

1992-93 Çalışma Dönemini Olağan Genel Kurulu ile tamamlayacağız. Çalışmalarımızı dönem içinde MİMARCA ile dönem sonunda ise çalışma raporu ile aktarmaya çalıştık. Herşeyi en iyi şekilde yaptığımız iddiasında değiliz. Önemli olan, çalışmaların Genel Kurulumuzda değerlendirilmelerinin yapılıp daha iyiye götürecektir eleştiri ve katılımın ortaya konmasıdır.

Uzun yıllar Mimarlar Odasının çeşitli kademelerinde bulunduğum süre içerisinde bu görevde bireysel düşünce yerine örgütsel ve katılımcı bir düşünceyle hareket etmeyi, mimarlık mesleğine ve Odamıza tüm yönetim kurulu üyesi arkadaşlarımla birlikte sağlanabilecek tüm imkanları yaratmayı ilke edindik. Bu süre içerisinde oda etkinliklerinde ve özellikle UNHCR'in sponsörlüğünde yürütülen projelerde hizmetleriyle katkı koyan değerli meslektaşımız Yücem ERÖNEN'e, Juri ve Teknik Komitede yer alan Ahmet V. BEHAEDDİN, Hüseyin ATEŞİN ve Burhan ATUN'a, Mimarca'nın hazırlanıp elinize ulaşmasında özverili çalışmaları ile hizmet veren Yönetim Kurulu üyemiz Ezcan Özsoy'a, mimarcanın yayınına ve dönem boyuncaki tüm çalışmalarımızda katkı koyan Hasan Yücel, Ekrem Bodamyalızade, Tarkan Davulcu, Kozan Uzunoğlu, Sergül Özdeğer, Funda Yeşilada, Emre Günce, Yeşim Feridun, Canan Volkan ve yazılılarıyla katkı koyan tüm arkadaşlara en içten teşekkürlerimizi sunmak istiyorum.

Ayrıca, Odamız adına gönüllü olarak K. T. Sanatçı ve Yazarlar Birliği'nin "Haşmet Gürkan Anıt Mezarı Projesi"ni hazırlayan Serhan Gazioğlu ve Ezcan Özsoy ile maketini hazırlayan Hasan Erhan'a teşekkür ederim.

Yeni çalışma döneminin mesleğimize ve odamıza katkı koyması umuyla.

Saygılarımızla...

İÇİNDEKİLER:

* SOHBET	1
Hüseyin İNAN	
* ODA HABERLERİ	2
Ahmet Y. BAHÇECİ	
* KTMMOB'DEN HABERLER	3
Kadri FELLAHOĞLU	
* AYIN KONUSU	4
MİMARİ KALİTE VE STANDARTLAR	
Ezcan ÖZSOY	
* HAŞMET M.GÜRKAN ANIT MEZAR PROJESİ	7
Serhan GAZİOĞLU	
* ODAMIZDAN PORTRELER	10
Mimar Serhan GAZİOĞLU	
Derleyenler: Sergül ÖZDEĞER-Funda YEŞİLADA	
* OKURLARLA DEKLANŞÖR OLTASI	12
Ezcan ÖZSOY	
* PANEL	13
Mimarlar Odası	
* BİLGİ DAĞARCIĞI	21
Ekrem Z. BODAMYALIZADE	
* İSTATİSTİKLER	23
Derleyenler: Turgay SALİHOĞLU-Emre GÜNCE	
* MALZEME VE İŞÇİLİK MALİYETLERİ	24
Derleyenler: Hasan YÜCEL-Ekrem Z.BODAMYALIZADE	

Sayın üye,

Oda yönetim kurulumuzun 6 kez toplandığı 23 Şubat-30 Mart dönemi içerisinde:

- TMMOB Mimarlar Odası İstanbul Şubesinde bir kafilenin Kıbrıs'a yapacağı ziyaretin hazırlıkları tamamlandı.
- 29 Mart 1993 tarihinde KTMMOB Lokalinde "Kent Bütününde Tabii, Kültürel Değerlerin Korunması ve Girne Koruma Çevre Planı" konulu bir panel düzenlenmiştir.
- Malsahibi olarak Bayındırlık, Ulaştırma ve Turizm Bakanlığının ve odamızın çabaları

ile yapılacak olan "Kalkınma Bankası"nın binası için yarışma çalışmaları sürdürülmektedir.

- Odamız bünyesinde oluşturulan profesyonel pratik "Staj" komisyonu çalışmalarına başlamıştır. Kendi aralarında Dr. Hüseyin Ateşin'i Başkan seçen kurulda üyelerimizin yanısıra yerel üniversite temsilcileri yer almaktadır.
- Odamızın UNHCR'in sponsörlüğünde Rum Mimarlar Birliği ile birlikte yürüttüğü projede "Kıbrıs Geleneksel İnşaat Teknikleri" konusu işlenecektir.

Odamız, KTMMOB ve İstanbul Mimarlar Odası yönetim kurulunun Cumhurbaşkanı Vekili Sn. Hakkı Atun'a yaptığı nezaket ziyaretinden...

Fotoğraf: Ezcan ÖZSOY

BUGÜN
ÇEVREYİ KORUMAK İÇİN
NE YAPTIN?

ARKADAŞ PASTAHANESİ

ODAMIZ VE KTMMOB
GENEL KURULLARINA
KATILMAK
BİR ÜYELİK GÖREVIDİR.

Sevgili Mimarca okurları;

Hepinizin bildiği üzere KTMMOB yönetim kurulu üyeleri başkan, yazman ve saymanın dışında Odamız başkanlarından oluşmaktadır. Birliğimize bağlı odalarımızın ise olağan genel kurulları 13 Mart 1993 tarihinden itibaren gerçekleşmektedir. Bu nedenle KTMMOB yönetim kurulu olarak toplantı düzenlememiz olanaksız oldu. Genel kurul hazırlıkları sözkonusu olunca çalışmalarımıza kısa bir süre de olsa ki yaklaşık kırkbeş gün kadar, ara vermek zorunda kaldık.

Söz genel kurullardan açılmışken konuya birkaç satırla değinmek gereği duymaktayım; Her mühendis ve mimar bağlı bulunduğu Odaya ve Birliğimize sahip çıkmalıdır. Ülkesine, toplumuna ve örgütüne çağdaş bir insan gereği olan sorumluluk duygusu içerisinde olmalıdır. Düşüncelerini, beklentilerini ve istemlerini açıklıkla dile getirmeli. Sosyal, ekonomik, kültürel ve teknik yönden kalkınan, gelişen, ilerleyen bir toplumun beraberinde getireceği yararlar her katmana yansımaktır.

Bu noktadan hareket ederek üyelerimizin Odalarının ve KTMMOB genel kurullarına katılıp görüş, duygu ve düşüncelerini hatta eleştirilerini

mutlaka dile getirmeli.

Her üye yeni çalışma dönemi içerisinde bağlı buldukları odaların ve KTMMOB'nin yakın takipçisi olmalı, çalışmalara güçleri ve becerileri oranında katkı koymalıdır.

Kıbrıs Türk Mühendis Mimar Odaları Birliği'nin geçtiğimiz çalışma dönemi içerisindeki faaliyetlerini ise özet olarak aktarmak istiyorum.

● Yurt içinde, kamu en üst düzey yetkilileri, belediyeler, siyasi partiler, üniversiteler, demokratik ve ekonomik örgütlerle temaslar kuruldu.

● Türkiye ve Kıbrıs Rum kesiminde mühendis ve mimar örgütleri ile ilişkiler kuruldu.

● Lokal işletmeciler ve işletilmesi yönünden yeniden ele alınıp düzenlendi.

● Yayın olarak Teknik Gözlem bülteni dört kez yayınlanarak, standartlaşma ile ilgili olarak kongre kitabı hazırlandı.

● Mağusa'da üyelerimiz ile sohbet toplantısı düzenledik.

● Kıbrıs sorunu ile ilgili olarak

birlik lokalimizde siyasi partilerimizin katılımı ile açık oturum düzenlendi.

● AKM'de KKTC'de can ve mal güvenliği konulu açıkoturumu gazeteciler ile düzenledik.

● Lokalimizde üyelerimize yönelik sosyal yakınlaşmayı amaçlayan Güzelyurt Gelişimin sunduğu müzik dinleti programı gerçekleştirdik.

● KKTC ve Standartlaşma Kongresini (2 günlük) düzenledik.

● BRTK'deki canlı olarak çeşitli konularda radyo ve televizyon programlarına katıldık.

● Kimya Mühendisleri Odasını canlandırma çalışmaları gerçekleştirdik.

● Bilgisayar mühendislerini birlik bünyesinde örgütlemeye çalıştık.

● Mimarlar ve İnşaat Mühendisleri Odalarını tüzük değişiklikleri için çaba içerisine girildi ve sonuç olarak tüzükler bakanlar kurulunda onaylandı.

● Tüm etkinlikler basına yansıtılmaya çalışıldı.

MİMARİ KALİTE VE STANDARTLAR

*KTMMOB-Mimarlar Odası
adına 21-22 Ocak 1993 tarihinde
KKTC ve Standartlaşma
Kongresinde sunulan bildiri*

ÖZET

Mimari kalitenin artırılması, toplumun bilinçlenmesi, yasaların çağdaşlaştırılması, kaliteli hizmet ve malzemenin kullanımının teşviki ile mümkündür.

ANAHTAR KELİMELER

Kalite, Tasarım, Uygulama, Malzeme.

GİRİŞ

Çevre en sade tanımı ile insan ve doğanın bütünleştiği herşeydir. Bu çevrede insan eliyle değiştirilip biçimlendirilen doğaya mimari diye bir olgu eklenmiştir. İnsanoğlunun doğaya egemen olma telaşı ile çevresini kirletmesi, tahrip etmesi kaçınılmazdır. Bu tahrip toplumlardaki eğitim düzeyine göre değişkendir. Kimilerine göre basit barınaklar doğaya daha saygılı dururken, uçarı çizgilerle doğaya ters düşen biçimlendirmeler sırasında daha kaliteli olarak kabul edilir. Sonuçta, her iki yöntem de mimari çevreyi oluşturmaktadır. Tasarlayana ve yorumlayana bağlı kalan anlayış ile mimarideki bilinçli karmaşık çizgiler dışındaki üretim çözümsüzlükler, i yasalardaki yetersizlik ve en önemlisi toplumun bilinçlendirilmemesinden doğan duyarsızlık ile çarpık mimari oluşmaktadır. Mimaride kaliteyi yakalamak yasaları çağdaş uyarlamalarla düzeltmek ve toplumu bilinçlendirmekle mümkün

olacaktır. Tüm bunlara ilaveten kaliteli malzeme, çağdaş uygulama, en ekonomik ve en verimli biçimde hamur edilip toplumun kültür yapısına ve yaşam tarzına uygun seçenekler haline getirilmelidir.

TANIM

Tüm ticaret, mal ve hizmetlerde kalite aranabildiği gibi mimaride kalite aramak toplum bireylerinin görevi olması gerekirken bunun bir çok sebeplerle yapılmadığını görmekteyiz. Kullanımdaki talep ve şartlara bağlı olarak değişen kalite kavramını Japon Sanyı Standartları Komitesi "Ürün ya da hizmeti ekonomik bir yoldan üreten ve tüketici isteklerine cevap veren bir üretim sistemi olarak" görmektedir. Arz talep meselesi olarak bakacak olursak mimari kalite aranırken önce toplumun kaliteyi isteyeeck düzeyde eğitilmesi gerekmektedir. Toplum bireyleri gereksinimlerini ifade ettikten sonra iş mimari üretimde hizmet verenlerin becerisine kalmaktadır. TS-ISO 9005'e göre KALİTE, "Ürün ya da hizmetin belirlenen ve olabilecek ihtiyaçları karşılama kabiliyetine dayanan özelliklerin toplamıdır" denilmektedir.

