olduklarına vurgu yapmaktadırlar.

Şekil 4.14 Havaalanı Mahallesi'nde Proje Alanı, büyük boyutlu ve tarla vasıflı parselleri ile dönüşüm potansiyeli taşımaktadır (İBB'den alınan verilerle üretilmiştir)

Ancak, Havaalanı Mahallesi'nin diğere bir takım özellikleri de bölgenin kentsel dönüşüm alanı olarak diğere mahallelerden daha öne çıkmasına yol açtığından bahsedilebilir. Bunların başında dönüşüm alanı olarak seçilen yerlerin ifraz edilmemiş büyük ölçekli ve tek parça tarla vasıflı arazilerden oluşması gelmektedir. Proje için, kamulaştırma söz konusu olmadan ve bölgede yaşayan sakinlerin rızalarının alınmasında büyük önem taşıyan bu durum, kentsel dönüşüm için yeterli altlığı oluşturacak nitelikte bir mülkiyet sorunu ortaya çıkartıyor olduğundan, mahallenin dikkate değer bir bölgesi proje alanı olarak ilan edilmiştir.

Havaalanı Mahallesi'nde proje alanında yer alan yapılar mülkiyet problemleri ve düşük vasıflı inşaatları ile gelişmek için yeterli imkanlara sahip olmamasını doğurmakta, ancak kamusal müdahale ile bir dönüşümün zorunlu kılındığı bir durum ortaya çıkartmaktadır, bu konuda bazı yerel yöneticilerin yorumları şu şekilde olmuştur:

(Kentsel dönüşüm sonrası) her şeyi güzel imarlı iskanlı bir daire alacak. Yani sattığı zaman her şeyi var. şimdi biz bankaya gidiyoruz kredi vermiyor bize iskan yok bunun tapusu yok ruhsatı yok bilmem neyi yok (Y5)

Kimisinin elinde tapusu orda yeri yok; kimisinin orda binası var tapusu Bağcılar'da çıkıyor. Böyle kangren olmuş bir yer. Binaların %99'u kaçak, hiçbir mühendislik hizmeti görmemiş. Yapılarla ilgili bir yasal durum yok. Tamir ettiremiyorlar. Güçlendirme yapamıyorlar, çünkü kaçak, güçlendirme yaptırmıyoruz. Böyle ille bir durum. Bu tür yerlerde proje daha kolay yapılıyor çünkü insanlar. Kendileri yıkıp yapamadıkları için bu işe biraz daha sıcak bakıyorlar. Bir de yeni binalar yok, sıfır bina yok oralarda (Y3)

Var olan yapı stoğunun, gerek mülkiyete ilişkin sorunlar taşıyor olması gerekse zaten düşük kalite ile üretilmiş binaların ömürlerini doldurmuş olmaları ve bu koşulların bölge sakinleri tarafından kabul edilmesi, kentsel dönüşüm gibi kamusal bir müdahaleyi gerekli kılmaktadır.

4.2.4 Havaalanı Mahallesi'nde Kentsel Dönüşümün Öyküsü

Kentsel dönüşüm uygulamaları ile adil kent yaklaşımı arasındaki ilişkiyi ele almadan önce, Havaalanı Mahallesi'nde kentsel dönüşüm uygulamasının nasıl gerçekleştiği konusunda bazı bilgilerin verilmesi gerekmektedir.

Havaalanı'nda kentsel dönüşüm uygulamasının nasıl gerçekleştiğine ilişkin yetkililerle randevu almak sureti ile görüşmeler yapılmıştır, alana ilişkin yazılı görsel materyaller yetkililerden alınan izin doğrultusunda istenmiştir. Bu talepler doğrultusunda Esenler Belediyesi'nin alana ilişkin icmal raporları ve kentsel dönüşüm ihalesine yönelik raporlamalardan bir takım veriler araştırmacıyla paylaşılmıştır. Ancak sürecin devam eden niteliği nedeni ile idarenin tüm bilgileri şeffaflıkla paylaşmaktan çekindiği görülmüştür. Bu görüşmeler neticesinde Esenler'de kentsel dönüşüm süreci aşağıdaki aşamalarda gerçekleştiği görülmüştür (Bkz. Ek-B):¹

- Alana ilişkin ön incelemelerin yapılması
- Mülkiyet durumlarının tespit edilmesi
- Halkla görüşmelerin yapılması
- Anlaşma için finansal modelin oluşturulması
- Alanın riskli alan olarak ilanı
- Finansal modeli destekleyecek kredi protokollerinin yapılması
- Riskli alandan nüfusun tahliye edilmesi
- Yıkımların gerçekleşmesi ve hafriyatın kaldırılması

Bu aşamalar tamamlanmış olup, süreç tasarım ve inşaatların ihale edilmesi aşamasına girmiş durumdadır. Esenler Belediyesi'nin alana ilişkin icmal raporları ve kentsel dönüşüm ihalesine yönelik raporlamalarda edinilen bilgiler bir takım sayısal veriler sunmaktadır. Havaalanı mahallesinde 7,2 hektarlık alanda yer alan 1227 bağımsız bölümde, beş binden fazla nüfus yaşamaktaydı. 1227 daireden 453 tanesi 100 m²'den büyük; geri kalan 774 tanesi 100 m²'den küçük konut özelliği göstermekteydi. Alanda ortalama konut büyüklüğü 103,3 m² olarak hesaplanmıştır. Alanda yer alan her bir yapı unsurunun müştemilat ve mülkiyet durumlarının kaydedilmesinden sonra, bu bölgede yaşayan halka sorularak söz konusu bilgilerle ilgili teyitler alınmıştır. Bilgilerin tapudaki kayıtlar ile karşılaştırmaları yapıldıktan sonra ortaya çıkan bilgiler mahallede açılan

¹ Havaalanı Kentsel Dönüşüm Projesi'nde aşamaların sorgulandığı görüşmeye ilişkin ses kaydının ilgili yeri deşifre edilerek EK-B'de sunulmuştur.

ofiste halka arz edilerek, mahalledeki her bir birimin kimler ile ilişkisi olduğu netleştirilmiştir.

Alanda 1227 birim (daire) bulunurken, tapu sayısı 465 olarak tespit edilmiştir. 132 birim (daire), mülk sahibi ile alıcı arasında yazılı bir belgeye dayandırılmaksızın sözlü olarak el değiştirmiş; 173 daire de noter aracılığı ile satışı kayıt altına alınarak el değiştirmiştir. Tapu bilgilerinde belediye yetkililerinin karşılaştığı 109 hissenin ise bölgede bir karşılığı görülmemiştir. Bu hisselerin, tarla vasıflı arazi de yol-cami gibi donatıların yapımında kullanılmış olduğu sonradan fark edilerek bu hisselerin arsa bedelleri ödenmiş ancak kentsel dönüşüm projesinde hak sahibi sayılmamışlardır. Buna göre, konut ve sakinleri arasında rollere göre şu şekilde bir dağılım ortaya çıkmaktadır:

Kat Malikleri: Projede, kira yardımı ve bağımsız birime bağımsız birim (daireye daire) hakkına sahip olan, hak edişini alıp çıkma tercihinde de serbest bırakılanlardır. Bu kişiler 6306 sayılı yasaya göre dilerse, bakanlığın kentsel dönüşüm ödemeleri için tahsis ettiği % 4'lük faiz indiriminden kira yardımı yerine faydalanabilmektedir.

İş Yeri Malikleri: Projede, kira yardımı ve bağımsız birime bağımsız birim (mümkünse iş yeri) hakkına sahip olan, hak edişini alıp çıkma tercihinde de serbest bırakılanlardır. Bu kişiler 6306 sayılı yasaya göre dilerse, bakanlığın kentsel dönüşüm ödemeleri için tahsis ettiği % 4'lük faiz indiriminden kira yardımı yerine faydalanabilmektedir.

Hisseli Tapu Malikleri: Alanda meskûn olmayan, arazideki diğer hisse sahiplerinden dolayı sadece tapu sahibi olanlar, yalnız hak edişlerini alanlardır.

Kiracılar (Konut, İşyeri): Proje alanında konut ya da iş yeri kiracısı olanlardır. Kiracılar, projede hak sahibi kabul edilmeyip, sadece 1000 TL'lik taşınma yardımı alma hakkına sahip olmuşlardır.

Hak sahiplerini tanımlamak için idare bölgede, arsası, evi, işyeri olan herkesi muhatap kabul etmiştir. Bunun için, tapu kayıtlarına müracaat ettiği gibi bölgede yaşayanların tanıklıklarına da başvurulmuştur. Sürecin sonunda çıkan icmal raporları doğrultusunda, her bina için değerlendirme hizmeti alınmış, her hak sahibine bu doğrultuda seçenekler sunulmuştur.

Buna göre *Arsa Değeri + Bina Değeri (Müştemilatları ile Birlikte) + Şerefiye Değerleri / Hisse Sayısı* ile hak sahibinin binasının değeri tespit edilerek enkaz bedeli olarak vatandaş hesabına bir tutar çıkartılmıştır.

Bu çerçevede yeni dairelerin maliyetleri üzerinden değerleri hesaplanarak, vatandaşın kaç liralık bir konuta sahip olacağı hesaplanmaktadır. Anlaşma bu finansal model üzerinden yapılmıştır. Örneğin, yukarıdaki hesap ile 80.000 TL değerindeki bir hak ediş söz konusu ise yeni dairelerin metrekare maliyeti 1000 TL olarak hesaplanmakta ve nihayetinde söz konusu kişiye 80 metrekarelik bir hak ediş ortaya çıkmaktadır. Söylem olarak "belediye bağımsız birime karşılık bağımsız birim" ifadesine kullanıyor olsa da, esasında bunun eşleşme ile değil hak ediş ile irtibatlı olduğu ortaya çıkmaktadır:

"Çalışma yaptığımız havaalanında 1225 bağımsız birim vardı. Daire. Tek tek görüşüldü bunlarla. Ama kazanımları vardır modeller vardır belki bir dairenin arsa geliri çok olduğu için bir hak sahibinin arsa geliri çok olduğu için o vatandaş 2 daire de kazanabiliyor. Yani adamın yerinde 4 dairesi varsa belki o adam 3 daire kazanıyordu. Onlar model üzerinden geliyor, devam ediyor." (U1)

Bu şekilde hak sahipleri ile toplam 135.000 metrekare için anlaşmalar sağlanarak burada yaşayan 465 tapu sahibine ESKON aracılığı ile yapılan tebligatla, oluşturulan konut havuzundan 67, 87, 94, 113, 141 metrekare büyüklüklerinde beş tip daireden birini seçerek bir mukavele imzalamaları istenmiştir. Hak edilen metrekare tutarı, bu rakamlardan daha düşükse, en yakın basamaktan alabileceği teklif edilmekte ancak arada kalan fark proje maliyeti olarak belirtilen metrekaresi 1000 TL'den vatandaşa borçlandırılmaktadır. Daha yüksek metrekareleri talep edenler için ise bu imkan ortadan kalkmakta, rayiç satış bedeli olarak belirtilen metrekaresi 2600 TL üzerinden vatandaşa satış yapılmaktadır. Örneğin, 80 metrekare hak eden bir vatandaş, 87 metrekare bir konuta sahip olmayı tercih ettiğinde, 7000 TL borçlanmakta; 94 metrekare konuta sahip olmak istediğinde (14 x 2600) 36.400 TL borçlanmaktadır. Eğer hak sahibi, 67 metrekare büyüklüğünde bir konut sahibi olmayı tercih ederse, maliyet bedeli üzerinden 13.000 TL geri almaktadır.

Bu şartlar için büyük ölçüde anlaşma sağlanmış, yalnız 4400 metrekare için anlaşma olmaması nedeni ile kamulaştırma yapılmıştır. Bütün parseller toplanarak tevhit edilmiş ve mülkiyet problemlerinden arındırılmış ve proje alanı oluşturulmuştur.

Anlaşmalar sonucu, boşaltılan alanda elektrik, su ve doğalgaz kesildikten sonra hak sahibi emlak beyannamesiyle belediyeye başvurmuşlardır. Belediye buranın boşaldığını ispatlayarak bakanlığa kira yardımlarının yapılması hususunda dilekçesini sunmuştur. Bu kapsamda bakanlık yazışmayı değerlendirerek, “belediyenin yetkisi dahilinde olan bu alan boşaltılmıştır. Kira yardımı başlatılır” şeklinde talimat vererek ve bankalar aracılığıyla ödenek ayırmıştır. Bu ödenek belediyelere çıkartılmış, belediye de hak sahiplerinin hesaplarına aktarmaya başlamıştır.

Alanın riskli alan ilan edilmesi 1/1000 ve 1/5000’lik planlarda işlenmiştir. Söz konusu tadilatlar, Esenler’in 2013 yılında Büyükşehir Belediye Meclisi’nde onaylanan 1/1000 ölçekli uygulama planlarında da işlenmiştir. Buna göre, maksimum emsal, 3.00; Taban Alanı Katsayısı (TAKS), 0,40 olarak belirlenmiştir. Yeni projede, bu oranlarla 240.000 metrekareyi bulacak inşaat alanında, 135.000 metrekare belirtilen hak sahiplerine verilecektir. Kalan 105.000 metrekare ise projenin bütününün finansal döngüsü için kullanılacaktır. ESKON aracılığı ile, bu işlemleri yürüten belediye proje döngüsünde bir aksama olması riskini göz önünde tutarak İller Bankası ile çeşitli anlaşmalar yapmıştır. 08.03.2013 tarihinde Belediye Meclisi tarafından yapılan yetkilendirme ile, İller Bankası A.Ş. ile 100.000.000 TL’lik kredi protokolü imzalandığı gibi, Havaalanı Mahallesi’nde 135.000 metrekarelik inşaat alanı için hasılat paylaşımı protokolü de imzalanmıştır. İller Bankası’nın sunduğu desteklerin, projenin akışında finansal sebeplerle bir sorunla karşılaşmadan ve mali riskleri azaltmak üzere bir tedbir çalışması olarak görülmesi düşünülebilir. Zira, söz konusu dönüşüm projesi 6306 Sayılı yasanın yürürlüğe girerek uygulanma imkanını bulduğu ilk yer olması nedeni bir örneklik taşımakta ve bu nedenle bu konuya odaklanılmıştır.

Havaalanı mahallesinin kentsel lokasyon olarak sunduğu ulaşım kolaylıkları, alanın emlak değerlerini de öne çıkartmıştır. Proje öncesinde aynı bölgede yer alan ve Esenler’in ilk kapalı sitelerinden sayılabilecek bir projenin bölgede yer alması yükselen bu imkânı doğrular niteliktedir. Dolayısıyla, yapı kalitesi itibari ile Esenler’in diğer bölgelerinden farklılık sunmayan mahallenin, mülkiyet sorunu, lokasyon özellikleri nedeni ile dönüşüm potansiyeli en yüksek alan olduğundan bahsedilebilir.

Türkiye’de kentsel dönüşümün siyasal beklentileri de dikkatten kaçmaması gereken bir durumdur. Genel olarak Esenler ’deki uygulamalar, özel olarak da Havaalanı

Mahallesi'nin kentsel dönüşüm potansiyeli taşıması, uygulamayı gerçekleştirmekte olan siyasal mekanizmalarla irtibatlı düşünülmesi gerekir. Bunu teyit eden yaklaşımlar, saha çalışmasında katılımcılara yöneltilen bir takım sorulara alınan cevaplarda kendini göstermektedir. "Esenler niçin kentsel dönüşüm uygulamaları için başlangıç yeri seçildi?" şeklindeki sorulara verilen "iktidarın kaybetmek istememesi" (Y4), "rızanın daha kolay sağlanabileceği" (S1), "halkın başkanına ve iktidara güvenmesi" (Y5), "siyasal tercih olarak bölgenin muhafazakarlığı (S3)" gibi teknik ve sosyal gerekliliklerden çok Esenler'i ve Havaalanı mahallesini aslında İstanbul'un, mekânsal niteliklerinden farklılaşmayan dokusuna göre "farklı" kılan unsurlar olarak öne çıkarttığından bahsedilebilir. Özetle, etkin ve güçlü bir siyasal mekanizmanın, mekânsal kararlarda da başarılı olacağı ileri sürülmektedir.

Sonuç olarak, Havaalanı mahallesinde kentsel dönüşüm potansiyeli dikkate alındığında ve dönüşümün gerçekleşme biçimi incelendiğindebu bölgede kentsel dönüşümün potansiyelini ortaya çıkaran altı temel özellikten söz edilebilir.

Plansızlık: Plansız gelişen bir alan artan nüfusun ihtiyaçlarını karşılayacak donatı eksikliği söz konusudur, bununla birlikte, nüfus yoğunluğunu kaldıracak ulaşım sistemi ve bölgeyi metropoliten hizmetleri almasını sağlayacak düzenlemelerden yoksunluk söz konusudur.

Mülkiyet Problemleri: Tarla vasfındaki arazilerin hisseli satışları ve yolsuzluklarla oluşan konut stoku bulunmaktadır. Bu yapıların gerek ifrazlı gerek emlakçı tarafından tayin edilmiş parselasyonlarından taşarak işgaller gerçekleştirmesi, bazı hisse sahiplerinin arazilerinin yolda kalması yahut da komşu parsellerinin işgalleri ile yapı yapılamayacak kadar küçülmesi söz konusudur. Noterle, şifahen satışlarla ya da veraset yolu ile mülkiyetin el değiştirmesi durumlarının yasal zeminden yoksun oluşu, gerekli kat mülkiyeti ve tapu belgelerinin olmayışı çeşitli mülkiyet problemleri oluşturmaktadır.

Çürük ve Ruhsatsız Yapılar:Yapı denetim, mühendislik mimarlık hizmetlerinden yoksun olarak kullanılan düşük kaliteli inşaat malzemesi, yapı mukavemetini aşan düzeyde kat çıkılması söz konusudur. Bu binaların bodrum ve arka bahçelerinin hıfzıssıhha imkanlarından yoksun olmasının yanı sıra yapıların da ortalama yirmiye geçkin yaşları ile ömürlerini tamamlıyor oluşları ciddi problemler meydana getirmektedir.

Lokasyonun artan değeri:Kentsel dönüşüm olgusunda önemli bir etken olarak beliren, arsanın değeri ile üzerinde yer alan mimari kütlelerin değeri arasındaki asimetrik durumun arsa lehine çok yükselmesi ile binanın yıkılması gerekliliği Esenler'deki yapı stoku için de geçerlidir. Zira gerek ulaşım aksları gerekse çeşitli kentsel odakların ilçede çekeceği öngörülen yoğun nüfus, Esenler arazisi için fırsatlara yol açmıştır. Ancak yeni arsa değerlerinin üzerinde yaşayan İstanbul'un diğer ilçelerine nispetle düşük gelirli kesimleri için karşılanma güçlüğü, bölgede dönüşümün ancak kamusal güvencelerin temin edilmesi ile gerçekleşebileceğini işaret etmektedir.

Bölgede yaşayan mülk sahiplerinin kendi binalarını yenileme gücüne sahip olamamaları: mülkiyet sorunları ile de ilişkili olan bu özellik, lir getirici olmadığı için müteahhite yatırımına konu olamayan ve klasik yap-satçılık eli ile dönüştürülemeyen bölge, gelir seviyeleri yüksek olmaması nedeni ile bina sahipleri tarafından da dönüştürülememesine neden olmaktadır

Yerel yönetime güven unsuru: Mahallede yaşayan insanların gelir durumları ve yerel yönetimle ilişkisi belediyenin uygulamalarını kolaylaştıracak bir toplumsal yapı ortaya çıkartmaktadır.

Havaalanı Mahallesi'nin bu özellikleri ile öne çıkmasından ve gerek İstanbul gerekse Esenler ölçeğinde kentsel dönüşüm konusunu gündemine almasının gerekliliğinden bahsedilebilir. Kentsel dönüşüm uygulamalarını var eden etmenler, bu özellikler doğrultusunda fiziksel ve teknik sorunsallar ile ilgili gözükse de, bölgede yoğunlaşmayı ortaya çıkartmış toplumsal gerekçeler de ortaya çıkmaktadır. Dolayısıyla, kentsel dönüşümün gerçekleşeceği bölgede toplumsal çıktıları dikkate alacak bir proje kurgusunun olması gerekecektir.

HAVAALANI MAHALLESİ KENTSEL DÖNÜŞÜM PROJESİNİN ADİL KENT İLKELERİ ÇERÇEVESİNDE DEĞERLENDİRİLMESİ

Bu bölümde, adil kent yaklaşımının üçüncü bölümde sıralanan ilkeleri çerçevesinde, Esenler İlçesi Havaalanı Mahallesi'ndeki kentsel dönüşüm uygulaması incelenecektir. Öncelikli olarak nasıl bir yöntem ile araştırmanın yapıldığına ilişkin bilgi verilecek, daha sonra, adil kent yaklaşımının eşitlik, çeşitlilik ve demokrasi unsurları kendi içinde başlıklandırılarak sahada yapılan incelemelerden elde edilen bulgulara yer verilecektir.

Adil kent yaklaşımının ilkelerinin değerlendirilmesi ve nasıl bir kuramsal arkaplana sahip olduğunun incelemesi önceki bölümlerde yapılmıştır. Saha çalışmasında karşılaşılabilecek koşullar ile irtibatlı olarak, bu ilkeler sorunsallaştırılmıştır. Bu bölümde, Saha çalışmasında incelenen kentsel dönüşüm projesi, adil kent ilkelerinden yola çıkarak sorulan sorular üzerinden bir incelemeye tabi tutulmuştur.

Günümüzde artık kentlerin bütününe içerecek şekilde planlar yapılırsa da kentsel müdahaleler, daha küçük ölçekli planlama kararlarını içeren kentsel dönüşüm uygulamaları/projeleri şeklinde hayata geçirilmektedir. Dolayısıyla günümüz kentlerinin karşılaştığı en önemli müdahalelerden biri olan kentsel dönüşüm uygulamalarının planlama disiplini içerisinde değerlendirilmesi gerekmektedir. Bu çalışmada da, bir kentsel dönüşüm uygulaması olan Esenler İlçesi Havaalanı Mahallesi Kentsel Dönüşüm Projesi (HKP), bu çerçevede ele alınmıştır. Adil kent yaklaşımının ilkelerinin var olduğu zemin de, kentsel dönüşüm, kentsel yenileme, kentsel geliştirme gibi kentsel politikalara yaslanmaktadır. [15].

HKP, 2012 yılında yürürlüğe giren 6306 sayılı yasaya dayalı olarak gelişen ilk kentsel dönüşüm uygulamasıdır ve bu yasanın işleyişine/uygulanmasına yönelik herhangi bir

çalışma henüz yapılmamıştır. Benzer bir biçimde, genel olarak Esenler, özel olarak Havaalanı Mahallesi yahut HKP üzerine kentsel planlama perspektifinde bir çalışmaya literatürde rastlanılamamaktadır. Bu koşullar, araştırmanın amacına ilişkin yönlendirici olmuştur.

5.1 Araştırmanın Yöntem Tercihi

Bu çalışmada Adil kent yaklaşımı ile kentsel dönüşüm uygulamaları üzerinden planlama ilişkisini ele alabilmek, bu ilişkiyi anlamlandırabilmek ve açıklayabilmek amacıyla, keşfedici ve betimleyici bir yöntem izlenmiştir. Keşfedici araştırmalar, “tanınmayan bir konuyu öğrenmek, bir kavramla ve bir olguyla tanışmak, görünüşte tanınan bir konunun iç yüzünü tanımak” amaçları ile yapılabilmektedir [87]. Arslan ve Ökten (2002)’in belirttiği gibi, keşfedici araştırmalarda, araştırmacı beklenmedik durumlarla karşılaşabilir, bilgi toplamak için farklı teknikleri kullanmak zorunluluğu duyabilir ve böylesi durumlara uyum sağlanabilmesi için araştırmaların esnek bir tasarımda olması gerekmektedir[87].

Yerleşme bölgesindeki uygulamalara ilişkin keşfedici bir amacın güdülmesi yanında, “betimleyici” bir amaç da gerekli görülmüştür. Zira, betimleyici araştırmalar, “belirli bir yerleşmenin, topluluğun, kişinin ya da durumun özelliklerini özgün niteliklerini betimlemek” amacı gözetilerek yapılmaktadır [87]. Bu çalışmada, özellikle alana ilişkin sayısal bilgilerin edinilmesi ve bölgenin mekânsal gelişimine ilişkin verilerin toplanmasında betimleyici bir amaç izlenmiştir.

Keşfedici ve betimleyici amaçlar doğrultusunda, nitel araştırma tekniklerinin esnekliğinden faydalanılmış, yeni bir proje alanında, daha önce aranmayan bazı koşulların sorgulaması yapılmıştır. Nitel araştırma daha çok sosyal bilimler disiplininde kullanılan bir araştırma yöntemidir. Sınırlı ve katı bir modele dayanmayan nitel araştırma, “ne” ve “nasıl” soruları ile hareket ederek bireyin ve toplumun anlaşılması ve anlamlandırılması olarak tanımlanmaktadır [88]. Nitel araştırma kapsamında, gözlem, görüşme ve doküman analizi gibi veri toplama yöntemlerinin kullanılmaktadır [89]. Nitel araştırma geleneğinde yer alan doküman inceleme ve derinlemesine mülakat gibi teknikler bu çalışmanın ihtiyacı olan verilerin toplanmasında ve analizinde önemli imkânlar sağlamaktadır. Nitel araştırma yöntemi, olgu ve olaylarda nedenlerin

ortaya çıkarılmasına ve süreçlerin öğrenilmesine, doğru ve derin bilgilere ulaşılmasını sağlarken; araştırma alanının genellemesindeki yetersizliği, bilgilerinin kanıtlanmasının pozitivist yaklaşıma göre zorluğu zayıf yönleri olarak gözükmektedir[90]. Ancak bu çalışma genelleme yapmak konusunda bir amaç taşımadığı ve değerlendirmelerini alanla sınırlı tutacağı için bu zayıf yönden etkilenmeyeceği söylenebilir. Bilgilerin kanıtlanması sorunu ise konunun farklı tarafları/aktörleri ile yapılan görüşmelerle ve kontrol sorularıyla büyük ölçüde aşılmıştır.

Kentle, planlamayla ilgili sorunun tüm farklılığını (ekonomik, sosyal vb.) ele alabilecek, derinlemesine sorgulamalarda bulunabilecek, farklı tanımlara ulaşabilecek, sorunun bizi içinde bulunan insanların algılarının, yaşam deneyimlerinin, nedenlerinin ve çözüm önerilerinin bilinmesini sağlayacak nitelikte yöntemler kullanılması gerektiği söylenebilir. Fen bilimleri içinde değerlendiriliyor olsa da kentsel planlama disiplini içinde yapılacak araştırmaların bu anlamda sosyal bilimlerin gözettiği bir takım araştırma yöntemlerini kullanması, kent çalışmalarının disiplinlerarası olma özelliği ile gerekli görülmektedir.

HKP'nin değerlendirilebilmesi için, yasal süreçlerin izlenebileceği veriler toplanmıştır. Bu amaçla, İstanbul Büyükşehir Belediyesi (İBB) ve Esenler Belediyesi Meclisi'nce alınan kararlar, Bakanlar Kurulu kararlarının yer aldığı Resmi Gazete'nin ilgili sayıları, ulusal ve yerel basın organları taranmıştır. Ayrıca sürecin Türkiye açısından yeni olması, ilgili yasal düzlemin uygulamaya konduğu ilk örnek olması nedeni ile sürecin aktörü konumundaki Esenler Belediyesi ve Esenler İnşaat ve Sanayi Ticaret Anonim Şirketi (ESKON)'un yöneticilerinin görüşlerine başvurulmuştur. Bu sorgulama, araştırmanın kentsel dönüşüm uygulamasına dönük incelemesine besleyecek şekilde kurgulanmıştır.

Verilerin toplanması amacıyla nitel araştırma geleneği içerisinde yer alan derinlemesine mülakat tekniği kullanılmıştır. 26 katılımcı ile yarı yapılandırılmış mülakat formunda yer alan 32 soru çerçevesinde derinlemesine görüşmeler gerçekleştirilmiştir. Katılımcılar içerisinde farklı kademelerde 5 yerel yönetici, kentsel dönüşüm uygulamasının farklı aşamalarında görev almış 3 uzman, hemşeri derneği, müteahhitler birliği, esnaf ve sanatkârlar ve kentsel muhalefet olarak tanımlanabilecek yerel/toplumsal hareketler gibi 4 oluşumun temsilcileri, Esenler'de yerel yönetimde yer alan siyasal oluşuma muhalif 1 siyasal parti yöneticisi ve ev sahibi, ev kiracısı; iş yeri

sahibi, iş yeri kiracısı olacak şekilde bölgede yaşamış mahalleliden 13 kişi bulunmaktadır (Bkz. Çizelge 5.1). Katılımcıların bu özellikleri nedeniyle yarı yapılandırılmış mülakat formu tercih edilmiştir. Zira yarı yapılandırılmış mülakat formu bir taraftan araştırmacıya takip etmesi gereken bir izlek sunarken diğer taraftan kişilere göre araştırmacı tarafından farklılaştırılabilmektedir. Nitel araştırma içinde yarı yapılandırılmış görüşme tekniği, mülakat formuna bağlı kalmaksızın görüşme sırasında yeni soruların sorulmasına imkân tanımaktadır. Mülakatlarda yarı yapılandırılmış görüşme tekniğine bağlı biçimde katılımcının ilgisi göz önünde tutularak seçilen sorular ve görüşme akışı gereği ortaya çıkan sorular yöneltmiştir.

Mülakat formu araştırmacı tarafından her görüşmede çıktısı alınarak bulundurulmuş, katılımcının rolüne ve vasfına göre kimi sorular sorulmamış ve gelişen bazı konular için yeni sorular sorulmuştur. Bu durumun temel nedeni katılımcıların çok farklı sosyoekonomik ve kültürel yapılardan gelmeleri ve kentsel dönüşümle ilgili farklı pozisyonlara/konumlara sahip olmalarıdır. Keşfedici araştırmalarda sıklıkla kullanılan görüşme sorularının esnekliğine izin vermekte, bu sayede katılımcıların “daha rahat ve daha içten davranmasına” olanak verilmektedir. Arslan ve Ökten (1994)’in de belirttikleri gibi, araştırmacı, görüşmelerde konuyu olabildiğince geniş kapsamlı ve derinlemesine ele almaya çalışır, gerektiğinde başka konulara da değinerek görüşmenin açıklık kazanmasını sağlar, konuyu daha iyi anlayabilmek için görüşmeyi yönlendirebilir [87].

Görüşmeler bizzat araştırmacının kendisi tarafından gerçekleştirilmiştir. Kentsel dönüşüm alanında halk dışındaki kamusal ve yerel aktörlerle yapılan derinlemesine görüşmeler katılımcıların onayı ile ses kaydına alınmış; halk ile yapılan görüşmelerde konunun toplumsal düzeyde hassasiyet taşıması ve ses kaydı konusuna olumsuz bakılması nedeni ile yalnızca not tutulmuştur. Birinci gruptaki, yarı yapılandırılmış görüşmeler ortalama bir buçuk saat; ikinci grup olan halk ile yapılan yarı yapılandırılmış görüşmeler yaklaşık yarım saat sürmüştür. Ses kayıtları toplamda 1050 dakika olup, çalışmada kullanılacak bölümleri deşifre edilmiştir. Ayrıca görüşmeler esnasında tutulan notlar da çalışmada kullanılmıştır. Derinlemesine görüşmeler, yüz yüze ve kapalı bir ortamda gerçekleşmiştir. Sadece bir uzman ve bir yerel yönetici ile yapılan görüşmelerde görece yoğun bir ofis ortamında görüşme gerçekleşmiştir.

Projeden etkilenen alanda yer alan nüfusu ilk olarak işyeri ve konut sakinleri olarak daha sonra ise her bir grubu malik ve kiracı olarak ikiye ayırmak mümkündür. Mahalleli ile yapılan görüşmeler, proje sahasının bütünüyle yıkılmış olması nedeni ile doğrudan proje alanında yapılamamış, malik ve kiracıların taşındıkları yerlerde, bölge halkından edinilen bilgiler, proje sahasında yer alan tabela ve “taşındık” ilanları yolu ile kişiler bulunarak yapılmıştır. Bu yöntemlerle, 4 iş yeri kiracısı, 1 ev sahibi, 3 işyeri sahibi, 2 ev kiracısına ulaşılmıştır. Ayrıca, bu isimlerden elde edilen telefon bilgileri ile 2 ev sahibi, 1 ev kiracısı ile daha görüşme yapılmıştır.

Ses kayıtlarından yapılan deşifreler ve görüşmeler sırasında alınan notlar, araştırmanın hipotezlerinin/sorularının ortaya koyduğu çerçeve ekseninde kategorik bir analize tabi tutulmuştur. Projenin devam eden bir süreç olması, paydaşların tasnif edilebilir özellikler göstermesi nedeni ile sayısı 26 olan katılımcıları sekiz grupta toplamak mümkündür. Bu gruplar ve katılımcılar çalışma içinde gösterilecek kodları ve rolleri ile çizelge 5.1’de sunulmuştur.

