

İSTANBUL TEKNİK ÜNİVERSİTESİ  FEN BİLİMLERİ ENSTİTÜSÜ

YÜKSEK LİSANS TEZİ

MAYIS 2015

SÜRDÜRÜLEBİLİR MİMARLIKTA

SAKİN ŞEHİR (CITTASLOW) YAKLAŞIMI

Selma AYDOĞAN

Mimarlık Anabilim Dalı

Çevre Kontrolü ve Yapı Teknolojisi Programı

MAYIS 2015

İSTANBUL TEKNİK ÜNİVERSİTESİ  FEN BİLİMLERİ ENSTİTÜSÜ

SÜRDÜRÜLEBİLİR MİMARLIKTA
SAKİN ŞEHİR (CITTASLOW) YAKLAŞIMI

YÜKSEK LİSANS TEZİ

Selma AYDOĞAN
502101511

Mimarlık Anabilim Dalı

Çevre Kontrolü ve Yapı Teknolojisi Programı

Tez Danışmanı: Öğr. Gör. Dr. Şule Filiz AKŞİT

iii

Tez Danışmanı : Öğr. Gör. Dr. Ş. Filiz AKŞİT
 İstanbul Teknik Üniversitesi

Jüri Üyeleri : Prof. Dr. Hülya KUŞ
 İstanbul Teknik Üniversitesi

 Yrd. Doç. Dr. Esra SAKINÇ
 Maltepe Üniversitesi

İTÜ, Fen Bilimleri Enstitüsü’nün 502101511 numaralı Yüksek Lisans Öğrencisi
Selma AYDOĞAN, ilgili yönetmeliklerin belirlediği gerekli tüm şartları yerine
getirdikten sonra hazırladığı “SÜRDÜRÜLEBİLİR MİMARLIKTA SAKİN
ŞEHİR (CITTASLOW) YAKLAŞIMI” başlıklı tezini aşağıda imzaları olan jüri
önünde başarı ile sunmuştur.

Teslim Tarihi : 4 Mayıs 2015
Savunma Tarihi : 29 Mayıs 2015

iv

v

Aileme,

vi

vii

ÖNSÖZ

Tez çalışmam boyunca değerli bilgi ve tecrübelerini benimle paylaşan, her türlü
konuda yardımcı olan ve beni hep yüreklendiren değerli hocam, tez danışmanım Sayın
Öğr. Gör. Dr. Ş. Filiz Akşit’e teşekkürlerimi sunarım.

Eğitim hayatıma katkıda bulunan tüm saygıdeğer hocalarıma, eğitim hayatıma ilk
adımlarımı atarken bana inanan ve benim yol göstericim olan sevgili öğretmenim Ayşe
Ünlükara’ya teşekkürü bir borç bilirim.

Son olarak; teze katkıda bulunan değerli arkadaşlarıma ve hayatım boyunca hep
yanımda olan, desteklerini benden hiçbir zaman esirgemeyen sevgili aileme sonsuz
sevgi ve teşekkürlerimi sunarım.

Mayıs 2015

Selma Aydoğan
(Mimar)

viii

ix

İÇİNDEKİLER

Sayfa

ÖNSÖZ ... vii
İÇİNDEKİLER ... ix
KISALTMALAR .. xi
ÇİZELGE LİSTESİ .. xiii
ŞEKİL LİSTESİ.. xv
ÖZET.. xvii
SUMMARY ..xix
1. GİRİŞ ..1