MİMARİ KALİTE NEDİR?

Rekabete dayalı ekonomik sistem içerisinde tüm ticaret mal ve hizmetler gibi mimari hizmeti ve üretim kalitesinin de geliştirme çağrılarına uyması gerekmektedir. Birikimlerin üretime dönüştürülmesi talep edildiği anda mimari hizmet verilmeye başlamış sayılır. Dr. Kaoru ISHIKAWA'ya göre: "Kalite kontrol uygulamak, en ekonomik, en kullanışlı ve tüketiciye daima tatmin eden kaliteli ürünü geliştirmek, tasarımını yapmak, üretmek ve satış sonrası hizmetlerini vermektir". Bu tanımla mimari kaliteyi bağdaştırmak mümkündür. Ancak, tüm teknolojik yenilikler ve çağdaş yaşam biçimi göz önünde bulundurularak toplumun kültür yapısı ve yaşam tarzına göre tasarlanacak mekan biçimleri başta olmak üzere, malzeme ve işçilikte kalite kontrolü uygulanmaz, iş programı olması gereken disiplinde yürütülmezse kalite düşmeye başlar.

Kaliteli bir çalışmanın, gerek mimarına, gerekse sahibine kazandıracaklarının başında, gurur olmak üzere, görevi en iyi şekilde yapmanın doyumu, verimlilik, işlerin bir defada doğru olarak yapılmasıyla kazanılan

zaman ve alıcıların bir firmanın veya mimarın adını kalite ile birlikte anmalarından kaynaklanacak maddi ve manevi kazanç gelmektedir.

Tasarım sürecine daha çok zaman ayırıp en iyiyi en kusursuzu arayıp bulmak gerekmektedir.

Kalite nedir? Kalite, kusursuzluk arayışına sistemli bir yaklaşımdır. Bu genel tanımlamadaki sistemi kuracak ve yürütecek olan mimar, ilgili diğer meslek grupları, mal sahibi ve oluşturulacak mimari yapıt arasında koordinasyonu sağlar. Bu konudaki sorunları ortaya çıkmadan önce çözümlerini oluşturur, ürün ve hizmetlerin yapısına tasarım yoluyla üstünlük ve kusursuzluk katar. Müşterisine sunduğu hizmetin ne kadar iyi olduğu konusundaki son kararın verdiği memnunlukla onu tatmin eder. Tasarım sürecine daha çok zaman ayırıp en iyiyi en kusursuzu arayıp bulmak gerekmektedir. Bir an önce başımızı sokacak bir yuvamız, bir iş yerimiz olsun yaklaşımı veya yeni doğmuş çocuklarımıza kalıcı bir yatırım düşüncesiyle henüz onların istemlerini alamadan alelacele tasarlanıp gelecekte mekanı kullanacak olanların söz hakkı olmadan üretilenlerle bugünkü çarpık yapılaşmayı ve çarpık gelişmeyi oluşturmaktayız. Doğru olan mimari hizmet akılcı bir programa uyulup herşeyi zamanında yapılandır.

"Kalite verimlilik" ilkesiyle mimari hizmette tasarımdan uygulamaya dek belli bir eğitimden geçen, ihtiyaç duyduğu araç-gereç ve talimatlarla desteklenen

teknisyen, usta ve işçiden elde edilir.

Eğer bir inşaat ustası bir adama ev yapar ve yapılan ev yeterince sağlam olmayıp ev sahibinin üstüne çökerek ölümüne neden olursa o inşaat ustasının başı uçurulur.

GEÇMİŞTE KALİTE

TSE yayınlarından edindiğimiz bilgilere göre kalite ile ilgili en eski kayıt M.Ö. 2150 yılına kadar uzanır. Ünlü Hammurabi Kanunlarının 229. maddesi şu hükme yer vermiştir.

Eğer bir inşaat ustası bir adama ev yapar ve yapılan ev yeterince sağlam olmayıp ev sahibinin üstüne çökerek ölümüne neden olursa o inşaat ustasının başı uçurulur.

Fenikelilerde de oldukça etkili yatırım yolları olduğu anlaşılıyor:

Fenikeli bir denetçi kalite standartlarına bir aykırılık gördüğünde bunun tekrarlanmasını kesinlikle önlemek için kusurlu malı imal edenin elini kesme yetkisine sahipti.

Kalitenin bir kavram olarak ortaya çıkması 19. yüzyıla rastlar. Ancak bu dönemden sonradır ki üreticiler kalite bilinciyle, ürünlerine kendi markalarını vurmaktan gurur duymaya başlamışlardır.

GÜNÜMÜZDE KALİTE

Kısa dönemli ihtiyaçları karşılama yöntemini seçmek her sektörde olduğu gibi mimari ve bağlı hizmetlerde de telafisi mümkün olmayan bedeller ödettirmektedir. Çevre bu hatalı kararlarla giderek bozulmaktadır. Günümüzde mimari çevremizin giderek bozulduğu farkediliyor ve faturası da mimar

ve mühendisler kesiliyor. Bizler mevcut piyasa ekonomisi içerisinde gelirlerimizi çizdiğimiz ya da kontrol ettiğimiz hizmetlerimizden elde etmekteyiz. Mevcut yasalarla alabileceğimiz asgari ücret oranı sınırlı olmasına rağmen bazı mal sahipleri bunu dahi vermek istememektedir. Üstelik mimar ve mühendisin devreye girdiği anda gerek projede gerekse uygulamada kaliteyi artırmak istemi ile mal oluş bedelini artıracakları endişesi duyulmaktadır. İnşaatlarımızda teknik hizmet verilmeden kontrolsüz uygulamalar yapılmaktadır. Mimar ve mühendisin hazırladığı proje ise sadece yasal süreci başlatmak ya da yasal zorunluluğu yerine getirmek için kullanılmaktadır. Aksaklıklar ve uygulamadaki sorunlar mal sahibinin inisiyatifi ve mahareti ile yürütülüp yasal engeller aşılmaktadır.

Çevrenin korunması gerektiği olgusu gelişmiş ülkelerde kamuoyunca geniş çapta benimsenmiş, bu konuda kurulmuş yerel ve uluslararası örgütler çevre kirlenmesine karşı etkin biçimde faaliyette bulunmaya ve politik kararlarda rol oynamaya başlamışlardır. Bu ülkelerde toplum ve kişiler çevre konularında duyarlı olduğu, yeterli teknolojik seviyeye sahip bulunduğu ve gerekli yasal önlemler alınabildiği için çevre kirlenmesini azaltabilmek mümkün olabilmektedir. Doğaldır ki alınan önlemler birim maliyeti yükseltir. Ekolojik çevre toplumdaki çevre duyarlılığı yüksek, ülkenin parasal olanakları yeterli olduğu için çeşitli araştırmalar yapılarak ve önlemler alınarak mümkün olabildiğince korunabilmektedir. KKTC'de ise insanlarımızın başka alternatif yatırım olanakları bulunmadığından toprağayatırım yapmaktadırlar. Bunun üzerine de genellikle en ucuz yatırım yöntemleri ile gerçekleştirilen

kalitesiz ve standart denetiminden geçmemiş hizmet ve malzeme kullanılmaktadır. Devlet ise büyük çaplı projeleri kendi üstlenmeye kalkmakta, her bakanlık kendi bünyesinde bir proje grubu kurmaktadır. Ama bu grupların kadro ve deneyim eksikliğinden dolayı kaliteli proje üretmedikleri ise bir gerçektir. Ne teknik insan gücü, ne yasal alt yapı, ne de devlet ve politik kadrolar, özünde mimari kalite yatan imar, koruma ve planlama sorunlarının üstesinden gelecek yapı, oluşum ve felsefeye yeterince sahip değillerdir. Sorunun aşılması için en üst seviyede hedef saptaması, eğitim ve kararlılık gerekmektedir.

Bu binayı böyle denetimsiz ve kalitesiz yapanların kolunu mu, kafasını mı kesmeli? Siz karar verin.

Hedefimiz Avrupa Topluluğu ise, devletçe onların standartlarını kabullenip kendimize uyarlamalıyız

ÖNERİLER

Hedefimiz Avrupa Topluluğu ise, devletçe onların standartlarını kabullenip kendimize uyarlamalıyız. Özellikle mimari hizmet verenlerin yaşam düzeylerini artırıcı önlemler alınmalıdır.

Avrupa ve diğer çağdaş yapılanmada önde bulunan ülkelerin eğitim kurumlarına, ihtiyaç duyulan dallarda, yetenekli öğrenci gönderilmeli ve eğitimlerinin hitamında yurda dönüşlerini sağlanmalıdır. Yerel Üniversitelerimizi hedef standartlara ulaştırıp lisans öğrenimi genellikle buralara kaydırılmalıdır.

Özellikle umutla beklediğimiz "İmar Yasası"nın gerçekten tüm tüzük ve planları ile birlikte işler

vaziyete sokulmalı. Geleneksel mimarimize ters düşen 1940'lardan kalma "Fasıl 96" (Yollar ve Binalar Düzenleme Yasası) çağdaştırılmalıdır. "Eski Eserler Yasası", "Çevre Yasası" ve mimari ile ilgili tüm yasalarla koordineli olarak işlerlik kazandırmalı. Henüz çıkmamış ama çıkmasıyla mimari kaliteye kazanç getireceği tartışmasız olan "Müteahhitlik

KAYNAKLAR

ATUN, H., Mimari Standardı Yükseltmeliyiz, Mimarca 36, 5-7, Lefkoşa, Mart 1992.

ERÖNEN, Y., Lefke ve Çevresi İmar-Koruma ve Planlama Sorunları, Mimarca 25-26, 4-6, Lefkoşa, Nisan 1991.

GAZİOĞLU, T., Kalkınmış ve Kalkınmakta Olan Ülkeler - Kalkınma ve Çevre, Türk Devletleri Arasında I. İlimi İşbirliği Konferansı- Çevre 92, KTMMOB Bildirisi, Lefkoşa, Mimarca 28, 3-7, Mayıs 1992.

İNAN, H., ÖZSOY, E., YÜCEL H., KKTC'de Plansız Yapılaşmanın Nedenleri, Etkileri ve Çözüm İlkeleri, Türk Devletleri Arasında I. İlimi İşbirliği Konferansı- Çevre 92, Mimarlar Odası Bildirisi, Lefkoşa, Mimarca 39, 4-8, Haziran 1992. KTMMOB Şehir Plancıları Odası, Yaygın ve Düzensiz Kentleşme. Dünya Şehircilik Günü Bildirisi, Lefkoşa, Kasım 1988.

TSE, Türk Standartları Enstitüsü Kalite Müdürlüğü yayınları, No: 4/06/2A, Kalite Notları (Bölüm 1) Ankara.

Fotoğraf:
Ezcan ÖZSOY

HAŞMET MUZAFFER GÜRKAN ANIT MEZAR PROJESİ

Mimarlar Odası a.
Mimar Serhan GAZİOĞLU
Mimar Ezcan ÖZSOY

HAŞMET M. GÜRKAN'A SAYGILARIMIZLA

MİMARLAR
ODASI

Araştırmacı-yazar, yakın dostumuz Haşmet Muzaffer Gürkan'ın anıt-mezar projesinin hazırlanması görevini enerjik arkadaşım Ezcan Özsoy ve bana veren odamız yönetim kuruluna önce teşekkür ederim. Resmi görevi olmamasına karşın yardımcı olmayı doğal bir görev kabul ederek anıt-mezarın maketini hazırlayan meslektaşımız Hasan ERHAN'a Mimarca aracılığı ile bu örnek davranışından

ötürü özellikle teşekkür etmek isterim.