Çizelge 5.1Alan çalışmasında katılımcıların listesi

	Kod Ad	Rol
1	Y1	Yerel Yönetici
2	Y2	Yerel Yönetici
3	Y3	Yerel Yönetici
4	Y4	Yerel Yönetici
5	Y5	Yerel Yönetici
6	U1	Uzman
7	U2	Uzman
8	U3	Uzman
9	S1	Sivil Toplum Temsilcisi
10	S2	Sivil Toplum Temsilcisi
11	S3	Sivil Toplum Temsilcisi

Çizelge 5.1 Alan çalışmasında katılımcıların listesi'nin devamı

12	S4	Sivil Toplum Temsilcisi
13	P1	Siyasi Parti Temsilcisi
14	ES1	Ev Sahibi
15	İK1	İş Yeri Kiracısı
16	İK2	İş Yeri Kiracısı
17	EK1	Ev Kiracısı
18	İK3	İş Yeri Kiracısı
19	ES2	Ev Sahibi
20	İS1	İş Yeri Sahibi
21	ES3	Ev Sahibi
22	EK2	Ev Kiracısı
23	EK3	Ev Kiracısı
24	İS2	İş Yeri Sahibi
25	İS3	İş Yeri Sahibi
26	İK4	İş Yeri Kiracısı

Adil kent yaklaşımları çerçevesinde Esenler, Havaalanı Mahallesi'ndeki kentsel dönüşüm uygulamasını değerlendirmeyi amaçlayan bu çalışmada adil kent ilkeleri üç ana kategoride/temada değerlendirilecektir: (1) Eşitlik, (2) Çeşitlilik ve (3) Demokrasi. Her bir ana kategorinin altında ise alt kategoriler yer almaktadır. Alt kategoriler aracılığıyla üç ana kategorinin/temanın/ilkenin söz konusu kentsel dönüşüm uygulamasında hangi ölçülerde gerçekleştirildiği analiz edilmeye çalışılacaktır. İnda Çizelge 5.2. 'de sahada yapılan sorgulamalar için yol gösterici olarak Fainstein'in adil kent ilkelerinden yola çıkarak hazırlanan, hipotezler/sorunsallar ve katılımcılara yöneltilen sorular tablosu yer almaktadır. Analiz kısmında bu on altı ilke, kategoriler içerisinde, okunma kolaylığını sağlamak, alana uyarlamak, benzer temaları bir arada değerlendirmek amacı ile üç ana kategorinin altında çeşitli birliktelikler ya da ayrımlar düşünülerek değerlendirilmiştir. Bu değerlendirme, ilkelerin sorgulanmasını etkilememiş, ilkeler ve incelemeye konu olan sorunsallar analizde ele alınmıştır.

Çizelge 5.2 Kent İlkelerini sorgulama üzere kurulan hipotezler ve sorular

	Norm/ilke	Hipotez/Sorunsal	Soru
1	Bütün yeni konut geliştirme uygulamaları, ortalamanın altında geliri olan hanehalkı için yerinde ya da bir başka mekânda iyi bir konut sağlamalıdır.	Kentsel dönüşüm uygulamalarında hanehalkı geliri ortalamanın altında bulunanlara iyi bir konut sağlanmamaktadır.	<p>Kentsel dönüşüm uygulamalarında geliri düşük olanlara/yoksullara konut sağlıyor musunuz?</p> <p>Konut edinmesi için bir hanenin ödemesi gereken miktarları karşılayabiliyorlar mı?</p> <p>İyi bir konutu nasıl tanımlıyorsunuz? Geliri düşük olanlara sağladığınız konutlar standartlar açısından uygun mu? Hane sahiplerine ne vaat ediyor?</p> <p>Kentsel dönüşüm ile üretilen konutlara yeni yerleşimcilerin gelmesi planlanıyor mu? Bu yerleşimcilerin sosyoekonomik özelliklerinin nasıl olmasını tasarlıyorsunuz?</p>
2	Planlama herkes için yaşanabilir fiziksel ve sosyal bir çevre sağlamalıdır.	Kentsel dönüşüm herkes için yaşanabilir fiziksel ve sosyal çevre sağlamaktadır.	<p>Kentsel dönüşüm projesi kapsamında evleri yenilene vatandaşların yeni konutları yine aynı muhitte mi yer alacak?</p> <p>Kentsel dönüşüm uygulamasıyla fiziksel çevrenin geçmişe kıyasla kazanacağı yeni boyutlar nelerdir?</p> <p>Kentsel dönüşüm uygulamasıyla sosyal çevrenin geçmişe kıyasla kazanacağı yeni boyutlar nelerdir?</p>
3	Bütçeye uygun olarak geliştirilen konut birimleri sürekli	Kentsel dönüşüm uygulamalarında konut havuzunda	Konut havuzunda ortalamanın altında gelire sahip

Çizelge 5.2'nin devamı

	bir biçimde konut havuzunda var olmalıdır.	bütçeye uygun konutlar süreklilik sağlamamaktadır.	olanlar için ayrılan konut payı nedir? Konut payı bölgede yaşayan alt gelir grubuyla paralellik arz ediyor mu? Emlak spekülasyonun ve emlak değer artışının engellenmesi için ne tür önlemler alınmıştır?
4	Kamusal tesislerin inşa edilebilmesi ve konut kalitesinin arttırılabilmesi için uygun bir tazminat verilerek toplumsal denge bozulmadan yer değiştirme gerçekleştirilmelidir.	Kentsel dönüşüm uygulamalarında yerinden edilme gerçekleşmemiştir.	Herhangi bir sebeple yerinden etme ya da taşınmak zorunda kalacak kimse oldu mu, olacak mı? Kamusal tesislerin inşa edilebilmesi ve konut kalitesinin arttırılabilmesi için zorunlu olarak yer değiştirme uygulamasında bedel ödendi mi? Bu bedel yerinden edilmenin maddi ve manevi zararlarını karşılamak için yeterli mi?

Çizelge 5.2'nin devamı

5	<p>Büyük şirketlerden daha köklü bir yerelliğe sahip küçük işletmelere ve işçilerin çıkarlarına öncelik verilmelidir. Bütün yeni ticari geliştirmeler kamusal kullanım için yer sağlamalı ve mümkün olduğunda bağımsız ya da müşterek işletme sahiplerine geçim sağlanmalıdır.</p>	<p>Projede küçük işletmelere/imalathanelere öncelik verilmiştir.</p>	<p>Küçük işletmelere/imalathanelere öncelik verildi mi? Onlar için ne tür çözümler üretildi?</p> <p>Bölgedeki emlak değerlerinin artmasına paralel olarak küçük işletmelerin burada kalabileceğini düşünüyor musunuz? Düşünmüyorsanız ne tür önlemler aldınız?</p> <p>Bu iş yerlerinin çalışanlarının, işçilerinin durumları için neler öngörüyorsunuz? Onların işlerini sürdürmesi için ne tür planlarınız var?</p> <p>Ticaret bölgesi kamusal kullanım için ne kadar artı özelliklere sahip?</p> <p>Bu geliştirmeler, bireysel ya da ortak işletme, firma sahiplerinin geçimlerine ne katacak?</p>
6	<p>Megaprojeler ciddi incelemeler ve araştırmalar ile yapılmalıdır. İstihdam sağlama, kamusal hizmetler, yeterli maaş sağlamak sureti ile doğrudan düşük gelirli kesime fayda sağlamalıdır. Eğer kamusal katkı varsa, alınacak kararlarda da kamusal katılım olmalıdır.</p>	<p>Kentsel dönüşüm uygulamaları ciddi incelemeler ve araştırmalar ile yapılmıştır.</p>	<p>Proje uygulamadan önce alt yapı, deprem, sosyolojik vb. araştırmalar ve fizibilite incelemeleri yapılmış mıdır? Bu araştırmaların ve incelemelerin kapsamı ve sonuçları nelerdir?</p>
7	<p>Şehir içi ulaşım ücretleri düşük gelirli halk için uygun bir biçimde ayarlanmalıdır.</p>	<p>Proje sürecinde ve bitiminde, bölgede yaşayanların ulaşım masraflarındaki değişimler yüksek değildir.</p>	<p>Bölgede yaşayan insanların ulaşım giderlerine ilişkin bir planlama yapıldı mı?</p>
8	<p>Plancılar eşitlikçi çözümler için baskı uygulamalı ve varlıklı kesimlerin orantısız bir biçimde fayda sağlamalarının önüne geçmelidir.</p>	<p>Plancılar eşitlikçi çözümler için baskı uygulamıştır.</p>	<p>Projede inisiyatif beklentileri oldu mu, ya da merkez veya yerel yöneticilerin bir inisiyatif yönlendirme talepleri oldu mu? Bu talepler nelerdir?</p>

Çizelge 5.2'nin devamı

			Kent plancıları burada uygulanan projede aktif bir rol üstlendiler mi ya da bir baskı grubu kurdular mı?
9	Hanehalkı çeşitliliğin elde edilmesi için taşınmamalıdır ve fakat yeni topluluklar da daha fazla ayrılmaya neden olmamalıdır.Sosyal içereme uygulamalar ile desteklenmeli, ayrımcılık amacı ile bir zonlama söz konusu olmamalı	Çeşitlilik için taşınmaların engellenmesi planlanmıştır. Projeden konut sahibi olan yeni maliklerin ayrılmaya neden olmaması için gerekli önlemler alınmıştır. Kentsel dönüşüm projesi toplumsal içermeyi (inclusion) sağlayacak şekilde planlanmıştır.	Taşınmaların engellenmesi için ne tür planlarınız var? Yeni gelenlere eskiler arasında ayrılmayı önleyecek mekanizmalar nelerdir? Sosyal içermeye yönelik planlarınız nelerdir?
10	Bölgeler arası sınırlar geçirgen olmalı	Bölgeler arası sınırlar geçirgendir.	Genel olarak Esenler'de, mahalleler arası sınırlar var mı? Yeni projelerde sınırlar olacak mı, farklı sosyal ve ekonomik koşullara sahip vatandaşların yaşadıkları bölgeler arasında bir geçirgenlik var mı?
11	Geniş kamusal alanlar ulaşılabilir olmalı ve farklılaşmalıdır.	Kamusal alanlar ulaşılabilirdir ve farklılaşmaya açıktır.	Kamusal alanlar ulaşılabilir midir ve farklılaşmaya imkân tanımakta mıdır?
12	Etkilenen nüfusun istekleri ve pratiklerine göre karma arazi kullanımı söz konusu olmalıdır	Proje alanında karma arazi kullanımı söz konusudur.	Proje alanında arazi kullanımında konut ve ticaret birlikte yapılandırıldı mı? Nasıl bir uygulama planı vardır?
13	Kamusal idare, çeşitli sebeplerle ayrımcılığa tabi olmuş kesimlerin konut edinimi, eğitim ve istihdam imkânlarından istifadesi için destek olmalıdır.	Ayrımcılığa tabi olmuş kimselere kamu idaresi destek olmuştur.	Alandaki dezavantajlılar ve bugüne dek kamusal hizmetlerde pek istifade edememiş olanlar için neler öngörüyorsunuz?

Çizelge 5.2'nin devamı

14	Karar destek süreçlerine doğrudan katılamayan gruplar avukatları tarafından temsil edilmelidir.	Karar destek süreçlerine doğrudan katılamayan gruplar avukatları tarafından temsil edilmişlerdir.	Esenler'de dönüşüm sürecine dahil olamamış hak sahipleri var mı, nasıl kendilerini temsil edebiliyorlar?
15	Alan zaten gelişmişse, hedeflenen nüfus ile birlikte danışılarak plan geliştirilmelidir. Var olan nüfus, bir bölgenin geleceği için tek belirleyici olmamalı, kent ölçeğinde değerlendirmeler mutlaka yapılmalıdır.	Gelişmiş alanlarda bölgede yer alan halk ile danışılarak planlar geliştirilmiştir. Projeler için kent ölçeğinde değerlendirmeler yapılmıştır.	Kararları halka danışarak mı alıyorsunuz? Kent ölçeğinde katılımcı bir süreci işlettiniz mi? Bölgede yer alan üniversite, STK, diğer belediyeler projelerde ne kadar söz sahibi?
16	Boş ve seyrek alanlar için, planlama söz konusu ise geniş bir danışma olmalıdır. Halen dışarıda yaşayan ve etkilenim alanında yaşayan gruplar temsilcilerini de içeren bir danışma düzlemi olmalıdır.	Boş veya seyrek alanların etkilenim alanındakilere bu bölgelerin planlanmasında danışılmıştır.	Boş alanlarda dönüşüm faaliyetinde o yörenin etkilenim alanında kalan insanlara haklar veriliyor mu? Onlara danışılıyor mu?

5.2 Eşitlik

Adil kentin bir unsuru olarak eşitlik, kentlerin gelişimine neden olan mekânsal kararların verilmesinde ve proje süreçlerinin işlemlerine dair bir takım ilkeler ortaya koymaktadır. Tablo 5.2’de yer alan 1-7 ilkeler, eşitlik başlığı altında değerlendirilecektir. Bu kapsamda, katılımcılara yöneltilen sorular ile HKP’nin fiziksel, çevresel ve sosyal bakımdan süreci ve tasarlanan/tahmin edilen çıktılarına ilişkin sorular sorulmuştur. Gelir durumu, konut edinimi için oluşacak maliyetler, konut standartları, konut ve çevresinin özelliklerindeki değişim, iş yerlerinin projedeki yeri, proje öncesinde yapılan ön hazırlık çalışmaları, proje ile değişen ulaşım masrafları, dikkate alınacak değişkenler olarak saptanmaktadır.

5.2.1 Gelir Durumlarına göre Riskli Alanda Yaşayan Herkes için Konut Temin Edilmesi

Havaalanı Mahallesi’nde, kentsel dönüşüm projesi bütünü ile tamamlanmamış olsa da, mevcut hali ile projenin çıktılarının izlenebileceği hak sahiplerinin kimler olduğuna ilişkin ve bunların hangi hak ve sorumluluklara sahip olduklarına dair bilgiler mevcuttur. “Herkes için konut temin edilmesi”, birinci ilkede yer alan, “bütün yeni konut geliştirme uygulamaları, ortalamanın altında geliri olan hanehalkı için yerinde ya da bir başka mekanda iyi bir konut sağlamalıdır” şeklinde projede gerçekleştirilecek konut geliştirmeleri ve gelir grupları arasında üst gelir grupları lehine bir uygulamanın gerçekleştirilmesini savunan bir söylemin varlığını incelemektedir.

Esenler’in genelinde olduğu gibi düşük gelir seviyesine sahip ailelerin yaşadığı Havaalanı mahallesinde kentsel dönüşümüne konu olan bölgede yapı stoğu kısıtlı imkanlarla oluşmuş; ve tapuda yer alan 465 isme rağmen 1227 bağımsız birimin söz konusu olması, alanda hisseli tapu sahiplerinin zaman içinde konutlarını yükselterek gerek aile bireylerinin barınması gerekse kira geliri elde etmek amacı ile kaçak çıkmalar yaptıkları görülmüştür. 249 binanın bulunduğu alanda, yalnızca konut olarak 60 adet dört katlı, 49 adet üç katlı, 41 adet beş katlı binanın bulunuyor oluşu bu yükselmeyi ortaya koymaktadır (Bkz. Çizelge 4.4.) Yapılan saha çalışmasında yaşayanlarının çoğunluğunun, belediye işçisi, işçi, işçi emeklisi, imalathane-atölye çalışanı gibi düşük gelir grubuna sahip kimseler olduğu saptanmıştır. Bu gelir grubu için hak sahibi

konumunda olanların “mülklerinin gerçek mülke dönüşmüş” olacağı belediye yöneticileri tarafından ifade edilmektedir. Bu türden fırsatların verilmesi kurgulandıktan sonra sahada görülen hanehalklarının gelir durumlarına ilişkin bir tespitin dahi yapılmamış olduğu gözlenmiştir. Proje alanında gelir gruplarına göre bir hak sahipliği sınıflandırması ve ödeme planı getirilmemiş, malik konumundaki vatandaş kendi tercihlerinde serbest bırakılmıştır:

Burada bizim en temel yaklaşımımız; fakirliği veya zenginliği değil, orada konut sahibi olup olmadığıdır. Bağımsız birime, bağımsız birim verme şeklinde değerlendirmesini yapıp daha sonra eğer borçlanıyorsa oradaki temel kriter şu şekilde; 100 metrekareye 80 metrekare. Arada eğer fark oluşuyorsa parasını ödüyor. Bu ödemeyi de bakanlık 6306 sayılı yasaya göre ya faizi sübvansede ediyor ya da kira yardımı alabiliyor. İkisinden birini tercih hakkı mevcuttur. Dolayısıyla fakirlerinde ev sahibi olma hakkı var. Yoksul kimsenin elindeki mülk, gerçek bir mülk haline dönüşüyor ve aslında hiç konut sahibi olmayan insanlar biranda konuta erişmiş oluyorlar ve Havaalanı mahallesindeki birçok insan asgari ücretle geçinen kimselerdir (Y1)

Hak sahibinin evi orda veriliyor, isterse parası veriliyor. Şu anda Havaalanı mahallesine ve diğerlerinde, önceki dairelerini 60-70 milyara almazdın, şu anda 250-300 milyar lira. Aynı daireyi verdik onlara yani. Böyle bir şans. Yüz metrekare dairesi olana seksen metrekare bedelsiz veriliyor. Onun haricinde büyük daire almak isteyen, farkını veriyor. (Y3)

Hak sahiplerinin projeden tercih ettikleri konuta göre borçlandıkları modelde, evine yerleştikten sonra, her malikin imzaladığı mukavelesine göre doğan borcu 10 yıla yayılmaktadır. Bu durum, düşük gelir sahipleri için de bir avantaj olarak düşünülebileceği yetkililerce belirtilmektedir:

Ben 100 metrekareye 80 metrekare bir kısmını bedelsiz verdim. Geri kalan 20 metrekarelik kısmı inşaat maliyetiyle şey yaptım. Yani vatandaş 100 metrekaresi yeri vardı yıktım. 100 metrekare inşaat maliyeti 1000 liradan kendisi yapmak isteseydi 100.000 lira borçlanacaktı. Bende ne kadar borçlanmış oldu? 20.000 lira borçlanmış oldu. 80.000 lira kenarda açıkta kaldı. Yani vatandaş ödemiş oldu. İnşaat maliyeti 1000 lira olup da 20.000 lira bölü bakanlığın verdiği faiz desteğiyle birlikte vade farkının tefe tufeden de az olması, 10 yıla bölünmesi en düşük alt geliri de sıkıştırmamış oluyor. 20.000 lira en fazla 25.000 kadar ediyor. 25.000 bölü 120 ay 208 lira ediyor aylık taksit. (U2)

Projeyi yürüten uzmanlardan U2'nin bu ifadesi ile kentsel dönüşümün ortaya çıkan faydası üzerinde durularak, vatandaş tarafından 100000 TL'ye dönüştürülebilecek bir binanın dönüştürülmesinin vatandaşa maliyeti 20000 TL olarak belirtilirken, bunun zamana yayılması ile oluşan vade farkı ile beraber tahsilinde aylık 208 TL bedel çıkartılmakta, bu bedel her gelir grubu için ideal olarak nitelenmektedir.

HKP'devatandaşın bunu sağlayabilecek gelir grubuna dahil olduğu düşünülmele birlikte, sağlaması mümkün olmayacağı düşünülenleri de projeden konut temin etmenin ötesinde "kârlı" çıkacağı, müspet örnekler ile dillendirilmektedir:

Ödeyemiyorsa hiçbir geliri yoksa şundan bundan 1-2 iş yapıp geçimini sağlıyorsa... Mesela bizde vardı bir tane amca vardı yaşlıydı bayağı yaşlıydı çocukları da bakmıyordu. 100 metrekarelik bir yeri vardı arsası vardı. 1 tane de tek gecekondusu vardı. Maddi durumu olmadığı için üst kata filan da çıkamıyordu sadece bir tane dairesi vardı. Bu vatandaş mesela 1 tane daire değil 2 tane daire kazandı. Niye? Arsası büyüktü. Otomatikmen ikinci daireyi kazanmış oldu. Bu amca ne yapacak mesela şuanda? Çocukları başına üşüştü bundan sonra. Şimdi ne yapacak hiçbir tanesine zırnık koklatmıyor. Bir tanesini satacak bedelsiz alıyor üstüne de 30.000 para alıyor 2 tane daire alıyor üstüne de 30.000 lira da yaklaşık para alıyor. Konutuna geçiyor 30.000 lira para alacak. Ha bu amca şey geçimini şeyden sağlıyordu, işte sağdan soldan yorgan gelirse yorganları filan çırpmış, işte eşi 1-2 temizlik işi filan uyduruyormuş o şekilde geçimini yapıyormuş. 30.000 lira para alacak dedi ya bir konutu satacağım ya da bir konutun kirasını alacağım dedi oturacağım dedi ben orada. Çocukların üşüşmesi yanına kâr kaldı. Bir tane daha amca vardı Karadenizliydi 18 tane daire 18 mi 16 tane dairesi vardı, 18 tane daire aldı bizden. Anam bir çocuklar çıktı bir çocuklar çıktı göresin sen torunlar çıktı piyasaya. (U2)

Yerel yönetici ve uzmanlar ile yapılan görüşmelerde, bir ilke olarak düşük gelir kesimine konut temini şeklinde bir amacın belediye tarafından yüklenilemeyeceği, bunun sosyal politikaları kuran kamusal iradenin ya da bu türden konutları üretmekle mesul TOKİ'nin dikkate alınması gerektiği şeklinde bir tavrın geçerli olduğu gözlenmektedir:

Kentsel dönüşüm uygulamalarında sadece o alandakilere konut sağlanıyor ilk etapta. Bu sorunun görevlisi TOKİ, bunla ilgili çalışma yapıyor bazı bölgelerde. Bizim yaptığımız alanlar ilk önce oradaki vatandaşlara yönelik. Ondan sonra TOKİ satışa çıkar veya müteahhit satışa çıkar vatandaş gelir grubuna yönelikse alır alamazsa alabilecek vatandaş alır öyle söyleyeyim. Ana kriter dönüşüm ilan ettiğimiz alandaki vatandaşlara yönelik. Konut edinebilmesi için bir hanenin ödemesi gereken miktarla karşılayabiliyorlar mı? Karşılaman da var karşılamayan da vardır elbet. (U1)

Kentte önemli bir hareketlilik oluşturarak, el deştirmeler ve yeni kiralamalar ile birlikte deęer artışlarını da beraberinde getiren kentsel dönüşüm uygulamasının, ana odağını oluşturan “mülkiyet düzenlemesi” ve “yapı stoęunun ıslahı”, ekonomik anlamda çevrelerin ödeme güçlüğüne karşı “faiz indirimi” gibi çeşitli yasal imkânları işaret edilmektedir. Yasal imkânların söz konusu var ettiği sınırlı kolaylık, uygulama aşamalarında koşulların hak sahiplięi temelinde kurulması nedeni ile yeni dönüşüm etapları için aynı garantiyi vermemektedir:

Aylık borçlandırmasının bir kısmına devlet yardım ediyor zaten. Faiz yardımı. %10 faiz alıyor desek %4-%5,5 devlet karşılıyor. Dolayısıyla vatandaş evini yenilemiş oluyor. Evini yenileyerek hem deęer kazanıyor bunun da bir nevi bir şekil kimseye bu zamanda bedelsiz olarak bir şey temin edilmiyor. Sonuçta biz gelir durumuna göre bir analiz yapamıyoruz sen fakirsen şu kadarını ödeyeceksin gibi. Belli bir standart vardır. He nasıl olur standardını karşılayamayan bu bedeli dairesinden nasıl yapıyorlar ben sana şöyle söyleyeyim. Deęer artışı geldięi için dairesini satıyor. Gidiyor daha uygun yerde ev alıyor. Yine ev sahibi oluyorlar. (U1)

Faiz indirimi ile birlikte, ev sahiplerinin yerlerini satma özgürlükleri, konut sahibi olmak gibi bir imkan doğurmakla birlikte, proje alanındaki haktan vazgeçmeyi gerektirdięi görülmektedir.

Esenler’in ve HKP’nin kendine özel şartları, projeye ilişkin bazı özel durumları beraberinde getirmektedir. Zira, gelir durumu açısından genel olarak düşük kesimlerin yer aldığı bu bölgede, kent yöneticileri ve kentsel dönüşüm için hevesli görülen sahadaki müteahhitler açısından özel olarak “gelir durumu ortalamasının altında olanlar” şeklindeki bir ayırımın gereksizlięi savunulmaktadır:

“750 lira asgari ücretle çalışan kesime yaptığımız bir proje dahi diyebiliriz. Bunun içinde emeklide var. Zaten şu anda ekonomik durumu olup da Esenler’de yaşayan %10’luk kesimdir.” (S3)

“Esenlerdeki insanların çoęu mülk sahibi. Bunların arazilerinin deęer kazanması anlamına geliyor. Bu yüzden insanlar kendi oturdukları yerlerde de dönüşüme başlanmasını talep ediyorlar.” (Y4)

S3 ve Y4’ün deęerlendirmeleri, Esenler için ideal bir tablo çizmekte böylesi bir deęerlendirme üzerinden bir hak sahiplięi tanımını doęduęu sonucuna ulaşmak mümkün hale gelmektedir. Hak sahiplięi temelinde yapılan ayırımın herkes için eşit

koşullarda, önceki dönemlerde oluşmuş ve “çeşitli fırsatların belli bir kesimce değerlendirilmesi” ile birikmiş adaletsizliğin önüne geçtiği şeklinde bir yaklaşımın da öne çıktığı görülmektedir:

Konutların tiplerini ayırırken bile iki kere düşünüyoruz. Çünkü sosyal adaleti dengelemiş oluyoruz. Herkes o zaman der ki benim gelir durumum düşük herkes gelir durumunu düşürmeye çalışacak. Devlet rant elde etmiyor. Burda vatandaş rant elde etmeye çalışıyor. Dışarda herkes şey söylüyor ya müteahhitler rant sağlamaya çalışıyor. İnanın burda rant elde edenler vatandaş ve bunu çok iyi kullanıyorlar. Sen gelir durumu düşük olana imkan sağlamaya kalkarsan orda herkesin gelir durumu düşecek. Herkes sana o belgeleri alıp gelecek. Proje alanlarında ilk çalışmaya başladığımız zaman kimse ben nasıl daireyi alacağım, benim param yok şeklinde sözlerle bize geliyor. Baktı ki proje hak getiriyor kendisine rant sağlıyor; (borcu ne olursa olsun) ben iki daire istiyorum döndü bu sefer. Aynı kişi ödeyemem diyen kişi bana iki daire verin demeye başlıyor. Şimdi sen düşük gelir grubuna böyle bir imtiyaz vermeye kalktığın zaman neler olabileceğini bir düşünmek lazım. (U1)

Bir insan kötü yerdede otursa mutlu olabilir ama devlet burada sağlamlığı göz önünde bulunduruyor. Çünkü çoğu insan evi yıkılsa dahi ben burada öleyim der. Şimdi siz projeye göre lüks bir konut yapacaksınız, o insana çok lüks gelir ama lüks gelse bile o kişiye verilir. Oturursun oturmazsın, taşınırsın taşınmazsın. Biz oraya adam başka bir yere gitmesin diye ucuz konut yapmayacağız. Biz oraya kârlı olacak en iyi projeyi yapacağız. Onu satarsa da gerekirse iki tane üç tane konut alabilecek. Esenler’de normal bir daire 80-100 milyar; sitede 300 milyar. Veriyor üç daire alabiliyor yani. Eski konutunu veriyor karşılığında üç daire almış oluyor. Hatta kiracısı bile oluyor. Birine oturuyor, diğer ikisini kiraya veriyor. Bunu görmek lazım. Bundan kimse de şikayetçi değil. (U3)

Kimsenin şikayetçi olmadığı durum, sunulan kâr olarak belirtilmektedir. Uygulayıcılar, böylelikle ilkesel bir tutum olarak, hekese, her gelir grubuna konut temin etmenin ötesinde, “her gelir grubuna kâr sağlamak” şeklinde bir uygulama biçiminin uygulamanın gerçekleşebilmesi için gerekliliği üzerinde durmaktadırlar.

Bu ekonomik perspektifin yanında mekânsal ihtiyaçların yaşanabilirlik Gelir durumları dikkate alınmadan her sınıf için hak sahipliği temelinde projelendirilen uygulamada konutların niteliği için de önceki durumdan daha yaşanabilir koşullar, ideal olanı değil optimum konut arzına dair yönelimleri ortaya koymaktadır. Bu bağlamda Esenler için öne çıkan, yeşil alan, otopark ve güvenlik beklentilerine çözüm arayışı dikkat çekmektedir:

Deprem yönetmeliğine göre yapılmış olan mümkün merteye bir bahçesi olan parkı olan ulaşım olanakları olan çevresinde okul alanları olsun kültürel alanlar olsun bunlara yakın olan geniş ve mümkün merteye yolların olduğu konut iyi konuttur. Çünkü Türkiye’de en büyük sıkıntılardan bir tanesi ulaşım sıkıntılarının yaşanmasıdır. Yani yollarımız çok dar. Araçlar yapıyoruz ama bu araçlara uygun geniş ve ferah yollar yapamıyoruz. (Y2)

Esenlerde site yapılandırmasına geçildiğinde konut sayısı yükselecek, nüfus sayısı düşecektir. Şuanda Esenler’de öyle konutlar varki, on-on beş kişi yaşıyor. Proje sonunda iki çocuklu bir aile çekirdek aile olacak, çünkü on beş kişilik bir aile birden çok daire alacağından burada bunu doğurmuş olacak. (S3)

Fiziksel mekan için üretilecek kaliteden bahsedilirken, daha önceki ekonomik karlılığın ayrı tutuluşu dikkat çekmektedir. Bir anlamda bölgede mekânsal kalitenin arttırılarak ekonomik getirinin de yükseltilmesi hedeflenirken, doğacak maliyeti ödeyebileceklerin bu imkanlardan istifade edeceği vurgulanmakta, ancak bunun adil kentin söz konusu mekan için de düşünülebilecek, her gelir grubu için o mekanda yaşanabilir konut üretmek şeklindeki ilkesindeki bütünsellikten farklılaştığı ortaya çıkmaktadır.

Diğer bir deyişle, genel olarak hak sahiplerinin kazancı üzerinde durularak, konutların niteliği de ön plana çıkartılmakta, ancak bölgedeki iyileştirmeye yönelik operasyonlar sonucu sahada yerinden ayrılmanın, maddi imkansızlıklar nedeni ile taşınmanın sonucunda yine eski vasıflarında bir dairede oturmak durumunda kalmaları yadırganmayan bir tutum olarak öne çıkabilmektedir:

Çoğunun geliri düşük, he ne yapacak o zaman burayı kiraya verecek başka yerde oturacak. Ya burayı işte 1 milyara kiraya verirse gidecek 500 liraya kirada oturacak yine kârda olacak. Bir kaybı yok. Bir kaybı yok ama nolcak tabi taşınacak başka bir yerde oturcak. (Y5)

Şehir çok büyük bir rant oluşturdu, vatandaş 3+1 konutunu 2+1 ile değiştirdiğinde ekonomik olarak değeri aynı. Dilerse satsın iki sokak aşağı insin 3+1 alsın yine. Ama zaten şu an elindeki konutun ekonomik değeri yok, çünkü kat mülkiyeti yok, iskanı yok, krediye konu edilemez, depreme dayanıklı değil, asansörü yok. (S3)

Bu durumla birlikte, yedi hektarlık alanda optimum bir proje aranışı söz konusu olsa da söylemin idealler üzerinde geliştiğini görmek zor değil. Nitekim, alandaki kaçak yapılaşmanın ve bölgede idari boşluklardan doğan işgallerin, bugün kentsel dönüşümle

giderilmeye çalışılırken, son derece yoksul duruma düşenler, istisnai kabul edilmektedir:

Ama burda şimdi sıkıntılı şeylerde olabiliyor münferid de olsa şimdi 200 metrekare hisse aldığını düşünüyor vatandaş. Tapuda büyütülüyor bu şekilde satılıyor 20 metrekare böyle oluyor. Belki bunu biliyordur belki bilmiyordur, bilmiyorum. Bu sefer normalde 4 tane dairenin olduğu bir binada ortalama hisse başı diyelim ki otuz metrekare dir. Bu sefer işte bu adamın otuz değilde 5 metrekare hissesi oluyor. Böyle olunca da borcu fazla çıkıyor ama biz normal şartlara göre konuşuyoruz. Bunlar münferit şeyler. Aslında en avantajlı insanlar da bunlar kaçak yapmış burayı ve pay alıyor. (Y2)

Sonuç olarak, iyi konut tanımlamasında optimum standartların arandığı ve bunun için kent yöneticilerinin bölgenin fiziksel anlamda ana ihtiyaçlarını göz önünde tutarak bir yaşanabilirlik tanımı üzerinden projeyi kurguladıklarından bahsedilebilir. Proje ile alanda yaşayanların tamamı değil yalnız mülk sahibi olanlar “hak sahibi” olarak tanınmakta, bunlar içinde de gelir durumlarına göre ikinci bir ayırım yapılmamaktadır. Alanın sosyo-ekonomik yapısı genelleştirilerek, ödeme planında olabildiğince geniş tutulması gündeme gelmekte, bu amaçla oluşacak borçlar için on yıllık bir vade planı kurulmaktadır. Öte yandan, konut tiplerinden tercih edilenlerin hak edilmiş olan yani en yakın metrekare büyüklüğünden konut temini için bu konutların metrekaresi rayiç bedeller değil, maliyetleri üzerinden hesaplanmakta, bu durumun da alanın sosyal yapısının dikkate alındığına örnek olarak gösterilmektedir. Alanda yaşayanlar için prosedürel anlamda eşitlikçi ve doğrudan mahalle sakinlerini önceleyen faydaların, “ödemelerden çekinildiği”, “masraflardan kaçıldığı” gibi durumlarda taşınmalara normal gözle bakılmakta bu durum da, “alandaki insanlar için” ve “alan için” proje ayırımını hatıra getirmektedir. Dolayısıyla, bölgede, eşitlikçi ödeme, hak sahipliği üzerinde kurulmuş, iyi bir konut için genel beklentilerin karşılanması vaat edilmiş, alanda yaşayanların sosyo-ekonomik koşullarını ilerletilmesi elde edecekleri rantı bağlanarak, gerekirse kendileri için yapılmış olan konutları terk etmelerinin bir problem teşkil etmeyeceği savı üzerinden bir proje kurgulandığı çıkarılabilmektedir.