1.1 Tezin Amacı ... 2
2. SÜRDÜRÜLEBİLİR MİMARLIK ..5

2.1 Sürdürülebilirlik Kavramı ... 5
2.2 Sürdürülebilir Mimarlık ve Önemi .. 6
2.3 Sürdürülebilir Kent ..15

2.3.1 Sürdürülebilir kalkınma .. 19
2.3.2 Alternatif kent modeli ... 21

3. SAKİN ŞEHİR (CITTASLOW) KAVRAMI ... 23
3.1 Yavaş Hareketi (Slow Movement) ...24

 3.2 Sakin Şehir (Cittaslow) Kavramı ... 33
 3.3 Sakin Şehir Organizasyon Şeması ... 34

3.3.1 Sakin şehir yönetim komisyonu .. 35
3.3.2 Sakin şehir tüzük kuralları .. 36

 3.3.3 Sakin şehir üyelik süreci ...37
 3.3.4 Sakin şehir üyelik kriterleri ...39

 3.3.4.1 Çevre politikaları ...40
 3.3.4.2 Altyapı politikaları ...40
 3.3.4.3 Kentsel yaşam kalitesi politikaları ..41
 3.3.4.4 Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar43
 3.3.4.5 Misafirperverlik, farkındalık ve eğitim için planlar44
 3.3.4.6 Sosyal uyum ..45
 3.3.4.7 Ortaklıklar ...46
4. SAKİN ŞEHİRLERİN İNCELENMESİ .. 47

4.1 Dünya’daki Sakin Şehirlerin İncelenmesi ..47
 4.1.1 Waldkirch - Almanya ..47
 4.1.2 Sebastopol - Amerika ..49
 4.1.3 Katoomba Blue Mountains - Avustralya ...52
 4.1.4 Labastide-d’Armagnac - Fransa ..54
 4.1.5 Alphen Chaam - Hollanda ...56
 4.1.6 Hartberg - Avusturya ..59
 4.1.7 Hódmezővásárhely - Macaristan ...62
 4.1.8 San Vincenzo - İtalya ..64

x

4.2 Türkiye’deki Sakin Şehirlerin İncelenmesi .. 65
 4.2.1 Seferihisar - İzmir... 66
 4.2.2 Taraklı - Sakarya .. 73
 4.2.3 Yalvaç - Isparta .. 79
 4.2.4 Vize - Kırklareli ... 89
 4.2.5 Gökçeada - Çanakkale .. 99
 4.2.6 Yenipazar - Aydın .. 105
 4.2.7 Halfeti - Şanlıurfa ... 110
 4.2.8 Akyaka - Muğla.. 117
 4.2.9 Perşembe - Ordu ... 117
 4.2.10 Şavşat - Artvin.. 117
4.3 Dünya’daki ve Türkiye’deki Sakin Şehirlerin Değerlendirilmesi 117

5. SONUÇ VE ÖNERİLER .. 127
KAYNAKLAR .. 131
EKLER ... 139
ÖZGEÇMİŞ .. 147

xi

KISALTMALAR

AB : Avrupa Birliği
ADSL : Asymmetric Digital Subscriber Line
ARGE : Araştırma ve Geliştirme
BM : Birleşmiş Milletler
ÇEKÜL : Çevre ve Kültür Değerlerini Koruma ve Tanıtma Vakfı
ÇEVKO : Çevre Koruma ve Ambalaj Atıkları Değerlendirme Vakfı
ÇOMÜ : Çanakkale Onsekiz Mart Üniversitesi
EKO-BİR : Eğirdir Gölü'nü Koruma Birliği
EMAS : Eco-Management and Audit Scheme
EMF : Electromagnetic Fields
ESSEDRA : Environmentally Sustainable Socio-Economic Development

of Rural Areas
FSC : Forest Stewardship Council
GAP : Güneydoğu Anadolu Projesi
GDO : Genetiği Değiştirilmiş Organizma
GEF : The Global Environment Facility
GEF-SGP : The Global Environment Facility - Small Grants Programme
GEYAŞA-BİR : Gelendost-Yalvaç-Şarkikaraağaç ve Kasabaları Belediyeler

Birliği
GSM : Global System for Mobile Communications
HES : Hidro Elektrik Santral
ISO 9001:2008 : Kalite Yönetim Sistemi
ISO 10002:2004 : Şikayetlerin Ele Alınması Yönetim Sistemi
iDOP : Integrated Village Development Programme
İŞKUR : Türkiye İş Kurumu
İTÜ : İstanbul Teknik Üniversitesi
İZKA : İzmir Kalkınma Ajansı
İZSU : İzmir Su ve Kanalizasyon İdaresi
PV : Photovoltaics
RES : Rüzgar Elektrik Santrali
STK : Sivil Toplum Kuruluşu
TEDAŞ : Türkiye Elektrik Dağıtım Anonim Şirketi
TEMO-CSS 23002 : Hijyen Yönetimi Sistem Standardı
TKB : Tarihi Kentler Birliği
TOG : Toplum Gönüllüleri Vakfı
TSE : Türk Standartları Enstitüsü
TUSİAD : Türk Sanayicileri ve İşadamları Derneği
TÜRÇEV : Türkiye Çevre Eğitim Vakfı
IUNC : The International Union for Conservation of Nature
UNICEF : United Nations International Children’s Emergency Fund
WHO : World Health Organization
Wi-Fi : Wireless Fidelity