Proje etüdünden önce ekip arkadaşım ile birlikte Haşmet beyin yaşam felsefesi, nitelikleri, kimiği, sevenleri tarafından algılanışı gibi konuları konuştuk. Yapıtın biçimlenmesinde bu faktörlerin yansıtılması gereği üzerinde uzlaştık. Mevcut mezarı yerinde ziyaret ettik. Belediye sorumlularından bilgi aldık. merhumun eşi ile yaptığımız görüşmelerde projemizi iki mezarlık yer üzerinde düşünmemiz için yönlendirildik.

Sonra çalışmalar başladı. Değişik etüdlere sonra Gönyeli Tepe Taşı kaplanmış yekpare betonarme kare planlı bir platform üzerinde yükselen ve Lefkoşa burçlarından birini simgeleyen traverten kaplı betonarme lahit formunda karar kıldık. Burç ile alttaki platformu 8 cm yükseklikte granit bir fuga ile çepeçevre ayırıp burç etkisini artırmayı uygun bulduk. Lahit üzerinde ve gerisindeki alçak form üzerinde bırakılan boşluklara yeşile yer verirken sadece dini gerekler yerine getirilmeyecek aynı zamanda merhumun çevreci kimliği de belirtilerek kütle etkisi yumuşatılmış olacaktır. Burcun yol cephesindeki meyilli yüzeyi üzerine Haşmet beyin yayımlanan son yazısından alıntı bir pasaj benzer diğer yüzey üzerine ise Lefkoşa sur ve burçları kazınacaktır.

Lahit üzerinde transfer kaplı yatay yüzey üzerine aynalı bronz ayaklarla monte edilecek Beşparmak dağından temin edilecek ve alttaki traverten kaplama rengine uyumlu tabii traverten kaya mezar taşını simgeleyecektir. Taşın baş kısmı oluşturan yüzeyine sadece Haşmet Muzaffer Gürkan ismi kazınacaktır. Burç formunun aksi üzerinde ancak buncan gerisinde taş kaplı betonarme plak platform üzerinde bırakılacak yuvarlak başlığa Lefkoşa kentinin diğer bir simgesi olan bir hurma ağacı dikilecektir. yol cephesine paralel arka ara geçit üzerine ise Kıbrıs'ı ismgeleyen iki adet piramidal selvi ağacı dikilip bir fon oluşturacaktır.

Finansmanı merhumun eşi tarafından karşılanacak olan anıt-mezarın kontrolüğü da vize ekibimiz tarafından gerçekleştirilecektir.

Haşmet Bey için odamızdan Anıt-Mezar Projesi hazırlanması talebinde bulunan, yapılan çalışmalardan ötürü Odamıza ve bizlere anı plaketi sunarak olaya ebediyet boyutu ekleyen KT Sanatçı ve Yazarlar Birliği yetkileri ile çalışmalarımızda bizlere duyduğu güveni sık sık yineleyerek bizi yüreklendiren sayın Ayfer Gürkan'a Odamız ve ekip arkadaşlarımız adına teşekkür ederim.

Serhan Gazioğlu

HAŞMET M. GÜRKAN ANIT MEZARI

PERSPEKTİF 1

HAŞMET M. GÜRKAN ANIT MEZARI

PERSPEKTİF 2

HAŞMET M GÜRKAN ANIT MEZARI

PLAN ÖLÇEK: 1/20

K.T. SANATÇI VE YAZARLAR SİBİSİ
HAŞMET M. GÜRKAN
ANIT MEZARI PROJESİ

TASARIM: MİMARLAR ODASI...
SERHAN GAZİOĞLU Mim. (M) EZZAN ÖZSOY Mim. (M)

HAŞMET M. GÜRKAN ANIT MEZARI AA KESİTİ ÖLÇEK: 1/20

HAŞMET M. GÜRKAN ANIT MEZARI BB KESİTİ ÖLÇEK: 1/20

HAŞMET M. GÜRKAN ANIT MEZARI

DOĞU CEPHESİ ÖLÇEK: 1/20

HAŞMET M. GÜRKAN ANIT MEZARI

KUZEYDOĞU CEPHESİ ÖLÇEK: 1/20

HAŞMET M. GÜRKAN ANIT MEZARI

KUZEYBATI CEPHESİ ÖLÇEK: 1/20

HAŞMET M. GÜRKAN ANIT MEZARI

GÜNEYBATI CEPHESİ ÖLÇEK: 1/20

M. Serhan Gazioğlu Mimar İTÜ

1950 Martında Mağusa'da doğdu. Orta eğitimini Lefkoşa Türk Lisesinde 1968 yılında tamamladı. İTÜ Mimarlık Fakültesinden 1975 yılında mezun olduktan sonra Planlama ve İnşaat Dairesinde göreve başladı. Görev süresinin sona erdiği 1986 yılına dek PİD Proje Etüt ve İnşaat Kontrol Birimlerinde çalıştı.

Halen serbest mimar olarak çalışan Serhan Gazioğlu aynı zamanda Odamızı temsilen Ortak Vize Bürosunda görev yapmaktadır.

Katıldığı Ticaret Odası proje yarışmasında ikincilik ve Kıbrıslı Türk ve Rum mimarların katılımı ile gerçekleştirilen Fikir Projesi yarışmasında üçüncülük ödülünü ekip arkadaşları ile paylaşmıştır. Kıbrıs Tarih ve kültürüne özel ilgi duyan Gazioğlu karikatür sanatı ile de uğraşmaktadır.

Serhan Gazioğlu kendini şöyle tanımlamıştır;

"Fakülte çıkış belgesinde adımla birlikte "mimar" sıfatını gördüğüm gün, kendi kendime artık ben de mimarım demiştim. Mesleğimi isteyerek, severek seçmişim. Mimar sıfatına yakışmanın pek de öyle kolay birşey olmadığını ayırdetmem yıllarımı aldı. Artık bilmediklerimi farkettikçe özgüvenim artıyor. Deneyimin öğrenmedeki önemi büyük ama kazanımın faturasını başkaları ödüyor. Gözlem, araştırma, bilgi birikimi ve bunların getireceği ufuk genişliğine ulaşabilmek en güzeli. Mimarlık, meslek fanatizmine

kapılmadan mimarın yaşama sevincinin kaynağı olmalı bence. Mimar hiçbir konuda bağınaz olmamalı. Yumurta yemeği sevmese de faydalansın, teslim etmeli. Mimarlığın icra tarafı ise yukarda sayılanlar dışında başka faktörlere de bağımlı. Müşteriyle temsil edilen toplumun değer yargıları, yaşama kültürü ve özünde bunları biçimlendiren sosyo-ekonomik

yapının mimarın ürününe bir şekilde yansıyor. Arz talep ikileminde arz kefesi ağır basan mesleki uygulama ortamımızda kaliteli (belki göreceli olarak) yapıtlar arzedeleyen mimarlar, herşeye rağmen kendini kabul ettirebilme becerisi gösteren nadir mimarlardır. Yan geliri olmadan ekmeğini meslek ve insan onuru ile mesleğinden yiyebilen tüm mimarların ellerinden öperim."

Fotoğraf: Ezcan ÖZSOY

Dr. Mevlüt Soyer Konutu
Lefkoşa

Fotoğraf: Ezcan ÖZSOY

Dr. Mustafa Hami Konutu
Lefkoşa

Fotoğraf: Tamer GAZİOĞLU

Tamer Gazioğlu Konutu

*DUVAR

*DIŞ CEPHE

*AHSAP

*DEMİR YÜZEYLERE

1. SINIF BOYA ve VERNİK
ALMAK İSTİYORSANIZ

20 YILLIK TECRÜBE İLE HÜSEYİN RUSO TİCARET

TERCİH YAPMANIZA
GEREK YOK

AKZO

PERMOGLAZE

KKTC YETKİLİ BAYİİ
HÜSEYİN RUSO TİCARET

15-17 Agah Efendi Sokak
Lefkoşa Tel & Fax: 71515

ARTDESIGN

Değerli okurlar, öncelikle bir üyemizden gelen mektuba göz atarak başlamak istiyorum.

**1992-1993 MİMARLAR ODASI
BAŞKAN VE YÖNETİM KURULU
ÜYELERİNE
AÇIK MEKTUP**

Her yıl Olağan Genel Kurulumuz öncesi biz mimarlarda meraklı bir bekleyiş başlar. Fısıltılar büyür, dedikodu halini alır. Kimin aday olacağı bilinmez. Yönetim kuruluna adayların nasıl seçilip belirlendiği bilinmeden biz mimarlarda bir bekleyiş! Acaba, bu yıl yönetim için adaylar kim olacak? Bu adaylar kimin kalburundan geçip aday adayı olacak? Eski yönetim kurulu kafasına göre mi kişi seçiyor? Bu görev için aday olmaya istekli, niyetli olan kişilere ne zaman ulaşılabilecek? Sayımız 247'lere ulaşan bu günlerde Başkan ve Yönetim Kurulu üye sayımız 5 kişi iken, bu oran nasıl, kime ve neye göre açıklandığını henüz çözmemiş değilim. Bilemiyorum, acaba bu düzeni ben mi anlayamıyorum yoksa bu kişilerin seçiminin yapıldığını göremeyecek kadar KTMMOB'den çok mu uzak kalıyorum. Bu konuda aydınlatılmayı umarak yönetim kurulunda görev alacak tüm arkadaşlara şimdiden başarılar diliyorum.

Yazımın adaylara hitafen değil düzene olduğunu saygılarımla bildiririm.

Mimar Emre Günce

Görüldüğü gibi genç bayan meslektaşımız endişelerini korkusuzca dile getirme cesaretini bulmuş. Benim bu konudaki görüşlerimi kısa ve öz olarak belirteceğim.

Yeni oluşacak yönetim kurulu veya eskilerden kimin göreve devam edip etmeyeceği haliyle mevcut yönetim kurulunca bilinir. Çünkü odamız bu tür konuşmaların yapılacağı yegane mekandır. Bu mekanda dedikodu yapılmaz, herşey açık açık konuşulur. Dönem boyunca yönetim kurulu toplantılarımızın da tüm üyelerimize açık olarak yaptığımızı belirtmek gereğini hissediyorum. Aday belirleme konusunun genel kurulumuzda tartışılması gerekirse açıkca ele alınır.

BİR TAŞ

Lefkoşa'da eski zamandan kalan bir bina var. "Haydarpaşa Cami" günümüzde sanat galerisi olarak değerlendirilmektedir. Günümüze gelene kadar bu bina değişik biçimlerde topluma hizmet vermiş. Her değişim sürecinde yakın çevresi de değişerek yaşamını sürdürdü. Yapılan, yıkılan binalar ve tamiratlar nedeni ile binanın kendisinin de birtakım kayıpları olmaktadır. Galeriden, Venedik evlerine (kuzey yönüne) giden sokak üzerinde yaya kaldırımını içine gömülü bir taş vardır. Bu

taş, bu galeri binasının tavan saçaklarından düşmüş bir taştır. Bu taş, bir elektrik direği dibine oturtularak kaldırım betonu içine gömüldü. Bundan sonraki yaşamı ne kadar sürecek belli değil. Günün birinde sokak genişletme nedeni ile sökülüp çöpe atılacak. Galeri de, herhangi bir zaman tamirat olacaksa aynisi yapılmaya çalışılacak. Yapabilen varsa sorun yok. Tahrip edip yenisini yapmaya çalışacağımıza korumayı öğrensek, acaba nasıl olur? Bir de böylesini deneyelim.

Mimar Hasan ERHAN

Haydarpaşa Camiinden bir parça taş...