5.2.2 Riskli Alanda Yaşayan Herkes için Yaşanabilir Fiziksel ve Sosyal Bir Çevrenin Temin Edilmesi

Kentsel dönüşüm uygulamalarının gerçekleşmesi için temel gerekçeler alandaki köhneme, fiziksel mekânda önlenemeyen yıpranma ve deprem gibi afetlerle sonuçlanabilecek sorunlara karşı dayanıksızlık olmaktadır. HKP’de de bu gerekçelendirilmeden hareketle, yeni konutlar için öncelikli olarak, “mühendislik hizmeti almış, sağlıklı yapılar”ın gerçekleşeceğine dair bir öngörü ile hareket edildiği görülmektedir (Y2). Çevre için de benzer bir biçimde, Esenler’in önceki bölümlerde de ifade edilen kronikleşmiş sorunlarının ortadan kalkacağı, özellikle de yeşil alan, otopark ve güvenlik sorunlarının giderileceği mekânların kurgulandığı belirtilebilir. Bunun ötesinde “çağdaş yaşam koşulları”nın özellikle Esenler’de yaşayan ikinci kuşak tarafından talep edildiği, bugüne kadar bunun sağlanmamasının önemli ölçüde Esenler’den göçe neden olduğu belirtilmektedir (S3).

İkinci kuşağın, öyle abimle oturayım, babamla aynı apartmanda oturayım şeklinde bir beklentisi yok. İnsanlar büyük daireleri ne yapacaklarki? Eskiden bir salon olurdu, kapısı kitlenirdi, e ne olacak burası? Misafir gelince açacağız. Ama bugün şehir içinde konut çok pahalı. Bizim artık 30 metrekare bir salon yapıp da kilitlemeye lüksümüz yok. İnsanlar bizden aldıkları dairelerin yüzde yüzünü kullanacaklar. O zaman 85-75 metrekare dairelerde çekirdek aile rahatlıkla yaşayabilir. Ve aslında biz insanları konutlarından da çıkaracağız. Tıkanıp niye kalacak evin içinde? Yani gitsin o sitenin ortak kullanım alanlarını kullansın, kafeteryalarında otursun, havuzlarında yüzün, saunasına girsin, Esenler de saunaya girmemiş, hamama gitmemiş on binlerce insan vardır. Spor yapmamış yüzlerce kadın vardır. Çünkü alan müsait değil. (S3)

Ancak farklı dönüşüm örneklerinde de söz konusu olduğu gibi, projede eski yaşam koşullarında sahadaki bazı kültürlerin devam edemeyeceği üzerinde durularak, “yeni ve modern bir yaşam” kentsel mekânda dönüşümle sağlanacak yaşanabilirliğin ana unsuru olarak belirmektedir.

Bir ev vardı, yan yana böyle iç içe geçmeli iki tane bağımsız birim vardı, biri 30 diğeri 50 metrekare. Elektrik suyu da ayrı. Ama tek bir kişiye ait. Tek çatı altında tek bir kişiye ait böyle geçmeli birbirine dışarıda da ayrı bağımsız da var. Ben bunu tek değerlendirdim. Çünkü 20 metrekarelik sen burada hani adam oda yapmış sürekli yan yana oda yapmış. Daire, gecekondtu atmıyor. Çocuğu eşinin kalacağı tek bir oda atıyor. Diğeri evlendi bir tane hani bunlar

ayrı yerde yatsın ama ortak alan ortası olsun. Bunlar değerlendirirken tek bir şey değerlendirmek zorundasın. (U2)

U2'nin belirttiği gibi esnek ihtiyaçlara göre oluşmuş bir mimarinin, kentsel dönüşüm projesi için bir veri dahi teşkil etmemesi söz konusudur. Bu türden konutlar da hak sahiplikleri, bir takım standartlara bağlı olarak kurgulanmaktadır.

Havaalanı Mahallesi'nde binaların ortalama yaşı 21 olarak tespit edilmiş olup, görüşme yapılan kimselerden de alanda yaşayanların ortalama yirmi yıldır bu bölgede oturdukları öğrenilmiştir. Görüşülen bir ev sahibi, "mahalle" vurgusu yaparak, "cami ile okul arasında kalan bölgede herkesi tanıdığını" dile getirmektedir. Diğer bir ev sahibi, konutlarda ilişkilerin zamanla değiştiğini insanların artık eskisi gibi komşuluk konusunda hassasiyet göstermediklerini belirterek, yeni yaşam koşullarında "herkesin yerini bileceği" şeklinde bir beklentisi olduğunu ifade etmektedir. Farklı yaşamsal örüntülerin, yaşanabilir bir çevreden beklentilerinin kamu nezdinde harmanlandığı bir proje olarak "optimum" bir arayışta olan dönüşümün de mahalle yaşantısının sürdürülebilirliğinden öte, bu yaşantının ilk bakışta varsayılabileceği gibi değerli olmadığı, yönetici ve sivil toplum temsilcileri tarafından dile getirilmektedir:

"Bugün Esenler'de mahalle hayatı olarak gözüken şey dışarıdan güzel gözükebilir, ama aslında insanlar birbirlerinden kopuk. Kimsenin kimseden haberi yok. Kentsel dönüşümden sonra, kimsenin başkasına misafirliğe gitmesine gerek yok, herkes bizim orada yapacağımız peyzaj alanına indiğinde, komşusu ile paylaşımda bulunacak. Bugün insanların sağlıksız ve mutsuz olmasının temel sebebi yanlış konut yapımları. (S3)

Esenler insanı için iyi ve yaşanabilir konutun bu öncelikte olduğu ancak bir takım genel kültürel özelliklerinde sınırlı düzeyde dikkate alındığı görülmektedir. Bu bağlamda, konut tipleri arasında en aşağı 2+1 olarak nitelenen, "ebeveyn yatak odası, bir mutfak, çocuk odası, salon, banyo ve tuvaleti mevcut olan çekirdek aile için ideal" (Y1) konutların projelendirildiği görülmektedir. Yine proje alanında daha geniş ailelere hitap eden 3+1 konutlarda yer almakta, bu koşulların daha çok çekirdek aile için düşünüldüğü dile getirilmektedir. Konutların fiziksel koşulları kadar, bir kentli için yaşanabilirliğini temin eden estetik şartları da taşınması kent yöneticileri tarafından dile getirilse de, bugün can güvenliğini eksene alan dönüşüm uygulamalarının, bu unsuru askıda tutması gerektiği de belirtilmektedir:

Ben sabah evimden bakarken balkondan, karşıdaki iki bloğun arasından arkadaki dağı gördüm. Oturduğum yerden dağı görmek bir ihtiyaçtır. Kayseri'de yaşıyorsan Erciyes Dağı'nı bulduğunuz her noktadan görmek bir ihtiyaçtır. Erciyes Dağı'nı görmenizi engelleyen bir şey varsa o şehir güzel bir şehir değildir. Esenler'in coğrafyasında tepeler var, çok olmasa da. Ama yok edilmiş onlar. İyi bir ev kanaatimce oturduğumuz zaman, etrafınıza baktığınız zaman o şehrin coğrafyası ile bir ünsiyet kurabileceğiniz, tarihini yaşayabileceğiniz, insanın temel ihtiyaçlarını karşılayabilecek bir evdir. İçinde huzur bulduğunuz dediğimiz zaman, huzur tabii öznel bir şey, o nasıl tanımlanabilir onu bilmiyorum. Fıtrata uygun ev de diyebiliriz buna. Ancak, Esenler'in bir gerçeği var. Kilometrekarede 68.000 kişi yaşıyor. İstanbul ortalaması 13.000. Kentsel dönüşümün ilk saiki can güvenliği. Allah korusun bir deprem olursa İstanbul batır. Bir deprem olmadan önce şu konutları sağlam hâle getirmeliyiz endişesi taşıyoruz. Bu dönüşümü burada yapacaksınız. Bazı olmazsa olmazlarınız var. Dolayısıyla Esenler'de idealimizdeki konutu oluşturmak şu an itibariyle mümkün değil. Daha sonra zaman içinde bunlar oluşur... (Y4)

Bu görüşü destekler biçimde “can güvenliğinin kent estetiğinden önce geldiği” şeklinde vurgu diğer yönetim kademelerinde de dile getirilmektedir:

Esenler için iyi bir konut dediğimizde, şehirli anlamında mutlaka otoparkının olması, kentsel dönüşümün gereği olarak depreme dayanıklı olması lazım. Kentsel dönüşüm deprem odaklı bir dönüşüm, can güvenliği şehir estetiğinden önce geliyor. İkisini birleştirdiğimizde esas olarak ideali yakalamış oluyorsunuz ve Havaalanı mahallesinde onu yakalamış oluyoruz. Hem şehir estetiğine katkımız olacak hem de can güvenliğini sağlamış olacağız. Bu bağlamda 6306 sayılı yasanın riskli alan tarifine en güzel alan olmuş olacak. (Y1)

Bu şartların, alanda yaşayan mahalleliler tarafından da paylaşıldığını görmek mümkün. İstisnasız, görüşme yapılan her kesimin kentsel dönüşümü deprem tehlikesine ve bu tehlike karşısında binalarının dayanma gücünü tahmin ettiklerinden dolayı desteklemeleri söz konusudur. Ancak özellikle yaşanabilir iyi bir konutu, can güvenliği, yeşil alan ve güvenlik ile sınırlamaktan öteye geçerek, bir takım alışkanlıklarını sürdürebilme, aynı komşuları ile yaşayabilme şeklinde değerlendirenler (ES 3) olduğu gibi, “yönetim sorunları yaşamadığı, temizlik ve bina bakımı” gibi hizmetlerden yararlanarak tüm komşularıyla eşit sorumluluklara sahip olduğu bir ev beklentisini dile getirenler de bulunmaktadır (ES2).

Çağdaş kent koşullarının sağlanmamış olduğu Esenler'in dışarıya çok göç veren bir ilçe olduğu dile getirilmekte, modern kent yaşantısının temin edilmesinin yalnızca Esenler

halkı için değil, buradan göç etmiş insanlar içinde bir çekim ortaya çıkartacağı özellikle müteahhitler tarafından dile getirilmektedir:

“Esenler’den göç eden insanların isteklerini araştırdık ve bunu göz önüne alarak karşılıklarını koyduk. Esenlerden gidenler güvenlik, otopark, çocuğuna yeşil alan ve daha güvenli, sağlam, yaşanabilir ve yalıtımlı konutlar istiyordu. Biz yapmış olduğumuz projede bunu uyguladık. Burada yaşayan insanların gelir düzeylerinin çok düşük olmasından dolayı, her hangi bir ek ücret almadan dairesine daire veriyoruz. (S3)

Kentsel dönüşüm yeni yaşam alanları sunma beklentisi daha çok optimum düzlemde ele alınırken, sahada “istisna” olarak görülen bir takım mağduriyetlerin giderilmesi değil, görmezden gelinmesi lehine bir tutumun dikkat çektiğinden söz edilebilir. Bu türden kanaatlerin sivil toplum temsilcileri tarafından dile getirilmesi de Esenler’in sosyal ve ekonomik yapısını hatıra getiren bir özellik olduğunu düşündürmektedir:

Hem vatandaş mağdur olmasın hem dönüşümü sağlayalım. İkisi aynı anda olmaz birileri mağdur olmadan bu işler olmaz. Mağdur olursa da hoş olmaz tabiki de vatandaşın mağduriyeti mutlaka giderilmeli ama hani birileri üzülmesin dersin de bu sefer dönüşüm yavaşlıyor. İşte böyle bir cenderede gidiyoruz bakalım ne olacak. Şu anda kentsel dönüşümden memnun musunuz? Değilim yeterli değil daha hızlı olması lazım piyasada bir darlık var. Bunun ekonomik boyutları var sosyolojik etkileri var. Ne bileyim bölgesel etkileri var bir sürü yani bir tane değil. Bizim bunu tek başımıza hüküm vermemiz de yanlış olur. Şehircilik kolay bir iş değil. (S1)

Çevresel koşulların iyileştirilmesi ve mevcut dokunun özellikle gençler için “suça eğilimi”ni arttırıcı özelliklere sahip olduğu Esenler’de yaşayan ancak, kentsel dönüşüme karşı ilkesel bir karşıtlığı olmasa da süreç ve dağıtımına ilişkin itirazları olan muhalif gruplar tarafından kabul edilmektedir (S4). Bu koşulları besleyen kayıt-dışı istihdam koşullarının bölgede yer alırken dönüşümle ortadan kalkacak olması, mekânsal ve çevresel kaliteyi arttırıcı bir etken olarak nitelenmektedir. Zira, alanda tespit edilen 249 binanın 53 tanesinin altında farklı ölçeklerde iş yerleri bulunmakta idi ve bunların üçü market, biri düğün salonu, biri berber, ikisi kahve iken geri kalan 46 binada tekstil işi yapan yerler bulunmaktaydı. Meskûn alanda kaçak faaliyet göstererek görece istihdama da katkıda bulunan bu türden iş yerlerinin dışarıdan çektiği nüfus bir yana, üretmiş olduğu çeşitli kirlilik unsurları da, dönüşümün meşruiyetinde ve yeni düzende bu türden iş odaklarına yer verilmeyeceğini gösterir niteliktedir. Özellikle 2012 yılından

sonra Türkiye'nin pek çok yerinde görülen Suriyeli göçmenlerin, Esenler ilçesinde ucuz ve kayıtsız emeği kullanan sektörlerinin kullandığı, kentsel kaliteyi düşürdüğü gibi aslında iş güvenliği yasalarının da kabul etmeyeceği mağduriyetleri sürekli kıldığına dair endişeler bulunmaktadır. HKP'de ve Esenler'in yeni planlama faaliyetlerinde, bu türden oluşumların daha sıkı kontrole tabi tutulması yaşanabilirlikle irtibatlandırılmaktadır:

Geçen şikâyet geldi, adamın evine gittik gece on iki de ses dinliyoruz, tekstil makinasından ses geliyormuş. Öyle bir şey ki, ses beş altı bina ilerisinden geliyor. (Y3)

Biz, Esenler'in her noktası için mekânsal kalite istiyoruz, adam orada ticaretim yürüsün diye kent merkezinde olmaması gereken sektörlerin yaşamasını istiyor, buna müsaade edemeyiz (Y1)

Mekânın çeşitli zararlı unsurlardan temizlenerek, konut alanı olarak tanzimine imkân tanıyan bir yaşanabilirlik tanımı üzerinden uygulamalar gerçekleştirilmektedir. Ancak bu koşulların, bütünsel bir yaklaşımla, her kesim için ele alınmaması, bilhassa "mağdur" konumunda olanların argümanlarını kurmasına yardımcı olmaktadır:

"Ben orada yirmi yıllık esnafım, çocuğum orada büyümüş, o kadar ki kiracı olduğum halde herkes dükkân benim zannediyor. Her türlü vergimi vermişim. Yalnız bu yönetim esnafa savaş açmış, oto-tamirci, egzozcu kimseyi istemiyor burada, yalnız biz değil, mobilyacı vardı, mermerci vardı hepsi mağdur oldu. Tamam bizi yolladın, senin oturma yerinin ortasında benzinlik duruyor, kotçular var kaç katlı, hala duruyor onlar, onlara niye elin yetmiyor. Adalet bu mu?" (İK2)

"Orada, kavşakta yolu genişleteceklerdi, büyük firma var genişletecekleri yerde, güçleri bize yetiyor, ona bir şey diyemediler, firmanın karşısındaki mezarlığı istimlak ettiler, adama bir şey olmadı, yolu da genişlettiler." (İK1)

Proje alanında, yıkımdan önce, cami ve okul dışında bir donatı yer almamakta, ancak Esenler Bölge Parkı'nın yanında yer alması, mahallenin değerini arttırmaktaydı. En yüksek yapıların altı katla sınırlı olduğu bölgede yeni yapılacak blokların ise, her biri yaklaşık yirmi katlı olması öngörülmektedir (U2). Bu koşulların var edeceği dikeyde yoğunluk, katılımcılar kentsel kalite olarak kabul etmedikleri bir durum ortaya koyuyor olsa da, bu durumun alanda yer alan tüm birimlerin herhangi bir yerinden etme olmadan yine aynı yerde verilmesine dayandırıldığı görülmektedir:

Kentsel dönüşüm kapsamında evleri yenilenen vatandaşlara yeni konutları yine aynı değerde verilecek. Bu kesinlikle bir kriterdir. Yine aynı konutta verilecek fakat bunun üzerinde bir çalışma var. Sonuçta yoğunluğu dağıtabilmemiz için 6306 sayılı yasa kapsamında rezerv konut alanları diye bir ibare var. Rezerv konut alanları da yoğunluğu yayma açısından koyulmuştur. Biz şimdi sosyal devlet anlayışında barınma hakkı diye bir şey var. Barınma hakkının ötesinde gelir elde etme hakkı diye bir ibare yoktur. Biz şu anda mesela ben kendim şahsım adına adamın hak sahibinin söyleyeyim 5 tane dairesi varsa ben o 5 daireyi vermek zorunda olmamam lazım. (U1)

Bu değerlendirme, bir şekilde sahip olduğu ve idarenin hak sahibi olarak kabul ettiği mahalle sakinlerinin alanda yükselen ranttan istifade etmelerinin “gelir elde etme”lerine dönük olması nedeni ile doğru bulunmadığını ancak, ilkesel bir karar olarak kabul edilen “kimsenin yerinden edilememesi” prensibi çerçevesinde mecbur kaldığı ve bunun neticesinde yüksek yoğunlukların ortaya çıktığını savunmaktadır. Oysa ki, alanda yıkımdan önce, 126703 metrekare olan inşaat alanı, yine hak sahiplerine 135000 metrekare olarak verilmektedir. Alanda yoğunluğu arttıran unsurun bundan ziyade, projenin finansal döngüsünü sağlayan ek 105000 metrekare olduğunu dikkate almak gerekmektedir. Dolayısıyla, yaşam kalitesini düşüren, Esenler’deki siyasal muhalefet tarafından da “kibrit kutusu” olarak tarif edilen, esnaf ve sanatkâr temsilcilerinin “mahalle yaşantısını sonlandıracağından” endişe ettikleri yapıların ortaya çıkmaması için, hak sahiplerinin taleplerini başka mekânlara “rezerv alanlarına” kaydırmaları istenirken, hasılat paylaşımına konu olan kısmın bir başka mekândan beslenmesi hesaba alınmaktadır:

Hizmete yönelik veya ticari fonksiyona yönelik bir şey üretilip de o geliri vatandaşa konut üretmek amacıyla geliştirilmiş bir model ben hiç duymadım. Bunu alan dışında yapsak o biraz rantı akla getirir hemen. Olsa bile Esenlerde öyle bir boş mekânımız olmadığı için zor. (U1)

Dönüşüm alanında, hasılatın paylaşımının konu edinilmesi, rezerv alan eksikliğinin yarattığı koşullar altında, dönüşüm yapılacak yere, müteahhitleri hızlı bir şekilde çekerek, hak sahiplerinin evlerinin hızlıca yenilenmesi şeklinde bir kamusal getiriyi öncelendiği düşünülebilir. Havaalanı Mahallesi’nde böylesi bir kurgu ile ortaya çıkan modelin sınırla idarenin yetinemeyeceği ve projenin döngüsünü sağlayabilmesi şartı ile yine de düşünülebileceğine dair görüşler de söz konusudur:

Bazı yerlerde farklı modeller uyguluyoruz nüfus getirmeden finansmanı karşılamaya çalışıyoruz. Mesela ticari aks ticari birimler. Hastane otel özel hastane oteller bunu düşüneneğimiz işte bunu her yerde uygulayamazsınız ulaşım bakımından konum bakımından getirisi olacak bir yer olsun ki biz yatırımcıyı buraya çekelim. Biz mesela Havaalanı mahallesinde ilk önce bu model üzerinde çalıştık. Nüfus getirmeden otel, rezidans, ofis, hastane yapalım bunun için birkaç özel sağlık kuruluşlarıyla görüştük. Sen hem burda konutların üretimini yap hem kendine göre hastane ve otel yurtdışıyla bağlantılı olarak sen yurtdışından hastanı getirdiğin zaman burda otelde ağırdayabilirsin. Hani böyle bir imkânla dönüşümü sağlayabilir miyiz yapabilir miyiz ilk önce evet dendi. Sonra feaseble (uygun) karşılanmadı ki onun üzerine gidemedik. Sonradan konut ürettik konut vereceğiz dengelemek için. (U1)

Esenler’de yoğun nüfusa rağmen iş imkânlarının sınırlı olması, var olanların yasa dışı yollarla üretimine göz yumulması, konut kalitesindeki düşüklük bina stoku, dönüşüm uygulamasında ekonomik arayışları beraberinde getirmektedir. Bu arayışın bir rant beklentisi ve “rantsal dönüşüm” için gerçekleştiği yerel muhalif siyasi odaklarca ısrarla vurgulanmakta; ancak, görüş ayrılığının Esenler dışındaki sektörlerle karşı daha yerel firmaların önünün açılması talebi ile ortaya çıktığı görülmektedir.

Şehri ekonomik olarak daha verimli hale nasıl getirebiliriz... Bunlar düşünülüyor. Konunun bir açmazı var. Bu dönüşümü yaparken insanlar ev sahibi, ama bu evi yıkıp yeniden yapabilecek güce sahip değiller. Konutu ondan alacaksınız, ilave maliyet yüklemeyen konutu ona aynı büyüklükte ya da biraz daha küçük ama daha güvenli olarak teslim edeceksiniz. Maliyeti karşılayabilmek için müteahhit firmaya vb., bazı çözümler bulmak zorundasınız. Bölgenin finansmanını sağlayacak biraz daha arazi ortaya çıkarıp, bir işletme getirmelisiniz: Otel, hastane, market, AVM falan. Bunu engellemeye çalışırsanız dönüşümü yapamıyorsunuz. Bunlara da şehrin sosyal dokusunu bozmayacak şekilde izin vermek durumundasınız.” (Y4)

“Yoğunlukla ilgili tutumumuz şu, kâr etme aracı yok. İleride arkamızdan kötü konuşulsun istemiyoruz. Proje ne kadara dönüyorsa o. Bakanlık bize 5 emsal verse almayız. İşte nedir, üçle bu iş dönüyor. Biz dönecek kadar istiyoruz emsali. (Y3)

Bu görüş ve değerlendirmelerden yola çıkarak, iyi ve yaşanabilir bir kentsel çevre için Esenler’in kısıtlı imkanlarını öne süren uygulayıcıların, ideal olanı değil, “optimum” olanı kamusal taleplerin bir karşılığı olarak vermek istediklerinden söz edilebilir. Dolayısıyla, “herkes için” yaklaşımının hak sahipleri ile sınırlanması, bu durumun bir karşılığı olarak algılanmaktadır. İdare, dönüşümün ekonomik çarkını doğru

kurabilmek,ve ilkesel anlamda yerinden etmek istemediği nüfusa karşılık gelecek konut stoğunu üretebilmeyi riske atmak istemediğinden dolayı, yaşam kalitesini düşürdüğü kabul edilen yüksek ve yoğun nüfuslu konutları yapma zorunluluğunu vurgulamaktadır. Bu sahada yeni arayışlara sahiptirler ancak, öncelikli olarak, hak sahiplerinin barınma dışındaki gelir getirici konut yatırımlarını bölge dışına alarak, yoğunluk azaltımı gündeme gelmekte, projede plan notları ile elde edilen inşaat alanlarının büyüklüğünde bir değişimden bahsedilmemektedir. Bununla birlikte, Esenlerli müteahhitler için dikey yükselmeyi sağlayan yasal dayanakların bir imkan olarak görülmesi söz konusu olduğundan, aslında, hem kamu ve piyasa hem de toplumsal çevrelerde, yaşanabilirlik tanımında “yüksek binaların olmayışı”nın yer almadığını belirtmek mümkündür. Dolayısıyla “herkes için” tanımı optimum seviyeye çekilmiş, “yaşanabilir konut ve çevre” olgusu da Esenler ölçeğine uyarlanarak kentsel dönüşüme konu olmuştur.

5.2.3 Riskli Alanda Yaşayan İnsanların Gelir Durumlarına Uygun Konut Arzının Sürekliliğinin Sağlanması

Kentsel dönüşüm ile oluşacak konut sayısı, HKP’de uygulayıcıların tercihleri ile önceki duruma göre artacaktır. Alanda, gelir durumları düşük kesimlere konut arzının sağlanması kadar, bu türden konut imkanlarının yeni yerleşimciler, bölgeye yakın işyeri olan kiracılar için bir süreklilik taşıması ilkesel bir tutum olarak belirlenebilir mi? Bu anlamda bölgede yaşamış hak sahiplerinin konutlarını yukarıda belirtilen şartlarda yeniden elde etmesi mümkün olmakla birlikte, alanda yaşamış kiracıların bu imkanlardan yoksun olması, toplam nüfus ile var edilen imkanlar arasında bir paralellik olmadığını göstermektedir. Bu koşulları var eden gerekçeler, yine bölgede yaşayan hak sahiplerinin beklentilerine bağlanmaktadır.

Kamu idaresi, yatırımcıyla halk arasında müzakereci konumundadır. Müteahhidin önünü aç, cesaretlendir. Projeyi sen yap, müteahhit arkandan gelsin. Ya da projeni olgunlaştır, müteahhit kârlı görüyorsa gelsin. Amaç; elin taşı ile elin kuşunu vurmaktır. Vatandaşın parasıyla, müteahhidin elini buluşturup işi çözmektir. (U3)

Birinci ilkede ele alındığı gibi, bölgede yaşayanların gelir durumlarına göre ayrılması bir idare tarafından ayrımcılık olarak görülmekte, projenin devamlılığında ekonomik

iyileştirme, “vatandaşın kazançlı çıkması” amaçlandığı için bölgede yaşayan insanların mal varlıkları ana kalem olmaktadır:

Biz burada geliri düşük ya da yüksek diye hiç ayırmadık. Elindeki mal varlığına göre verdik. (Y1)

HKP’da alandaki parsellerin birleştirilmesi şeklinde ortaya çıkan model, risk altındaki her binanın kendi yerinde dönüşümü için de ortaya çıkması ve 6306 sayılı yasanın bu türden dönüşümler için de kredi sunması, Esenler ölçeğinde yeni konutların hanehalkı bütçesine uygun olarak gelişmesinin sürekliliğine işaret etmektedir:

Tekil binalarda da şunu yapıyoruz. Senin bir altı katlı binan var diyelim eski, yapamıyorsun da müteahhite versen, üç dairesini alacak. Altı kardeş oturuyorsunuz orada; diğer üçü nereye gidecek. Bizim ESKON diye birimimiz var. O alıyor, imarı neyse yapıyor, maliyetini senden on yıl taksitle alıyor. Maliyeti ile binayı yenilemiş oluyorsun. Toplumun her kesimi için bir dönüşüm imkânı sunulmuş oluyor. Yani biz, depreme karşı bir önlem almış oluyoruz. (Y3)

Piyasaya karşı, her toplum kademesinden insanın kamusal müdahaleler ve desteklenen krediler ile korunduğu bu uygulamanın yeterli olmadığı, toplulaştırmaların gerek yatırım gerekse vatandaşın daha ucuza konut sahibi olması için gerekli olduğu da vurgulanmaktadır:

Biz daha önce yüksek yapı yapamıyorduk, yeni imar planlarımızla 18 kata kadar çıkabiliriz, dört yıl boyunca 500 metrekare üzerinde arsa birleştiren belediye % 20 imar hakkı veriyor, bu çok önemli bir fırsat. (S3)

Öte yandan, bölgede yaşayan insanların, özellikle de kiracı veya tek konut sahiplerinin proje sonrası oluşacak masraflara dair endişeleri nedeni ile yalnız mahalleyi değil Esenler’i de terk etmek istedikleri örnekler bulunmaktadır. Bunu bir öngörü olarak niteleyen idarede, yüzdeler vermekten çekinmemektedir. Mahalleden gidenlerin % 30’u bulmayacağını ifade eden belediye yetkilileri, buna dayanak olarak, kazanılan hakları ve elde edilen imkanları, ötesinde Esenler içinde huzurlu bir yaşam arzusunu proje sürecinde gördüklerini ifade etmektedirler. Gidenlerin de bir mağduriyet veya geçim problemi ile değil, hak ettiği yeni imkanları satarak ya da kiraya vererek, kendisi daha ucuz yahut alıştığı yaşam tarzını bir başka mekânda sürdürmek ve dönüşümle kazandığı daireden gelir elde etmek üzere ayrılacakları savunulmaktadır. Ancak,

ortaya çıkabilecek emlak spekülasyonları için de tedbirlerin alındığı ortaya koyulmaktadır:

“Devir hakkı vermeyeceğiz. Tapusunu almışız, kat karşılığı taahhüt etmişiz, satıyorlarmış bunu kulağımıza geliyor, buna izin vermeyeceğiz, ta ki oradaki finans için yaptığımız konutları bitirene kadar. Eğer satmak istiyorsa ESKON’a satacak, bunu sağlamazsak spekülasyon doğar, çok kötü bir hâl alır orası (Y1)

Bu konuda bir takım önlemlerin alınıyor olması, mekânsal gelişimin tarihi bütünü ile enformel ilişkiler ile, “şifahen”, “noter satışlar” ile oluşmuş bir kentsel bölgede spekülasyonları önlemekte yetersiz kalacağı düşünülebilir.

Sonuç olarak, HKP’nin finans modelinden hareketle, yeni konutların bölgeye değer kazandırması ve finans döngüsünü sağlayacak konutların da çekeceği orta-üst gelir grubunun, yapı kalitesinin değer artışına neden olacağı için, öncesinde bölgede yaşayan her kesim için süreklilik arz eden bir sosyal konut uygulaması söz konusu değildir. Projede amaçlanan, hızlı ve sorunsuz bir biçimde, hak sahiplerine konutların teslim edilmesi ve dönüşümün ülke ölçeğinde tamamlanabilmesi için örneklik teşkil etmesidir. Sosyal konut yapma görev ve yetkisine sahip TOKİ’ye işaret edilmekte, ilk uygulamalardan böylesi bir idealin gerçekleşmesinin beklenmeyeceği dile getirilmektedir. Gerçekten de, 6306 sayılı yasanın öngördüğü “kentsel dönüşüm hesabı” kavramı ile bu hesapta İller Bankası’nın yatırımları ile güçlenecek nakit havuzu, bir bölgede dar gelirliler için konut sürekliliğini değil, fakat ülke ölçeğinde sürekli bir dönüşümün “herkes için” öngörülebilmesi için imkânlar var etmesi mümkündür.

5.2.4 Riskli Alanda Yaşayan Herkes İçin Bölgede Yaşamlarını Sürdürebilme İmkânının Sağlanması

HKP, Türkiye kamuoyunda hassas bir konu haline gelmiş olan kentsel dönüşümün 6306 sayılı yasa kapsamında uygulandığı ilk yer olması ve yerel-merkez yöneticilerinin işbirliği ile çeşitli törenler ile basınla paylaşılan yıkımlara sahne olması nedeni ile, son dönem kentsel dönüşüm uygulamaları için bir vitrin özelliği taşımaktadır. Bu sebepten dolayı, kentsel dönüşüm denince toplumsal bellekte söz konusu olan tüm olumsuz nitelermelerin zıddı, buradaki dönüşüm için slogan olmuştur. Özellikle, “daireye-daire”, “bağımsız birime –bağımsız birim”, “kimse yerinden edilmeyecek”, “dönüşümden önce

adalet tesis edilecek” şeklinde yerel idare tarafından ifade edilen beyanlar, bu durumun nasıl gerçekleştiğine ve ilkesel bir tutum olarak alandaki imkânların boyutlarına bakmayı zorunlu kılmaktadır.