xii

xiii

ÇİZELGE LİSTESİ

Sayfa

Çizelge 2.1 : Sürdürülebilir mimarlık .. 10
Çizelge 2.2 : Sürdürülebilir Kentsel Gelişmenin Dört Formunun Ana Özellikleri 18
Çizelge 2.3 : Yaşam Kalitesi Bileşenleri ... 22
Çizelge 3.1 : Türkiye Yavaş Yemek Convivium Listesi .. 29
Çizelge 4.1 : Sakin şehir kriterlerinin değerlendirilmesi .. 120

xiv

xv

ŞEKİL LİSTESİ

Sayfa

Şekil 2.1 : Fallingwater evi, 1935. ... 8
Şekil 3.1 : Vücut kitle indeksi (kg/m2) – Fast Food kullanım ilişkisi.......................25
Şekil 3.2 : Yavaş Yemek (Slow Food) logosu ...26
Şekil 3.3 : Siyez bulguru ...31
Şekil 3.4 : Sakin Şehir (Cittaslow) logosu ...34
Şekil 4.1 : Waldkirch’den bir görünüm ...48
Şekil 4.2 : Waldkirch Redhouse ..49
Şekil 4.3 : Floransa Loft ofis-konut kompleksi..50
Şekil 4.4 : Kazanan ‘Core projesi’ tasarım paftası ...51
Şekil 4.5 : Katoomba doğası ...53
Şekil 4.6 : Labastide-d’Armaniac evleri ..55
Şekil 4.7 : New York şehri rail trail örneği..56
Şekil 4.8 : Alphen-Chaam da bir sokak ...57
Şekil 4.9 : Schölbinger Kulesi...59
Şekil 4.10 : Ringwarte gözlem kulesi ..60
Şekil 4.11 : Körös-Maros Milli Parkı’ndan bir görünüm ...63
Şekil 4.12 : San Vincenzo mavi bayraklı sahilleri ...64
Şekil 4.13 : Türkiye Sakin Şehirler Haritası ..66
Şekil 4.14 : Seferihisar’ın mavi bayraklı koylarından bir görünüm68
Şekil 4.15 : Taraklı evleri ...74
Şekil 4.16 : Orhangazi Çarşısı Sokak Projesi düzenlemesi öncesi76
Şekil 4.17 : Orhangazi Çarşısı Sokak Projesi düzenlemesi sonrası76
Şekil 4.18 : Devlethan Camii ..84
Şekil 4.19 : Anıt çınar ağacı ..84
Şekil 4.20 : Eski Deri Fabrikası ve Deri Sanayi Açıkhava Müzesi...........................85
Şekil 4.21 : Vize’den görünüm ...90
Şekil 4.22 : Ferhat Bey Hamamı ...92
Şekil 4.23 : Antik Tiyatro - Odeon , 2003 ...93
Şekil 4.24 : Kaleköy Limanı ... 101
Şekil 4.25 : Yenipazar kent merkezi ... 106
Şekil 4.26 : Aşağı Dip Gölü Doğa Parkı ... 108
Şekil 4.27 : Yenipazar merdivenleri .. 109
Şekil 4.28 : Halfeti’nin sular altında kalmış eski yerleşim yeri 111
Şekil 4.29 : Halfeti Ahşap Asma Köprü .. 113