Fotoğraflar: Ezcan ÖZSOY

Ziyamet'te bir KİLİSE - CAMİ

Dipkarpaz'da TENEKEMİNARE

KENT BÜTÜNÜNDE TABİİ, KÜLTÜREL DEĞERLERİN KORUNMASI VE GİRNE KORUMA ÇEVRE PLANI

Odamızın 29 Mart 1993 tarihinde KTMMOB Lokalinde düzenlediği "Kent bütününde Tabii, Kültürel Değerlerin Korunması ve Girne Koruma Çevre Planı" konulu panele Mimarlar Odası Başkanı Hüseyin İnan başkanlık etti.

Panel öncesinde Sayın Altay Sayıl tarafından gösteriye sunulan 1940'lı yıllara ait yaşam biçimi ve bayındırlık işleri Kıbrıs ve İngiliz Enformasyon dairelerince hazırlanmış.

Şehir Planlama Dairesi Müdürü Ahmet Savaş Örek, Eski Eserler ve Müzeler Dairesi Müdürü Ali Kanlı, KTMMOB Başkanı Tamer Gazioğlu, Mimarlar Odası İstanbul Şubesi Hukuk Müşaviri Derviş Parlak ile TMMOB Mimarlar Odası İstanbul Şube Başkanı Oktay Ekinci konuştuğu panelde:

● Kıbrıs'taki tarihi ve kültürel mirasın korunması süreci ile bu konudaki yasal düzenlemeler hakkında bilgi veren Şehir Planlama Dairesi Müdürü Ahmet Savaş Örek, 1970'li yılların başlarına kadar arkeolojik çalışmaların ve tek tek anıtsal yapıların korunmasının esas alındığını, yaşayan kent mirasına ise pek önem verilmediğini anlattı.

1975'te Eski Eserler, 1989'da da İmar Yasası'nın çıkarılmasıyla planlama ve çalışmalarının başlatıldığına dikkat çeken Ahmet S. Örek, "Koruma ve çevre bilincinin yeni bir dönemece girdiğini" söyledi ve Girne Koruma Çevre Planı'nı buna örnek gösterdi.

Girne Koruma Çevre Planı hakkında da bilgi veren Şehir Planlama Dairesi Müdürü Örek, Plan'ın hayata geçmesi için etkin katılım, mali kaynak ve yasal düzenlemelerin zorunluluğunu vurguladı. Örek "Plan'ın başarısı, Girne Belediyesi ile halkın çoğunluğu tarafından benimsenmesine bağlıdır" dedi.

● Eski Eserler ve Müzeler Dairesi Müdürü Ali Kanlı da, doğal ve kültürel değerlerin korunmasında toplumun sosyo ekonomik yapılarıyla kültür düzeylerinin esas olduğunu vurguladı.

"Gelişmiş ülkelerin değer yargıları, tarihi dokunun korunmasını doğal olarak aşıladığı için cezai yaptırımlara

gerek duymuyorlar" diyen Kanlı, sadece cezai tedbirlerle koruma yoluna gitmenin yanlış olduğunu anlattı.

Gelişmeler sonucu yetersiz kalan Eski Eserler Yasası'nda değişikliğin gündemde olduğunu anlatan Kanlı şöyle konuştu:

"Neden bu yasa ile bugüne kadar yaptıklarımızda başarısız olduk. Neden yasanın yetersizliği değil, kültür seviyemizin yüzde 100 olmamasıdır. Tedbir sadece yasalarda değil, toplumun yapısında da aranmalı. Kültür seviyesi gelişmiş bir toplum değilse, her yasanın açığı buluruz."

● Kıbrıs'ın kültür zenginliğini" tavuk toprağı eşelesa altından eski eser çıkar" diye ifade eden KTMMOB Başkanı Tamer Gazioğlu da, sosyal ve ekonomik yapı değişiklikleriyle kentlerin dokularında da değişimler meydana geldiğini anlattı.

Nüfusun artması ve ticaretin gelişmesiyle Lefkoşa, Girne ve Mağusa kent dokularının zorlanmaya başladığını belirten Gazioğlu, çağdaş korumanın, yaşayan tarihi kent dokularının kentin bütünü ile korunmasını öngördüğünü anlattı. Planlamanın, toplumsal ve kişisel çıkarlar arasındaki çatışmayı dengelemesi halinde başarıya ulaşabileceğini de vurgulayan Gazioğlu, ilgili kuruluşlarla özel mülk sahiplerinin teşvik edilmesinin ve gerekli yasal önlemlerin alınmasının da planlamanın başarıya ulaşmasında önemli olduğunu söyledi.

Girne Koruma Çevre Planı'nı değerlendirirken de, Plan'ın başarıya ulaşması için özendirici önlemlerle mali kaynağın büyük önem taşıdığını anlatan Gazioğlu, planlamada duyarlı kişilerin örgütlenerek politik baskı olmalarının önemini dile getirdi.

● İstanbul Mimarlar Odası Hukuk Müşaviri Derviş Parlak ise, Türkiye ile karşılaştırmalar yaparak, korumanın hukuksal boyutunu anlattı.

KTCC'de 1989'da yapılan İmar yasası'nın Türkiye'deki yasadaki çok ileri olduğunu söyleyen Parlak, yasadaki demokratik katılımın öngörülmesinin önemine işaret etti.

Parlak, günümüzde çevreye ve insanların yaşadığı ortamlara sahip çıkmanın insan hakları kapsamında yer aldığını da kaydetti.

● TMMOB Mimarlar Odası İstanbul Şube Başkanı Oktay Ekinci ise, kentlerin kültürel kimliğinin koruma altına alınmasının esas olduğunu belirterek, anıtsal değeri olan tek yapı korumasının gerek Türkiye, gerekse Kıbrıs'ta uzun süre devam eden yanlış bir uygulama olduğunu söyledi.

"Koruma politikaları ne kadar duyarlı olursa olsun, fiziksel şekillenmesini öngören diğer sektörlerde de esas alınmadığı sürece başarılı olamaz" diyen Ekinci, ulaşım ve turizm sektörü ile toplu konut politikasını örnek gösterdi.

Doğal ve tarihi değerlerin birlikte ele alınması gerektiğine dikkat çeken Ekinci, plansız yapılaşma ile ülkenin kültürel kimliğinin ortadan kalkması halinde, o kültürün yerini (arabesk gibi) başka kültürün doldurduğunu kaydetti.

Doğal ve kültürel değerlerin korunmasının kalkınmanın önünde engel değil, aksine kalkınmanın kendisi ve ekonomik kaynak olduğunu vurgulayan Ekinci, bunun Paris Şartı'nda yer aldığını bildirdi.

KTCC'nin siyasi varlık mücadelesi verdiğini anımsatan Mimarlar Odası İstanbul Şube Başkanı Ekinci, tanınmanın sadece siyasi girişimlerle değil, doğal ve kültür mirasına sahip çıkılmasıyla mümkün olabileceğini anlattı. Ekinci, "Kökene bakmadan, toprağımızda yaratılan değerlerin sahibi olarak sahip çıkmamız evrensel görevimizdir" dedi.

Uygarlık ve kalkınmanın nüfus artışıyla ölçülü olmadığını belirten Ekinci, nüfusu her yıl 300-400 bin artan İstanbul'u örnek gösterdi.

Ekinci, Bosna Hersek'teki Sırpların özellikle kültürel değerleri ortadan kaldırdıklarına dikkat çekerek "Çünkü kültür mirası geçmişin, yaratılan değerlerin tanığıdır" dedi.

Bu kısa özetlerden sonra panele katılan konuşmacıların notlarını sizlere aktarmaya çalışacağız.

Sayın meslektaşlar,

Kıbrıs'ta tarihi ve kültürel çevre mirasının korunması ile ilgili gelişmeler, koruma bilincinin dünyadaki (özellikle Avrupadaki) gelişmesine paralel bir şekilde değişim göstermiştir.

Bu süreci iki aşamada sizlere aktarmak istiyorum.

Birinci Devre: İngiliz Devri ve 1970'li yıllara kadar olan Devre. Bu devrenin Özelliği: Tek-tek ANITSAL yapıların korunması ve restorasyonu ve sadece ölü kentler olan Salamis, Enkomi, Soli ve diğer arkeolojik alanların korunması bilinci ve gayretlerini görüyoruz.

YASA olarak da ANTİKALAR KANUNU CAP 31'in hükümleri uygulanmıştır.

İkinci Devre: 1970'lerden günümüze kadarki devredir. Bu devrede özellikle sivil mimari-konut ve kent merkezlerinin "kentsel sit" alanları olarak bir çevre bütünselliği içinde korunması gereğinin ortaya çıktığı görülmektedir.

Kıbrıs Cumhuriyeti-Rum Yönetiminin kent ve ülke planlaması ve turizm planlamasına verdiği önemle Nottingham Üniversitesinde hazırlanan kent imar planlarında kentsel korumanın da yer aldığı görülmektedir.

Türk kantonlarında da PİD (Planlama ve İnşaat Dairesi) bünyesinde kurulan şehircilik bölümünde yetmişli yıllarda Lefkoşa sur-içi Gazi Mağusa Suriçinin kentsel sit alanları olarak ele alındığı ve kentbütünü içerisinde koruma alanlarının; korunacak sokak dokularının ve binaların tesbitleri yapılmıştı. Gazimağusa sur-içi İngiliz yönetiminin adaya gelişlerinden hemen sonra tarihi bir sit alanı olarak ele alınmıştır. Tarihi surlar ve yoğun olarak ayakta kalan tarihi kiliseleri koruma altına alınmış ve sur-içinde yeni binalar 2 katla sınırlandırılmıştır.

Avrupa Hristiyan kültür

mirasının korunmasına özen göstermişlerdir. Bunu yaparken sadece anıtsal, tek tek yapılar korunmaya alınmış, özellikle konut mimarisi, organik kent yol yapı sistemi, gözardı edilmiştir. Yol genişleme projelerini, listelenmiş tarihi binaların etrafını açmak ve görünüm sağlamak amaçlı "istimlak" ve "yıkım" politika ve hedefleri planlarda ve uygulamada görülmektedir. Bu yöndeki yaklaşımla kent dokusu önemli zararlar görmüştür. Antikalar kanunu gerek Mağusa'da gerekse Lefkoşa'da aynı yaklaşım içinde uygulanmıştır. Örneğin Lefkoşa'da Yeni Caminin avlusundan yol geçirilmiş ve tarihi türbelerden biri üzerinden halen yol genişleme projesi geçmektedir.

İkinci devrede, ta 1972-73 yıllarında, Planlama ve İnşaat Dairesinde hazırlanan Lefkoşa ve Gazimağusa koruma plan ve politikaları, kentsel koruma alanlarını belirlemişti. Ancak yasal ve mali gerekleri yapılamadığından uygulanamamıştır.

1974 sonrasında, 1975'de 35/1975 sayılı Eski Eserler Yasasının hazırlandığı ve Antikalar Yasasının yerini aldığı görülüyor. Ancak bu yasada da "Kentsel Sit" "koruma alanları" yer almamış sadece "arkeolojik" ve doğal "sit"lere yer verilmiştir. Bu eksiklik 1989'de 55/1989 sayılı İmar yasası ile giderilmiştir. Dolayısı ile 1975-1989 yılları arasında hazırlanan kapsamlı ve çağdaş düzeydeki imar planlarına dayalı ve kentbütünü içinde yer alan Lefkoşa, Gazimağusa ve Lefke Merkez "koruma alanları" ile ilgili planlar da arzu edilen oranda etkin olamamıştır.

Yasal boşluklar ve eksiklik var diye hiçbirşey yapılmadı mı? Yapılan şu olmuştur.