Esenler’deki kentsel dönüşümün kamuoyu ile paylaşılmaya başlandığı dönemin bu söylemin kurulduğu ancak teknik detayların kabaca çizildiği, bu detayların ilerleyen dönemlerde değiştiğini görmek bakımından önem taşımaktadır. Belediye Başkanı Göksu’nun 25 Şubat 2011’de Bugün Gazetesi’ne verdiği beyanat, ilkesel tutumların başlangıç kodlarını sunmaktadır:

2 bin 850 dairelik bir alanı dönüştüreceğiz. İşyerleriyle birlikte bu sayı 3 bini bulacak. Bunların yerine en az 5 bin daire yapacağız. Yerinde dönüşüm gerçekleştireceğiz yani herkes yine komşusuyla birlikte oturacak. İnsanları alıştırdıkları çevreden uzaklaştırmayacağız. İnsanlar 100 metrekarelik dairesini veriyse yerine yine 100 metrekarelik bir daire alacak ve üzerine para ödmeden eski anahtarını verip yenisini alacak. 50 metrekarelik dairesini verip 70 metrekareliğe geçmek isteyen farkını ödeyecek. Ancak dönüşüm bölgesindeki insanların mal varlığı 1 liraysa, dönüşüm sonrası değerlendirilecek ve 2 lira olacak. İnsanları zengin edeceğiz. Yeni binalar 8-9 katlı olacak¹

HKP’de, bütün mahalle sakinleri ile imzalanan mukaveleler sonucu, kimsenin barınma hakkının elinden alınması gibi bir durum söz konusu değildir. Ancak, barınma hakkından anlaşılan meselenin mülkiyet temelli oluştuğunu belirtmek gerekmektedir. Belediyenin hazırlamış olduğu icmal raporlarına göre, tapu, satış, devir, miras bilgilerine göre alanda yaşasın yaşamasın her hisse sahibi, hak sahibi olarak kabul edilerek anlaşmaya taraf olmuştur. Dolayısıyla, söz konusu alanın, işgal edilmiş, kamu, vakıf ya da özel mülke konu bir alan olmaması, alanda yaşayanların kiracı olanlar dışında mutlaka üzerinde yaşadığı toprağa sahip olduğuna dair bir güvenceye sahip olması, “daireye daire” yaklaşımının aksinin nasıl olacağı konusunu hatıra getirmektedir. Benimsenmiş bu prensibin, ancak hak sahiplerinin öncelendiği, onların çıkarlarının gözetildiği, bölgede yükselecek rantın, o alanda yaşayanlar için paylaşılacağı şeklinde yorumlandığında bir anlam ifade etmektedir. Bu durum, bir prensip olarak belirtilirken, bölgede “kaçak” oluşan yapı topluluğunun da bu sayede

¹ Bugün Gazetesi, <http://ekonomi.bugun.com.tr/esenlere-1-milyar-dolar-haberi/142560>, 13 Şubat 2011.

yasallaşması Türkiye'nin 1949 tarihli ilk gecekondu affından beri süregelen bir geleneğin devamı olarak kabul edilebilir. Öte yandan, ilk olması nedeni ile başarısızlığı kabullenilmeyecek olan projede, öne çıkan prensibin gerçekleşmesi için de, tüm piyasa koşulları seferber edilmektedir:

Biz buradaki oturan halkı konut sağlayacağız, geri kalan konutları müteahhit satacak, kimler alabilir onu bilemeyiz. Buradaki vatandaş da alabilir, Tekstilkent'te de, Mecidiyeköy'deki de alabilir. Orası serbest yani. Benim önceliğim buradaki hak sahiplerine konut vermek. Burada büyük ölçekli iş yapanlar Tekstilkent'e gittiler. Olması gereken yere" (U2)

Yerinden etme anlayışı Esenler'i ve bundan sonraki ilçelerde yapılacak kentsel dönüşümleri baltalar ve sıkıntıya sokar. Vatandaşlara da bu haksızlıktır. Eğer orda bir değer oluşuyorsa ordaki insanlarda ondan istifade edecek. Eğer benim orda bir konutum varsa aynı yerden bana bir konut verilecek. Bu anlayıştan uzaklaşıldığı ana iş bitmiştir projeyi sürdürmenin imkânı yoktur. Başkanımızın bir görüşü var işte yüz metre kare bir konutu olana seksen metre kare bir konut. Yani konutu olana yine bir konut, ticareti olana yine bir ticaret ama yine aynı yerden. Ama isteyen varsa başka bölgelerden işte TOKİ'ye ait konutlardan verilebiliyor. İsteyen parasını alıp çıkabiliyor." (Y2)

HKP'de okul ve cami donatıları, toplam 7,2 hektardan çıkartıldığında 6,1 hektarlık bir alan kalmaktadır. Bu alanda mülk sahibi olanların 5,7 hektarı projede yer alacak şekilde hisselendirilmiş, 4400 metrekare kadar alanda ise projede yer almak istenmediği için kamulaştırma yoluna gidilmiştir. Dolayısıyla burada yaşayan hak sahiplerinin bu bölgenin dışına çıkması söz konusudur. Ancak bu kesime kamulaştırma bedelleri verilmiş, işlem 6306 sayılı yasanın verdiği imkanlarla gerçekleştirilmiştir.

Bölge 7,2 hektarlık bir alan olması ve tarla vasfı taşıması nedeni ile herkesin hissesinin tam olarak nerede olduğunun belli olmaması idarenin işlemlerini yürütmesi lehine bir durum olmakla birlikte, mülkiyet tespitinde, her konut ve işyerinin inşaat maliyetleri ile birlikte, şerefiye değerleri de hesap edilmiştir. Yerinden etmeyi bölgeden gönderilmek olarak değil, fakat lokasyonun değişmesi olarak kabul ettiğimizde, bu değişim ve dönüşümde, hakların yerine bulmasında şerefiye değerleri önemli rol oynamaktadır. Tevhit edilmiş arazi üstüne yapılacak blok konutlarda kura ile belirlenecek dairelerin yerlerine göre şerefiye değerleri hesap edilerek hak sahibi için borç ya da alacak doğmaktadır:

Bir özelliği varsa bu dikkate alınabilir işte denize yakındır falan o zaman dikkate alınabilir. Ama şu an öyle bir şey yok çünkü burası ne ormana ne göle yakın bir yer değil. Adamın mevcut binasına bakılarak değer biçildiği için sonradan bir problem olmuyor. İşte bodrum mu zemin mi çatı katı mı nerede bu daire bu kriterler içerisinde dairenin değerlendirmesi yapılıyor o değere göre bir fiyat biçiliyor. (Y2)

Mesela vatandaş bodrumda oturuyordu 90 milyar yeri var. Kura çekti 2. Kat çıktı 2. Katta şerefiyesi 100 milyar ama bu vatandaş şerefiye yüksek olduğu için aradaki 10 milyarı verecek tersini düşünün 2. katta oturan bir vatandaş 100 milyar borç çıkardı çıktı bodrum kat 90 milyar. 10 milyar veriyoruz ona. Hak kaybına gitmiyoruz. Öteki türlü, Havaalanı mahallesinde %80 oturma vardı ya biz onu ben %40'a çektik. Bunu dikeyde çekeceğim ve bir şekilde birileri yukarı birileri aşağı çekilecek yani bunu en iyi kurayla çekebilirsin adaleti sağlayabilirsin öteki türlü diyecek ki biri sen onu korudun ona orda verdin bunun önüne geçemezsin. Çünkü yapı sayısı katlarda değişiyor bodrum sayısı da azalıyor bir şekil birileri de bodrum geçiyor. Biz bunun üzerine de bir model geliştiriyoruz. (U2)

Yerinden edilmeme prensibi ile projenin yürüyebilmesi, gerekli ödeneklerin sağlanması, yeterli alanın olmasıyla, aynı bölgede yeni konutların yapılabilmesi imkanları ile sağlanabilir. HKP'de bölgede yeterli alandan bahsetmek zordur. Ancak, emsal arttırılmamakta ancak nüfus yoğunluğu arttırılmakta bu sayede kendisini konut arzı ile çevirebilen bir proje ortaya çıkmaktadır. Rezerv konut alanına gönderilmiş kimse yoktur, ancak, proje sürecinde iki yıl boyunca ÇŞB kira yardımını belediye aracılığı ile ulaştırmayı taahhüt etmiştir. Dolayısıyla, konut birimleri içinde, finansal modelin kamu desteği ile kurulmuş olması, alanda yeşil, alan otopark gibi donatıları yeterli ölçüde arttırırken projenin gerçekleşmesini sağlamıştır.

Yerinden etme olgusu da, mevcut Türkiye şartlarında bir yoğunluk artırımına gitmeden, yoğunluğu, belediye uzmanlarının da gelecek çalışmalarında yer verdikleri gibi (U1) farklı bölgelere dağıtarak mümkün olmaktadır. Ancak bunun için de idarenin ayırdığı mali kaynak değişmeyecektir. O bölgede yapılmayan konut bir başka bölgede inşa edilmiş rezerv konut ya da idare tarafında inşa edilecek bir başka konut olacaktır. Bu sebepten dolayı hak sahipleri için “yerinden etme” durumunun gerçekleşmesinin alanda toplam inşaat miktarını değiştirmediklerinde maliyetlere ilişkin bir katkısından bahsedilemez. Ancak, projelerde arttırılan özellikle de HKP'de böylesi bir durumdan ziyade inşaat alanının iki katı kadar arttırılması söz konusudur. Bu koşullar altında gerçekleşecek yerinden etmeler, projenin döngüsünden faydalanacak ve hasılat

paylaşımına giren TOKİ, Kiptaş, İller Bankası ya da özel şirketler gibi birimlerin kazançlarını arttıran bir unsur olacaktır. Kamu İdaresi, merkez olsun yerel olsun, elinde konut birikiminden endişe etmektedir (Y1), zira hak sahibi vatandaşın işini yetiştirmek konusunda kendini sorumlu hissetmekte, seçim süreci içinde vatandaşın tepkisi ile karşılaşmaktadır. Oysa, diğer birimlerin böyle bir kaygıdan ziyade kurumsal kimliklerine göre beklentileri farklılaşabilmektedir:

Kimseyi yerinden etmeme prensibi, yerin alanın büyüklüğünden değil. Kâr güdülmediği için. Tek amaç budur. Devlet eliyle olduğu için, kâr güdülmediği için inşaatı döndürebiliyorsun ama büyük çaplı müteahhitler mesela bunlar gelmiş olsaydı, bunlar projeye gelmezler. Niye? Çünkü hak sahiplerine çok verilmiş burada. Kendilerine kalan kısım az. Bu şekilde olduğu için bunlar gelmez. Çağırdık. Olmadı. Çünkü bunlar fazla kar güdüyor. Devlet yaptığı için, kar güdülmeden yapıldığı için yerinden edilme olmadı. (U2)

Burada karşılaşılan bir paradoks, devletin kar etmemesi, ancak projeyi karlı hale getirmesi şeklinde ortaya çıkmaktadır. Devlet kamusal hizmet yapmakta, yasayı işletmekte, afetlere karşı önlem almaktadır. Ancak devlet, bunu kendisi yapmayacak, alanın piyasa şartlarında değerlendirilmesini sağlayacak tedbirlere başvuracaktır:

Bölge güzel bir lokasyondur, oraya gerekirse hastane yaparsınız. Bölge cephe olarak çok daha iyidir, Gelir seviyesi düşük olan insanlara lüks konut veriyorsunuz ama apartmanın aidatını ödeyemiyor. Böyle olmasın diyebilirsiniz, ama siz orada onu gözetirseniz, projeyi kârlı hâle getirmesiniz. Eğer projeyi kârlı hâle getirmeseydiniz herkese zarar verirsiniz. Orayı kârlı hale getirdiğiniz zaman o insan o konutu satıyor, sattığı zaman, biz ona aidat yükü getirmeseydik, mevcut elindeki yapı değersiz bir yapı olacaktı. Elindeki gayrimenkulün değersiz olmasını kimse istemez. Değerli gayrimenkulde oturamıyorsa, onu satıyor ve iki tane daire alıyor. (U3)

Bu paradokstan kârlı çıkan iki unsuru, özel sektör ve mülk sahibi halkın var ettiği finansal gücün çekiciliği sayesinde -en azından bu kesimler için- bölge yerinden edilemeye konu edilmemektedir. Bu yaklaşıma Esenler'in kabul edilmiş şartları eklenerek düşünüldüğünde, bölgede yerinden etme-edilme olmasa da "değerli mülkte oturamayacakların" konutlarını satması ile el değiştirmelerin büyük ölçüde gerçekleşmesi konusunda bir fikir yürütmek mümkün olmaktadır:

Esenler'deki halk bu şehri terk etmek için bahane arıyor, ben Esenlerliyim demek istemiyor. Burada insanlar oturmak istemiyor. Kentlilik aidiyeti yok maalesef. Bu şehirden yorulmuş insanlar. Konut projelerine bakıldığında diğer ilçelerdeki insanlar buldukları yeri terk etmek istemiyor, örnek Bayrampaşa. En çok göç veren ilçe Esenler. Geçiş noktası olarak görüyor insanlar bu ilçeyi. Esenler'in kendi yerlileri dahi burada oturmuyor. (S3)

Yukarıda yer verilen görüşlerde ve değerlendirmelerde, prensipte kabul edilen yerinden etmeme, bölgede yeniden kurulacak ve kuşkusuz artacak değer paylaşımı ile ilgili bir konu olmaktadır. Oluşacak değerle, bu projeye ve gelecek projelerin gerçekleşmesine dönük bazı kaynak birikimleri oluşmaktadır. Yerinden edilenlerin tazminat ve bedelleri, kamusal rakamların öngördükleri ile tahsis edilmekte, anlaşma ve rıza yolu daha da öncelenmektedir. Yeni kent dokusu için eski sahipler ya önceki koşullara uygun olarak bölgeden giderek başka bir deyişle geri çekilerek değer artışından istifade etmeyi bırakacaklar yahut yeni imkânları fırsat bilerek, "kademe atlayacaklardır"(U2).

5.2.5 Zorunlu Yerinden Etmelerde Kim Olursa Olsun, Maddi ve Manevi Zararların Karşılanması

Zorunlu yerinden etme konusu HKP'de özellikle işyeri kiracılarını zora sokan bir durum olmaktadır. Hak sahipleri için, kendi tercihlerine göre farklı seçenekler sunulmuş, bunların içerisinde nakit para vermek de söz konusu olduğu gibi, proje alanından, hak edişin büyüklüğüne göre dükkân ya da konut verilmesi de teklif edilmiştir. Projeye dahil olanların, nakit almak yerine, ev ya da dükkan almayı genelde tercih ettikleri görülmektedir:

Önce orayı milim milim ölçtüler. Biz sizin ifrazlı tapunuzu vereceğiz dediler. Siz dediler bu kadar kaçak çalışmışsınız. Bizden bir belge koparttılar aldılar. Sonra dediler biz buraya kentsel dönüşüm yapacağız. Abi, yok deme şansın yok dediler. Ya vercen ya vercen. Ya dediler: 550 milyar para vereceğiz size. Ya iki daire bir dükkan vereceğiz. Ya da dediler isterseniz hiç birini almayın. Biz sizin adınıza Ziraat Bankası hesabına yatıracağız. Alırız her türlü dediler yani. Hak bende olsa bile benden önce o varmış yani. Benimki arsa üzerinde çelik konstrüksiyon dükkanım vardı. Tapu hissesi var, yirmi-yirmi beş yıllık vergileri her türlü ödenmiş. Dedik para verse bir işimize yaramayacak. Niye o parayı bize iki sene sonra verecek. İki sene sonra ben ordan yapılan binalardan o paraya bir daire alamam. Biz dedik, o daireleri

kabul edelim, bekleyelim dedik şansımıza. Benim orada 170 metrekare yerim vardı, elli metrekare dükkân veriyorlar. (İS1)

HKP’de iş yeri sahipleri için 1000 TL tutarında taşınma yardımı söz konusu olmuş ancak, bu durumun değil taşınmaya, taşımamanın resmi işlemlerine yetmediği dükkân sahipleri tarafından dile getirilmiştir. Dolayısıyla, bölgeye dair mesken dokusunu kurma ve daha temiz bir çevre oluşturmak amacı ile yapılan düzenlemelerin toplumsal zeminde olumsuz karşılıklara neden olduğundan söz edilebilir.

Fainstein’in New York’un Bronx bölgesinde bazı tropik yiyecek ve içeceklerin imal edildiği, satıldığı bir Pazar için adil kent yaklaşımı bağlamında yaptığı gözlem[91], Havaalanı Mahallesi’ndeki iş yeri sahiplerinin yaşadıkları bazı zarlar ile benzerlik taşımaktadır. Kentin bir başka bölgesine gitmek zorunda kalan kimi sektörler (burada oto-sanayi) eski müşteri ilişkilerini kaybetmekte, bu doğrultuda ölçülmesi zor bir takım zararlara uğradıklarını ifade etmektedirler.

5.2.6 Riskli Alanda Yer Alan Küçük Ölçekli İşletmelerin, Dönüşüm Projesinden Faydalanması Mümkün Büyük Ölçekli İşletmelere Karşı Desteklenmesi

HKP’de 53 binanın altında iş yeri mevcut, ayrıca yalnızca iş yeri olarak kullanılmış olan 10 müstakil bina mevcuttu. Okul çevresinde yer alan küçük esnaflardan başka alanda dağılmış olan çeşitli atölyeler, bir düğün salonu üç market, berber dükkânları ile mahallenin ihtiyaçlarını karşılayan bir kentsel dokuya sahipti¹. Öte yandan özellikle Kışla Caddesi üzerinde yer alan oto sanayi, oto gaz, oto boya gibi otomotiv sektörüne bağlı çeşitli esnafın yer alması söz konusuydu. Bu bölgede uzun yıllardır faaliyet gösteren bu sektörlerin dışında görece büyük ölçekli, tekstil, demir-çelik, mermer, marangoz, su dolumu işleri yapan atölye sınıfı da bulunmaktaydı.

Plansız gelişen bir alanda aslında, meskûn bir alanda olması, şehircilik ilkeleri ile bağdaşmayan bu sektörlerin var olması yine bu plansızlık döngüsü ile açıklanabilmektedir. Zira, plan ve ruhsattan yoksun, gelişmeye müsait olmayan bir alanda öne çıkan ilk unsur düşük kiralar olmaktadır. Yapılan görüşmelerde, bölgede

¹ Alanda yer alan iş yerlerine ilişkin bilgiler Esenler Belediyesi’nden alınan arazi kullanım analizinin olduğu haritadan çıkarılmıştır. Ancak ne tür iş yerlerinin olduğu bölge halkı ile yapılan görüşmelerden öğrenilmiştir. Esenler Esnaf ve Sanatkarlar Derneği’nden 200-300 kadar esnafın olduğuna ilişkin bilgi alınmıştır.

rantı en yüksek olabilecek, Kışla Caddesi üzerindeki geniş dükkânların 1500 – 2000 TL arasında tutulmuş olduğu görülmektedir. Bu türden oluşmuş sektörlerle, yerel idare tarafından, kentsel dönüşümün sunacağı imkânla yeni düzende yer verilmeyeceği belirtilmektedir. Alanda mülkiyet problemlerinin çözümlenmesi ve sosyo-ekonomik anlamda başka bir nüfus içinde bir cazibe noktası haline getirmek düşüncesi, bölgenin kalitesini düşürecek yapılanmalara müsaade edilmemesini gerekli kıldığı ifade edilmektedir. (Y1, Y2, U1)

Bu koşulları, kentsel dönüşüm çerçevesinden ziyade kendi mesleğini icra edebilme hakkı, yirmi yıllık süreçte kentle kurduğu ilişki üzerinden değerlendiren esnaf ise, yerel yönetimin kendilerini desteklemediğini, kendilerine savaş açtığını, usulsüz bir şekilde alandan uzaklaştırıldıklarını düşünmektedirler:

Başkasının beş katlı 180 metrekare üstüne dükkanı vardı. Beş daire aldı mesela. Belediyeye üç kere çağırdılar. Tek tek davetiye göndermediler. Anons yaptılar. 2,5 -3 milyar kira. Adam 500 TL, kira yardımı yapıyor. Bu belediyeye verdiğim depozitoyu karşılamıyor. Ruhsat vermiyor kesinlikle. Orda beş yıllık ruhsatım vardı benim. Beş yılın bir yılı dolmadan yıktılar. (İS1)

Afişi gördüğün yerdeyiz, geçici ruhsat belgesi filan verdiler. Kiracıyım en büyük zarı görenlerdenim. Ruhsatımı gönderdi. Ondan bir hafta sonra bana bir yazı daha geldi. Burası diyor afet bölgesi ilan edildi. Şimdi buna bir ek olması lazım. Bizler okumuş insanlarız. Çok ciddiyetsiz bir üslupla bir belge yollandı. Burası afet bölgesi ilan edilmiştir boşaltacaksınız! Sen burada zemin etüdü mü yaptın. Ya buranın zemin anlamında uygun olmadığını söyleyeceksin ya da bu binalar haşat kardeşim diyeceksin. Burası afet bölgesi ise, şu karşıdakiler niye öyle, köşede yeni binalar var. Bunlara niye imar verdin? (İK3)

Sadece dairesi olanları çağırdılar. Öncesinde esnafı çağırıp bir ayağınız denk alın demediler. Çöp vergisini alır. Ruhsat için her türlü masrafı alırlar. Bir yıl dolmadan yıkım. Herkes bir tarafa dağıldılar. Dükkanı kapatıp, işinden olan oldu. Adam tamirciydi, ona göre uygun bir yer bulamadı. Giden bazıları var hala yakınlarda dükkân arıyorlar. Tekstil kent'e de sokmuyorlar bizi. Hiçbir işte adalet yok ki bunda olsun. (İK2)

Ben ustalığımı burda oldum abisi, ta Üçyüzlü'den adam gelir, Fordçu Usta diye bilir burayı. Tekstil işi değil bizimkisi, müşterim mekânıma gelir, tekstilde fabrika alır malını, o bellidir kamyonlar alır gider. Ben yerimde olmazsam iş yapamam, % 50 farketti müşterim ordan taşınınca Ortaklık

bozuldu, müşteri bölündü. Kapatın işi bayağ oldu. Mobilyacı arkadaşımız vardı, adam iflas. (İS1)

Adam hiç istemiyor oto-tamir filan, burda da istemiyor. Biz yaptık sanayi diyor. Ama Başakşehir’de kaldı şimdi o yaptıkları yer. Başakşehir izin vermiyor koymuyor artık bize orayı. Esenler sanayisinde en fazla 20 dükkan olsun. Vergisini ödeyen kayıtlı beş yüz esnaf var burda. Kayıtsız, 600-700 belki. (İK1)

HKP’de konut için geçerli olan, “bire-bir”, “bağımsız birime bağımsız birim” düsturu, iş yerleri için de geçerli olmaktadır. Hak sahipleri açısından, mekânın yine ticaret ve hizmet alanı olarak devam etmesi bakımından bir sorun ortaya çıkmamış durumdadır. Dükkan istemeyen hak sahipleri için ayrıca, konut alternatifi sunulmaktadır. Esnaf için gelen nüfusun etkisi, bölgenin artacak değeri ile irtibatlı olarak “%500 kazanç artacak” şeklinde ifade edilmektedir (U2). Bölgede büyük ölçekli bir AVM gibi bir yapı, ya da var olan sektörlerin daha büyük ölçekli benzerleri gibi bir durum öngörülmemektedir. Diğer bir deyişle, aynı iş kollarında daha büyük firmaların, yerel iş yeri sahiplerine tercihleri söz konusu değildir. Ancak, esnafa dair bir teşvik, yerelin muhafazası gibi bir değerlendirmeden ziyade tedbir alınması için öncesinde yapılan telkinler öne çıkmaktadır:

Yani bir buçuk yıla yaklaşmış oluyor. İki yıl öncesinden söyledik dedik hani kentsel dönüşüm var ona göre bir yer bulun yavaş yavaş ayarlayın kendinizi, müşteri de kaybınız olmasın. Adam bir ay bir durdu mu müşteri kaybı olur. Buna nazaran halâ bir yer tutmadıysa o kendisinin bileceği iş. (U2)

Uygulayıcıların tedbirlerin alınması konusunda bu uyarıları, tüm esnaf kesimine ulaşmamış olacak ki, yörede kiracı olarak iş yapan bazı esnaf, dönüşümden kısa bir zaman önce haberdar edildiklerini ve bir ay içinde boşaltmanın gerçekleşmesi için tebligat aldıklarını belirtmektedirler. Bu dar zamanın yeterli olmadığını düşünerek, belediyeye başvuruda bulduklarında da muhatap bulamamaktan şikayetçidirler (İK1) (İK2):

Biz daha ordayken yıkıma başladılar, aslına bakacak olursan, insanlar da kerhen ayrıldı ordan, psikolojik baskı oldu. Çünkü, hiçbir güvenlik önlemi dahi alınmadı, benim arabamın üstüne beton düştü, bunun zararını soran olmadı” (İK1)

Bu görüşlerle birlikte, dönüşüm gündeme gelmeden iki-üç ay önce mahalle camisinde toplantı yapıldığı, bilgilendirme ve tedbir uyarısında bulunulduğu, aynı şekilde, “Haziran başında boşaltın” şeklindeki ilk telkinin yılbaşına kadar uzatılarak esnafa tolerans sağlandığından da söz edilmektedir. (İK4). Bölgede hak sahibi olmuş konut sahiplerinin de görüşleri daha çok bu yönde: “Herkes gönüllü gitti, kimse zorla çıkmadı ki, herkes çıktı altı ay sonra başladı buranın hafriyatına (ES1)

HKP'deki uygulama için esnafın yerinde kalması arzulanmakta olduğu ifade edilmektedir. Zira, bölgede gerçekleşmesi düşünülen ve henüz proje aşamasında olan her biri 50 metrekare büyüklüğünde 60 dükkandan oluşacak bir ticaret aksı bulunuyor. Bu çarşı, hem hak sahiplerinin kira kazancı elde edecekleri, hem de projenin finansal döngüsünde gelir getirici bir emlak yatırımı olarak tasarlanmaktadır.

O güne kadar sosyal çevresindeki konut satış yapabileceği perakende satabileceği ürünle o günden sonra satacağı ürün arasında farklılık olacak çünkü oraya belli bir nüfus getireceksin belli kalitede bir nüfus getireceksin dolayısıyla o nüfus orda alışveriş yapacak. Esnafın bunu öngörmesi lazım, biraz o var yani. Havaalanı mahallesinde 130000 metrekare inşaat alanı vardı. Ben sadece 130000 metrekarelik inşaat yapacak konut üreteceğim. Kimse taşınmıyor orda maliyetini kimden alacağım orda yaşayan vatandaştan alacağım. Ne olacak otomatikman maliyet artacak. Çünkü 130 000 metrekarelik bir inşaat alanının maliyeti en kötü 150 trilyondur. 150 trilyonu o vatandaşa böleceğim o vatandaşın onu verecek gücü kesinlikle yok. Ama ben orda belli bir nüfus zaten çevreden getireceğim finans sağlayacağım. Orayı bir odak noktası yapacağım orayı odak noktası yaptıktan sonra ticari birimlerin satışları artacak zaten. Maliyetten konuşmuyoruz örnek verdiğim için. Orda ticaret yapan adam vatandaş proje sonrası ticaret yapacak vatandaşın kazancı farklı olacak. Dolayısıyla kiraya da yansıyacaktır.(U1)

Alanda gerçekleşecek dönüşümle ticaretin artacağını savunan bunun vatandaşın çıkarını gözeten bir uygulama olduğunu dile getiren görüş, esnafın geleceğe ilişkin yatırımlarını yaparken artık küresel bir kentte daha dikkatli olması gerektiğini de savunuyor.

Bu Türkiye'nin genel bir problemi. İnsanlar geleceğe dönük yatırım yapmıyorlar. Marketleri buraya getirmesiniz de bu daha fazla devam etmeyecek. Şu an Esenler'e AVM'ler girmedi. İnsanlar binanın altındaki küçük bakkallardan alışveriş yapıyorlar. Keşke hep böyle olsa, ama etraftaki tüm dönüşüm tamamlandıktan sonra Esenler buna direnemez. (Y4)

Elde edilen verilere göre, HKP’de büyük ölçekli firmaların tercih edildiği, onların bölgede finansal döngüyü sağlaması ile, diğerlerinin saf dışı bırakıldığı bir projeden bahsetmek zor gözükmemektedir. Öte yandan, küçük iş yeri sahiplerinin sektörel farklılıklardan, mekânsal dönüşüm ile alakalı olmayan, yerel idarenin mekânsal stratejileri ile irtibatlı mağduriyetleri ön plana çıkmaktadır.

5.2.7 Riskli Alanda Geliştirilecek Projeler İçin Ön İnceleme ve Araştırmalarda Hassas Davranılması

HKP’de yer alacak kent ölçeğinde bir mega-proje söz konusu değildir. Ancak, 240000 metrekarelik inşaat alanında hasılat paylaşımına konu olan 105000 metrekarede konutla birlikte, rezidans, otel, özel hastane, AVM gibi bir takım birimlerin söz konusu olabileceğine dair öngörüler tartışılmaktadır. Sahada yapılan görüşmelerde de, bu türden arayışların temellendirilmesi ve nasıl bir perspektifle hangi araçlar kullanılarak dikkate alındığına bakılmıştır. Bölgede ayrıca, istihdam geliştirmeye, kentsel ya da bölgesel ölçekte ekonomik faaliyet yapma amacı ile bir proje geliştirilmediği görülmektedir. Bu minvalde sorulan, acaba “kentlinin ortak edildiği, katkısının sağlandığı bir proje söz konusu olabilir mi”, şeklindeki sorulara, böylesi bir modelin öngörülmediği şeklinde cevaplar alınmıştır.

HKP’de, projenin finansman döngüsünü sağlayabilmek amacıyla, bölgenin lokasyon değerleri dikkate alınarak bir takım incelemelerin yapıldığından söz edilmektedir. Görüşme yapılanlardan bir uzmanın (U1) bu konuda değerlendirmeleri daha önce ifade edilmişti. Buna göre, HKP’de de bölgede proje döngüsünü sağlayacak bazı ön çalışmalar yapılara, hastane, rezidans, AVM gibi bazı tercihler üzerinde durulmuş, bu tercihlerden hiçbir proje için uygun görülmemeyerek, alanda yer alacak konut sayısının artırılması sureti ile, bu konutların satışlarından elde edilecek gelirin proje için finansman yaratması düşünülmüştür.

Kentsel dönüşüm uygulamalarının, afetlere dönüşen doğal olaylarla ilişkili olarak, çürük altyapıyı ıslah eden uygulamalar oldukları düşünüldüğünde, kentsel gelişim (urban development) kavramından farklılaştığı düşünülmelidir. HKP’deki müdahalelerde ve üretilen projede, bölgenin ekonomik kalkınması dikkate alınmakla birlikte, bunun

piyasa şartlarında ele alındığı, bölge insanın emlak gelirlerini arttırmaya dönük bir yaklaşımla üretilmeye çalışıldığı gözlenmektedir:

Bir mega proje bu daha tam belli değil yani müteahhide verilmiş bir şey var mega projeler yani orada müteahhidin şey yapacağı bir büyük ticaret, hizmet alanı olabilir. Bizim kontrolümüzde. Bunları isteriz biz. Hastane isterim bunun teklifini de yaparım hani hastane, otel yapabileceğin müşterin var ise çekebileceksen, varsa bunları yapmasını isterim.(U2)

Havaalanı projesinde ilk düşünce hastane yapılması yönündeydi. Siz hak sahipleriyle anlaştıktan sonra onun üzerine ne eklerseniz o hak sahiplerine geri dönecek. Ticaretse ticaret, hastaneyse hastane, konutsa konut. Bölgenin ihtiyacı ve orada yaşayan insanların oralardaki mülk sahiplerinin kârı neyi öngörüyorsa. (U3)

Sonuç olarak, bölgede gerçekleşecek büyük ölçekli projeler için çeşitli öngörüler piyasa şartları ve bölgenin lokasyonu, projenin, kentsel dönüşümü finanse etmek üzere kârlılığı üzerinden bir değerlemeye tabi tutulduğu, bu ölçekte bir incelemenin alanın ilkesel diğer kararları göz önünde tutularak yapıldığından bahsetmek mümkündür.

5.2.8 Projeye Birlikte Doğabilecek Yeni Ulaşım Masraflarının Kimseye Artı Yük Getirmemesinin Temin Edilmesi

Genel olarak Esenler, özel olarak da Havaalanı Mahallesi ana arterlere erişim ve toplu ulaşım bakımından avantajlı bir konuma sahiptir. İstanbul'da Başakşehir-Arnavutköy istikametinde gelişmede bir geçiş noktası konumundaki Esenler, metro gibi yeni ulaşım yatırımları ile değerini arttıran bir konumdadır. Bu koşullar, köhnemiş yapılara sahip bölgedeki kentsel dönüşüm potansiyelini arttırırken, buradaki değerlendirme, bu dönüşümle birlikte odağın bilhassa ne ölçüde o bölgede yaşayanlar üzerinde olduğunu anlamaya yöneliktir.