xvi

xvii

SÜRDÜRÜLEBİLİR MİMARLIKTA
SAKİN ŞEHİR (CITTASLOW) YAKLAŞIMI

ÖZET

Küreselleşme, Sanayi Devrimi ve modernizmin getirdiği olumsuz durumlara karşı
ortaya çıkan yavaş hareketinin sonucu olarak sakin şehir kavramı ve sürdürülebilir
mimarlık konularının birlikte değerlendirilmesi bu tezin konusunu oluşturmaktadır.
Sürdürülebilir mimarlık konusunun kapsamlı gereklilikleri, küresel sorunlarla birlikte
çözüm arayışları ve sakin şehir kavramının sahip olduğu kriterlerin pratikteki
sürdürülebilir potansiyeli, bu çalışmadaki temel unsurları oluşturmaktadır. Sakin
şehirlerin uygulaması gereken kriterler ve sürdürülebilir mimarlık stratejilerinin
paralelliği birlikte ele alındığında sürdürülebilir bir gelecekten söz etmek mümkün
olabilmektedir.
Tez çalışmasında; Dünya’daki ve Türkiye’deki sakin şehirler; sakin şehir kriterlerini
gerçekleştirmek için mevcut durumları ve projeleri ile birlikte ele alınmış,
sürdürülebilir mimarlık ve kent kavramları ile birlikte değerlendirilmiştir.

Tezin birinci bölümünde; sürdürülebilir mimarlık kavramı ve sakin şehir hareketi ile
ilgili genel bilgiler verilmiş, çalışmanın amacı ve çalışmada izlenen yöntemler
belirtilmiştir.
İkinci bölümde; sürdürülebilir mimarlık kavramının geçmişten günümüze farklı
aşamalardaki durumu ve tanımları yapılmış, sürdürülebilirlik kavramı çok yönlü ele
alınmış; sürdürülebilir kalkınma kavramının şehirlere ve mimariye etkisi
araştırılmıştır. Sanayi Devrimi ve küreselleşmenin etkisiyle yenidünya düzeni ve onun
ekonomik etkilerinin mimarlık kavramına ve kent çehrelerine olan etkileri
değerlendirilmiştir. Çevre sorunları, doğa felaketleri ve enerji politikalarının olumsuz
sonuçları çevre, enerji ve mimarlık konularının birlikte irdelenmesiyle organik
mimarlık kavramını ortaya çıkarmıştır. Organik mimarlık kavramı çevresel tasarım,
yeşil tasarım, ekolojik tasarım gibi kavramlarla devam etmiş, güneş mimarisi ve yeşil
mimari olarak adlandırıldıktan sonra da en geniş anlamıyla ‘sürdürülebilir mimarlık’
olarak günümüze kadar ulaşmıştır. Enerji sorunu ve politikaları günümüz dünyasının
ve mimarlığın yılardır en büyük problematiği haline gelirken, BM zirvelerinde ve
uluslararası birçok platformda ele alınmıştır. Sürdürülebilir kalkınma modellerinin
şehirlerdeki etkisinin önemi vurgulanmıştır. Tezin ikinci bölümünün sonunda ise
alternatif sürdürülebilir bir kent modeli olarak sakin şehir kavramı önerilmiştir.

Üçüncü bölümde; yavaş hareketi ve sakin şehir kavramının gelişimi, sakin şehir
bileşenleri ve sakin şehir organizasyon yapısı ele alınmış, sakin şehir üyelik kriterleri
başlıklar altında incelenmiştir. Yavaş hareketinin bir sonucu ve modern dünyanın hızlı
yemek kültürüne eleştirel bir bakış açısı olarak yavaş yemek akımı ortaya çıkmıştır.
Yavaş yemek akımının bütün kültürleri ve yaşam biçimlerini etkilemesiyle büyüyen
hareket, Sakin Şehir (Cittaslow) kavramının doğmasını sağlamıştır. Sakin şehir
kavramı; çevreye duyarlı yaklaşımı, kent yaşamı kalitesini iyileştirmeyi amaçlayan

xviii

yapısı, yenilenebilir enerji kullanımını savunan, yerel üretimi / üreticiyi teşvik eden
sürdürülebilir ekonomik yapısı ve toplumsal mekanizmaları olumlu anlamda
etkilemesi nedeniyle büyüyerek, sürdürülebilir mimariye fayda sağlayacak alternatif
bir kent modeli haline dönüşmüştür. Sakin şehir felsefesi kriterleri ile birlikte ele
alınmıştır.