35/75 sayılı Yasanın verdiği yetkiler çerçevesinde oluşan Anıtsal Yüksek Kurulu kararları ile listelenmiş olan anıtsal binalar ve sivil mimari örnekleri cumbalı

konutlar ve yakın çevreleri, Fasil 96 Yollar ve Binalar Yasasının verdiği yetkilerde zorlanarak ve koordine edilerek kent koruma alanları ve binalar ile Şehir Planlama Dairesince hazırlanan ilgili kararlar uygulanmaya çalışılmıştır. Listelenmiş olan binaların bir kısmı Yüksek Mahkeme kararı ile yıkılmakla birlikte birçok binamız halen ayakta durmaktadır.

Ancak proje bazında da mali kaynak bulunduğu oranda uygulama yapılmıştır. Birleşmiş Milletler Göçmenler Yüksek Komiserliği (UNHCR) yardımı ile Lefkoşa'daki Arabahmet Koruma ve Rehabilitasyon Projesi örneği vardır.

Buraya kadar özetlersek YASAL yetersizlik MALİ olanaksızlık ve BİLİNÇSİZLİK gibi önemli üç kısıtlayıcı unsur nedeni ile "kent bütününde" yapılan koruma ve planlama çalışmaları arzu edilen ölçüde başarılı olamamıştır. Fakat henüz tren istasyondadır ve kaçmamıştır inancındayım.

İşte GİRNE KORUMA ÇEVRE PLANI bu tarihi dönemde hazırlanmış bilimsel ve uygulanabilir nitelikte bir çalışma Çevre Planı 55/1989 İmar Yasası uyarınca hazırlanmıştır.

Bu planın belli başlı özelliklerini şöyle belirtebilirim:

1- 55/1989 sayılı İmar yasamıza dayalı kentsel planlamanın ilkidir.

2- Ülkemizdeki yasal planlama SÜRECİNİ başlatmıştır

3- Şeffaf ve demokratik bir planlama etkinliği olmuştur.

4- Halkın katılımı süreci yapılmış ve planlama süreci devam ederken Çevre Koruma Plan alanı genişletilerek, kent bütününde bir yaklaşım gereği ve zorunluluğu ortaya çıkmıştır. "Beyaz Bölge Emirnamesi" bu nedenle çıkarılmıştır.

5-Beyaz Bölge Plan çalışmaları ile koruma-çevre Planı karar ve ilkeleri kent bütününe yaygınlaştırılmıştır.

6- Girne Koruma Çevre Planı içerik yönünden ve kapsamı ile (analitik etütler + plan uygulama karar ve ilkeleri + maliyet ve uygulamayı yönlendirici tavsiye bütünselliği ile ESNEK ve imar yasasının öngördüğü Planlama Onayı Sistemi ile de denetlenecek olan bir SÜREÇ halinde uygulanacak bir yöntemi de birlikte getirmektedir.

Sayın meslektaşlar,

Hazırlanan Koruma Çevre Planının ve bildirinin başarısı özellikle fiziki kararlar yanında planın Girne Belediyesi ve halkın çoğunluğunca benimsenmesi, ayrıca Planın (Ek1)'i olarak verilen uygulamayı yönlendirici tavsiye kararlarının hayata geçirilmesi ile oluşabilecektir.

Bu yönde şu öneriler yapılmıştır.

(1) YENİ ÖRGÜTLENME ile etkin yatırım ve katılımı sağlamak,

(2) YENİ FON ile parasal kaynak oluşturmak,

(3) YENİ YASAL DÜZENLEMELER ile mal sahiplerine mali ve teknik yardımlar

ve başlıklar getirmek.

Seçenek örgütlemeler olarak da Girne Koruma Vakfı, Girne Koruma Kooperatifi veya Girne Koruma Yatırım Şirketi düşünülebilecektir.

Sayın meslektaşlar buraya kadar sizlere daha çok planın fiziki kararları dışında olan unsurlarından bahsettim, çünkü inanıyorum ki planlamada fiziki kararlar kadar yasal, mali ve idari kararlar da önemlidir.

Girne Koruma Çevre Planı ve Beyaz Bölge Planı (Emirname)'si Girne ketindeki insan yapısı ve doğal kaynakların akılcı olarak kullanılması, geliştirilmesi ve korunmasını sağlamak amacı ile hazırlanmıştır. Fiziki kararları da içermektedir. Özetlersek;

1) Kentin korumaya değer binaları ve kent dokusu Eski Liman Bölgesi ve Türk Mahallesinde etüt ve tesbit edilmiştir. Binaların özellikleri kültürel değeri dikkate alınarak bina bazında, gelişme-koruma kararları belirtilmiş katsayısı, bina büyüklüğü ve kullanımlar karara bağlanmıştır.

2) Kentin, mevcut imar nizamında öngörülen yapılaşma yoğunluğu azaltılmış bloklaşma ve betonlaşmayı önleyecek ölçüğe çekilmiştir.

3) Mevcut dört katlı yapılaşma 2 ve 3 kata indirilmiştir.

4) Kentin nüfus yoğunluğu ile yapılaşma yoğunluğu birlikte değerlendirilerek birbirini tamamlayan yeni kuralları konmuştur.

5) Önemli fiziki unsurlar olan oto-parklar ve yeşil alanlar ve kıyı şeridi ile ilgili özel kararlar getirilmiştir.

Sayın meslektaşlar, daha fazla detayları planlardan ve raporlardan alabileceğiniz inancı ile sözlerimi bağlamak istiyorum.

Girne'deki plan çalışmaları korumayı ve geliştirmeyi kent bütününe yaymayı ve sağlıklı yaşanabilir bir çevre oluşturmayı amaçlamaktadır. Planın başarısı için sizleri, hep birlikte çalışmaya davet eder saygılar sunarım.

Ahmet Savaş Örek
Şehir Planlama Dairesi Müdürü

Panelden konuşmacılar...

Fotoğraf: Ezcan ÖZSOY

KKTC'DE TARİHİ KENT DOKUSUNUN KORUNMASINDA PLANLAMA VE UYGULAMA

I. GİRİŞ

Binlerce yıldır Dođu Akdeniz'de egemenlik kuran kültürlerin etkisinde kalan ve bu kültürlerin miraslarını bađırında taşıyan Kıbrıs adasının taşınır ve taşınmaz tarihi eserler açısından ne kadar zengin olduđunu uzun uzadıya anlatmaya gerek yoktur. "Tavuk toprađı eřelese altından eski eser çıkar" sözü, halkımızın, adanın eski eser konusundaki zenginlik derecesini nasıl dile getirdiđinin bir göstergesidir. Bizlere miras kalan kültür deđerlerini, teslim aldıđımız bir şekilde, hatta daha da iyileřtirerek, gelecek nesillere bırakmayı görev bilmeliyiz. Halen yaşamakta olduđumuz yerleřme yerlerindeki mevcut tarihi dokuyu ve bu dokuyu oluřturan tarihi yapıları korumanın, en az anıtsal ve taşınır tarihi eserleri korumak kadar önemli olduđunun bilincinde olmalıyız.

II. SOSYO-EKONOMİK YAPI VE FİZİKİ MEKAN

Tarihi gelişim süreci içerisinde teknolojik gelişmeler toplumların sosyal, ekonomik, politik ve kültürel yapılarında da deđişikliklere neden olmaktadır. İnsanlıđın, tarih boyunca yarattıđı ve içerisinde yařadıđı fiziki mekanları, toplumların sosyo-ekonomik yapılarında meydana gelen deđişikliklerin fiziki mekanları önemli ölçülerde etkilediklerini görürüz. Yerleřim yerlerinin bölgesel ve ülkesel ölçekte yer seřimleri, önem kazanmaları veya önem yitirmeleri yanında iç dokularının deđişimi, bu etkilerin sonuđlarıdır.

III. KIBRIS'TA 1960 ÖNCESİ DURUM

Adamızda, özellikle II. Dünya Savařı sonrasında yerleřim yerlerinde meydana gelen gelişmelere bakılacak olursa ekonomik ve sosyal aktivitelerin kent merkezlerinde yođunlařarak geliřtiđi, kentlerdeki nüfus artışının kırsal alanlara oranla çok daha yüksek olduđu görülür (Tablo-1). Geliřen teknoloji, ticari ve ekonomik aktiviteler ve bunlara paralel olarak artan nüfus,

kentlerdeki mevcut dokuyu hızla deđişmeye zorlar. Bugün KKTC sınırları içerisinde bulunan tarihi kentlerimiz, özellikle Lefkořa ve Mađusa, tarihi kent surları dıřına tařar, civar köyleri de içine alarak büyür. 1946 ile 1960 yılları arasında Lefkořa ve Mađusa kent nüfusları %176 ve %114 artarak 34,485'ten 95,343'e ve 16,194'ten 34,752'ye ulařır.

Bu gelişmeler, dođal olarak, surlar içerisindeki mevcut dokuyu etkilemeye başlar. Geliřen ve deđişen ticari ve ekonomik aktiviteler fiziki mekan gereksinimlerini karřılamak için kent merkezlerindeki konut bölgelerini zorlar. Konutlar yıkılıp yerlerine işyerleri yapılmaya başlanır. Birçok konut ise yapısal deđişikliklere uğratılarak işyerlerine dönüřtürülürler. Bu deđişim, tarihi dokunun ve bu doku içerisinde yer alan tarihi binaların yavaş yavaş yok olmasını beraberinde getirir.

Bu dönemde, tek tek anıtsal deđer bulunmayan tarihi binaların ve tarihi dokunun korunması sözkonusu deđildir. Lefkořa surlar içi araç trafiđini rahatlatmak için İngiliz Döneminde hazırlanan yol geniřleme planı ve cephe çekiliřleri, tarihi kent dokusunun ve binaların korunması yönünde herhangi bir duyarlılıđın bulunmadıđını gösterir. Yol çekiliřleri, bugün tarihi eser olarak korunmaya çalıřılan birçok binayı etkilemekte idi.

IV. 1963-1974 DÖNEMİ, TÜRK YÖNETİMİ KONTROLÜNDEKİ BÖLGELER

1963-1974 döneminde Kıbrıslı Türklerin kontrol ve denetiminde bulunan Mađusa ve Lefkořa surlar içerisindeki doku, toplumumuzun bu dönemdeki ticari ve ekonomik yapısındaki durađanlık nedeni ile, istisnalar hariç pek zorlanmamıřtır. Ancak toplumlararası çatıřmalar sonucu büyük bir nüfus küçük alanlara sıkıřıp kalmıř, özellikle kent merkezlerindeki eski konutlarda üç dört göçmen ailesi birarada yaşamak zorunda kalmıřtır. Birçok konut, iç mekanlarda fiziki deđişikliklere

uđratılarak birden fazla ailenin yaşayabileceđi duruma sokulur.

V. 1974 SONRASI DURUM

1974 yılından sonra meydana gelen nüfus hareketleri, Kıbrıs Türklerinin tek bölgede toplanması ile sonuçlanır. İlk yıllarda yođun bir nüfus hareketliliđi, sosyal ve ekonomik kargařa yařanır. Göçmenlerin ve diđer haksahibi ailelerin iskanları büyük ölçüde tamamlanınca, günlük yaşamla beraber ekonomik, ticari, sosyal ve diđer aktiviteler de normale dönmeye başlar.

1974'e kadar Lefkořa ve Mađusa surlar içerisinde yođunlařmak mecburiyetinde kalan nüfusun büyük bir kısmı, Rumlardan kalan konutlara yerleřtirilmek sureti ile surlar dıřına aktarılır. Ancak, Mađusa'da Rumların terk ettiđi Marař ticari merkezi iskana açılmadıđı, Lefkořa'da ise 1974 öncesi ticari merkez ile sınırlı kalındıđı için, tarihi sur içlerinde ticari ve ekonomik aktiviteler yođunlařarak artmaya ve tarihi dokuyu tehdit etmeye başlar.