Ulaşım kaosunu, bölgede yaşayanların, gündelik işe gidiş gelişleri, bölgede yer alan okula gelen öğrencilerin ulaşimleri ve bölgedeki iş alanlarına dışarıdan ulaşım şeklinde üçe ayırarak incelemek mümkündür.

Proje nedeni ile yıkılacak konutlarından taşınan mahalle sakinleri, öncelikli olarak yine Havaalanı Mahallesi'nde ev kiralamayı, daha sonra, Esenler içerisinde yakın mahallelerden başlayarak bir başka mahalleyi, bir kısmı da, Gaziosmanpaşa, Bağcılar

gibi yakın ilçelerde ev tutmayı tercih etmişlerdir. Görece yaşlı, ve iş hayatı bu bölgeye bağlı kalmamış kesimler, proje bittiğinde gelmek üzere Anadolu'ya köyüne dönmüşlerdir. Bölge sakinleri toplu olarak bir rezerv alanına taşınmadıkları, İstanbul'da farklı bölgelere dağılmış oldukları için ulaşımlarını temin edecek ek bir otobüs ya da servis söz konusu değil. Bu kesimin ulaşım masraflarının gündelik olarak çok değişmeyeceği de düşünülebilir.

Bölgede yer alan Yunus Emre İlköğretim Okulu Öğrencileri için 11.01.2013 tarihinde, ücreti belediye bütçesinden karşılanmak sureti ile servis tahsisatında bulunmuş, bu sayede, bölgeden taşınmak durumunda kalan ailelerin artı bir masrafa girmemeleri sağlanmıştır.

Bölgedeki iş yerlerinden, bir kısmı civar caddeler üzerine taşınmış, diğer büyük çoğunluğu da Esenler merkez ya da Tekstilkent gibi yerleri tercih etmişlerdir. İdare, bu yerler için gerekli taşıma işlemlerinin, işverenler üzerinde olduğunu belirtmekte; işverenler de çok büyük ölçekli bir taşınma söz konusu olmadığı için, ulaşım masraflarının ayrıca karşılanmasını gerektirecek bir durumun söz konusu olmadığını savunmaktadır. Belirtildiği gibi, 4857 sayılı İş Kanunu gibi yasal düzenlemeler açısından işverenlere bu noktada getirilmiş bir zorunluluk bulunmamaktadır. İş sözleşmesinde yol masraflarına ilişkin bir madde bulunması halinde bu hak doğmaktadır. Bu durum, konuyu alanda çalışan kesimin "ne kadar işçi" oldukları sorusunu beraberinde getirmektedir. Ancak, bölgedeki dönüşümün mekânsal boyutu idare tarafından ayrı görülmektedir:

Belki hakikaten işçidir. Belki de asgari ücretin üzerinden gösteriyordur sigortasını yatırıyordu. Belki de sigortasını yatırmadan kaçak çalıştırıyordu. Bunu sorması gereken birim ayrı bir birim bunu takip etmesi gereken kurum ayrı bir kurum kentsel dönüşüm değil bu (U1).

Proje bittiğinde söz konusu olacak yoğun nüfus için, ana kent belediyesinden ya da ulaşım ile ilgili daha başka kanallar kullanarak ek sefer taleplerinin söz konusu mu, şeklinde soru yönelttiğimiz Belediye idarecileri, bu durumun insanlar gelmeden belli olamayacağını belki yeni taşınacak herkesin arabası olacağını, bundan dolayı, talebin düzeyini şimdiden tahmin edemediklerini belirtmektedirler (U1).

Alanda yapılan gözlemlerde ve yapılan görüşmelerde,, iş hukuku çerçevesinde, işçilerin taşınması il ilgili sorumluluk işverende görülmekte, iş çevresinin de mekânsal uzaklığın fazlalaşmaması dolayısıyla ulaşım masrafına dönük bir düzenleme öngörmediği, bu yönde bir talebin de olmadığı görülmektedir. Bu hususa dair olumlu adımın, kentsel dönüşüm nedeni ile taşınan ailelerin mağdur olmaması için çocuklarının mahallede yıkılmayan okullarına gidip gelmeleri için servis konulmuş olmasıdır. Bu düzenlemenin, belediyenin ilgili meclis kararında da belirtildiği gibi kentsel dönüşüm ile ilgisi olduğu halde, bölgede yer alan çalışan kesimin durumuna ilişkin bir değerlendirme yapılmaması da bütüncül bakışın belli alanları gözden kaçırabileceğine ilişkin bir bulgu doğurmaktadır.

5.2.9 Kent Plancılarının Eşitlikçi Çözümler İçin Rol Üstlenmeleri

Kentsel dönüşüm kentsel tasarım süreçlerine kadar uzanan, ekonomik ve sosyal yönleri ile birlikte mekâna ilişkin bir vizyon geliştiren bir planlama faaliyeti olarak kent plancılarının etkinliğinin arandığı bir faaliyettir. Türkiye’de, yerel yönetimlerin uygulamaları içinde, kentsel dönüşüm, ya idare içinde kentsel dönüşüme mahsus bir birim ya da mekânsal yönetime ilişkin birimlerin ortaklaşa faaliyet alanına giren bir proje birlikteliği şeklinde ele alındığından bahsetmek mümkündür. Esenler Belediyesi’nde de, kentsel dönüşüm, Emlak ve İstimlak Müdürlüğü, Plan-Proje Müdürlüğü, İmar ve Şehircilik Müdürlüğü altında çalışan kent plancı, inşaat mühendisi ve harita mühendislerinin oluşturdukları proje ekipleri ile yürütülmektedir. Doğrudan plancıların uhdesine verilmiş işler kentsel tasarım, yoğunluk hesapları ile sınırlanmış, bu işler de projenin tasarım aşaması ile ilişkilendirilmiştir. Kent plancıları, HKP’de, normal bir kentsel dönüşüm projesinden daha geç devreye girmişlerdir:

İşin çabuk bitmesi için, hafriyatın önceden ihale edilip, yaptırımcı ayrı ihale edilmelidir. Bu aşamalardan sonra bakanlığa bir plan hazırlanır. Şehir plancıları şu kadar alanda şu kadar metrekaresine iş yapacaklarını söylüyor. Normalde kentsel dönüşüm projelerinde şehir plancıları daha önce devreye girmeli fakat bizde böyle olmadı. Normalde, Şehir plancıları riskli alana girer ve bir öngörü sunar. Talep edeceği inşaat metrekaresini hesaplayarak bakanlığa sunar. Bakanlık bunu onayladıktan sonra iskân edilebilen alan belli olur ve mevcut iskânda da ona göre bir anlaşma sağlanır. Pilot olduğu için hızımızı kesmeyelim anlaşmayı öne alalım mantığı vardı. İlk yapacağın iş en sona bırakmak durumunda kaldık. (U3)

Ancak, planlama eğitimi almış ve kentsel dönüşüm konusunda uzmanlaşmış plancı ve mühendisler, projenin ilk aşamalarından itibaren hak sahiplerinin tespitinde, binlik ve beş binlik planların oluşturulmasından, merkezi yönetim ile ilgili süreçlerde görev almışlardır. Bu süreç içinde, yerel yöneticilerden birinin de belirttiği müdahale ve uzlaşma süreçlerinde kent planlılarının aktif rolünden bahsedilebilir:

Siyasi güç kullanmak isteyenler oldu ve biz hiç kimseye farklı davranmadık. Eğer birisine farklı davranmış olsaydık, adaletsizlik işi bozacaktır ve işin bereketi kaçacaktır. Hiç kimseye hem değerlendirilmesinde hem de yer verilmesinde bir santim bile farklılık gösterilmedi. İnisiyatif talep edenler daha fazla yer, ya da kömürlük gibi yerleri hemen boşaltarak daire görünümünü vermiş gibi. (Y1)

Kentsel dönüşüm ekibimizde vatandaşla görüştüğümüz alanda bile şehir plancısı, inşaat ve harita mühendisi olan arkadaşlarımız var. Planlamayı bakanlık yapıyor fakat bu planlamayı teklif eden biziz ve bunu da şehir planlılarıyla beraber yürütüyoruz. (Y1)

Şehir planlıları ve diğerleri aslında bir zincir, birbirinden ayrı düşünülemez. Dolayısıyla çok komplike ve girift bir iş olarak düşünün. Komşuluk ilişkilerini bilen bir sosyolog, psikolog ve inşaat mühendisine kadar hepsinin gerekli olduğu, takım halinde çalışması gereken bir iştir. Yani baştan sona projede planlılar vardır ve olmak durumdadır. (Y1)

Saha ofisleri kurulur alanlarda, vatandaşla birebir görüşmek için. Bu ekipte, pedagoglar, psikologlar, şehir planlıları vatandaşla görüşerek durumu izah ediyor. Kanununun devletin bir sopası gibi göstermek istemiyoruz. (U1)

Sonuç olarak, belediye bünyesinde çalışan kent planlılarının, projenin ilkeleri çerçevesinde sahada işin başından itibaren yer aldıkları görülmektedir. Ancak, planlıların, söz konusu dönüşüm faaliyetlerinin stratejik kararlarında etkin olabilmeleri gibi bir durum, genel olarak Türkiye’de söz konusu olmadığı gibi burada da değildir.

5.3 Çeşitlilik

Adil kentin unsurlarında biri olarak çeşitliliğin kentsel dönüşüm gibi kamusal müdahaleler ile bozulmaması vizyonu, kentin sosyal ve mekânsal farklılaşmasına izin verilmesine dönük eylemleri kapsamaktadır. Bu bağlamda, konut projelerinin mekânsal kalitesinde bir farklılaşmanın doğup doğmayacağı, heterojen yapıya ve mahalle kültürüne sahip bir bölgede kentsel ayrışma ile sonuçlanacak uygulamaların gerçekleşip

gerçekleşmeyeceği her grubun doğacak kamusal imaknlardan istifadesi konusunda bir ayrımın ortaya çıkması tehdidi, mekanda sosyal dışlamaların değil, içermenin olması, dezavantajlı grupların desteklenmesi gibi unsurları öne çıkartan Çizelge 5.2 'de yer alan ilkeler kısmındaki 8.-13. Maddeleri içermektedir. Burada inceleme yapılırken, bazı ilkeler bir arada düşünülerek, alan araştırmasında yapılan görüşmelerde katılımcılardan elde edilen bulgular, "ayrışmanın gerçekleşmemesi" ve "mekânsal geliştirmelerin her grup için ulaşılabilirliğin sağlanması" şeklinde özetlenebilecek iki kategoriye ayrılması yeterli görülmüştür. Bunlardan birincisi, kullanıcı unsurundan projeye; ikincisi projeden kullanıcıya bir değerlendirmeyi ortaya koyacak şekilde tasarlanmıştır.

5.3.1 Riskli Alanda Üretilen Yeni Konut Projelerinin Ayrışmaya Yol Açmaması, Geçirgenliğin Sürmesi ve Dezavantajlıların Desteklenmesi

Esenler'in "göç eden kesimlerin ilk durağı" olması sebebi ile, Anadolu'nun ve Balkanlar'ın farklı bölgelerinden, son dönemde de Ortadoğu coğrafyasından pek çok göçmeni artık bir yerleşimci olarak taşımaktadır. Bu yerleşimciler, gettolara ayrılmış biçimde her topluluk bir mahallede değil ancak, göçün üretmiş olduğu bir yakının yanına yerleşme şeklinde bir yerleşim ile oluştuğundan bahsedilmektedir: (S1, Y5)

"Göçmenlerin mahallesi Çifte Havuzlar Yeni Mahalle tarafında. Genelde hep göçmenler oradadır. Oraya pek dışardan bir vatandaş zor girer. İşte bu kentsel dönüşüm oluyor, adam binasını yaptırıyor da, iki tanede kiracı oturuyorsa belki öyle birkaç kişi gitmiştir. Yoksa genel de kendi insanları oturuyorlar. Mesela Kâzımkarabekir de Malatyalılar diyorum, Fatih Mahallesi'nde genelde Giresunlular ağırlıklıdır. Sivaslılar biraz daha karışıktır, çünkü ortada olduğu için onlar bir bölge teşkil etmedikleri için, yani teşkil etmedikleri için derken yanlış ifade, yanlış cümlede kullanmayayım. Orta Anadolu insanı oldukları için her bölgeye yakın olduğu için onlar biraz daha." (S3)

Esenler'de yaşayan farklı yöre insanları içerisinde problem oluşturacak bir ayrım sözü konusu olmaktan öte, sosyal yapı içerisindeki eş değer konum içinde bir bütünlükten bahsedilebilmektedir. Burada yabancıya ve ötekine karşı tutumun geleneksel kodlara bağlı olarak sorunsuz bir şekilde doksanlı yılların ortasına kadar sürdüğü ifade edilmektedir. Otoparla yeniden farklılaşan nüfusun yeni görüntüsü ise bu tarihten sonra, Esenler'de güvenlik ihtiyacının doğurmuştur. Bu durum, mahallelerin geçirgenliği ve mahalle kültürü olarak ayrıca Esenlerliyi buraya bağlayan unsur olarak

önemsemektedir. Hatta, Esenler'den taşınmış olanlar dahi bu sebepten, ve bir değerlendirmeye göre de, "Esenler'in İstanbul'da ilk taşındığı yer olmasından" dolayı kopamaz. Ancak, çeşitliliğin, geçirgenliğin yer yer güvenlik problemini ve ihtiyacını doğuran bir etken olarak da dile getirilmesi söz konusudur:

"Önce Esenler'de hiçbir evde, dükkanda kepenk diye bir şey yoktu. Hırsızlık sıfırdı çünkü. Birisi çok ilginç bir şey anlattı: Annem diyor okuma yazma bilmezdi, parayı tanımazdı. Dükkanımız vardı alışveriş yapanlara annem kasayı göstererek: Parayı oraya koy varsa üzerini oradan al, dermiş. İlk kez diyor, sahte parayla Otogar Esenler'e geldikten sonra tanıştık. Otogar Esenler'in hem yoğunlaşmasına, hem bugün içinde yaşadığı sosyal problemlerin ortaya çıkmasına neden olan faktörlerden biridir, belki birincisi değildir ama." (Y4)

Bu örneğin işaret ettiği ize bakarsak, Esenler'de elbette başka unsurlar ile birlikte, çeşitliliğin kentsel formu aşan bir yapıda artması ile güvenlik sorunu ortaya çıkmıştır denebilir. Diğer bir deyişle, kentin yönetsel ya da rekreasyonel niteliklerine uç veren mekân kalitesini aşan bir çeşitlilik, bir emniyet problemi ile yüklü gelmektedir. Dolayısıyla çeşitlilik zararlı bir form olarak algılanmakta, kent sakinlerinin sürekli istila altında kalmak gibi bir his ile yaşadıklarını düşündürmektedir:

"Otogarın burada olması sebep bu çeşitliliğe. Bir diğeri ucuz olması. ucuz olması. Diğer, mesela belediye başkanı diyor ki "Esenleri marka şehir yapacağım, marka şehir yapacağım" marka şehir olmadığı için kiralara ucuz burada, burada her şey ucuz. Dolayısı ile ilk gelen buraya geliyor." (S1)

"Anadolu'dan gelen insanların hepsinin bir şekilde esenlerle bağlantısı var. bağlantısı olan insan önce yakın yere mi gider veya Silivri'ye, Pendik'e mi gider. Tabiki esenlere gider...Yani gelmişsin tamam hemen bi ev turalım ona diyoruz. Ev tutmuşken burda iş olanakları çok fazla. Yani vesaitlerin çok fazla olduğundan dolayı metro ayağımızın altında, otogar ayağımızın altında havaalanı hemen yakınımızda. Napiyor sen nasılsa buraya kadar gelmişken sana burda bi ev turalım diyor orda demir atıyor. Gemi orda limana yanaşiyor. Tabi bu burda 1 yıl kaldıktan sonra kardeşi arıyor bunu işte nasıl gidiyor abi? Valla çok iyi gidiyor al kızını çoluk çocuğunu bir de ev turalım sana bir de onu getiriyor. Ondan sonra ne yapıyor, dayı hala oğul, ya koyunları inekleri sat gel falan yerde üç kişi bir olalım bir daire alalım derken nüfus patlaması böyle oluyor. Esenlerin özellikle son on yılda nüfusu katlanmış evet. Bunun nedeni de otogarın yakın olması."

Otogarın varlığı ile birlikte dile gelen “marka şehir olmama” “ucuzluk” ve zararlı bir “çeşitlilik” olarak beliriyor. Taşçı [79, p. 158]’nin ifadesi ile Esenler “barınmanın ve geçinmenin mekânsal organizasyonu” olarak, her yörenin bulunduğu bir havza görünümündedir. Farklı coğrafya, örf ve göreneklere sahip kesimlerin Esenler’de buluşarak, hem yeni mekânlar var etmesi hem de o mekâna ilişkin yaşam pratikleri geliştirmesi bir takım sonuçlar doğurmaktadır. Yukarıdaki ifadelerle göre sonuçlar paradoksaldır, ürettiği değerler vardır, aynı zamanda kent için yüklediği zararlar vardır. Çeşitlilik, Esenler’in kentsel belleğini oluşturan, insanların buraya tutunma ve ait hissetme ya da etmeme nedenlerini kuran özellikler ile anlamlı olmaktadır. Mekânsal kalitenin, deprem gibi doğal tehditlerle birlikte sosyal problemleri de doğuran niteliği, kentin dokusunu çeşitlendiren ve ölçüde anlamlı kılan bu çeşitlilikle birlikte oluşmaktadır. Bugün kentsel dönüşümün, kendine mahsus özelliklere sahip bu kent parçası için homojenleştirici ve ayrıştırıcı bir yönetsel yaptırıma dönüşmesi, mekânsal geçirgenliği tehdit etmesi, hâlihazırdaki kent sakinlerinin taşınarak eski sakinlerine dönüşmesi, dezavantajlı grupların biraz daha ötelenerek, kentin varsıl site gettoları, köhnemiş ucuz konut alanları olarak ayrışması ile sonuçlanma tehdidini taşımaktadır.

Etnik, cinsel, mezhepsel bir ayrımın söz konusu olmadığı bir tabloyu, bütün katılımcılar ısrarla belirtmektedir. Esenler’in ayrımdan uzak geçirgen kentsel dokusu konusunda tek olumsuz değerlendirmenin 2002 yılından itibaren çeşitli suç olayları ile gündeme gelen Karabayır bölgesi oluşturmaktadır. Ancak burada yaşayan Romanlar ve Siirtliler arasında cereyan eden ve geniş çaplı asayiş tedbirleri ile çözülen olayların¹ etnik ya da mezhepsel bir nitelik taşımadığını, 2013’lere² dek süren aynı yörede yaşanan narkotik ve hırsızlık suçlarına dönük geniş çaplı operasyonlar göstermektedir.³ Bugün söz konusu bölgenin yasal olmayan dokusu bir dönüşüme tabi olmuş olsa da bazı

¹ 2002 yılında günlerce süren sokağa çıkma yasağı tedbirlerinin de alındığı olaylar için bkz. [92]

² 2013’teki operasyonlar için bkz.[93]

³ 2006’da devam eden operasyonlara ilişkin mekânsal ölçeği genişlemiş hadiselerle ilişkin 21 Ocak 2006 tarihli Hürriyet Gazetesi’nde yer alan haber şöyle: “Aileler, uyuşturucu satma işini bir "meslek" olarak gördükleri için çocuklarına bu işi yaptırmakta sakınca görmüyorlar. Çocukların kullanılmasının başlıca nedeni ise cezai ehliyetlerinin olmaması. Emniyet yetkilileri, operasyonlarda ailelerin yakalanmasına rağmen bu çocuklara uyuşturucu sattırıldığını belirterek, şunları söyledi: "Burada toplumsal bir sorun yaşanıyor. Sadece emniyet tedbirleriyle çözülmesi güç gözüküyor. Bu bölgelerin sürekli göç alması da yeni suç örgütlerinin oluşmasına neden oluyor. Aileler yakalanıyor, ancak çocuklar yine orada yaşayanların insafına bırakılıyor. Bu çocukların ilgili kurumların koruması altına alınması gerekiyor." [94]

katılımcıların, Esenler'in geçirgenliğine dair burayı istisna tutmalarından bahsedilebilir (Y4, Y5, ES1).

Karabayır olaylarının değerlendirilmesinde olsun, bugünkü dönüşümlerin üreteceği kentsel doku da olsun "ayrışma" gibi nitelermeleri sorgulanmasının yerel yöneticiler tarafından yönetsel bir bakış zaafı olduğu da vurgulanmaktadır:

"Toplumdaki bazı unsurları patolojik vakia olarak kesip atmayı tercih ederseniz ayrışma olur. Esenler'deki hiçbir alt sosyal gruba patolojik bir unsur olarak bakılmıyor. Buradaki bütün gruplar zenginlik olarak kabul ediliyor, sorun da yaşanmıyor. Herkes birbiri ile iç içe yaşıyor. Ama fiziki olarak patolojik unsurlar var: Çok kötü durumda yapılar var, onların yenilenmesi gerekiyor. Kimse kimseden rahatsız olmadığı için bir yere gitmek istemiyor. Esenler şu anda bütün uzuvları birbiriyle haberleşen bir yapıda. Esenler'in en kuzeyinden en güneyine bir saatte sorunsuz yürüyebilirsiniz." (Y4)

Esenler'in toplumsal yaşam, ve sosyal ilişkiler anlamında sorunsuzluğu üzerine yerel yöneticilerin bu türden beyanlarına karşın, suçta eğilimin yüksek olduğu ve özellikle dezavantajlı gruplar ve gençler için Esenler'in problemleri bir doktora çalışmasına konu olmuştur. Yaman'ın "Apaçi Gençlik" başlığı ile kitaplaşan doktora çalışması Esenler'de yaşamının güçlüklerine ilişkin çarpıcı tespitler sunmaktadır:

Suçta bulaşmanın bu denli kolay hale geldiği semtte, herhangi bir suçtan sicil sahibi olunmasını yanı sıra, bazen dışarıda gezmek, dolaşmak dahi zor ve sıkıntılı bir eyleme dönüşebilmektedir... Sempte uyuşturucu maddeye bulaşmamak gençler için oldukça zorlaşmakta, bu da sorunun boyutlarının sanıldığından çok ötesinde olduğunu göstermektedir [95, pp. 230–235]

Yaman (2013)'a göre, bu tehlikeli koşulların var ettiği bir semttten kurtulmak, o bölgede yaşayanlar için son derece önemli bir fırsat olarak görülmektedir.

Kimsenin kimseden rahatsız olmayarak, sorunsuz bir tablo çizen görüşün, mekanda kümelenmiş çeşitli toplumsal problemler ve alt kültürlere ilişkin de aynı birlikteliği ne derece kabul edebileceği tartışmalı kabul edilebilir. Fakat bu kanaatin mekânsal planlama açısından geleceğe dair öngörülerini şekillendiren, hem projelerin hem de ilçenin geleceğini kuran bir homojenlik algısının eseri olduğu öne sürülebilir. Bu değerlendirme, bütün bir toplum yapısı varsayımından hareket ederek, gerek idare gerekse kimi STK'ların kabul ettiği bir görüştür. Öte yandan, bu yapıya müdahale

edildiğinde yapının bütününe dair olumsuz yönde bir değişim ya da bir yönü düzelirken, diğer bir yönünün bozulması endişesini, “asla ayrışma söz konusu olamayacak” diyen yöneticiler ve halk da taşımaktadır:

“Benim oturduğum, beş katlı binanın bir dairesinde göçmen diğerinde, Diyarbakırlı, diğerinde Samsunlu oturur. Kimsenin kimseyle sorunu olmaz. Esenlerin böyle de bir özelliği var. Biz etnik kimliklerin çok olduğu bir ülkede yaşıyoruz. Yani onun için bazı ülkelerde bizdeki kadar etnik grup olmamasına rağmen insanlar birbirlerini yer. Bizim Esenlerdeki esnafımız Diyarbakırlı ise bizde kimse ben gideyim öbür esnaftan alayım demez. Bizim şimdi çıkın sokağa, Allah göstermesin bir mağduriyetiniz varsa. Esnafımız hemen yardımcı olur.” (S2)

“Yeni projelerle ayrışma olmamasını temenni ederiz. Esenlerde hemşeri dernekleri neden kurulmuş diye bakarsak eğer; buraya gelen insanlar fakirlikle geldiklerinden birbirlerine dayanarak ayakta durabilmişlerdir. Birbirlerine kenetlenmişlerdir.” (Y1)

Burada kenetlenen unsurların, Ulrich Mai'nin, Doğu Alman Kentleri'nin Berlin Duvarı yıkıldıktan sonra yaşadıkları “kültür şoku” öncesindeki duruma benzemesi, bir adım sonrasında çözümlere yol açmayacak bir politikanın üretilmesinin gerekliliğini hatıra getirmektedir:

“...toplumsal ilişki ağları, bir ölçüde bireylerin hayatında yerel çevreyi merkeze alan bir sistem işlevi görmüştür. Bu yolla bireyler, bilgi, güven, fiziksel ve duygusal destek gibi toplumsal sermaye ve kaynakları oluşturup aktarmış, böylece hem kolektivite hem de belli bir yere ait olma duygusunu güçlendirmişlerdir.”[96]

Kuşkusuz, Doğu Almanya'da söz konusu olmuş olan devletin otoriterliği gibi bir durum Esenler'de yoktur, ancak, göçten ve yoksulluktan sonra kentte tutunmuş insanların en az bir otoriter yönetim altında olanlar kadar bir endişe içerisinde olabilecekleri öne sürülebilir. Öyle ki, bu koşullar altında özellikle dezavantajlı, engelli, genç, kadın ve yaşlı kesimlerin ürettiği enformel heterojen kültürün çözülmesi ile üretilecek, ve projeler için uzun vadede söz konusu olacak yerinden etmeler ve gettolaşmaların yaşatacağı “kendi yurdunda kültür şoku ve yol açacağı aşağılanma duygusu”[96]Esenler'de de yaşanabilecektir.

Öyleyse, “mekânsal patolojileri” tedavi ederken, paradoksal biçimde oluşabilecek “toplumsal patolojileri” aşağılanma duygusunun var edeceği ayrışmanın ve geçirgen

olmayan sınırlarla ayrılmış gettolaşmış bir kent dokusu ile üretilmemesi nasıl mümkün olur?Gerek yerel yöneticiler gerekse diğer katılımcılar arasında, kentsel dönüşümün, bu sorunların hiç birini doğurmayacağına, bilakis sosyal bir yapı kuracağına dair görüşler bulunmaktadır. Bu görüşler, var olan kimlik değerlerinin, sürdürülmek istenmesinin aslında, kentlilik bilincini yaraladığı ve kültürel kodların özellikle yeni nesillerde İstanbul ile özdeşleşmesi gerektiği görüşü ile kentsel dönüşüm gerçekleşmediğinde daha tehlikeli bir ayrışmanın ortaya çıkacağını savunmaktadır:

“Eğer Esenler’de site yapılandırmasına geçerse kamunun yüküde azalacak. Kamu otopark yapmak zorunda kalmayacak, yeşil alan üretmek zorunda kalmayacak. Bizim her iki projemizde de alanın yüzde yetmişini yeşil alan olarak kullanıyoruz... İnsanlar dönüşümle bu yeşil alanlarda daha çok sosyalleşecekler.” (S3)

Peki herkesin sosyalleşme imkanı bulacağı düşünülen bu yeşil alanların, bir önceki sakinler için geçerliliği nedir? Yeni koşullarda devlet, her hak sahibi olarak niteledikleri kesime maddi imkânları seferber edip evine, mülküne kavuştururken taşınmaları, yeni gelenler ile doğacak ayrışmayı önlemek üzere ne tür önlemleri almalı ki, kentsel dönüşümün fiziksel ve sosyal planlama ayakları paralel yürüsün ve olumlu sonuçlansın? Bu konuda üst düzey bir yerel yöneticilerin dile getirmektedir:

Keşke herkes burada kalabilse fakat realiteye göre buraları daha modern şehir haline bürünecek ve bu modernliğin bir bedeli var, bu bedeli karşılamayacak olanlar var, geçim olarak vatandaş yeni oluşacak hareketliliğe ayak uyduramayabilir. Ekonomik olarak ayak uyduranlar mutlaka olacaktır. Bırakıp kiraya verende çıkacaktır. (Y1)

Bu yaklaşımın işaret ettiği gelecek, söz konusu hareketliliğin idare tarafından yönetilemeyeceği savına dayanmaktadır. Yeni bir nüfusun gelme zorunluluğu, ayrışma doğuracak hareketliliğin geçici olacağı şeklinde bir kurguya da sahiptir. Tam burada, mekânsal biçimlerin toplumsal katmanları belirlemedeki yönlendirici gücüne yaslanılmaktadır:

Herkes de aynı steril yaşamaz. Bu sosyal bir şey. Kimseyi zorla sen bunla anlaşıyorsun da demiyorsun herkes kendi kendine ayrışıyor. Su yolunu buluyor yani. Ayrışma konusunda devletin ve idarenin yapacağı bir şey olduğuna inanmıyorum. Yapmaması gerekiyor da belki kaynaşacak yani. Herhangi bir model yok. Biz hepsini kucaklamalıyız, herkesi. (Y1)

Ayrımcılık yok. herkese aynı koşulları soruyoruz uyan geliyor. Siz komşunuzla yaşamak istemiyorsanız onu kovmak ayırmak belediyenin görevi değil. (Y2)

Kentsel dönüşümün, bir inşaat faaliyeti ya da eskimiş dokuyu ortadan kaldırıp daha nitelikli inşaatlar yapma tanımı sınırlı bir yaklaşımdır. Bu sınırlı bakış, kentliyi projeyi paydaş olacak ve mal ve hizmet kabul edilebilecek bir konut satın almak yükümlülüğünü verirken, bir takım tercih olanaklarını ortadan kaldırmaktadır. Öyleyse, yeni koşulların esas sakinlerinin imkânlarına uydurulamadığı bir dönüşüm faaliyeti kimler için? Ortaya çıkan netice, mekânın o insanlardan ayrılarak düşünüldüğü, zira insanların mutlu oldukları, alacakları kira, ya da değerlenmiş evlerinden elde edecekleri gelirin onlar için yeterli olacağına dair, idare ve halk arasında bir uzlaşma olduğu söylenebilir:

Bir çıksın bakalım evler, bilmiyoruz komşularımız kimler olacak, beğenmezsek, oturamaz gibi olursak satarız zaten, bana çıkan dairelerin her birini çocuklara vereceğim zaten. Alıştığımız yer tabii orası, yıllardır ordaydık, hep tanıdıklar orada, ama alıştıksa tutuşmadık ya, satarız. (ES3)

HKP’de bölgeye gelecek yeni sakinlerin, mahalle kahvesinde konuşulan “Araplar’a satacaklar, esas bizi hep çıkaracaklarmış” şeklinde bir söylemden, “gelecek kişilerin kültür düzeyi daha yüksek” yaklaşımı ile modernleştirici yönlerini vurgulayan “faydaları” üzerine değerlendirmeler de bulunmaktadır:

Tabiki şimdi burda bir nüfus artışı olacak. Diyelim iki yüz daire varsa beş yüze çıkar burası. Buraya baya bi kültürlü kişiler gelir. Tamam mı, orda kültürlü veya işte şimdi orda normal adam ödemez orayı, ne olacak, işadamları gelecek işte. Veya işte orda şimdi yüz elli metrekare ev olacak dört yüz bin fiyat çıkacak. Dört yüz bin liralık evi burada çalışan biri alamaz. Bunlar ne yapacak. İşi büyük olan adamlar işadamları durumu iyi olan adamlar gelecek. Bir sıkıntı olmaz yani (Y5)

Yeni yerleşimciler gelecek tabiki. Alım gücü biraz daha yüksek olan kimseler gelecektir. Çevrenin şartları değiştiğinde ekonomik olarak barınabileceğiniz yerlere yönelirsiniz. (Y1)

Şimdi, bir temizlik yaptırıyorduk binada, kimisi parasını verir, kimisi direktir, öyle yabancı geldi mi artık yeni yerde, ben seni tanırım sen beni. O zaman söke söke alırsın aydatını, herkes de rahat eder, kimsenin hakkı geçmez (ES2)

Bu deęerlendirmelerde, ekonomik temelli bir farklılaşmanın ayrışma doğurmasından bir kaygı duyulmadığı çıkarılabilir. Hatta, yeni gelecek kültür kesiminin, çeşitlilik ile geleneksel ilişkilerden çok Simmel (2009)'in "Metropol ve Zihinsel Hayat"ını hatırlatan bir hukuk ve resmiyetine öykünüldüğünü, bir anlamda artık kent sosyolojisinin meşhur ayrımı ile "cemaat"ten "cemiyet"e doğru bir kademe atlanacağına dair umutlar sezilmekte.