Dördüncü bölümde; Dünya ve Türkiye’deki sakin şehirlerin kriterleri ne ölçüde ve
hangi nitelikte değerlendirdiği detaylı olarak incelenmiştir. Sakin şehirlerin kriterlerini
sağlayabilmek için hazırladığı projeler, kent yaşamını ve kalitesini mimari bağlamda
iyileştirme çabaları, çevresel konuları şehir ölçeğinde ele alma çabaları, enerji
politikaları ve sosyal anlamda sürdürülebilirliği sağlamak için gerçekleştirilen
kalkınma politikaları değerlendirilmiştir. Her şehrin kendi potansiyeline göre kriterlere
farklı yorumlar getirdikleri ve bunun şehirler üzerindeki olumlu etkileri
gözlemlenmiştir. Örneğin yenilenebilir enerji kullanımına çok önem veren Sebastopol,
Amerika’nın en çok yenilenebilir enerji kullanan şehri olurken, sosyal
sürdürülebilirliğe ağırlık veren Waldkirch (Almanya) kenti sürdürülebilir kalkınma
konusunda Almanya’da pilot şehir seçilmiştir. Doğal rezervlerini korumayı çok iyi
sağlayan San Vincenzo (İtalya) ve Katoomba (Avustralya), turizmde kalkınma
sağlayarak gelişmiştir. Türkiye’deki çoğu sakin şehir, altyapı ve kent politikalarını
geliştirmeye ihtiyaç duyarken, sürdürülebilir kalkınmanın temelini oluşturan yerel
üretim konusunda olumlu değerlere sahiptir.
Çalışmanın sonuç kısmında ise; tez çalışmasında elde edilen sonuçlara göre, genel bir
değerlendirme yapılmış ve önerilerde bulunulmuştur. Bu değerlendirme ve önerilerle,
sürdürülebilir mimarlık kavramının, sakin şehir felsefesinin sahip olduğu kentsel
yaşam göstergeleri ile paralellik gösterdiği ve sakin şehir kriterlerinin kente doğru
entegre edilmesiyle kentlerde yerel bir sürdürülebilir kalkınma modeli haline
dönüşebileceği gözlemlenmiştir.

xix

AN APPROACH TO SLOW CITY (CITTASLOW)
IN SUSTAINABLE ARCHITECTURE

SUMMARY

This thesis examines and interprets the position of a slow city, or “Cittaslow”, within
sustainable architecture that was caused by the negative effects of globalization,
Industrial Revolution and modernism.
Interpreting the position of a “Cittaslow” within sustainable architecture, is the main
topic of this thesis. Slow movement, which started on the other side of the negative
effects of globalization, Industrial Revolution and modernism, helped slow cities to be
developed. The general principles of this study are the extensive necessities of
sustainable architecture, investigating contingent solutions for global problems and the
practical examination of sustainable potential of “Cittaslow” principles. This study
will also consider the basic “Cittaslow” criteria in connection with the strategies of
sustainable architecture in order to achieve a viable future.
“Cittaslow” in Turkey as well as around the World, are evaluated based on projects,
the senses of each city and taking into account the current situations of sustainable
architecture. These projects are discussed to potential of city by local municipality. In
Turkey, municipality approaches can be distinctive at being a Cittaslow. Some
municipality approaches have negative effects in a positive way, some municipality
approaches turn into positive effects from a negative situation.
This thesis examines all the above in four parts. The first part examines the basic
information of sustainable architecture, the “Cittaslow” movement and the aim and
methodology of the study as a whole.

The second part defines and analyzes sustainable architecture throughout times,
processes sustainability, as a term, in various approaches, examines its effects in cities
and in architecture in general. This section also investigates the economic effects of
the Industrial Revolution and globalization in urban architecture. Environmental
issues, natural disasters, negative effects of energy policies has caused environment,
energy and architecture need to be considered all in one and this was indicating new,
many-sided design discipline which has been termed as environmental design, green
design, ecological design, organic architecture, solar architecture and green
architecture in time. At the end, it has placed as sustainable which has the most
extensive meaning.

Organic Architecture definition firstly is used by F. Lloyd Wright and has been
developed by architects. UN and so many environmental group assemble and discuss
about World, its environmental issues since 1970s and then sustainable architecture
has become issue that is more important. Sustainable architecture is a complex issue
that can be considered in many ways. Strategies of sustainable architecture are
explained in detail at this part. These strategies make a definition not only about
architecture but also about a sustainable life style. Strategies of sustainable architecture

xx

are categorized at six sections. These sections are about sustainable site and land use,
sustainable community life, health and well-being, building materials, energy and
water issues. These topics have been examined in detail at this part.