Kent merkezlerinde gelişmeye ve yođunlařmaya başlayan ekonomik ve ticari hareketlilik bu bölgelerdeki tarihi dokuyu ve binaları, ya yıkılıp yerlerine yeni binalar yapılarak ya da bazı düzenlemelerle konuttan işyerine dönüřtürülerek, deđişime zorlamaya başlar. 1974'ü takip eden ilk yıllarda Eřdeđer uygulamalarının başlamaması, Girne kent merkezindeki binaların mülkiyetinin devlette olması, ayrıca ekonomik ve ticari aktivitelerin yeterince yođunlařmamıř olması nedeni ile tarihi doku önemli bir tehdit altında deđildir. Ancak zamanla Girne kenti, 1974 öncesinde olduđu gibi, Girne sahil řeridindeki diđer yerleřim birimlerinin ticari merkezi konumuna gelir. Eřdeđer mal uygulamaları ile taşınmaz malların mülkiyetleri kişilere devredilir. 1985-1990 döneminde kent nüfusu %24 artarak 7,029'dan 8,706'ya ulařır. Nüfusa ve bölgenin gelişimine paralel olarak gelişen ticari ve turistik aktiviteler Lefkořa ve Mađusa'da olduđu gibi Girne kent merkezindeki tarihi dokuyu zorlamaya başlar.

Çağdaş bir İmar Yasası'nın, İmar Planlarının ve yeterli koruma önlemlerinin bulunmayışı, tüm inşaatların İngiliz Döneminden kalma "Fasıl-96 Yollar ve Binalar Düzenleme Yasası" çerçevesinde yapılması kentlerimizdeki tarihi dokunun ve binaların yeterince korunamamasına neden olur.

VI. ÇAĞDAŞ KORUMACILIK ANLAYIŞI

II. Dünya Savaşı sonrasında gelişen çağdaş korumacılık anlayışı, tek tek anıtsal tarihi yapıların ve sit alanlarının korunmasını baz alan geleneksel korumacılığa ek olarak, günümüzde yaşamını sürdürmeye devam eden tarihi kent dokularını bir bütün olarak korumayı amaçlamakta ve buna birinci derecede önem vermektedir.

"Anıtların ve Sitlerin Muhafaza ve Restorasyonu" konusunda 1964 yılında Venedik'te toplanan Uluslararası Kongre'nin temel kararlarının 6. maddesi şöyle der.

● Bir anıtın muhafazası, kendi ölçüsü ile orantılı bir çevrenin de muhafazasını gerektirir. Geleneksel çevre yaşamakta devam ettiği takdirde bu çevre korunacak ve bu çevrenin hacim ve renk münasebetlerini bozacak her türlü yeni inşaat, tahribat ve yeni düzenleme yasaklanacaktır.

Amsterdam'da toplanan Avrupa Mimari Mirası Kongresi'nin 24 Ekim 1975'te yayınladığı deklarasyonda ise dikkate alınmasını istediği hususlar arasında şunlar yer almaktadır.

● Mimari miras sadece tek tek özellikli binaları ve bunların çevrelerini değil, kültürel değeri bulunan tarihi kent ve köylerin tüm alanını da içerir.

● Mimari korumacılık kent ve ülke planlamasının tali bir konusu olarak değil ana hedeflerinden birisi olarak dikkate alınır.

● Kentlerdeki koruma bölgelerinin ekonomik sorunlarını çözmek için, çevre ile uyum sağlama bakımından, yeni yapılacak binaların hacim ve ölçülerine belirli yasal sınırlamalar getirilmelidir.

● Planlama ile ilgili yasalar, yüksek yoğunluk yerine düşük yoğunluğu, yeni inşaat yerine restorasyon ve rehabilitasyonu özendirilmelidir.

Bunlardan da anlaşılacağı gibi tarihi kentler, planlama çalışmalarında korumacılık yönünden bir bütün olarak

görülmesi ve hedefler buna göre çizilmelidir.

VII. KORUMA PLANLARI VE ÖZEL MÜLKİYET

Nüfus artışlarına paralel olarak gelişen ve değişen ekonomik ve ticari aktivitelerin tarihi kent dokusuna ve binalara zarar vermeden, kent merkezlerinin fiziki karakterini değiştirmeden, mekana yerleşebilmeleri için, planlama, yani devlet müdahalesi, önkoşul olarak karşımıza çıkar. Ancak planlama çalışmaları toplumsal çıkarlar ile kişisel çıkarlar arasındaki dengeyi en iyi bir şekilde dikkate aldığı sürece başarılı olabilir. Özel mülkiyet, tarihi kentlerin korunmaya alındığı planlama çalışmalarında çok önemli bir faktör olarak karşımıza çıkmaktadır. Kişinin mülkiyet hakkına, toplumsal çıkarlar için bazı sınırlamalar getirilirken, özendirici önlemler de dikkate alınmalıdır. Çünkü devlet hem toplumsal hem de kişisel çıkarların koruyuculuğunu üstlenmek durumundadır.

Gelişmiş ülke insanların, kültür varlıklarına gösterdikleri duyarlılık nedeni ile ayrıca eski kent dokularının korunması ve yaşatılması için parasal kaynaklarından, gelişmekte olan ülkelere göreceli olarak çok daha fazla bir miktar ayırabilme olanağına sahip olduklarından, korumacılık açısından özel mülk sahipleri ile büyük çelişkiler içerisinde oldukları söylenemez. Sınırlamalar nedeni ile meydana çıkan olumsuzluklar özel mülk sahiplerine sağlanan yasal, idari ve mali düzenlemeler yoluyla kolayca yokedilebilmektedir.

VIII. KKTC'DE TARİHİ KENT KORUMACILIĞI VE ÖZEL MÜLK

KKTC Anayasası'nın 39. maddesi şöyle der:

● Devlet, tarih ve kültür değeri olan eser ve anıtlar ile doğa varlıklarının korunmasını sağlar; bu amaçla düzenleyici, destekleyici ve özendirici önlemler alır. Bunlardan özel mülkiyete konu olanlara getirilecek sınırlamalar ve bu nedenle hak sahiplerine yapılacak yardımlar ve sağlanacak bağımsızlıklar yasa ile düzenlenir...

35/75 sayılı Eski Eserler Yasası'nın 16. maddesi eski eserlere yapılacak olan restorasyon ve bakımdan mülk sahibini sorumlu tutar. Restorasyon

ve bakım konusunda yetersiz olan vatandaşların mülkleri ya kamulaştırılır ya da Bakanlar Kurulu'nun uygun göreceği koşullarda parasal yardım öngörür. Ancak gündemde tarihi kent dokularının korunması bulunduğundan bu madde yetersiz kalmaktadır. Çünkü konu artık tek tek anıtsal yapılar değildir. Kent dokusunu oluşturan yüzlerce yapıdan söz edilmektedir. Bunların kamulaştırılması devlet olanaklarının çok üzerindedir.

Eski Eserler ve Anıtlar Yüksek Kurulu'nun, Lefkoşa Master Planı çalışmalarını dikkate alarak 25.12.1984 tarihinde aldığı 67 nolu karar ile Lefkoşa surlar içerisinde eski eser olarak tescil ettiği ve korunmasını öngördüğü tarihi yapılardan bazıları, mal sahiplerinin Anayasa Mahkemesinde açtıkları dava sonunda, devletin özendirici önlemler ve bağımsızlıklar konusunda gerekli önlemleri almadığı gerekçesi ile eski eser listesinden çıkartılmıştır.

Koruma planlarında yer alan sınırlamalar yanında, devletin yasal, idari ve mali yönden özendirici önlemleri de gündeme getirmesi önkoşul olarak karşımıza çıkar. Sadece sınırlamalar ile bir yere varılamayacağı genel bir doğru olarak kabul edilmiştir.

Amsterdam Deklerasyonu özel mülk sahiplerine restorasyonlarla ilgili olarak parasal ve teknik yardım, vergi bağımsızlıkları ve diğer kolaylıkların sağlanması öngörür.

● Tarihi binaların ve korunması gerekli alanların bakım ve restorasyon maliyetlerinin karşılanabilmesi için ilgili kuruluşlara yeterli parasal yardım yapılmalıdır. Ayrıca özel mülk sahipleri için de parasal destek ve bağımsızlıklar getirilmelidir.

● Eski binasını restore etmeye karar veren mülk sahibine, en az yeni bina yapacak olana sağlanan parasal olanak kadar olanak sağlanmalıdır.

IX. AMAÇ MEVCUT DOKUYU CANLI TUTMAK OLMALIDIR

Amaç, korunmaya alınan bölgelerdeki tarihi dokunun fiziki yapı olarak korunması yanında sosyal, ekonomik ve kültürel canlılığının devamlılığını sağlamaktır. Özel mülkiyete konu olan tarihi binalara kişiler tarafından yapılacak olan yatırımlar, binadan elde edilecek gelirle orantılıdır. Gereken yatırım miktarı

beklenen gelirin üzerinde ise özel mülk sahibinin tarihi eserin bakım ve restorasyonu için gerekli parayı harcaması beklenemez. Bakım ve restorasyonlar için oluşturulacak olan iç ve dış kaynaklı fonların, idari ve yasal özendirici önlemlerin devreye sokulması gerekir. Ayrıca, korunmaya alınan bölgedeki eski veya eksik altyapının yenilenmesi veya tamamlanması için belli yatırım fonlarının oluşturulması gerekir. Diğer önemli bir unsur ise öngörülen aktivitelerin idari ve yasal özendirici önlemlerle bölgeye çekilebilmesidir. Aksi takdirde planda öngörülen hedeflere ulaşmak ve korumaya alınan bölgede beklenen canlılığı sağlamak, tarihi dokuyu yaşatarak korumak mümkün olmaz.

X. LEFKOŞA MASTER PLAN ÇALIŞMALARI

Lefkoşa'daki koruma çalışmalarının belirlenen hedeflere ulaşamamasının en önemli nedenlerinden biri, planda öngörülen yasal, idari ve mali önlemlerin bir bütün olarak değil parça parça ve eksik olarak uygulanmasıdır. Lefkoşa Master Planda yer alan koruma çalışmaları için gerekli bazı yatırımlar yapılmış bazıları ise kaynak yetersizliğinden yapılamamıştır. Gerekli yasal ve idari özendirici önlemler alınamamıştır.

Lefkoşa Master Planı için Dr. Salvador Diaz-Darrio'nun 1982 yılında, Prof. Doğan Kuban'ın 1985 yılında hazırladıkları kent korumacılığı konulu çalışma raporlarında, korumacılık ve özel mülkiyet sorunları işlenmekte, yasal önlemler yanında parasal olanaklardan da bahsedilmektedir.

Yine Lefkoşa Master Planı için hazırlanan sonuç raporunun Kentsel Korumacılık Bölümünde (6.12), geliştirilmiş yasal önlemler yanında konunun parasal yönüne de ağırlık verilmesi gerektiği vurgulanmakta, eski eser sahiplerine ekonomik yönden katkıların yapılması gerektiği belirtilmektedir.

Bugüne kadar gerçekleştirilen yatırımlar ise para bulundukça, herhangi bir öncelikler sıralaması olmadan yapılmıştır. Yayalaştırma ve kaldırım genişletmeleri yapılarak sur içi yaya trafiği kısmen rahatlatılmaya çalışılmış, ancak bu bölgeler için hedeflenen aktivitelerin canlılığını

sağlayacak olan yayayı bu bölgelere taşıyacak olan araçlar için planda öngörülen araç park yerleri yapılmamıştır. Bazı binalar restore edilmiş ancak bu binalar için öngörülen aktiviteler buralara çekilememiştir. (Arabahmet Mahallesiindeki konutlara ekonomik yönden yeterli durumdaki genç ailelerin yerleştirilmesi hedeflenmekte idi.) Maliyet ve yarar hesabı yapılacak olursa sonuç pek de olumlu çıkmayacaktır.