Bu beklentinin bir adım ötesine geçen özel sektör, HKP'de idarecilerin dile getirmedikleri, kentsel dönüşüm projelerine yönelik planlarını açıklamaktadırlar:

Aynı mahallede, aynı sokakta oturanları orada dönüştüreceğiz. Tabi bunların arkasından gelebilecek sıkıntılar var, insanların tekrardan o binalara taşınırken yaşayacakları uyum süreçlerini kısaltmak için bir "Kentlilik Okulu" açacağız. (S3)

Kentlilik okulunun müfredatında, beraber yaşama kültürü ve kentliliğe dair üretilecek üst bakışın, her bir kesimin harmanlandığı bir dokuyu ne kadar temin edebileceği sorusu cevapsız kalmakla birlikte, dönüşüm ile geleceklerden ziyade, dönüşüme tabi olan/olacak mevcut sakinlerin bir özgüven içinde misafirlerini beklediklerinden söz edilebilir:

Şimdi orda bir park var zaten ama tabiki burda buralar açıldı mıydı taşındı mıydı alışveriş merkezleri başlayınca belediye belki bazı toplantılar yapar. Beraber toplantı yaparız millete anlatırız. Şunu şöyle yapın bunu böyle yapın. Alışır yani. Çünkü kalitesi düşük adamlar gelmez buraya. O yüzden ben daha iyi olacağını zannediyorum. (Y5)

Kentsel dönüşüm ile oluşabilecek site yapısı, giden eski sakinlerini getirecek hem de yeni nüfusu barındıracak hem de mevcut sakinlerini orada oturmaya devam etmeye heveslendirecek bir değer olarak algılanmaktadır. Karşı konulmazlığı onu tarihsel bir dönem, bir sunum biçimi zorunluluğu olarak kodlamaktadır:

Geçirgenlik, sitelerin oluşması ile kaybolacak. Trend o yönde. Belki ileride bundan sıkılacak insanlar tekrar sokak düzenine geçilecek. Şu an insanlara cazip geliyor. Güvenlik gerekçesi öne sürülüyor mesela, Güvenlik bir prestij unsuru olarak algılanıyor, garajlı bir konut sitesinde oturmak. İnsanlar artık komşularından kaçıyor. (Y4)

HKP’de yapılacak sitenin bir sınıra tabi tutulmayacağı, eski geçirgenliğini sürdüreceği konusunda görüşler yukarıdaki güvenlik beklentisini de göz ardı etmeyen bir söylemesahiptir. Ayrıca, ayrışma konusunda proje yürütücülerinin tavır alması, ya da ayrışmayı önleyecek bir düzenleme ortaya koyulması idare tarafından olanaksız olduğu görüşü belirtilmektedir. Bu olanağın gerçekleşmesinin ekonomik anlamda negatif bir takım çıktılar doğuracağı savunulmaktadır.

Sınır olabilir de olmayabilir de. Bu projenin maliyetlerini zorlamasıyla alakalıdır. Projeyi dışarıdan satın alacak, yeni gelecek insanlar, buranın rantabl olabilmesi için ayrı bir alanda oturmak isteyecektir. İnsanları bir anda kaynaştıramazsınız. Sitede özel bölme olmayacak ama alan ayrılacaktır. Alanın ayrılmasında blok olarak olacaktır. Vatandaşın iyiliği için. Araştırmalar gösteriyor ki, - biz de çeşitli emlak değerleme şirketlerinden görüş alıyoruz- sitede alanı ayırdığınız zaman hasılatı metrekare rayiçleri daha yüksek gidiyor bunu öngörerek zaten vatandaşa yüzde seksen veriyoruz. Müteahhit iç içe yaşarsa bu kadar kazanılır diye değer biçiyor. Ayrı yaşarsa daha yüksek rayiçle yeni yerleşen sınıf orta sınıf daha iyi para verir, böylece alt sınıfı da bir yükseğe taşımış olur. Ekonomik kalkınma, orta sınıf alt sınıfı yukarı çekmiş oluyor. Bu o kapsamda, bu birileri otursun oturmasın değil. Aynı okula gidecek aynı camiye gidecekler sonuçta. Başta önyargıları yıkıyorsunuz. Önyargı attıktan sonra kendiliğinde bir kaynaşmayı temin etmiş oluyorsunuz.” (U3)

Görüşmelerin yapıldığı katılımcılar tarafından Havaalanı mahallesi için üretilen kentsel dönüşüm projesinde, hak sahibi kabul edilenlerin ayrıca bir değerlendirmeye tabi tutularak dezavantajlılar olması söz konusu olmadığı görülmektedir. Mekânsal dönüşümü var edecek iktisadi model geçerliliğini koruduğu sürece, genel belediye hizmetlerine dahil edilen yoksulluk ya da engellilik gibi durumlar, projenin bir aşaması olarak görülüyor. Görüşme yapılan yerel yönetici ve uzmanların, ayrıca halkın belirttiğine göre, HKP’nin gerçekleştiği alan içerisinde de bu düzeyde bir dezavantajlılık öne çıkmamaktadır. Aksine, hak sahiplerinin ellerindeki mülkün yasallaşması ve değerinin yükselmesi ile en dezavantajlı kesimin dahi en çok faydayı elde edeceği proje yürütücüsü konundaki yerel yöneticiler tarafından ifade edilmektedir. Bununla beraber mekânda gelişebilecek ayrışmanın kontrolü için, yine ekonomik kazancın getirisinden hareketle, bir takım sınırlar öngörülmektedir. Gerek proje alanında, gerekse proje alanından gidenler için sosyal içerme programları da genel belediye hizmetlerine dahil olarak yürütülmesi planlanmaktadır. Mekânsal farklılaşmanın üreteceği taşınmaların

önlenmesinin, Esenler gerçekliğinde makul görülmediği ifade edilerek, ayak uydurabileceklerin kalmasına dönük bir politika üretilmiş durumdadır. Proje kapsamında alanın %94'ünün rızası söz konusudur. Bu kabul içinde yapılan görüşmelerde belediyeye göre % 70 (Y1), halka göre tam tersi % 30'un (EK1)(İK3) aynı mahallede yaşamaya devam edeceği savunulmaktadır. Bu rakamsal farklılaşma, politik tercihlere dair bir yanılığın sunmaktan çok, karşılıklı üretilmiş rızanın, piyasa koşullarına ve proje sonrası karşılaşılabilecek durumun beklenildiğine işaret etmektedir.

Araştırma kapsamında elde edilen verilere bakıldığında, HKP'de adil kentin, taşınmaların engellenmesine dönük ilkesine dair bir uygulamadan bahsetmek zordur. Benzer bir ayrışmayı doğuracak ve gettolaşma ile sonuçlanacak bir projenin öngörülmemesi projenin yapısal niteliği ile doğrudan ilintilidir. Proje, köhnemiş ve lokasyonu nedeni ile arazi kıymeti artmış bir mekânsal birimde, yeterli mülkiyet hakkından yoksun bir nüfusa bu haklarını iade ederken, üretilecek ranttan kendi hakları oranında pay almalarını sağlayan "bağımsız birime bağımsız birim" anlayışı ile üretildiğinden gerekirse satıp gitmek rahatlığını sunabilecek bir rıza üzerine kuruludur. Mekânın geçirgenliği muhafazaya dönük bir proje anlayışı ile birlikte, site tipi konut üretim tarzının bir eğilim olarak benimsenmesinin reel karşılığı parçalanmış bir kent olacaktır. Öte yandan, alışılmış hayatların tercih edilerek, hak edilen dönüşmüş sitelerden taşınması, Esenler içinde eski dokuya dair son kanıt kalana dek köhneme alanında bir toplanmanın süreceğine işaret etmektedir.

Çeşitliliği sağlamaya dönük adil kent ilkelerinden dokuzuncusu olan, "Hanehalkı çeşitliliğin elde edilmesi için taşınmamalıdır ve fakat yeni topluluklar da daha fazla ayrışmaya neden olmamalıdır" ilkesi için benimsenmiş bir uygulama önerisi bulunmamakta, uzun vadede dengesini bulacak bir toplumsal yapının söz konusu mekânda doğacağı temenni edilmektedir. "Bölgeler arası sınırlar geçirgen olmalı" şeklindeki onuncu ilke, projeler bazında benimsenmiş durumdadır. "Kamusal idare, çeşitli sebeplerle ayrımcılığa tabi olmuş kesimlerin konut edinimi, eğitim ve istihdam imkânlarından istifadesi için destek olmalıdır" ilkesi eşitlik konusu ile de irtibatlı olarak bir inisiyatif dağıtımını kimse için söz konusu etmemekte, HKP de oluşacak rantı, hak sahipleri ile paylaşmanın dışındaki boyutlar, belediye hizmetleri içinde değerlendirilmektedir.

5.3.2 Proje Alanında Kamusal Alanların Ulaşılabilirliğinin ve Farklılaşmaya Açıklığının Sağlanması

Planlamada adil kent vizyonunun çeşitlilik unsuru bağlamında geliştirilen, kamusal alanların ulaşılabilirliği ve farklılaşmaya açıklığı HKP'de incelendiğinde, tarihsel süreci içinde durumun tespitine ve bu durumun kentsel dönüşüm uygulaması ile nereye evrileceğine ilişkin sorular ortaya çıkmaktadır.

Havaalanı Mahallesi, proje alanının olduğu bölge özelinde, Esenler ölçeğine göre, kamusal bir takım hizmetlere ulaşılabilirlik açısından çeşitli yatırımların odağında kalmış iyi bir lokasyona sahiptir. Park, yeşil alan, pazar yeri, ilköğretim okulları, cami, sağlık ocakları ile birlikte, Esenler'in inşası devam eden hastanesinin bu mahallede olduğu düşünüldüğünde bölgenin avantajlı konumu anlaşılabilir.

Esenler'in gelişme süreci içinde, özellikle de Bakırköy'e bağlı olduğu dönemde mekânsal doluluğu büyük oranda sağlamış olduğundan bugün kamusal hizmet sunacak tesislerin açılması ancak kamulaştırma ya da işlevini yitirmiş çeşitli sanayi unsurlarının satın alınması ile mümkün olmaktadır. Nitekim askeri bölgeye komşu bölge parkı askeriyenin terk ettiği araziye ve hastane iflas etmiş bir tekstil fabrikasının binasına yerleştirilmiştir. Havaalanı mahallesindeki Yunus Emre İlköğretim Okulu, İl Özel İdaresi'ne ait arazi hisselerine göre yerleşmiştir. Yine mahalleye, çay bahçesi, toplantı salonları ve kütüphanesi ile de hizmet veren camisi, özel mülk üzerine konumlanmış bulunmaktadır. Proje alanı dâhilinde ticarete ilişkin birimler bir aks oluşturmadan bölgede dağınık bir biçimde konumlanmışlardır. Ayrıca bölgede, şahıs mülkünde tutulan bir otopark da hizmet vermekteydi. Bunlar dışında kamusal işleve sahip, giriş çıkış kontrollü bir birim mahallede ya da proje bölgesinde yer almamaktadır.

Bu türden donatı imkânlarına sahip mahallede yapı kalitesine ilişkin problemlerin devam etmesi kentsel dönüşüm potansiyelini arttıran bir olgu olmaktadır:

Kamusal hizmet anlamında Esenlerin ciddi manada sıkıntıları mevcuttu. Hastane, yol, askerlik şubesi eksikliği, emniyet binasından yoksun, okul sayısı kısıtlı, itfaiye eksikliği vardı ve bu anlamda ihtiyaçlarını yeni yeni tamamladı diyebiliriz. Kamusal düzen kurulmadan önce vatandaş kendi düzenini kurduğu için bugün çarpık yapılaşma var. Planını vatandaş kafasına göre yaptığı için kentsel dönüşüm ihtiyacı duyulduğunu dahi söyleyebiliriz. Kamu geç kalmış. (Y1)

İnsanların kendi binaların yenilemesi mülkiyet problemleri nedeni ile zorlaşmaktadır. Bu problemin söz konusu olmadığı, diğer bir deyişle, tarla vasıflı onlarca hissenin olduğu bir arazi deseninden, ifrazlı tek binanın yapılabileceği arsaların olduğu bölgede şahıslar kendi binalarını dönüşüm projesinden önce yenileme fırsatı bulmuşlar, bir aks teşkil eden bu bölge dönüşümün sınırlarını oluşturan riskli alan kapsamına da alınmamıştır.

HKP'nin arttırdığı inşaat alanı ve yükselecek nüfusa bağlı olarak, ortak kullanım alanlarında ve donatı alanlarında artması gereken oran dikkate alınarak bir proje oluşturulmaktadır:

En temel anlamda donatı alanları genişleyecek, depreme dayanıklı olacak. Mesela okul alan altı dönüm ise bu sekiz buçuk dönüme çıkacak. Camii avlusu 1200 metrekare ise 2500 metrekareye çıkacak. Yeşil alanda 72 dönümün yaklaşık 40 dönümü altı otoparklı boş alan olacaktır. Şuanda yıktığımız yerlerde bir metrekare dahi boş yer bulunmamaktaydı. Kamusal alanlar oturmuş hale gelecektir. (Y1)

Projenin her hangi bir sınır getirmesi ve proje alanında girilmez alanlar ortaya koyması düşünülmemektedir. Ticaret aksının, bölgede önceden de yaşayan esnafın (izin verilen sektörler dahilinde) konumlanabileceği şekilde sokak çarşısı şeklinde tasarlanacağı tartışılmakla birlikte bu düşünce, bölgenin ihtiyacı ve hassasiyetinin var ettiği kısıtlarla irtibatlı olarak ele alınmaktadır. Kentsel dönüşüm potansiyelini ortaya çıkaran ortak kullanım alanı eksikliği ve mekânsal kalitenin düşüklüğünden ileri gelen koşulların aşılmasını hedefleyen proje, ilkesel olarak bir sınır ortaya koymamaktadır. HKP'nin işlenmiş olduğu 1/1000 ve 1/5000 ölçekli planlarda alanın tamamı konut, ticaret ve hizmet alanı olarak belirtilmiştir. Dolayısıyla, farklı kullanımların bir arada buluşacağı, çeşitliliğin kendini yeniden üreteceği bir mekân kurgusundan bahsedilebilmektedir. Hem proje bölgesi hem de mahallenin tamamı meskun bir alan olarak küçük ölçekli işletmelerin yer bulacağı karma bir kullanım dokusu sunmaktadır. Dönüşüm ile birlikte, mahalle içinde, askeri alan istikametinde ayrılmış bulunan ve çeşitli depolama, imalathane birimlerinin olduğu bölgeler de kalkacak, ticaret, hizmet, konut bağlamında bir yerleşim alanı olacaktır. Bölgenin sınırında olan ve yine inşaat malzemeleri için depolama birimlerinin bulunduğu bölgeler de, desantralize edilerek, alanın bir cazibe merkezine dönüştürüleceği ifade edilmektedir (Y1).

Sonuç olarak, gerek kamusal birimlerin kullanımında çeşitlilik gerekse karma kullanım konusundaki ilkesel bakışı ile adil kentin bu ilkelerinin HKP’de dikkate alınmış olduğundan bahsedilebilir.

5.4 Demokrasi

Adil kent yaklaşımı içinde demokratik kriterler temsil ve katılım kavramları ile birlikte düşünülmektedir. Temsil ve katılım, söz verilecek, görüşü alınacak grupların kendilerini projenin bir parçaları olarak güçlü hissetmeleri için değil, her ölçekte kararın alınmasında dikkate alınması gerekenin bu gruplar olduğunu kabul ettiği içindir [97, p. 167]. Bu bileşeni oluşturan üç ilkedен birincisi, projede bölgede yer alan halkın konumuna vurgu yapmakta, ikincisi, bu halkın dışında kent ölçeğinin katkısına önem vermeyi vurgulamakta, üçüncüsü de, imar edilmemiş arazilerde etkilenim alanındaki kimselerin diğer bir deyişle komşu bölgelerin görüşlerinin alınmasına işaret etmektedir.

Bu ilkeler, kentsel dönüşüm projesinde hak sahiplerinin/kentlinin projedeki temsilinin gerçekleşmesi ve proje sürecinde katılım süreçleri olarak iki kategoride incelenebileceği düşünülerek, bir değerlendirme yapılacaktır.

5.4.1 Riskli Alanda Her Hak Sahibinin Temsilinin Sağlanması

HKP’de hak sahipleri olarak nitelenenler, bölgede yer alan arazilerde hissesi olan, ya da şifahen, noter üzerinden almış olduğu hissesini ispat edebilen, bu şekilde tapuda bilgisi kayıtlı bulunmuş olanlardır. Mülkiyetin yalnızca tapudaki kayıtlarla sınırlı tutulmadığı Türkiye’de mekânsal gelişmenin enformel boyutu dikkate alınarak sahada yapılan incelemelerle yürütülmüş, tapudaki bilgilerle eşleştirilerek, mülkiyet üzerinden hak sahiplerinin kimler olduğu tespit edilmeye çalışılmıştır (U2). Alanda bu tespitleri yapan Uzmanlardan biri olan U2 ile yapılan görüşmede, ulaşılan her türlü verinin değerlendirildiği bölgede hak sahipliğinin tespitinin bu yolla mümkün olduğunu belirtmektedir (Bkz. Ek-B). Bu süreçte doğrudan katılamayanlar mutlaka yasal temsilcileri ile irtibat kurulduğu ifade edilmektedir:

Bilgilendirilip, tebligat yolu ile dâhil oluyorlar. Tapu devirleri söz konusu. Vekâletle de mümkün fakat çoğunlukla gelip görüşme oluyor. Ev sahibi olan herkese bir şekilde ulaşmaya çalışıyoruz. (U3)

Eşi geliyor mesela eşi geldi yaşlı teyze geldi vekaleti vermiş geldi. Onunla anlaşma yapıldı. Atıyorum avukatı geldi mesela. Avukatıyla anlaşma sağlandı. (U2)

Elbette, kentsel dönüşüm süreci, yalnızca tespit aşamasında bir kararı içermiyor. Hak sahiplerinin tespitinden sonra, taşınma, yıkım ve mali tüm süreçlerde destek sunulması ve bunların planlanmasında her grubun bilhassa dezavantajlı kesimlerin değerlerine başvurulması gerektiği adil kentin ilkelerinde görülmekte. Belediye binası ve mahallede kullanılan ofiste yapılan saha incelemesi sürecinde, gelen vatandaşların bilgilendirilmesi bu koşulun birinci maddesini karşılamaktadır. Ancak, özellikle kiracıların, bölgede iş yeri sahibi olan kesimlerin taşınma ve yer bulma süreçlerinin kentsel dönüşüm projesi kapsamında, projenin tanımı içinde “hak sahibi” olmasalar da mahalle sakini yer sahipleri oldukları düşünülduğünde sorunlarına çözüm için muhatap bulamadıkları, temsil gücünü arttırmak için kurdukları STK’ların da yeterli olmadığı dile getirilmektedir:

Birkaç yeri biz teklif ettik, olmadı kabul etmediler. Dedik satın alalım parasıyla ödeyelim kabul etmediler. Dükkanın maliyeti ne kardeşim 150 milyar, 200 milyar. Deyin ki esnafa ellişer milyar nakit ödeyin, gerisini iki bin üç bin verin. Ve yahut esnaf sanatkarlardan kredi çekelim. Siz paranızı peşin alın. Biz sanatkarlar derneğine ödeyelim. Yok. Kooperatif kurduk. Esenler Bölge olarak. Otomobilciler derneği kurduk. Ankara mankara gitti bizim evraklar. Ondan sonra frene bastılar. (İS1)

Belediye ne yaptı bize 1000 TL taşınma bedeli veriyor. 1000 TL’ye ne yapabilirsin. Ev taşıyabilir misin. Aşağıda dükkan tuttu adam 3000 depozit istedi, 3000 kira istedi, daha hiçbir şey koymadık. Onun tadilatı, tabelası, kapısı. Mağduriyet çok. Şikayete olan da bir şey yapamıyor. Kanun çıktı zaten bir şeyi durduramazsın. Sadece dairesi olanları çağırdılar. Öncesinde esnafı çağırıp bir ayağınız denk alın demediler. Çöp vergisini alır. Ruhsat için her türlü masrafı alırlar. Bir yıl dolmadan yıkım. (İK1)

Bu söylemin aksini genel olarak STK’lardan duymak da mümkündür. Hak arayışı ve temsil gücünde farklı pozisyonlarda bulunan mahalle sakinlerinin yine farklı ağırlıklara sahip olabilecekleri dile getirilmektedir:

Tabi tabi hakkını arayamıyorum diyen yanlış söyler. Bugün her türlü hukuk yönünden hakkını arayabilirsin. Ben daha mağdur oldum diyeni duymadım. Yeşil alanları olan bir insanla imar parseli olan birinin çıkıp konuşması bir değildir. Yeşil alan demek oraya kaçak yapılaşma yaptın demektir. Bu farkı

da ortaya koymak lazım. Sen zaten zamanında oranın imar parseli olmadığını biliyordun fakat gittin oraya binayı yaptın. Şimdi sen oraya diyorsun ki ben mağdurum. Hayır sen mağdur değilsin. Sen zamanında devleti veya o birimi mağdur etmişsin. Devlet şimdi seni mağdur etmeden oradan nasıl kurtarırımın peşinde. Bunu da ben böyle ifade etmiş olayım. İnsanlar otururken orda yeşil alan olarak açıklandıysa o da bir sıkıntıdır ama zaten yeşil alandı da vatandaş girip orda bina yaptıysa o vatandaş haksızdır. Çünkü sen devleti mağdur etmişsin demektir veya beni de. Niye çünkü sen belediyenin yeşil alan yapmak için ayırdığı yere sen gittin bina yaptın dolayısıyla bizi de mağdur ettin. Şimdi de mağdurum diye bağıryorsun bu bir çelişkidir. Ama bir de şöyle bir şey var mesela insanlar. Belediye hiç yeşil alan kalmamış ama bunu yapmak zorunda geliyor plan üzerinde mevcut imar parselleri üzerine yeşil alan koyuyorsa bunlar da sıkıntıdır. Şimdi ben üstünkörü konuşuyorum ama bunların hepsi plan üzerinde bellidir. Eğer imar parseli üzerine yaptıysa bu sefer vatandaş haklı ve mağdurdur. (S1)

HKP bir süreç olarak düşünüldüğünde, mülkiyet tespit işlemlerinde, bölgenin hassasiyeti göz önünde tutularak uzun soluklu bir hak tespiti çalışması yapıldığı görülmektedir. Bu süreçten sonra bölgedeki diğer unsurların ise aynı ölçekte değil daha alt kademedede temsil hakları olması söz konusudur. Karar süreçlerine hak sahiplerinin katılımı nerede ve kim olurlarsa olsunlar gerçekleşmiş, bölgede yaşamış olduğu halde bu sürecin dışında kalarak proje bazında temsil ortaya koyamayan gruplar da ortaya çıkmıştır.

5.4.2 Proje Alanı ve Çevresinde Yaşayanların Katılımları

HKP'nin gerçekleştiği alan 1990'ların başına kadar yapılaşmasını bitirmiş, yine doksanlarda inşası gerçekleşen bağlantı yolları ile emlak değerlerini arttıran bir yer olmuştur (Y5). Bu bölgede yapılaşmış olan çevrede yaşayan 5000'e yakın nüfus projeden etkilenmekte ve bölgeden taşınmış durumdadır. Esenler Belediyesi'nin HKP ile ilgili çalışmaları 2011'in Ekim ayında başlamış, bölgede saha çalışmaları kapsamında hak sahiplerinin tespit edilmesi için, bölgede yaşayan her bir hanehalkı ile görüşmeler yapılmıştır (U2) (Bkz. Ek-B).

Yapılaşmış çevrede dönüşüm yapmak, bölgede doğan bir takım problemleri de çözmeyi gerekli kılmaktadır. Mülkiyet, kaçak yapı, işgal edilmiş yolda kalmış tapular gibi pek çok sorun HKP içinde baş göstermiştir. Bu durumun çözülmesinde belediyeye düşük beklenti mahalle sakinleri tarafından dile getirilmektedir:

Bina varken dönüşüm yapmak zor tabi, ama olmadan yapalım diyen varsa, bu bir tane Milli Eğitim Bakanının 'şu öğrenciler olmasa eğitim idaresi çok kolay' demesine benzer (ES2)

Projede her hak sahibinin mülkiyet durumuna göre tercihine bırakılan konut tiplerinden hiç birini seçmeyenler hak edişlerini belediye yetkililerinden alıp projeden çekilmişler başka bir yerden konut edinimine yönelmişlerdir. Proje alanındaki tüm hak edişler, her hak sahibinin hakkı olan paylar, bölgede yer alan ofisin duvarlarına asılmış, bu sayede, her hak sahibi komşusunun da ne aldığını, nasıl bir imkan elde ettiğini görerek şeffaflık sağlanmaya çalışılmıştır (Y1). Bölgede yıkımlar öncesi gerçekleşen ve belediyenin yetkili firması ESKON tarafından yürütülen anketler ile bölge için talepler toplanmış, bu sayede nasıl konut tiplerinin oluşacağına altlık oluşturacak veriler oluşmuştur.

Proje ile üretilecek konutlarda deprem yönetmeliğine uyan sağlıklı bir yerleşme olmasından başka, projenin finansal olarak çevrimini sağlayacak bir model ile arttırılan inşaat alanına dikkat edildiği, bununla da vatandaşın taleplerinin karşılanmasının hedeflendiği belirtilmektedir. Zira, kamu süreci işletecek müteahhitlerin önünü açtığını ifade etmekte, yapılacak konutların bu sayede hak sahiplerini yerinden etmeden ve tercihlerini değiştirmeden uygun bir biçimde yeni konutlarına geçeceği düşünülmektedir:

Kamu idaresi, yatırımcıyla halk arasında müzakereci konumunda Müteahhidin önünü aç, cesaretlendir. Projeyi sen yap, müteahhit arkandan gelsin. Ya da projeni olgunlaştır, müteahhit kârlı görüyorsa gelsin. Amaç; elin taşı ile elin kuşunu vurmaktır. Vatandaşın parasıyla, müteahhidin elini buluşturup işi çözmektir. (U3)

Müteahhitfirmalar için kârlı olmadığından cazip görülmeyen yapıları ancak kamu tarafından dönüştürülebilmektedir. Ancak, verilen imar haklarını oluşturabilecek bir uzlaşmayı firmalar da sağladığında, 6306 sayılı yasanın tüm opsiyonlarından istifade edebilmektedirler (S3). İdare halkla birlikte, bu tür firmaların da kapısını çalarak projeyi teklif etmek, süreçte onları paydaş yapmak istediğini belirtmektedir:

Kentsel dönüşüm projelerine önce müteahhitler davet edilir. Ama büyük ölçekli inşaat müteahhitlik firmaları, burayı gelip yapmaktansa, boş arsaları tercih ediyor. (U3)

Bu sürecin işletilebilmesi için vatandaşıyla görüşülerek tespit edilen hakları, kim olduğuna bakılmaksızın elinde bulunan mülke göre yine kendisine verilmiş durumdadır:

Burda mesela bir bina tapusu senin üstüne on iki tane daire var, hiç kimsenin tapusu yoktu. Ama herkesin dairesi var oturuyor. O zaman oturan adama yarım daire mi verecek? Yirmi tane dairesi olan da vardı. Ama bir tane dairesi olan da vardı. Hakkını vermezsin yarım versen, çıkaramazsın sen onları oradan. Yirmi dairesi olan nasıl yapmış, Almanya'da çalışmış, Laz Hüseyin vardı, on altı dairesi vardı. Yanında arsası da vardı. On dokuz daire alıyormuş. (İK2)

HKP'de, yeni inşaat alanları doğacağı için, bu yeni konutların satın alınması piyasaya bırakılmış durumdadır. Diğer bir deyişle, mahallenin eski sakinleri ya da yeni oturacaklar (dışarıdan yeni gelecekler) için bir ayırım söz konusu olmayacağı belirtmektedir. Yeni konutların özelliklerini geliştirebilecek müteahhit dilerse kullandığı malzemeye göre, daha yüksek fiyattan payına düşen konutları satabilecektir (U2).

Kent ölçeğinde katılımcı bir sürecin tek ayağı, yasal olarak projenin onaylanmasını temin edecek kurum görüşleridir. Bu kurumlar içinde Elektrik idaresi, İSKİ vs. gibi görüşlerine başvurulacak teknik kurumlar vardır. Alanın sosyo-ekonomik gelişimine dönük yönlendirmeler bunlar üzerinden kurgulanmakta, STK yahut Üniversite bazında doğrudan olmayıp, sempozyum gibi etkinlikler ile dolaylı katılımdan bahsedilebilmektedir. Bu bağlamda, 2012 yılı içinde Esenler Belediyesi YTÜ, İstanbul Üniversitesi ve Aydın Üniversitesi ile, "İstanbul İçin Sürdürülebilir Kentsel Dönüşüm Seferberliği" başlığında bir toplantı gerçekleştirilmiştir [98]. Yine 2012 yılında gerçekleşen bir diğer toplantı, "Şehir ve Ekonomi" başlığı ile yine YTÜ'de gerçekleştirilmiştir [99]. Bu toplantılarda doğrudan HKP'ye yönelik bir çalışma söz konusu olmadığı görülmektedir.

HKP'de yapılaşmamış bir arazi bulunmadığı için boş alanların planlanması ve projeye konu edinilmesine dair ilkeyi burada aramak güçtür. Ancak Esenler'de henüz riskli alan ilan edilmemiş olan fakat Belediye Meclisi tarafından Yenileme Alanı ilan edilen Çiftahavuzlar Mahallesi'nin boş bölümlerinin planlanmasında çevresinde bulunan üniversite ve yerleşim alanları ile etkileşiminin dikkate alınacağı ifade edilmektedir. Boş bir bölgenin çevresini yatırıma açmak için benimsenmiş prensip faaliyetten haberdar etmek şeklinde olacağı dile getirilmektedir:

Boş alanda bir imar hadisesi ortaya çıkacak ve civardaki insanları toplayıp, burada böyle bir faaliyetin olduğunu söyleyerek onlara ortak olması dile getirilir. (Y1)

HKP için, bölgede yaşayan halkın katılımını sağlamak üzere üç toplantı yapılmış her toplantıya, konut ve işyeri sahipleri katılarak gerek belediye başkanı gerekse başkan yardımcısı düzeyinde talep ve görüşlerini iletmişlerdir.

Projede hafriyatın kalkmaya başladığı günlerde bölgede yapılan görüşmelerde, mahalle sakinlerinin görüşmelere katıldıkları ve rızalarının alındığı, kendilerinin bu alış veriştten umutlu oldukları dile getirilmiştir. Ancak, gerek imzalanan mukavelede güven esaslı bir yaklaşımın benimsenmesi, gerekse kiracıların bu tür toplantılara çağrılmamış olması, katılımın yüzde yüz gerçekleşmediğini göstermektedir.

Sonuç olarak, HKP, alanda yer alan ilk ve ileri düzey kentsel dönüşüm projesi olması nedeni ile idare tarafından bir pilot olarak görülmektedir. Bu bölgede vatandaşın gelen tepkilerin takip edilebilmesi için uzun soluklu toplantılar, görüşmeler ve anketler yapılmıştır. Katılımın hak sahipleri düzeyinde gerçekleşmesine özen gösterilmiş, alanda yer almayacak sektörler ve kiracılar katılım sürecinde hak sahipleri gibi değerlendirilmemiştir. Proje üst ölçekli planlara, İBB ve ÇŞB'nin değerlendirme ve görüşleri ile şekillenmiş, ancak uygulamanın çevre ilçelerle bir bağı kurulmamıştır. Bu düzeyde bir planlama ve kentsel dönüşüm için "yer sınırları"nın bir kez daha gözden geçirilmesi, planlamanın İstanbul ölçeğinde yapılmasının zorunluluğu temenni düzeyinde paylaşılmıştır (U1).

SONUÇ VE ÖNERİLER

“Planlamada adil kent yaklaşımı çerçevesinde kentsel dönüşüm uygulamalarının incelenmesi İstanbul Esenler ilçesi örneği” başlıklı çalışmada, kent planlama disiplini içinde daha özel bir alan olan “kentsel dönüşüm” konusunda bir inceleme ortaya konulmuş oldu. Bir kentsel dönüşüm uygulamasını ele almak üzere, adil kent yaklaşımının sunduğu ilkeleri referans alan çalışma, Türkiye’de yapılan yasal düzenlemelerle kanunlaşan ve kamu oyunda “kentsel dönüşüm yasası” olarak bilinen 6306 sayılı Afet Riski Altındaki Alanların Dönüşümüne Dair Kanun’un ilk uygulama alanı İstanbul Esenler İlçesi Havaalanı Mahallesi’ndeki uygulamayı bu ilkeler ile irdelemeye çalıştı. Yöntem olarak, adil kent ilkelerini sorunsallaştırarak, bu sorunsalları, alan araştırmasında soruya dönüştüren ve edinilen cevapları yine ilkeler gözetilerek oluşturulmuş kategorilerde değerlendiren çalışma, yeni bir konu ve nesnel veri bakımından zayıf bir bölgede çalışma yürüttüğünden dolayı, nitel araştırma ve yarı yapılandırılmış derinlemesine görüşmeleri tercih etti. Sonuç kısmı da, sahada edinilen bilgi ve görüşlerle ortaya koyduğu derlemeyle yapılan değerlendirmelerin sonuçları ve burdan yol çıkararak yapılacak önerilere ayrılacaktır.