Nowadays, global energy crisis has became such a great problem, that is often
discussed in UN summit meetings where the importance of sustainable development
methods in cities is emphasized. Energy using and urban policies become more
important for city living and city quality. Thus city models are considered at this
perspective. The most sustainable city model is “self-contained cities” which is close
to alternative city model. At the end of the second part of the thesis, “Cittaslow”
concept, as a related sustainable city method, is recommended.
The third part analyses the process of a “Cittaslow” concept throughout time, its
components and organizational structure and the criteria needed for a city to be
considered as one. Slow city organization includes a distribution of tasks which
consider about different department subjects. These subjects includes slow city
management commissions, slow city regulation rules, slow city membership and
membership criteria. Within the slow movement and against the fast food culture, the
slow food movement has also appeared. When a fast food restaurant was opened in
Italy’s historical city center, there was a great protest. After these protest the
importance of slow food increased and turned into a Slow Food Movement. It has been
affected by contemporary lifestyle and various subcultures which in their turn leaded
to the appearance of the “Cittaslow” movement. The “Cittaslow” concept, with its
environmental conscious approach, with “aiming for better life” conditions, proposing
alternatives for sustainable energy, promoting incentive economic structure for local
productions and local producers and with its positive effects on social mechanisms,
has become an ideal alternative city model for sustainable architecture. To be a
member of Cittaslow requires having some properties. For example, slow city
population must be under fifty thousand. Also so many policies must be provided by
slow city municipalities. This requirements of excellence concept consist of 7 parts
and 71 criteria. First part is about energy and environmental policy, second part is
about infrastructure policies, third part is about quality of urban life policies, fourth
part is about agricultural, touristic and artisan policies, fifth part is about policy for
hospitality, awareness and training, sixth part is about social cohesion and seventh,
also final part, is about partnerships.

The fourth part evaluates, through various criteria and perspectives, “Cittaslow” in
Turkey as well as around the World. It also determines “Cittaslow” criteria as
developing applications for better life quality in cities in an architecture context,
handling environmental issues on a city scale and energy policies and improvements
for the sustainable energy. Study observations reveal that in fact every city interpret
the criteria needed in various ways. For instance, Sebastopol (USA) meets the criteria
regarding renewable energy resources, Waldkirch (Germany) meets the criteria
regarding its social sustainability and cities as Vincenzo (Italya) and Katoomba
(Australia) meets the criteria regarding the preservation of their natural resources.
Although most “Cittaslow” in Turkey needing improvements in substructure and city
policies, they have encouraging signs for sustainable developments.
In Turkey, meeting with criteria and providing method of strategies must be more
effective, prudential and includes radical solutions as World city cases. First slow city
Seferihisar has the best criteria points in Turkey. Taraklı and Yalvac have restoration
projects with good quality. Gökceada has second best point after Seferihisar.

xxi

Yenipazar need projects about criteria to advance more. Halfeti is above average at
providing criteria. All slow cities on Turkey needs more qualified approaches at
infrastructure and urban life policies. Local production issues are at good levels in all
slow cities in Turkey.
Particularly in Turkey, using renewable energy sources must increase and be
encouraged by governments. Sustainable strategies at building design and construction
are necessity in terms of sustainable architecture. New building and city parameters
must be considered in a sustainable way. Thus more environmentally friendly solution
will be reached by energy conservation providing.

The fifth and final part, appraise this study’s results and provides suggestions.
Throughout these evaluations and suggestions, it is observed that sustainable
architecture and Cittaslow movement are parallel to each other regarding to urban life
indicators. Additionally, it is regarded that with integrating the criterias of cittaslow to
the cities, Cittaslow movement can be implemented as a local, sustainable city
development model. Thus sustainable architecture concept might be planned to be
implemented with true urban policies at long term and the presence of environmentally
sensitive public awareness.

1

1.GİRİŞ

Yeryüzü, insanoğlunun yaşamını sürdürdüğü bir yer iken aynı zamanda sürekli

savaştığı, denge kurmaya çalıştığı ve uyumlu olmak zorunda olduğu yaşama alanıdır.