XI. GİRNE KORUMA ÇEVRE PLANI

Girne Koruma Çevre Planı, gelişen sosyal, ekonomik ve ticari aktivitelerin, gelişigüzel bir şekilde tarihi dokuyu bozarak mekan ihtiyacını gidermesini önlemek için yapılmıştır. Çok detaylı ön çalışmalar içeren bu çevre planının Girne imar Planından sonra ele alınması daha olumlu sonuçlar doğurabilecektir. Ancak İmar Planının hazırlanması için geçecek olan zaman

belli değerlerin yok olmasına neden olabildiği. Koruma Çevre Planı başarı ile uygulanabildiği oranda, aktivitelerin, canlılığını yitirmeden mevcut tarihi doku ile bütünleşmesini sağlayabilecektir. Tarihi dokuyu bozabilecek belli aktivitelerin bu bölgeler dışına çıkarılması, doku ile uyum sağlayabilecek aktivitelerin bu bölgelere çekilmesi planda öngörülmüştür.

Planda belirlenen hedeflere ulaşmak, bir yandan tarihi doku korunurken diğer yandan bu bölgeler için öngörülen aktivitelerin buralara çekilmesini sağlamak için, gerekli olan özendirici önlemlerin, yasal, idari ve mali yönleri ile hazır duruma getirilmesi, altyapı, restorasyon ve diğer yatırımlar için gerekli parasal kaynakların bulunması, fonların oluşturulması koşuldur. Planda yer almış olmasına rağmen benim bu konuda Lefkoşa'daki deneyimden dolayı kuşkularım vardır. Şu gerçeği de hatırla tutmak gerekir ki Lefkoşa'da

TABLO-1. KIBRIS, KAZA MERKEZLERİ NÜFUSU ARTIŞI ve ARTIŞ YÜZDELERİ.

KENTLER	1881	Yüzde Artış	1946	Yüzde Artış	1960	Yüzde Artış	1973
LEFKOŞA	11,536	198.93%	34,485	176.48%	95,343	21.37%	115,718
MAĞUSA	2,564	531.59%	16,194	114.60%	34,752	12.11%	38,960
LARNAKA	7,833	88.59%	14,772	34.08%	19,807	0.00%	19,608
LİMASOL	6,131	271.86%	22,799	91.07%	43,561	82.83%	79,641
BAF	2,204	163.29%	5,803	56.45%	9,079	0.00%	8,984
GİRNE	1,192	144.63%	2,916	18.00%	3,441	13.11%	3,892
TOPLAM KENT	31,460	208.23%	96,969	112.42%	205,983	29.53%	266,803
TOPLAM NÜFUS	186,173	141.77%	450,114	25.08%	563,000	12.22%	631,778
KENT YÜZDESİ	16.90%		21.54%		36.59%		42.23%

Kaynak: Kıbrıs Cumhuriyeti İstatistik ve Araştırma Merkezi, 1963.

Şekil-1.

yer alan koruma çalışmaları için harcanan dış kaynaklar iki toplumu da ilgilendiren ortak projeler için BM'den ve AET'den sağlanan kaynaklardır. Girne kenti için Türkiye hariç, dış kaynaklı bir yardım söz konusu olmayabilir. Bu nedenle merkezi idarenin ve belediyenin yatırımlar ve özel mülk sahiplerine yönlendirecekleri özendirici önlemler için kaynaklarını zorlamaları gerekecektir.

XII. SONUÇ

Tarihi kent dokularının, değişen ve gelişen sosyo-ekonomik yapı ile uyum sağlayacak şekilde yaşatılıp korunmasında fiziki plancılar yanında merkezi ve yerel yönetimlere, ayrıca duyarlı kesimlere büyük görevler düşmektedir. Kamu çıkarı yanında kişisel çıkarların da dikkate alınması gereken planlama ve uygulama çalışmalarında özel mülkiyetdeki tarihi binaların sahipleri için özendirici yasal, idari ve mali önlemler alınması şarttır.

Plancı planı yapar, gelişmelerin planın getirdiği düzenlemelere uygunluğunu kontrol eder. Ancak plancı, yapacağı öneriler dışında, özendirici yasal ve idari düzenlemeler gerçekleştirmez, mali kaynak bulup fon oluşturamaz, yatırım yapamaz, koruma bölgeleri için öngörülen aktiviteleri başka yerlerden kaldırıp zorla bu bölgeye getiremez, özel mülk sahiplerine zorla yatırım yaptıramaz.

Bu nedenledir ki, yasa koyucuların ve yasaları uygulayanların tarihi kent korumacılığına içtenlikle inanmaları, planların öngördüğü yasal, idari ve parasal önlemleri almaları ve etkili bir şekilde uygulamaları, özel mülk sahiplerine özendirici yardımları yapmaları, bu amaca yönelik fonlar oluşturmaları kaçınılmazdır.

Diğer yandan, tarihi dokunun korunması konusunda duyarlı kişi ve kesimlerin örgütlenerek politik baskı unsuru olmaları, hem demokrasimiz hem de tarihi değerlerimizin korunması

açısından gereklidir. Koruma olayına, yasa koyucular, merkezi ve yerel yöneticiler, duyarlı kesimler inanarak sahip çıkmazsa, yoğun uğraşlar sonucu hazırlanan planlar, kısmen başarılı olsalar dahi, belirlenen hedeflere ulaşamazlar.

KAYNAKÇA:

Congress on the European Architectural Heritage, "Amsterdam Declaration", Proclaimed on 24 October, Amsterdam, 1975.

Dr. Salvador Diaz-Dario, "Nicosia Master Plan-Urban Conservation", Nicosia, January 1982.

KKTC "Anayasa", Lefkoşa, 1984

KKTC, "Eski Eserler Yasası" (35/75), Lefkoşa, 1975.

KKTC, Anayasa Mahkemesi "16/5/85 tarih ve 10/85 sayılı karar", Lefkoşa, 1985.

KKTC, "Çevre, Fizik Plan ve İskan Özel İhtisas Komisyonu Raporu", Devlet Planlama Örgütü, Lefkoşa, 1992.

KKTC, Eski Eserler ve Anıtlar Yüksek Kurulu, "25/12/1984 tarih ve 67 nolu karar", Lefkoşa, 1984

KKTC, "İmar Yasası" (55/89), Lefkoşa, 1989.

Kıbrıs Cumhuriyeti, "Demographic Reports", Department of Planning and Research, Nicosia, 1963.

Prof. Doğan Kuban, "Urban Conservation at Lefkoşa: A Preliminary Report and Two Case Studies (Selimiye and Arabahmet Quarters)", İstanbul, 1985.

Şehir Planlama Dairesi, "Girne Koruma Çevre Plan Taslağı", Lefkoşa, 1992.

Tamer Gazioğlu, "KKTC'de Tarihi Kent Korumacılığı", Dünya Şehircilik Günü nedeni ile KTMMO Birliği Lokalinde gerçekleştirilen "Kent Planlaması ve Eski Yapıların Korunması" konulu konferansta sunulmuştur. Lefkoşa, 11 Kasım 1986.

Uluslararası Kongre, "Anıtların ve Sitlerin Muhafaza ve Restorasyonu", Venedik, 1964.

UNDP, "Nicosia Master Plan Final Raport", Nicosia, July 1984.

UNDP, "The Central Area of Nicosia", Nicosia Master Plan, Second Phase, Nicosia, December 1985.

TABLO-1. KKTC, KENT MUFUSU ARTISI ve ARTIŞ YUZDELERİ.

KENTLER	1976	YUZDE ARTIŞ	1981	YUZDE ARTIŞ	1985	YUZDE ARTIŞ	1990
LEFKOSA	28,389	6.81%	30,321	11.11%	33,689	18.12%	39,792
MAGUSA	16,412	10.01%	18,055	6.28%	19,188	11.52%	21,398
GIRNE	6,164	8.34%	6,678	5.26%	7,029	23.86%	8,706
GUZELYURT	9,521	560.95%	10,053	1.25%	10,179	15.02%	11,708
LEFKE	3,563	0.28%	3,573	5.93%	3,785	8.61%	4,111
TOPLAM KENT	56,049	22.54%	68,680	7.56%	73,870	16.03%	85,715
KENT YUZDESİ	44.28%		48.87%		49.62%	52.41%	
TOPLAM KIR	70,530	1.90%	71,869	4.38%	75,015	3.76%	77,835
KIR YUZDESİ	55.72%		51.13%		50.38%	47.59%	
TOPLAM MUFUS	126,579	11.04%	140,549	5.93%	148,885	9.85%	163,550

Kaynak: Çevre, Fizik Plan ve İskan Özel İhtisas Komisyonu Raporu", Devlet Planlama Örgütü, Lefkoşa, 1992.

Şekil-2.

SÜRECEK

**IMPORTERS & DISTRIBUTERS
OF TIMBER * SHEET MATERIALS *
RE-BARS * STEEL SHEETS * BEAMS *
PIPES * SANITARYWARE * HARDWARE*
BRICKS * OTHER BUILDING MATERIALS ***

EREL TUĞLA

EREL PRODUCTION LTD.

Fabrika : 020-32528 GÖNYELİ
Merkez : 020-35957 GÖÇMENKÖY
: 036-63232 MAĞUSA
081-52996 GİRNE

- * HAFİFTİR
 - * İYİ İZOLASYON SAĞLAR
 - * TAM ÖLÇÜLÜ VE DÜZGÜN ŞEKLİYLE
DUVARCI USTALARIN DOSTUDUR
 - * KALIN SIVA GEREKTİRMEZ,
BİNAYA GEREKSİZ YÜK GETİRMEZ
- KKTC'DE MODERN TEKNOLOJİ İLE
ÜRETİLEN TUĞLA YALNIZ **EREL TUĞLA'** DIR

ART DESIGN

ÇİMENTAŞ-GAZBETON gözenekli, hafif betondur. Duvar blokları, asmolen blokları, yalıtım plakları ve donatılı yapı elemanları olan kapı ve pencere lentoları, konutlar, endüstri yapıları, ticari yapılar, sosyal tesisler, kamu yapıları ve turistik yapıların inşaatlarında güvenle kullanılmaktadır.

Hafiftir

**Dayanım Gücü
Yüksektir**

**Etkin Isı
Yalıtıcısıdır**

Uzun Ömürlüdür

Kolay İşlenebilir

Yanmaz

ÇİMENTAŞ-GAZBETON
YAPI MALZEMELERİ YAPI ELEMANLARI

**KKTC YETKİLİ BAYİİ:
RAŞİD AHMET RAŞİD TRADING LTD.
İNŞAAT MALZEMELERİ MÜDÜRLÜĞÜ**

**ORTAKÖY - LEFKOŞA
Tel: 82032-87228 Fax: 82482**

ART DESIGN

BETONARME BİNALARDA KONSOL ÜZERİNE OTURAN TUĞLA DİŞ DUVARLARDA ÇIKAN SORUNLARA ÇÖZÜM ÖNERİSİ:UYGULANAN
DETAY

1.

ÖNERİ DETAY. 2.