Kent planlama, fizik mekânı düzenlemek üzere çeşitli müdahalelerin söz konusu edildiği eylemlere ilişkin bir süreci ifade etmektedir. Günümüzde planlama kurumsallaşmaya başladığı dönemdeki kamu yararı anlayışına yaslanan meşruiyetinin sorgulandığı bir dönem içerisinde. Zira planlamanın fiziksel mekân için öngördüğü düzenlemelerin, kentlerde yer alan birey ve gruplar için fırsat, maliyet ve fayda dağıtmakta olduğu konusunda görüşler ve bu bölüşümün hem fiziksel hem de sosyal çevrede etkilerini ortaya çıkartmasına ilişkin kuramsal değerlendirmeler önemli bir aşamaya gelmiştir. Bu değerlendirmeler, kamusal yararın belirlenerek, mekânsal düzenlemeler ile yapılacak

düzenlemelerin toplumsal kalkınma gibi bütüncül anlayışlar kadar, toplumda dezavantajlı grupların faydalarının arttırılması, kararlara katılım ve temsil gibi unsurların herkes için eşit olduğu süreçlerin işletilmesi ve toplumsal çeşitliliğin korunarak kentsel ayrışmaların ortaya çıkmaması gibi ilkeleri fiziksel müdahaleler ile birlikte düşünülmesi zorunluluğunu doğurmuşlardır. Planlamanın araçları ve amaçlarının bu anlamda dağıtım konusunun hassasiyetle ve adil kent oluşturmaya yönelik ele alınması, kent planlama tartışmalarında, modern kentin karşılaştığı problemleri çözmeye dönük bir model sunmaktadır.

Planlama düşüncesi içerisinde, ilkesel zeminden hareket ederek, kent planlamayı adalet konusu ile irtibatlandırılan adil kent yaklaşımı, planlama sürecine ilişkin vizyoner bir bakış geliştirmiştir. Bu vizyon, demokrasi, eşitlik ve çeşitlilik unsurları ile bir takım ilkeler sunmaktadır. Bir planlama faaliyeti olan kentsel dönüşüm uygulamalarının, proje süreçlerini ve sonuçta elde edilecek çıktılarını bu ilkeler ekseninde incelemek mümkündür.

Türkiye’de kentsel dönüşüm, uzun yıllardır kamu yönetiminin ve planlama disiplininin tartıştığı, çeşitli uygulamaların söz konusu olduğu bir konudur. Bu konu, 6306 sayılı yasanın çıkartılması ile, daha hızlı bir sürece girmiş, yasa, açık bir şekilde kentlere müdahalenin önünü açmış, bunu amaçlamıştır. Dolayısıyla, bu yasanın uygulandığı alanların incelenmesi, gelecek yıllarda, Türkiye kentlerindeki dönüşüm potansiyelinin nasıl bir sonuç doğuracağını ve hangi argümanlardan besleneceğine ilişkin fikir verecektir. Bu bölgelere ilişkin ilkeler bazındaki değerlendirmeler, gelecek uygulamalarda dikkat edilmesi gereken yaklaşımları gün yüzüne çıkartacak, geçmiş çalışmalarda dönüşüm bölgelerinde adaletsizlik, eşitsizlik doğuran ve antidemokratik sonuçlar ortaya çıkaran müdahale ve eylemlerin tekrarlanmamasını sağlayacaktır.

Adil kent yaklaşımının bir anlamda özetlendiği on altı ilkesinin sunduğu vizyon ile HKP ele alındığında, yapılı çevreye, donatı alanlarına, sosyo-ekonomik dengelere ve planlama sürecine ilişkin bir takım sonuçlar ortaya çıkmaktadır.

Esenler Havaalanı Mahallesi’nde, plansızlık, mülkiyet problemleri, çürük ve ruhsatsız yapıların varlığı bu bölgede kentsel dönüşüm için bir potansiyel var ederken,

mahallenin bulunduğu lokasyonun artan değeri, binaların kullanıcıları eli ile dönüştürülmesinin her kullanıcı için karşılanamayacak maliyetlere neden olacak olması, bölge nüfusunun yerel yönetime olan güveni bu potansiyelin kullanılması için itici faktörler olmaktadır.

6306 sayılı yasaya dayanılarak “riskli bölge” ilan edilen Esenler Havaalanı mahallesindeki yaklaşık yedi buçuk hektarlık alanda yerel yönetim, kendi iştiraki olan ESKON firmasının öncülüğünde bir kentsel dönüşüm süreci işletmektedir. Bu süreçte Temmuz 2013 itibari ile, tüm binalar yıkılmış, hafriyatları kaldırılmış, bölge nüfusu başta Esenler içinde olmak üzere farklı yerlere taşınmış durumdadırlar.

Adil kentin birinci unsuru olan eşitlik, gerçekleşen bir kentsel uygulamada, o bölgedeki herkes için yaşanabilir bir konut ve çevre ilkesini koymaktadır. Bu fiziksel çevrenin geliri düşük kesimler için de imkânlar sunan bir süreklilik taşıması beklenmiştir. Bu doğrultuda yerinden etme gibi bir durumun ortaya çıkmaması, alanda oluşacak projeden ortaya çıkacak faydanın dağıtılması için iyi bir ön hazırlık gerekli tutulmaktadır. Bölgede yer alan ticari birimler, proje ile doğacak ulaşım masrafları ve tüm süreçlerde kent plancılarının eşitlik kurmadaki rolü dikkate alınmalı, proje sürecinde yer alan adımlar bu ilkeler doğrultusunda gerçekleşmelidir.

HKP’de “Herkes için” tanımı optimum seviyeye çekilmiş, “yaşanabilir konut ve çevre” olgusu da Esenler ölçeğine uyarlanarak kentsel dönüşümüne konu olmuştur. HKP’de proje, eşitlikçi ödeme, hak sahipliği üzerinde kurulmuş, iyi bir konut için genel beklentilerin karşılanmasının sağlanacağı yönetici ve uygulayıcılar tarafında ifade edilmiştir. Alanda yaşayanların sosyo-ekonomik şartlarının iyileştirilmesi, proje ile elde edecekleri artı değerlere bağlanmıştır. Bu öngörü de, gerekirse kendileri için yapılmış olan konutları terk etmelerinin bir problem teşkil etmeyeceği savı üzerinden kurgulanmıştır.

Bu görüşmelerden çıkan sonuç, kentsel dönüşümde herkes için konut sağlamasına yönelik bir politika izlenirken düşük gelir grubu gibi bir ayırımın yapılmadığı, ancak projenin bölgede yaşayan herkes için cazip teklifler sunmasından ötürü kimsenin şikayetçi olmadığı bir süreç olduğu şeklindedir. Dolayısıyla Adil kentin ilk iki ilkesini karşılayacak bir takım sonuçların doğacağı tahmin edilebilir.

HKP'nin bir finans modeli vardır. Bu modelden hareketle, yeni konutların bölgeye değer kazandırması ve finans döngüsünü sağlayacak konutların da çekeceği orta-üst gelir grubunun, yapı kalitesinin değer artışına neden olacağı için, öncesinde bölgede yaşayan her kesim için süreklilik arz eden bir sosyal konut uygulaması söz konusu değildir. Bundan dolayı kentsel dönüşüm uygulamalarında konut havuzunda bütçeye uygun konutlar süreklilik sağlanması şeklinde bu projeye özel bir durum söz konusu görülmektedir. Bölgenin değerinin arttırılmasına ilişkin istek bu ilkeyi mümkün kılmazken, idarenin “satışları önleyerek spekülasyonun önüne geçme” şeklinde bir takım önlemleri olduğu da gözlenmektedir. Ancak bu türden önlemlerin enformel konut gelişiminin olduğu bir bölgede uygulanabilirliği tartışmalıdır.

HKP'de idari bir prensip olarak kabul edilen “yerinden etmeme”, bölgede yeniden kurulacak ve kuşkusuz artacak değerlerin paylaşımı ile ilgili bir konu olmaktadır. Oluşacak değerle, bu projeye ve gelecek projeler için mali hazırlık oluşturmak yaklaşımı gözlenebilmektedir. Yerinden edilenlerin tazminat ve bedelleri, kamusal rakamların öngördükleri ile tahsis edilmekte, anlaşma ve rıza yolu daha da öncelenmektedir. Yeni kent dokusu için eski sahipler ya önceki koşullara uygun olarak bölgeden giderek başka bir deyişle “geri çekilerek” değer artışından istifade etmeyi bırakabilecekler yahut yeni imkânları fırsat bilerek, “kademe atlayacaklardır”.Buradan hareketle, kısa vadede yerinden edilme söz konusu olmamakla birlikte, uzun vadede gerçekleşmesi öngörülen ve idarenin tahminleri ile % 30 ile sınırlanan taşınmalar nedeni ile “yerinden edilme”lerin gerçekleşmeyeceğine dair bir teminat bulunmamaktadır. Bu konu “yerinden edilme”ye ilişkin analizlerde zaman faktörünün mutlaka dikkate alınması gerektiğini, ve özellikle, Esenler gibi düşük gelir gruplarının yaşadıkları bölgelerde, “yerinden edilme” konusunun negatif bir algıyı doğurmayabileceğinin dikkate alınması gerekliliğini ortaya çıkartmıştır. Negatif algının söz konusu olmadığı bir mekânsal birimde, uygulayıcının proje çıktısı olarak “kimse yerinden edilmeyecek” şeklinde bir vaatte bulunması da sorgulanması gereken ve mekânsal bir karşılığı doğmayan bir önerme olarak kabul edilebilir.

HKP'de büyük ölçekli firmaların tercih edildiği, onların bölgede finansal döngüyü sağlaması ile, diğerlerinin saf dışı bırakıldığı bir projeden bahsetmek zor gözükmektedir. Öte yandan, küçük iş yeri sahiplerinin sektörel farklılıklardan, mekânsal

dönüşüm ile alakalı olmayan, yerel idarenin mekânsal stratejileri ile irtibatlı mağduriyetleri ön plana çıkmaktadır. Bununla beraber, bölgeye dair mesken dokusunu kurma ve daha temiz bir çevre oluşturmak amacı ile yapılan düzenlemelerin toplumsal zeminde olumsuz karşılıklara neden olduğundan söz edilebilir. Buradan hareketle, küçük-büyük işletme şeklinde bir ayırım söz konusu değildir. Yapılan görüşmelerde katılımcıların değerlendirmelerinden hareketle “Projede küçük işletmelere/imalathanelere öncelik verilmiştir” şeklinde bir ilkesel tutuma rastlanmamıştır.

Bölgede gerçekleşecek büyük ölçekli projeler için çeşitli öngörüler piyasa şartları ve bölgenin lokasyonu, projenin, kentsel dönüşümü finanse etmek üzere karlılığı üzerinden bir değerlemeye tabi tutulduğu, bu ölçekte bir incelemenin alana dair ilkesel tutum olan “daireye daire” göz önünde tutularak yapıldığından bahsetmek mümkündür. Bu tutumların öncesinde sahada yapılmış ön incelemeler, projenin ekonomik döngüsünün gerçekleşebilmesi için yapılan hazırlıklar, söz konusu olabilecek mega-projeler için ciddi incelemeler yapılması şeklinde bir ilke ile paralellik sunmaktadır. Ancak, HKP içinde bir maga-proje bölgenin ihtiyacı bakımından gerekli görülmemiştir. Adil kentin bu ilkesinde yer alan, “kamusal katkının varlığına karşı kamusal katılım”, “istihdam sağlama”, “düşük gelirli kesime fayda sağlama” gibi politikalar, HKP için söz konusu olmadığı gibi, 6306 sayılı yasa ve kentsel dönüşüm ile ilgili mevzuatın da konusu içinde görülememektedir. Proje finansal döngüleri HKP’de olduğu gibi yeni birimlerin inşa edilerek yoğunluk artışı ile; vatandaş içinde yalnız bölgede hak sahibi olanların finansal getirileri de, oluşacak ranttan pay almaları ile söz konusu olmakta, bu durum proje için etkileyen ve etkilenen bir özellik olarak öne çıkmaktadır.

Proje ile birlikte ulaşım masraflarının yüksek bir değişiminden bahsedilemez. Zira, proje kapsamında eğitim hizmeti alan ailelerin yol masraflarına katkıda bulunulmuştur. “Proje sürecinde ve bitiminde, bölgede yaşayanların ulaşım masraflarındaki değişimler yüksek değildir” denebilir.

Belediye bünyesinde çalışan kent plancılarının, projenin ilkeleri çerçevesinde sahada işin başından itibaren yer aldıkları görülmektedir. Plancıların, söz konusu dönüşüm faaliyetlerinin stratejik kararlarında siyaset ortaya koyabilmeleri gibi bir durum, genel

olarak Türkiye’de bir baskı grubu oluşturmamayan kent plancıları için burada da söz konusu değildir. Ancak, sürecin başından itibaren halkın talepleri ve merkezi yönetimin buyrukları arasında yerel müzakereciler konumuna gelen plancı ve uzmanların, HKP örneğinde etkin oldukları görülmüştür. Bir baskı grubu olmamaları sonuçlara tesirlerini azaltmış, ancak etkinliklerini kısıtlamamıştır.

Adil kent’in ikinci unsuru olan çeşitlilik; bölgeyi homojen bir sosyal yapıya döndürecek taşınmaların önüne geçilmesi, gettolaşmalar doğuracak bir ayrışmanın ortaya çıkmamasını önceleyen ilkeler sunmaktadır. Bu koşulların gerçekleşmesi için, sosyal içerme politikalarını, bölgede sosyo ekonomik ilişkileri var eden geçirgenliğin korunmasını ve dezavantajlı grupların göz önünde tutulmasını desteklemektedir.

HKP köhnemiş ve lokasyonu nedeni ile arazi kıymeti artmış bir mekânsal birimde, yeterli mülkiyet hakkından yoksun bir nüfusa bu haklarını iade ederken, bu nüfusun proje ile birlikte üretilecek ranttan kendi hakları oranında pay almalarını sağlayan “bağımsız birime bağımsız birim” anlayışı ile üretildiğinden gerekirse satıp gitmek rahatlığını sunabilecek bir rıza üzerine kuruludur. Bu yapısal faktör, bir ayrışmanın öngörülmesini engelleyen idari bir bakış sunmakta, taşınmaları engelleyecek bir politikanın doğmasını engellemektedir. Dolayısıyla taşınmaların önlenmesine ilişkin ilkesel bir tutum söz konusu olmadığı çıkarsanabilmekte, ötesinde “taşınma” konusu aynı “yerinden etme”de de olduğu gibi, uygulama içinde pozitif çıktılar ile ele alınmaktadır.

Mekânın geçirgenliği muhafazaya dönük bir proje anlayışı ile birlikte, site tipi konut üretim tarzının bir eğilim olarak benimsenmesinin reel karşılığı parçalanmış bir kent olacaktır. Öte yandan, alışılmış hayatların tercih edilerek, hak edilen dönüşmüş sitelerden taşınılması, Esenler içinde eski dokuya dair son kanıt kalana dek köhneme alanında bir toplanmanın süreceğine işaret etmektedir. Dolayısıyla, HKP’de sınırlar koyulmasa dahi, yeni projelerin bir takım sınırları var edeceği düşünülebilir. “Bölgeler arası sınırlar geçirgendir” şeklinde bir ilke her bir proje için kendi içinde geçerli kabul edilebilir. Ancak, Esenler’de, kamu ve özel sektör eli ile yapılandırılmış dönüşümler göz önüne alındığında geçerliliğini yitirecektir. Aynı şekilde, yeni maliklerin ayrışmayı ortaya çıkartması, idare ve halk tarafından öngörülmekte, hatta bu ayırım projenin kârlılığı için gerekli görülmektedir. Uzun vadede, tüm ayrışmaların ortadan kalkacağı, aynı ortak

mekânları paylaşacak insanların birbirlerine alışacağı düşünülmektedir. Bu bakıştan dolayı, “projeden konut sahibi olan yeni maliklerin ayrılmaya neden olmaması için gerekli önlemler alınmıştır” şeklinde bir çıkarım yapılamamaktadır. Ayrışma konusu, sosyal içermeye dönük uzun vadeli bir tedbir olduğu savunulmaktadır. Fakat, bu öngörü ile birlikte sosyal içermeye dönük proje kapsamında bir çalışmanın öne çıkmaması toplumsal bazı önemli çıktılarının sürece bırakıldığı izlenimini vermektedir. Proje içinde sosyal içermeyi temin edebilecek faktörler var olan kamusal alanların geliştirilmesi, eğitim alanı, dini tesis alanı gibi ortak kullanım alanlarının arazi büyüklüklerinin arttırılması şeklinde gözlenebilmektedir. Benzer biçimde, gelecek projelerde de bu tür mekânsal birimlere dair geliştirmelerin önem kazanacağı dikkate alınmak durumundadır. Proje bölgesi, ticaret, hizmet ve konut alanlarının birlikte kullanılacağı bir karma kullanım sunmaktadır. Bu durumla birlikte bölgede bir takım yönleri ile eski dokuda var olan özelliklerin yine korunacağı, ticaret birimleri, donatı alanları ile ortak mekanların farklılaşma, çeşitlilik imkanlarını var edeceği değerlendirilebilir. Ancak, bütünsel bir adalet anlayışı ile, eşitlik şartlarının tam anlamı ile gerçekleşmediği bir çeşitliliğin, bölgede yaşayan insanı değil, yalnızca mekânsal birimleri öncelendiği şeklinde bir yorum yapmak da mümkün hale gelmektedir.

“Kamusal idare, çeşitli sebeplerle ayrımcılığa tabi olmuş kesimlerin konut edinimi, eğitim ve istihdam imkânlarından istifadesi için destek olmalıdır” ilkesi eşitlik konusu ile de irtibatlı olarak bir insiyatif dağıtımını kimse için söz konusu etmemekte, HKP de oluşacak rantı, hak sahipleri ile paylaşmanın dışındaki kalemler, diğer belediye hizmetleri içinde değerlendirilmektedir. Dolayısıyla, “ayrımcılığa tabi olmuş kimselere kamu idaresi destek olmuştur” şeklinde bir ilkeyi bulgulardan çıkarılamamaktadır.

Adil kentin unsurlarından üçüncüsü olan demokrasi, temsil ve katılımı birlikte dikkate almaktadır. Birinci kategoride HKP bir süreç olarak düşünüldüğünde, mülkiyet tespit işlemlerinde, bölgenin hassasiyeti göz önünde tutularak uzun soluklu bir hak tespiti çalışması yapıldığı görülmektedir. Bu tespitten sonra devam eden süreçte bölgedeki hak sahipleri dışındaki unsurların aynı ölçekte değil daha alt kademe de temsil hakları söz konusu olmuştur. Karar süreçlerine hak sahiplerinin katılımı nerede ve kim olurlarsa olsunlar gerçekleşmiş, bölgede yaşamış olduğu halde bu sürecin dışında kalarak proje bazında temsil ortaya koyamayan gruplar da ortaya çıkmıştır. Dolayısıyla,

temsili problemleri bir çerçevede ele almak gerekmektedir. Hak sahipleri merkezinde bir temsil, projeden etkilenen her paydaşın da hak ve sorumluluklarını temsil edeceği bir araca sahip olma imkanını ötelemesi söz konusu olmaktadır.

Gelişmiş ve yapılaşmasını tamamlamış alanlarda bölgede yaşayan nüfus ile danışılmasını, bu nüfusla da sınırlı kalınmayarak değerlendirmelerin kent ölçeğinde yapılmasını öngören ilkeler ortaya koymaktadır. Bu bağlamda ayrıca, yapılaşmamış bölgelerin çevresi ve etkilemeleri söz konusu olan alanlarla birlikte ele alınmasının gerekliliği üzerinde durulmaktadır.

HKP, 6306 sayılı yasa ile oluşmuş ilk ve ileri düzey kentsel dönüşüm projesi olması nedeni ile idare tarafından bir pilot alan olarak görülmektedir. Bu bölgede vatandaşın gelen tepkilerin takip edilebilmesi için uzun soluklu toplantılar, görüşmeler ve anketler yapılmıştır. Katılımın hak sahipleri düzeyinde gerçekleşmesine ihtimam gösterilmiş, alanda yer almayacak sektörler ve kiracılar katılım sürecinde hak sahipleri gibi değerlendirilmemiştir. Proje üst ölçekli planlara, İBB ve ÇŞB'nin değerlendirme ve görüşleri ile şekillenmiş, ancak uygulamanın çevre ilçelerle bir bağı kurulmamıştır. Bu düzeyde bir planlama ve kentsel dönüşüm için "yer sınırları"nın bir kez daha gözden geçirilmesi, planlamanın İstanbul ölçeğinde yapılmasının zorunluluğu ilkesel düzeyde kalmış, pratikte bir örnek sunulmamıştır. Buradan hareketle, "gelişmiş alanlarda bölgede yer alan halk ile danışılarak planlar geliştirilmiştir" denebilir. HKP'de boş alan bulunmamaktadır, ancak, aynı durum, boş alanların etkilenim alanları için bir farklılık taşımayacağı ifade edilmektedir.

Demokratik temsil ve katılım gibi iki temel unsurun herkes için ve bir takım ayrışmalar ortaya çıkartmayacak şekilde oluşması mekânsal pratikte adil kenti doğurmaktadır. Bu bağlamda HKP'de hak sahiplerinin temsil ve katılımları ile sınırlı bir uygulamanın mekânsal kurgu içindeki her birimi kapsayan bir genişliğe ulaşması gerekmektedir.

Kentsel dönüşüm konusu kuramsal tartışmalarla hangi boyuta ulaşmış olursa olsun, kamusal tedbirler ve düzenlemeler demek olan yasaların yönlendiriciliğinde alanda anlam bulmaktadır. Türkiye'de, çevre şartları yok sayılarak üretilmiş konut stoku yalnız çevrenin koşullarını zorlayan değil, toplumsal hukuk normlarını da zora sokan bir biçimde gelişimini tamamlamıştır. Havaalanı mahallesi, İstanbul tarihsel çekirdeğinin dışında, sosyal dokusu tamamen farklı bir köyün mübadele ile yok olduğu, köye

yerleřtirilen göçmenlerin, kısa bir zaman sonra kentin büyümesine ayak uydurdukları bir bölge olmuřtur.

Anadolu'nun çok farklı yörelerinden, göçmenlerin arazilerinde ev yapımı için yer satın almak sureti ile yeni iş kollarının doğduđu mahalle, fen ve sanat imkânlarından yoksun meri hukukun şartlarına uymayan bir kentleşme dokusu ortaya koymuřtur. Havaalanı Mahallesi bu gelişmelerle doksanların başında gelişmesini tamamlamış bir bölgedir. Nüfusu 1970'lerden sonra hızla artmış olan mahalle, binaların eskimesi ve ekonomik getiriye konu olacak yasal bir yatırım aracı olmaması gibi nedenler ile mahallenin kendi içine çekilerek, emlak fiyatlarının ucuzlaması sonucu kent yaşantısı ile bağdařmayan sektörlerin yuvalandığı bir bölgeye dönüşmüş durumdaydı. Mahalle sakinlerinin talepleri, bölge civarındaki çeřitli yatırımlar, İstanbul'da canlanan gayri menkul sektörü gibi durumları da dikkate alan yerel idare tarafından değerlendirilerek, bölgedeki her binanın yasal statüsüne kavuřması için bir fırsata dönüřtürülmüřtür. Zira, canlı bir gayrimenkul piyasasının olmaması, kentsel dönüşüm gibi, kamusal kaynaklardan çok finansal çevrimi ile gerçekteşebilen yatırım-geliřtirme uygulamalarının gerçekteşirilememesi olarak anlařılmaldır. Bařka bir deyiřle, kentsel dönüşümün rant oluřturarak piyasayı güçlendirdiđi řeklindeki deđerlendirmeleri ele alırken, aktif ve canlı bir piyasaya, gayri menkul sektöründeki hareketlilik olmadan kentsel dönüşümün gerçekteşmesi, mevcut kurgu ve model içinde imkansız görölmektedir. Bu sektörün yavařlaması ya da krize girmesi kamunun, gerek afetlerin tehdidi gerekse mekânsal kalitenin arttırılması řeklindeki tüm düşüncelerini askıda bırakacaktır. Pilot niteliđindeki Havaalanı mahallesinde, lokasyonun kıymetine rađmen, projenin çevrilmeme riskine karşı alınan önlemler, söz konusu garantinin önemini açıklar niteliktedir.

6306 sayılı yasa hem kamu hem de özel sektör kesiminde büyük bir memnuniyete neden olmuřtur. Özellikle, bina sakinlerinin üçte iki çođunluđun anlařmasının, o binanın dönüşümü için yeterli görölməsi ve devletin öngörmüş olduđu çeřitli indirim ve destekler, hem kamunun hem de binasını yenilemek isteyen mülk sahiplerini rahatlatmıřtır. Bu 'rahatlama' kavramı, dönüşümü istemeyenlere karşı bir rahatlamadır, zira istemeyenler, kabul etmedikleri bir uygulamanın mecburi yaptırımlarına maruz kalmakta, üçte ikinin kararını desteklemekle yükümlü kalmaktadırlar. Öte yandan, bir alan yasaya göre riskli alan ilan edildiđinde, herhangi

bir şekilde yürütmeyi durduracak bir yargı süreci işletilememektedir. Bu durum, hızlı bir kentsel dönüşüm için zorunlu kabul edilmektedir. Bu durumla birlikte, merkezi yönetimin, yerel şartlardan uzak değerlendirmelerine karşı yasanın ÇŞB'ye odaklanan doğası, yerel yönetimin bölgeye karşı sorumluluğu ile paradokslar oluşturabilmekte, vatandaş aleyhine kararların alınabilmesine yol açmaktadır. Belediye idaresi, hem bakanlık hem özel sektörü halk ile buluşturan bir aracı konumunda kalmaktadır.

Havaalanı mahallesindeki uygulamada, eşitlikçi çözümlerin mülkiyet dokusu üzerinden anlamlandırıldığı görülmektedir. Kenti var eden yegane unsurun, mülkiyet hakları ve oluşturulmuş inşaat sınırları olmadığı açıktır. Deprem karşı yapı kalitesinin artırılması ve sosyal ve ekonomik şartların iyileştirilmesi için mekânsal kalitenin yükseltilmesi için yalnız fizik şartların dikkate alındığı ve planlamayı sınırlayan uygulama süreci yetersiz kalmaktadır.

Tarihsel süreç içinde, yasal dayanaklardan yoksun bir kentsel gelişimin olduğu bölgede, bir takım problemlerin olması doğaldır. Bu mülkiyet problemlerinin, haksız kazanç doğuracak ya da bölgede yer alan ticaret dokusunu ortadan kaldırmanın meşruiyet kaynağı görmek, idarenin kendi kendini yok saymasıdır. Adil kentin ortaya koyduğu ilkelerin özeti, demokratik, eşitlikçi ve çeşitliliklere saygılı bir proje yönetim, planlama sürecinin herkes için gerekli olduğudur.

Projedeki hedeflerin uzun vade ve kısa vade ayrımının yapılması gereklidir. Kısa vadede, adil gibi gözüken uygulamaların süreçle birlikte başka problemlere neden olması yanıltıcı olarak kentsel başka gelişmelere bağlanabilir. Ancak, bu sorunların esas kaynağı uzun erimli sosyo-mekânsal kestirimlerde bulunmayan planlamadır. Havaalanı Mahallesi'nde kısa vadede kimse yerinden edilmeyecek, ancak yeni kent sistemi süreç içinde bu sakinleri de dışarıda bırakacaktır.

Bu doğrultuda öneri olarak şu hususları öne çıkartmak yerinde olacaktır:

Planlama düşüncesinin üretmiş olduğu bilgi birikiminden istifade etmeyen ve kentsel dönüşümü yalnız fiziksel bir dönüşüm olarak değerlendiren yaklaşım sürmektedir. Bundan dolayı, kentsel dönüşüm uygulamaları mutlaka planlamanın siyasal ve sosyal şartları ele alan bütüncül bakışı ile ele alınmalıdır.

Kent sakinlerini “yerinden etme” konusu, yeni çalışmalarda daha dikkatli bir biçimde ele alınıp, burada “yer” kavramının neye karşılık geldiği iyi tespit edilmelidir.

Kentsel dönüşüm “riskli alan”, “rezerv alanı” gibi çok sınırlı markalar için projeler öngörse, bu alanların kentsel makroform ile ilişki kurulmadan yapılacak değerlendirme ve stratejiler hatalı olacaktır. Kent makroformunu yol ve donatı gibi mekânsal sistemlerle sınırlı tutmadan, kentsel dönüşümün finansal altyapısını kuracak düzeyde bir genişliğe işaret etmelidir. Bir başka deyişle, Esenler’deki dönüşümün ya bir kentsel projenin, kente getireceği çeşitli yükler kadar, bu yüklerin yirmi –otuz yıl süreceği söylenen kentsel dönüşüm ölçeğine ne katkı sunduğu, proje öncesi fizibilite çalışmalarında yapılmalıdır.

6306 sayılı yasa ile gerçekleşecek Kentsel dönüşüm projelerinde, mülkiyetin sunduğu hukuki zeminle oluşan hak sahipliğine paralel başka tanımlamalar da getirilmeli, alanda yaşamış insanların siyasal ve ekonomik koşullarını göz ardı etmeyen fırsatlar eşit sunulmalıdır.

Kentsel dönüşüm için pilot bölge olarak nitelenebilecek Havaalanı Mahallesi’nin sunduğu özel konum, idarenin bu bölge için sunduğu imkânların en üst düzeyde ya da farklılaşarak alternatifler sunan bir uygulama olduğu, bölgede yapılacak diğer araştırmalarda dikkate alınmalıdır.

Planlama ve bir planlama faaliyet olan kentsel dönüşümde ilkesel tutumların idare tarafından toplumsal tepkiyi doğurmamak üzere benimsenmiş görüntüsü ortadan kaldırılmalı, planlamanın siyasal bir müzakere sürecinin olduğu bilincinde fakat eşitlikçi, demokratik tutumlarla her bölgenin şartları göz önünde tutularak ilkeler geliştirilmelidir. Adil kentin, sonuç ve çıktılarının ne olduğunu önemseyen tutumu bu anlamda yeni araştırmalar için yol gösterici olacaktır.

KAYNAKLAR

- [1] Harvey, D., (1990). The Condition of Postmodernity: An Inquiry into the Origins of Cultural Change, Blackwell Publishers; Çeviren: Savran S. (2000). Postmodernliğin Durumu, Metis Yayınları, İstanbul.
- [2] Lynch, K., (1960). The Image of The City, Massachusetts Institute of Technology & Harvard College; Çeviren: Başaran, İ., (2012). Kent İmgesi, Türkiye İş Bankası Kültür Yayınları, İstanbul.
- [3] Jacobs, J., (1993). The Death and Life of Great American Cities, The Modern Library; Çeviren: Doğan, B., (2011). Büyük Amerikan Şehirlerinin Ölümü ve Yaşamı, Metis Yayınları, İstanbul
- [4] Araşan, A., (2011). Kentsel Dönüşümün Ötesinde: Foucault'nun Sorunsallaştırma, Nesneleştirme ve Özneleştirme Kavramları Perspektifinden Türkiye'deki Kentsel Dönüşüm Söylem Oluşumuna Bakış, Yüksek Lisans Tezi, İstanbul Bilgi Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.
- [5] Kocabaş, A., (2006). Kentsel Dönüşüm (/Yenileş (tir) me): İngiltere Deneyimi ve Türkiye'deki Beklentiler, Litera Yayınları, İstanbul.
- [6] Demirdizen, E. (1999). An Evaluation of The Debates on Professional Ethics in City Planning, Yüksek Lisans Tezi, Ortadoğu Teknik Üniversitesi, Fen Bilimleri Enstitüsü, Ankara.
- [7] Akkar, Z. M., (2006). "Kentsel dönüşüm üzerine Batı'daki kavramlar, tanımlar, süreçler ve Türkiye", Planlama, 36: 29-38.
- [8] Ataöv, A. ve Osmay, S., (2007). "Türkiye'de Kentsel Dönüşüme Yöntemsel Bir Yaklaşım", METU JFA, 24(2):57-82.
- [9] Ergun C. ve Gül, H., (2010). "Barınma Hakkının İhlal Edilme Sürecinde Kentsel Dönüşüm Projeleri", II. Sosyal Haklar Ulusal Sempozyumu , 4-6 Kasım 2010, Denizli, 259-378.
- [10] Çevre ve Şehircilik Bakanlığı, Kentsel Dönüşüm Yasasının Yanına Rant Kelimesini Getirmek Çok Büyük Haksızlıktır, www.csb.gov.tr/turkce/sayfa.php?Sayfa=bakanlikbasin&ID=1039, 18 Eylül 2012.
- [11] İnce, E., (2012), Sokaklarda Gelecek Endişesi Kol Geziyor, www.radikal.com.tr/ekonomi/sokaklarda_gelecek_endisesi_kol_geziyor-1102958, 06 Ekim 2012.
- [12] Tayanç, M., (2012), Esenler'deki Kentsel Dönüşümden Önce 'Adalet' Tesis Edeceğiz, www.zaman.com.tr/gundem_esenlerdeki-kentsel-donusumden-once-adalet-tesis-edecemiz_1353924.html, 4 Ekim 2012.

- [13] Kılınç, G., Özgür, H. ve Genç, F. N., (2009). Yerel Yönetimlerde İmar Uygulamaları ve Etik, T.C. Başbakanlık Kamu Görevlileri Etik Kurulu, Ankara.
- [14] Şenol, P., (2005). A Critical Evaluation on The Concept of Justice in Planning Process - Judicial Oversight : The Balçova and Narlıdere Cases, Doktora Tezi, İzmir Yüksek Teknoloji Enstitüsü, Mühendislik ve Fen Bilimleri Enstitüsü, İzmir.
- [15] Fainstein, S. S., (2010). The Just City, First Published, Cornell University Press, New York.
- [16] Fainstein, S. S., (2009), Spatial Justice and Planning, www.jssi.org/archives/01/05.php#e, 12 Ocak 2013.
- [17] Kaya, N., (2002). Analysis of İnteraction Between Theory and Practice in Urban Planning Understanding İzmir Experience, Doktora Tezi, İzmir Yüksek Teknoloji Enstitüsü, Mühendislik ve Fen Bilimleri Enstitüsü, İzmir.
- [18] Sezen, S., (1999). Devletçilikten Özelleştirmeye Türkiye’de Planlama, TOADİE, Ankara.
- [19] Suher, H., (1996). Şehircilik, İTÜ Mimarlık Fakültesi, İstanbul.
- [20] Karakurt. E., (2006). “Kentsel Mekanı Düzenleme Önerileri: Modern Kent Planlama Anlayışı ve Postmodern Kent Planlama Anlayışı”, Erciyes Üniversitesi İktisadi ve İdari Bilimler Fakültesi Dergisi, 26:1-25.
- [21] Çiğdem, A., (2001). Aydınlanma Düşüncesi, İletişim Yayınları, İstanbul.
- [22] Ersoy, M., (2007). “Planlama Kuramına Giriş”, İmge Kitabevi Yayınları, Ankara; Derleyen: Ersoy, M., Kentsel Planlama Kuramları, 9-34.
- [23] Küçükalp, K. Ve Cevizci, A., (2010). Batı Düşüncesi Felsefi Temeller, İSAM Yayınları, İstanbul.
- [24] Tekeli, İ., (1993).“Postmodernizm Tartışmaları Üzerine Düşünceler”, Kimlik Sınırsallık Mekan Ekim 92 Sempozyumuna Hazırlık Konferansları, Sanart, Ankara; Derleyen: Tekeli, İ., (2009). Modernizm, Modernite ve Türkiye’nin Kent Planlama Tarihi, Tarih Vakfı Yurt Yayınları, İstanbul: 13–31.
- [25] Tekeli, İ., (1995). “Plancının Meşruyetini Oluşturmada Etik Sorunlar”, TMOOB Şehir Plancıları Odası 1. Planlama Kongresi, 14-15 Aralık 1995; Derleyen, Tekeli, İ., (2009). Akılcı Planlamadan, Bir Demokrasi Projesi Olarak Planlamaya, Tarih Vakfı Yurt Yayınları, İstanbul, 328-343.
- [26] Yırtıcı, H., (2005). Çağdaş Kapitalizmin Mekânsal Örgütlenmesi, : İstanbul Bilgi Üniversitesi Yayınları, İstanbul.
- [27] Uzun, N., (2012). “Modern Kent ve Toplumsal Yapı”, Kentsel Planlama Ansiklopedik Sözlük, Ninova Yayınları, İstanbul; Derleyen: Ersoy, M., 345-346.
- [28] Keleş, R., (1972). Şehirciliğin Kuramsal Temelleri, Ankara Üniversitesi Siyasal Bilgiler Fakültesi Yayınları, 332, Ankara.
- [29] Keleş, R., (2010). Kentleşme Politikası, İmge Kitabevi Yayınları, Ankara.
- [30] Scott, J. C., (1998). Seeing Like a State How Certain Schemes to Improve the Human Condition Have Failed?, Yale University Press; Çeviren: Erdoğan, N. (2008). Devlet Gibi Görmek İnsanlık Durumunu Geliştirmeye Yönelik Projeler Nasıl Başarısız Oldu, Versus Kitap, İstanbul.
- [31] Günay, B., (2007).“Planlama Kuramı ve Kentsel Planlama Eğitimi”, İmge Kitabevi Yayınları, Ankara; Derleyen: Ersoy M., Kentsel Planlama Kuramları, 307-341; Çeviren: Çalışkan, O., Sarıoğlu, P., Burat, S., Levent, T. Ve Aktuna, Z., (2002). “How Universal Can

Planning Education Be?”, Rethinking Planning Education International Symposium, 8-10 May 2002, İstanbul

- [32] Alver, K., (2012). “Kent İmgesi”, Hece Yayınları, Ankara; Derleyen: Alver, K., Kent Sosyolojisi, 9-31.
- [33] Tekeli, İ., (1980). “Türkiye’de Kent Planlamasının Tarihsel Kökleri”, Türkiye’de İmar Planlaması, ODTÜ Şehir Planlama Bölümü, Ankara; Derleyen: Tekeli, İ., Türkiye’nin Kent Planlama ve Kent Araştırmaları Tarihi Yazıları, Tarih Vakfı Yurt Yayınları, İstanbul, 26-147.
- [34] Firidin, E., (2004). “Değişen Paradigmalar Ekseninde Kent Planlamaya Yeni Yaklaşımlar”, Planlama, 28:44-50.
- [35] Levy, J. M. (2011). Contemporary Urban Planning, Pearson, 9/E.
- [36] Schönwandt, W. L.,(2008). Planning in Crisis? Theoretical Orientations for Architecture and Planning, Ashgate Publishing Company, Hampshire.
- [37] Tekeli, İ., (1993),” Kuramlarda Kent Merkezi”, Merkezi İş Alanı Planlama ve Geliştirme Yarışması Bilgi Kitabı ve Alan Tanımı, Ankara Büyükşehir Belediyesi, Ankara; Derleyen: Tekeli, İ., (2011). Kent, Kentli Hakları, Kentleşme ve Kentsel Dönüşüm, Tarih Vakfı Yurt Yayınları, İstanbul, 49-58.
- [38] Fainstein, S. S., (2000). “New Directions in Planning Theory”, Urban Affairs Review, 35(4):451-478.
- [39] Şahin, Y., (2010). Kentleşme Politikası, MuratHan Yayınevi, Trabzon.
- [40] Kleniewski, N. ve Alexander, R. T., (2011). Cities, Change and Conflict, Cengage Learning,Fourth Edition. Wadsworth.
- [41] Arslan, A., (2002). Felsefeye Giriş, Vadi Yayınları, Ankara.
- [42] Gül, M., (2011). The Emergence of Modern İstanbul: Transformation and Modernization of a City, I. B. Tauris & Co Ltd, London; Çeviren: Helvacıoğlu, B., (2013).Modern İstanbul’un Doğuşu Bir Şehrin Dönüşümü ve Modernizasyonu, Sel Yayıncılık, İstanbul.
- [43] Campbell, H., (2012). “‘Planning Ethics’ and Rediscovering The Idea of Planning”, Planning Theory, 0(0): 1-21.
- [44] Harper, T. L. ve Stein, S. M., (1992). “The Centrality of Normative Ethical Theory to Contemporary Planning Theory”, Journal of Planning Education and Research, 11(2):1065-1116.
- [45] Duvarcı, Y., (2004). , “Planlama Mesleğine ve Planlama İlkelerine Etik Açısından Eleştirel Bir Bakış”, Planlama, 28:14-27.
- [46] Ersoy, M., (2007). “Kapsamlı Planlama Yaklaşımına Karşı Sağdan Bir Eleştiri: Adım Adım (Aşamalı) Planlama”; Derleyen: Ersoy, M., Kentsel Planlama Kuramları, İmge Kitabevi Yayınları, Ankara, 171-195.
- [47] Ersoy, M., (2012). “Adım Adım (Aşamalı) Planlama”, Kentsel Planlama Ansiklopedik Sözlük, Ninova Yayınları, İstanbul; Derleyen: Ersoy, M., 1-2
- [48] Ersoy, M., (2012). “Savunmacı Planlama Kuramı”, Kentsel Planlama Ansiklopedik Sözlük, Ninova Yayınları, İstanbul; Derleyen: Ersoy, M., 392-393
- [49] Göksu, S., (2008). “Stratejik Mekânsal Planlama ve İlişkisel Coğrafya Üzerine Düşünceler”, Planlama, 43:21-29.

- [50] Yalçıntan, M. C., (2006). İnsana/Öze Dönüş: Radikal Planlama, <http://v3.arkitera.com/article.php?action=displayArticle&ID=147>, 02 Şubat 2013.
- [51] Gedikli, B., (2012). "İletişimsel Akılcılık", Kentsel Planlama Ansiklopedik Sözlük, Ninova Yayınları, İstanbul; Derleyen: Ersoy, M., 159-160.
- [52] Healey, P. (1996). "Planning Through Debate: The Communicative Turn in Planning Theory"; Derleyen: Campbell, S. ve Fainstein, S.S., Readings in Planning Theory, Blackwell Publishers, 234-257. [53] Ersoy, M. (2007). "Kentsel Planlama Kuramlarına Eleştirel Bakışlar"; Derleyen: Ersoy, M., Kentsel Planlama Kuramları, İmge Kitabevi Yayınları, Ankara.
- [53] J. Friedmann, "The Uses of Planning Theory a Bibliographic Essay," J. Plan. Educ. Res., vol. 28, no. 2, pp. 247–257, 2008.
- [54] Harvey, D., (1988). Social Justice and the City, Blackwell Publishers; Çeviren: Morali, M., (2009). Sosyal Adalet ve Şehir, Metis Yayınları, İstanbul.
- [55] Şengül, H. T., (2001). "Sınıf Mücadelesi ve Kent Kuramı", Praksis, 2:9-31.
- [56] Şengül, H. T., (2009). Kentsel Çelişki ve Siyaset, İmge Kitabevi Yayınları, 2. Baskı, Ankara.
- [57] Ertan, K. B., ve Ertan, B., "Kentli Hakları: Kent Ve İnsan Hakları Bağlamında Kentsel Hizmetlere Erişim Hakkı"; Derleyen: Berk, S. K. ve Semerci, P. U., İstanbul Bilgi Üniversitesi Yayınları, İstanbul, 45-72.
- [58] Castells, M., (1977). City Class and Power, Macmillan Press; Çeviren: Erendil, A., (1997). Kent Sınıf İktidar, Bilim Sanat Yayınları, Ankara.
- [60] Şentürk, M., (2011). Kentsel Müdahaleler Açısından İstanbul, Doktora Tezi, İstanbul Üniversitesi, Sosyal Bilimler Enstitüsü, İstanbul.
- [61] Harvey, D. ve Potter, C., (2009). "The Right to the Just City"; Derleyen: Marcuse, P., Connolly, J., Novy, J., Olivo, I., Potter, C. ve Steil, j., Searching for the Just City, Routledge, New York, 40-51.
- [63] Harvey, D., (2012). Rebel Cities From The Right to The City to The Urban Revolution, Verso, New York; Çeviren: Temiz, A. D., (2013). Asi Şehirler Şehir Hakkından Kentsel Devrime Doğru, Metis Yayınları, İstanbul.
- [64] Keleş, R., (2011). "Tematik Sunuş", TMMOB Şehir Plancıları Odası 5. İstanbul Buluşması 'İstanbul: Planlama ve Siyaset', 11-12 Ekim 2011, İstanbul, 14-26.
- [65] Tekeli, İ., (2011). "Sunuş"; Derleyen: Tekeli, İ., Kent, Kentli Hakları, Kentleşme ve Kentsel Dönüşüm, Tarih Vakfı Yurt Yayınları, İstanbul, 1-15.
- [66] Türkün, A. ve Kurtuluş, H., (2005). "Giriş"; Derleyen: Kurtuluş, H., İstanbul'da Kentsel Ayrışma, Bağlam Yayıncılık, İstanbul, 9-24.
- [67] Sönmez, İ. Ö., (2012). "Kent Planlama ve Adalet İlişkisinin Değişen İçeriği", TBB Dergisi, 98: 283-300.
- [68] Ersoy, M., (1999). "Metropolitan Alanlar ve Planlama Sorunları"; Derleyen: Cengiz, H., Küreselleşme ve Metropolitan Gelişme, Yıldız Teknik Üniversitesi Mimarlık Fakültesi, İstanbul, 131-145.
- [69] Heywood, A., (2004). Political Theory An Introduction, Plagrave Macmillan, Third Edition, New York; Çeviren: Köse, H. M., (2011). Siyaset Teorisine Giriş, Küre Yayınları, 1. Baskı, İstanbul.

- [70] Hünler, S. Z., (2003). "Adalet"; Derleyen: Cevizci, A., Felsefe Ansiklopedisi, Etik Yayınları, 1: 29-32.
- [71] Topakkaya, A., (2008). "Adalet Kavramı Bağlamında Aristoteles-Platon Karşılaştırması", FLSF Felsefe Ve Sosyal Bilimler Dergisi, 6:27-46.
- [72] Hünler, S. Z., (1997). İki Adalet Arasında Liberal Komüniteryan Düşüncelerin Çatışma Alanı, Vadi Yayınları, Ankara.
- [73] Ersoy, M., (2007). "Planlamada Etik Değerler ve Sosyal Adalet", 31. Dünya Şehircilik Kolokyumu Planlama Meslek Alanı Geçmişten Geleceğe, 7-9 Kasım 2007, Ankara, 73-86.
- [60] Şengül, H. T., (2002). "Planlama Paradigmalarının Dönüşümü Üzerine Eleştirel Bir Değerlendirme, Planlama, 2002/2-3: 8-30; Derleyen: Ersoy, M., (2007). Kentsel Planlama Kuramları, İmge Kitabevi Yayınları, Ankara, 59-113.
- [74] Güldal, F. ve Uçar, A., (2013). Esenler Tarihi, ESKON A.Ş., İstanbul.
- [75] Esenler Belediyesi, Esenler Belediyesi Stratejik Plan 2010-2014, www.esenler.bel.tr/Uploads/Dokuman/EsenlerbltdsiSTRATEJIKPLANI2010_2014.pdf, 12 Mart 2013
- [76] Avcı, S., (1995). "Esenler İlçesi", Dünden Bugüne İstanbul Ansiklopedisi, 3, Tarih Vakfı Yurt Yayınları, İstanbul.
- [77] Yerasimos, S., (1998). "15. Yüzyılın sonunda Haslar Kazası"; Derleyen: Artan, T., Tarih Vakfı Yurt Yayınları, 82-102, İstanbul.
- [78] Taşlıova, K., (2010). İstanbul İli Esenler İlçesi Deprem Hasar Tahmini Analizi, Yüksek Lisans Tezi, İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü, İstanbul.
- [79] H. Taşçı, "Göçün kentsel mekan üzerindeki etkileri," in Göç, kentleşme ve aidiyet ekseninde Esenler'i anlamak, M. Şentürk, Ed. İstanbul: Esenler Belediyesi Şehir Düşünce Merkezi Şehir Yayınları, 2012, pp. 139–167.
- [10] Başakşehir Belediyesi, Başakşehir Belediyesi Tarihçesi, <http://www.basaksehir.bel.tr/icerik/177?open=6>, 2 Ocak 2013.
- [81] İBB, İstanbul'un yeni 'ilçe' haritası çizildi <http://www.ibb.gov.tr/tr-tr/pages/haber.aspx?newsid=15773#.UdQ6Zfl7I3Q>, 2 Ocak 2013.
- [82] Turut, H., (2012). Metropol Kentlerdeki Sosyal ve Mekânsal Ayrışma Üzerine Bir Değerlendirme İstanbul Kemerpark Evleri Örneği, Yüksek Lisans Tezi, Sakarya Üniversitesi, Sosyal Bilimler Enstitüsü, Sakarya.
- [83] Ekşi, K., (2013). "Önemli Olan Sosyal Dokuyu ve Ruhsal Yapıyı Bozmadan Şehri Dönüştürebilmek", Esenler Belediye Başkanı Tevfik Göksu ile Söyleşi, Mimar ve Mühendis, 71: 92-95.
- [83] Şeker, M., (2011), İstanbul'da Yaşam Kalitesi Araştırması, İTO Yayınları, 2010-103, İstanbul.
- [84] Çetinkaya, T., İstanbul'a 80 Okul Yapılacak Ancak Esenler'e Bu Sene Yine Okul Yok, http://www.zaman.com.tr/sehir_istanbul-da-80-okul-yaptirilacak-ancak-esenler-e-bu-sene-yine-okul-yok_128149.html, 4 Ocak 2005.
- [86] HTHayat, Liseliler de safları sıklaştıracak, <http://www.hthayat.com/cocuklu-hayat/okul-zamani/okula-hazirlik/haber/1008630-liseliler-de-saflari-siklastiracak>, 1 Eylül 2012.
- [87] Arslan, R. ve Ökten, A., (1994). Araştırma Yöntemleri, YTÜ Mimarlık Fakültesi Baskı İşliği, 216, İstanbul.

- [88] Holstein, A. J. ve Gubrium F. J., (2002). "Active Interviewing"; Derleyen: Weinberg, D., Qualitative Research Method, Blackwell Publishers, 112-126.
- [89] Yıldırım, A. ve Şimşek, H., (2005). Sosyal Bilimlerde Nitel Araştırma Yöntemleri, Seçkin Yayınları, Ankara.
- [90] Carvalho, S. ve White, H. W., (1997) Combining the Quantitative and Qualitative Approaches to Poverty Measurement and Analysis: The Practice and the Potential, World Bank Technical Paper, 366.
- [91] Fainstein, S.S., (2009). "Planning and The Just City"; Derleyen: Marcuse, P., Connolly, J., Novy, J., Olivo, I., Potter, C. ve Steil, j., Searching for the Just City, Routledge, New York, 19-39.
- [92] Hürriyet Gazetesi, 43 'Esenler Sanığı' için Tutuklama İstemi, <http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=58309>, 07 Mart 2002.
- [93] Hürriyet Gazetesi, Hırsızlık Şebekesine Operasyon, <http://hurarsiv.hurriyet.com.tr/goster/ShowNew.aspx?id=23331428>, 21 Mayıs 2013.
- [94] Ç. Aydın, Karabayır benzeri en az 10 semt var, <http://hurarsiv.hurriyet.com.tr/goster/haber.aspx?id=3822182&tarih=2006-01-21>, 21 Haziran 2006.
- [95] Yaman, Ö. M., (2013). Apaçi Gençlik Gençlerin Toplumsal Davranış ve Yönelimleri: İstanbul'da "Apaçi" Altkültür Grupları Üzerine Nitel Bir Araştırma, Açılım Kitap, İstanbul.
- [96] Mai, U., (2010). "Doğu Alman Kentlerinde Kültür Şoku ve Kimlik Bunalımı"; Derleyen: Öncü, A. ve Weyland P., Mekân Kültür İktidar Küreselleşen Kentte yeni Kimlikler, İletişim Yayınları, 107-115, İstanbul.
- [97] Fainstein, S. S., (2011). Redevelopment Planning and Distributive Justice in the American -Metropolis"; Derleyen: Hayward, C. R. ve Swanstrom T., Justice and American Metropolis, University of Minnesota Press, 149-175, Minneapolis.
- [98] Esenler Belediyesi, Göksu YTÜ'de Dönüşümü Anlattı, <http://www.esenler.bel.tr/News.aspx?ID=773>, 14 Ekim 2012.
- [99] Esenler Belediyesi, Bayraktar: Marka Değerler Çıkarmalıyız, <http://www.esenler.bel.tr/kultur-sanat/News.aspx?ID=912>, 15 Aralık 2012.

ESENLER VE ÇEVRESİ İÇİN PLAN LİSTESİ

4.12.2002 tarihli 1/5000 ölçekli Nazım İmar Planı Rapor'unda Esenler ve çevresindeki bazı meri planlar sıralanmıştır. Ayrıca 2013 yılından İBB'den edinilen Esenler İlçesi 1/5000 ve 1/1000 ölçekli planların mozağine ilişkin tabloda da, 2002-2013 arası tastiklenen meri planlara ilişkin bilgiler bulunmaktadır. Çizelge 4.3, sıralanan bu planların listesini vermektedir.

Çizelge A.1 Esenler ve yakın çevresi için meriyetteki planların listesi

Ölçek	Planın Adı	Onay Tarihi
1/5000 – 1/1000	Bayrampaşa N. İ. P.	7.9. 1981
1/5000 – 1/1000	Bayrampaşa Hal Tesisleri Planı	31.5.1983
1/5000 – 1/1000	Bayrampaşa Kuru Gıdacılar Pl.	30.10.1984
1/5000 – 1/1000	Bayrampaşa – Esenler Otogar Tesisleri Planı	15.9.1987
1/5000 – 1/1000	Bağcılar Mahmutbey N.İ.P.	20.6.1990
1/ 25000	Mahmutbey İkitelli Yöresi Çevre Düzeni Revizyon Nazım İmar Planı	4.3.1992
1/5000	Bayrampaşa Hal Tevsii Alanı Planı	14.7.1993
1/5000	Bağcılar Rev. N.İ.P.	16.9.1993
1/25000	Atışalanı 7 pafta 116. parselde BHA ve Spor Alanı Ç.D. N. İ.P. Revizyonu	11.3.1994
1/5000	Esenler Metris Ekopres bağlantı yolu güzergâhı pl.	11.3.1994
1/5000	Zeytinburnu – Maltepe Nazım İmar Planı	18.3.1994
1/25000	Esenler 7 Pafta 212 Parselde TEK Alanı hk. Ç.D.N.İ. Planı tadili	18.8.1995

Çizelge A.1 'in devamı

1/5000	Esenler 7 Pafta, 212 Parselde TEK Trafo alanı hk. NİP tadili	18.8.1995
1/5000 – 1/1000	G. O. Paşa Atışalanı - Sultançiftliği Nazım İmar Planı	4.6. 1996
1/1000	TEDAŞ Uygulama İmar Planı	2.9.1996
1/5000- 1/1000	Atışalanı Üst bölge Tic + Depolama + Toptan Ticaret + İmt. N.İ.P. ve İm. Pl.	23. 9.1996
1/5000 – 1/1000	Esenler (Merkez) N.İ.P. ve R.İ.P.	16.6.1997
1/5000	Çırpıcı ve Ayvalıdere Islahı ve Kamulaştırma Sınırları hk. Pl.	26.12.1997
1/5000	II. ve III. Aşama Hafif Metro Güzergâhı Planı	10.8.1998
1/5000	III. Aşama Hafif Metro Otogar – Başakkonutları arası Güzergahı Planı	12.8.1998
1/5000 – 1/1000	Atışalanı Birlik Mah. (II. Etap) N. İ.P. ve R.İ.P.	20.8.1998
1/5000 – 1/1000	Atışalanı Karabayır Nazım İmar Planı ve R.İ.P.	17.9.1998
1/5000 – 1/1000	Atışalanı (Turgutreis – Oruçreis) III. Etap N.İ.P. ve R.İ.P.	25.1.1999
1/ 5000	Yıldız Teknik Üniversitesi Davutpaşa Kampüsü Nazım İmar Planı	15.3.1999
1/5000 – 1/1000	Atışalanı 1. Etap N.İ.P. ve R.İ.P	14.4.1999
1/5000	Güngören 1. Etap Rev. Nazım İmar Planı	2.2.2001
1/5000	Güngören İlçesi II. Etap N. İ. Pl.	8.6.2001
1/5000	Esenler TEM Otoyolu Güneyi Nazım İmar Planı	4.12.2002
1/1000	Yıldız Teknik Üniversitesi Planı	25.2.2003
1/5000	Esenler Hal Yolu Köprülü Kavşağı İkitelli Bağlantı Yolu	15.5.2003
1/1000	YTÜ Teknoloji Geliştirme Bölgesi Tadilatı	26.2.2004
1/5000	Mahmutbey Köprüsü Sultançiftliği arası Mahmutbey Yolu N.İ.P.	21.1.2007
1/5000	Esenler Atışalanı 753-754 Parsellere ilişkin N.İ.P.	17.1.2012
1/5000	Esenler Köprülü Kavşağı ile Mahmutbey Üstgeçidi arası TCK sınır planı	26.1 1994

5.4.3 HAVAALANI MAHALLESİ'NDE KENTSEL DÖNÜŞÜMÜN GERÇEKLEŞMESİNE İLİŞKİN YAPILAN GÖRÜŞMENİN DEŞİFRESİ

6306 sayılı yasa çıkmadan önce sekiz ay bölgede çalıştık. Mülkiyet problemleri vardı, bina yaşı önemli bir etkendi. Bölgenin dönüşümü gündeme geldi. Mülkiyet bilgileri için vergi dairelerinden, tapu müdürlüğünden bilgiler aldık.Sonra çıktık araziye. Yerel ölçümler yaptık. Yeni alan ölçümü yaptık. Yeni alan ölçümü yapılırken de tek tek kapı kapı çaldık. Dedik ki, bu daire kimin? Tarla olduğu için kocaman bir tarla 20.000 metrekarelik bir tarla düşün. Senin 100 metrekarelik hissen var ama 100 metrekare hissenin üzerine sen konut yapmış mısın, yapmamış mısın; bir onun tespitini yapmam lazım. Gittim binanın, dedim ki; bu daire kimin? Kime ait? İletişim bilgilerini, nüfus cüzdanı, tapu fotokopilerini ne bileyim o gün belgeleri temin ettim. Var olanların fotoğrafını çektik. Sonra dedik ki, bu işlemler bittikten sonra ofise gelin belgelerinizi getirin. O bilgileri aldıktan sonra vatandaş o bilgileri teyit ettikten sonra ölçümleri de yapıp tapudan çektiğim tapu kayıtlarını alıp hepsini ölçtük. Hepsini karşılaştırdık ve hepsinin bir icmal listem çıktı benim. Neyi? Şu sokak işte şu mahalle, şu sokak, şu kapı numarasındaki ada parseli şu. Hemen karşısında tapu bilgisi kimin? A kişinin. Ne kadar hissesi var tapuda? 110 metrekare. Tarlabası, tamam. Bunun karşılığında adam ne yapmış? Binası ne kadar? Ortada 7 katlı bir bina var. Bu binalardan kime satmış? Şifahen satışlar var. Noter satışı var bir de tapuda bölündüğünde zaten tapuda görüyorum ben. Bu satışlar var. Kiracısı var. Ne bileyim, o bilgiler hepsini sahada gördüm binada. Bina kaç yaşında? Binanın yaş testi yapmadım bile bile yapmadım. Adam ilk aşağıda emlak beyanını ne zaman vermişse bina yaşı o kabul edilir. Çünkü bina yaşına girersen bu sefer komple zaten bina çürük, hiç ona da girmedim. İlk beyanını verdiğim tarih neyse bina yaşını o aldım. . Binanın yaşını, işte binada

müştemilat; odun, kömür, garaj o tespitleri ne varsa, ağaç varsa, yıkılmış etrafında duvar varsa bunların hepsi... Yani yer, o bölge içerisinde dikili ne varsa her şeyin tespitini yapıyorsun, bir liste oluşturuyorsun. O listeyi ofise asıyorsun. Vatandaşla karşılıklı konuşuyorsun. Diyorsun ki; ağabey gel diyorsun, ben bu bilgileri ölçtüm. Senden bu bilgileri aldım. Yanlışığım var mı? Karşılıklı vatandaşla birebir konuşuyorsun. Şimdi vatandaşlarla konuştuktan sonra o icmal listesini senin teyit ediyoruz sürekli. Diyoruz işte şu şu şu, tamam tamam, en sonunda işte atıyorum yüzde doksaniyle görüştüğümüzden sonra temin tamam, bunlar doğru dedikten sonra ben o icmal listelerin kesin kabulü alıyorum. Diyorum ki ondan sonra geliyorum diyorum ki; ben burada hangi plan yaparım ve burada vatandaşa nasıl bir, ne kadarlık oranlarla sitede yer verirsem, ne kadarlık bir inşaat alanı müteahhide kalmış olur. Bunun bir oranlaması. Bir model çıkıyor. O finansal modele göre vatandaşlarla görüşme başlıyor. İşte ne, bunu konuşurken bakanlığa soruyorsun hani bu kadarlık bir oran vatandaşa veriliyor işte ön görüyoruz. Vatandaş bilemiyorsun ne seçeceğini. Vatandaş kesinlikle belki hiç vermek istemeyecek. O şekilde ama şöyle bir şey var, vatandaşa şunu söyledik bakın; eğer ki senin binan yapı çevre koşullarına göre uyuyorsa, ne yapı çevre koşulları? Yani belli plana göre. Belli planda 120 metrekareolan arsa 100 metrekarebina oturumlu oluyor ve yüzmetrekarelik daireler oluyor. En fazla dört kat çıkabilirsin. Bu şarta uyuyorsa, doğalgazlı ve orta katlar 100 metrekarelik dairesine 80 metrekarebilabeldel kazanacaktır, diyoruz. Bizim matematiksel modelimiz vatandaşa bu şekilde. Bundan sonra seçeceği daireye göre borçlanır ya da üstüne para alır. Kendi tercihi, onu ona bırakıyoruz ama biz 80 metrekareyi bilabeldel veriyoruz. Geri kalanı vatandaşa soruyoruz. Ne istiyorsun? Yüksek istiyorsan borçlanacaksın, aşağısını istiyorsan para alacaksın. Bizim matematik modeli bu. 100 metrekareye 80 metrekare vatandaşa verdiğimde işte bakanlığın bana vereceği inşaat alanına göre derken o sıra plancı giriyor. Diyorum ki plancıya, ağabey gel bir, şu planda şurada bir inşaat alanı alırsam, kalmam nasıl bir notlar yazmam lazım, nasıl bir plan çizmem lazım? Plan tasarımında ne belli olur? Planın yapılacağı bölge belli olur, alan belli olur. Burada uygulayacağın emsal belli olur yani inşaat alanı belli olur. Ondandan sonra hangi kriterlerin olması gerektiği belli olur. Ne? Bisiklet yolu olması. Ne? Atık suların işte atık suların biriktirilerek suya dönüşüp çim sulamaya kullanmak. Bunlar belli olur ama yeri ve konumu belli olmaz. Onlar kentsel tasarımda belli olur. Kat yüksekliği belli olmaz. Sadece katın serbest

olduđunu mesela h serbest olduđunu, maksimum yüzde kırk olacađını, emsalin yüz olacađını. Yüzde kırk yazıyor sen yüzde kırk kullanmak zorundasın deđil, maksimum yüzde kırk. Yüzde yirmi de kullanabilirsin. Kentsel tasarımda belli olacađı şeyler o ikinci aşamadır.

Kaynak: BİMTAŞ, 2007

Yunus ÇOLAK Yüksek Lisans Tezi Analiz Çalışmaları

Tez Danışmanı: Prof. Dr. Hüseyin Cengiz

Temmuz, 2013

Şekil C. 1 Esenler İlçesi genel fonksiyon analizi

Şekil C. 2 Esenler KAKS Analizi

ESENLER TABAN ALANI KAT SAYISI ANALİZİ

Kaynak: BIMTAŞ, 2007

YILDIZ TEKNİK ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ
ŞEHİR VE BÖLGE PLANLAMA ANABİLİM DALI
KENTSEL DÖNÜŞÜM VE PLANLAMA
YÜKSEK LİSANS PROGRAMI

LEJAND

Yunus ÇOLAK Yüksek Lisans Tezi Analiz Çalışmaları

Tez Danışmanı: Prof. Dr. Hüseyin Cengiz

Temmuz, 2013

Şekil C. 3 Esenler TAKS Analizi

Şekil C. 4 Esenler bina yoğunluğu analizi

Şekil C.5 Esenler Nüfus Yoğunluğu analizi

Kaynak: BİMTAŞ, 2007

Yunus ÇOLAK Yüksek Lisans Tezi Analiz Çalışmaları
Tez Danışmanı: Prof. Dr. Hüseyin Cengiz
Temmuz, 2013

Şekil C.6 Esenler İlçesi Bina Durum Analizi

Şekil C.7 Esenler İlçesi Kat Adedi Analizi

Şekil C.8 Esenler Eş Yükselti Analizi

Şekil C.9 Havaalanı Mahallesi Riskli alan Sınırı

Şekil C.10 Havaalanı Mahallesi arazi kullanım analizi

ÖZGEÇMİŞ

KİŞİSEL BİLGİLER

Adı Soyadı : Yunus ÇOLAK
Doğum Tarihi ve Yeri : 22.06.1986 – Geyve/Sakarya
Yabancı Dili : İngilizce
E-posta : ahiyunuscolak@gmail.com

ÖĞRENİM DURUMU

Derece	Alan	Okul/Üniversite	Mezuniyet Yılı
Lisans	İşletme Enformatiği	İstanbul Bilgi Üniversitesi	2010
Lisans	Kamu Yönetimi	Anadolu Üniversitesi (AÖF)	2009
Lise	-	Kartal Anadolu İmam-Hatip Lisesi	2003