KONSOLDA HAREKETLER:

1. Konsol üzerindeki yapı ve diğer ağırlıkların verdiği hareket.
2. 1'inci maddeye karşı koyma hareketi
3. Konsol uzunluğunun farklı ısılarla uzayıp kısılması (Kıbrıs'ta pek dikkate alınmıyor)

SONUÇ: Dt 1

Özellikle iç ve dış cephelerde A+B+C'de çatlaklar
Zarar: Tuğla duvar+Siva+Boya
+dış cephe kaplaması
+Bina yüzeyi içinde binaya su girmesi
+Binada çirkin görüntü

SONUÇ: Dt 2

Konsoldaki 1+2+3 hareketlerini konsol üzerindeki B/A perde duvar konsol plakaları ile aynı malzeme olduğu için, konsol plakalara yükleri eşit şekilde dağıtır ve A+B+C de (noktalarında) çatlaklar meydana gelmez.

**I. ULUSAL MİMARİ TASARIM VE UYGULAMA SERGİSİ '93
VE
YAPI MALZEMELERİ SERGİSİ '93**

3-9 Nisan 1993 tarihleri arasında KTMMOB Lokalinde 8.00'den 18.00'e deęin hergün izlenebilir.

Mimarlar Odası ve İnşaat Mühendisleri Odası Ortak Vize Bürosunda vizelemiş olan 150 adet proje dosyasının dökümü ve konularına göre dağılımı:

YENİ İNŞAATLAR

Dosya Konusu	Dosya Sayısı	Toplam Dosya Sayısına %'desi
Konut	78	52.00
Konut+Dükkan	9	6.00
Konut+Yardımcı Bina	-	-
Konut+Dükkan+Ofis	-	-
Konut+Depo	1	0.67
Konut+Garaj	2	1.34
Ofis	1	0.67
Dükkan	2	1.34
Dükkan+Ofis	-	-
Dükkan+Depo	-	-
Garaj	1	0.67
Depo	6	4.00
Turistik Tesis	2	1.34
Atölye	7	4.64
Gazino+Lokanta	-	-
Salon	-	-
Benzin İstasyonu	-	-
Fırın	-	-
Oto Park	-	-
Yardımcı Bina	-	-
Spor Tesisi	-	-

YENİ İNŞAAT DOSYALARI TOPLAMI 109 72.67

TAKSİMATLAR

Dosya Konusu	Dosya Sayısı	Toplam Dosya Sayısına %'si
Bina Taksimatı	8	5.33
Arazi Taksimatı	2	1.34
Parselasyon	14	9.33

TAKSİMAT DOSYALARI TOPLAMI 24 16.00

DİĞER DOSYALAR

Dosya Konusu	Dosya Sayısı	Toplam Dosya Sayısına %'si
Ek İnşaat	11	7.32
Tadilat+Tamirat	3	2.00
Rölöve	1	0.67
Telleme	2	1.34
Yapıldı Projesi	-	-

DİĞER DOSYALARIN TOPLAMI 17 11.33

MALZEME	SATIN ALMA YERİ	FİYATI	ÖLÇÜ BİRİMİ	MALZEME	SATIN ALMA YERİ	FİYATI	ÖLÇÜ BİRİMİ
* KABA İNŞAAT							
Portland Çimento	Piyasa	28.000 TL	/torba	Prefabrik Membran 3 mm	Piyasa	75.000 TL	/kg
Kireç (25 kg)	Piyasa	17.000 TL	/torba	Prefabrik Membran 4 mm	Piyasa	80.000 TL	/m2
Marsiya tipi Kiremit	Piyasa	3.400 TL	/adet	Prefabrik Membran 3.5kg	Piyasa	75.000 TL	/m2
Tuğla (100x200x300)	Fabrika	1.700 TL	/adet	Prefabrik Membran 4.5 kg	Piyasa	85.000 TL	/m2
Gaz Harçlı Blok (15 cm)	Piyasa	112.500 TL	/m2	Febsilicon Nem Kesici	Piyasa	100.000 TL	/galon
Briket (10x20x40)	Fabrika	950 - 1000 TL	/adet	Margas File 200m2rulo	Piyasa	2.000.000 TL	/rulo
Kırma Kum (5m3)		500.000 TL	/kam.	* BOYA KAPLAMA CİLA			
Kırma Çakıl (5m3)		500.000 TL	/Kam.	Antipas	Piyasa	22.000 TL	/kg
Blokaj (dere) (5m3)		450.000 TL	/Kam.	Super Metal Primer	Piyasa	30.000 TL	/kg
Kartonpiyer Alçısı (35 kg)	Piyasa	63.000 TL	/torba	Plastik 25 kg	Piyasa	24.000 TL	/kg
Sıva Alçısı (35 kg)	Piyasa	84.000 TL	/torba	Sentetik	Piyasa	33.000 TL	/kg
Saten Alçı (35 kg)	Piyasa	170.000 TL	/torba	Betonite 25 kg	Piyasa	25.000 TL	/kg
Alçı Tutkal (35 kg)	Piyasa	170.000 TL	/torba	Hazır sıva 28.5 kg	Piyasa	5.600 TL	/kg
Duval Alçı Blok	İnşaatla	169.000 TL	/m2	3P Parke Verniği 14 kg	Piyasa	78.000 TL	/kg
Metal Kalıp Yağı (20 lt)	Piyasa	21.500 TL	/lt	Akrilik Macun	Piyasa	23.000 TL	/kg
Ahşap Kapı Yağı (20 lt)	Piyasa	9.750 TL	/lt	Rolltex 20 kg (iç)	Piyasa	50.000 TL	/kg
Beton Kur Kapaşması (20 kg)	Piyasa	13.000 TL	/kg	Rolltex 20 kg (dış)	Piyasa	57.000 TL	/kg
Akışkanlık Katkısı (25 kg)	Piyasa	11.000 TL	/kg	* KAPLAMA MALZEMESİ			
* AHŞAP İNŞAAT MALZEMESİ				KARO FAYANS			
Çam Kereste (Kapılık)	Piyasa	1.980.000 TL	/m3	15x15 beyaz	Piyasa	43.000 TL/m2 - 50.000 TL/m2	
Çam Kereste (Doğramalık)	Piyasa	2.500.000 - 3.140.000 TL	/m3	15x15 renkli	Piyasa	60.000 TL/m2 - 98.500 TL/m2	
Çam Kereste (Döşemelik)	Piyasa	102.000 TL	/m2	SERAMİK KAROLAR			
Sunta (122x244) 18 mm	Piyasa	97.000 TL	/adet	10x20 beyaz	Piyasa	55.000 TL/m2 - 115.000 TL/m2	
Sunta (366x183) 18 mm	Piyasa	218.000 TL	/adet	20x20 beyaz	Piyasa	65.000 TL/m2 - 130.000 TL/m2	
Sunta MDF(366x183)18mm	Piyasa	520.000 TL	/adet	33x33 beyaz	Piyasa	72.000 TL/m2 - 120.000 TL/m2	
* MADENİ EŞYA				Cain Tuğla 19x19x8 cm		37.500 TL/adet - 42,500 TL/adet	
Betonarme Demiri Ø0 6 mm	Piyasa	7.000 TL	/çubuk	KARO MOZAIK			
Betonarme Demiri Ø0 8 mm	Piyasa	3.500 TL	/kg	(Pirinç) 40x40 beyaz	Fabrika	59.000 TL/m2	
Kutu Profil 40/40 (1 mm)	Piyasa	72.000 TL	/6mt	(Bize) 40x40 beyaz	Fabrika	60.000 TL/m2	
Kutu Profil 40/100 (3 mm)	Piyasa	248.000 TL	/6 mt	(Ceviz) 40x40 beyaz	Fabrika	75.000 TL/m2	
Plastik 4" Boru	Piyasa	60.000 TL	/6mt	(Marmarina) 40x40 beyaz	Fabrika	115.000 TL/m2	
Rogar Kapağı	Piyasa	40.000 TL		* SİHHİ TESİSAT			
Köşebent 40/40 mm	Piyasa	55.000 TL	/kg	Lavabo 40x50			
Alüminyum Beyaz	Piyasa	25.000 TL	/kg	Beyaz extra	Piyasa	312.000 TL	/adet
Alüminyum Renkli	Piyasa	27.000 TL	/kg	Eviye Beyaz	Piyasa	260.000 TL	/adet
* ISI YALITIM MALZEMESİ				Eviye Damlalıklı Beyaz	Piyasa	825.000 TL	/takım
Perlit (200 lt)	Piyasa	195.000 TL	/Torba	Banyo Takımı Beyaz	Piyasa	2.567.000 TL	/adet
Decoral White 40 kg	Piyasa	1.400.000 TL	/kg	Ayaklı Lavabo Beyaz	Piyasa	800.000 TL	/adet
Alubit Alüminyum 28 kg	Piyasa	1.400.000 TL	/kg	Rezervuarlı Klozet Beyaz	Piyasa	1.300.000 TL	/adet
* SU YALITIM MALZEMESİ				Banyo Küveti Döküm Beyaz	Piyasa	1.475.000 TL	/adet
Sukes	Piyasa	39.000 TL	/kg	Banyo Küveti Döküm Renkli	Piyasa	2.400.000 TL	/adet
1C 2KD III (Poliuretan)	Piyasa	63.000 TL	/kg	Duş Teknesi Döküm Beyaz	Piyasa	1.410.000 TL	/adet
Betonda su geçirimsizlik				Duş Teknesi Döküm Renkli	Piyasa	1.620.000 TL	/adet
Katkısı (22 kg)	Piyasa	9.100 TL					

İŞÇİLİK	ÜCRETİ	ÖLÇÜ BİRİMİ
1-Kalıp (Düz)	22000.-	25000.- TL/m ²
2-Kalıp (Düz Merdiven)	45000.-	50000.- TL/Basamak
3-Demir	600000.-	700000.- TL/Ton
4-Tuğla	800.-	1200.- TL/Adet
5-Briket	1000.-	1300.- TL/Adet
6-Sıva (1+2+3 El)	22000.-	25000.- TL/m ²
7-Fayans Kaplama	23000.-	28000.- TL/m ²
8-Seramik Kaplama	23000.-	28000.- TL/m ²
9-Karomozaik Kaplama	23000.-	28000.- TL/m ²
10-Düz İşçilik (8 Saat)	85000.-	100000.- TL/Gün
11-Kalfa	100000.-	120000.- TL/Gün
12-Usta	130000.-	180000.- TL/Gün

İSTANBUL

DEKORASYON

İç ve Dış Dekorasyon İşlerinizde

- * Alçı Kartonpiyer
- * Kemer, Sütun, Silme
- * Asma Tavan, Işık Bandı
- * Fasarit ve Özel Boya

Kullanmak istiyorsanız bizi arayın
IZ, Galleria Pasajı-Lefkoşa
Tel : 84494 KIBRIS

ARTDEKOR

FIAM ASANSÖRDE GÜVENCEDİR

ASANSÖRLERİ

ÜN İthalat-İhracat Şti. Ltd.

P.K. 522, LEFKOŞA TEL: 75206, 82360

TELEX: 57150 ANCO TK FAX: 81345

ART DESIGN

Yüzme Havuzlarında Tek İsim **CYPRUS POOLS LTD.**

Özel ve Turistik Tesislerin
Yüzme Havuzu

* Projesi

* Mekanik Aksamların Temini

* Kurulması

* İnşası ve

* Düzenli Bakım Ekibi ile
Hizmetinizdedir.

CERTIKIN (ENGLAND) ŞTİ.'NİN Kuzey Kıbrıs Temsilcisiyiz

1/C, Kurtuluş Caddesi GİRNE Tel: 081-51545, 54502 Fax: 081-51546

ART DESIGN

MICHELANGELO

**Öyle değerler vardır ki
Anlatılamaz
Hep bir şeylere benzetilir
Pırlanta gibi, elmas gibi...**

STUDIO

***İdeal
Standard***

ERMATAS LTD. ve yetkili satıcılarında

Abdi İpekçi Cad., Peyak Karşısı - Lefkoşa Tel: 85800 Fax: 74475 Tlx: 57379 EMTS