İnsanoğlu varoluşundan bu yana doğa ile mücadele içindedir ve doğayı istekleri

doğrultusunda hep şekillendirmek istemiştir. Bu mücadele, zamanla zarar vermeye

dönüşmüş ve geri dönüşü zor olan hasarlara sebep olmuştur. Özellikle Sanayi

Devrimi’nden sonra fosil yakıtların tüketiminin artmasıyla birlikte küresel ısınma

kavramı gündelik hayatımıza girmeye başlamış, şimdi ise bu kavram gündelik hayatın

bir parçası haline gelmiştir.

Küresel ısınma kavramı ile hızla şekillenen dünya ve kentler, mimari anlamda birçok

konunun irdelendiği yerler haline gelmiştir. Kentleri ve mimariyi şekillendiren

kavramlar ekonomik, kültürel, siyasi ve demografik yapı gibi çok değişken ve çeşitli

iken aynı zamanda birlikte ve iç içe çalışan mekanizmalar olabilmektedir.

Dünya, birçok teknolojik gelişmeye paralel olarak nüfus artışı ve beraberinde gelen

çevre kirliliği, orman alanlarının ve doğal kaynakların azalması, zehirli atık artışı,

küresel ısınma ve ozon tabakasının zarar görmesi gibi çevresel felaketle karşı karşıya

kalmıştır. Dünyanın her yerinde ortaya çıkan çevre sorunlarının temelini, doğal çevre

ve kaynakların kullanımı arasındaki dengesizlik oluşturmaktadır. İnsanların yeryüzü

üzerindeki etkinlikleri ve bunların sonucu olarak yeryüzünün taşıma kapasitesi

zorlanmaktadır.

İnsan varlığının devamı yani sürdürülebilirliği; yeryüzü kaynaklarının doğru

kullanımı, çevresel kirliliğe karşı alınan önlemler, doğru mimari ve kentsel

politikalarla mümkündür. Doğal sistemler karşısında duyarlı davranmak gerekmekte

ve ekonomik, siyasi, kültürel, sosyal ve mimari mekanizmaların bu temelde hareket

etmesi gerekmektedir.

Dünyada nüfus artışı devam ettikçe insan faaliyetleri ile ilgili birçok alanda doğal

kaynakların doğru ve etkin kullanımı ve çevre sorunlarının azalmasını sağlayan

önlemlerin alınması gerekmektedir. Çevresel afetler, plansız kentleşme, aşırı nüfus

2

artışı, ekonomik kapasite yetersizliği, kontrolsüz büyüme ve yetersiz altyapı, tüm

şehirlerin ve toplumların ortak problemi haline gelmiştir. Bu kararların irdelendiği ve

sorun olarak görüldüğü disiplinlerde pratiğe geçirilmeye çalışıldığı sürdürülebilirlik

kavramı, çok yönlü ele alınması gereken ve her meslek disiplinine konu olan bir

kavramdır.

‘Sürdürülebilirlik’ ve ‘sürdürülebilir mimarlık’ konuları yıllardır irdelenen, çok farklı

açılardan ele alınan, ‘insana ve çevreye fayda’ amacı güden faaliyetler bütünüdür.

Sürdürülebilirlik kavramı, şehirlerde sosyal ve ekonomik bir politikalar bütünüyle

hareket etmek gerektiği ile sürdürülebilir kalkınmanın gerekliliğini ifade ederken;

mimaride, yenilenebilir ve çevre dostu enerji kaynaklarının kullanımı ile belirlenen

tasarım yaklaşımlarını ifade etmektedir.

Şehirleri kaos haline getiren bu problemler bütünü, insanları farklı ve sürdürülebilir

kent yaşamları pratiğine itmiştir. Hızlı kent yaşamından ve kaostan uzak kalmak

isteyen insanların ve yerel yönetimlerin girişimiyle; Slow Food (Yavaş Yemek), Slow

Movement (Yavaş Hareketi) gibi ‘yavaş’ akımlarının ardından Cittaslow (Sakin Şehir)

kavramı ortaya çıkmıştır.

Sakin şehir hareketi, küreselleşme ile ortaya çıkan ve tek tipleşen şehirlerden olmayı

reddeden, yerel kimliğini ve özelliklerini korumak isteyen şehirlerin katıldığı bir

birliktir. Sürdürülebilir mimari ve sürdürülebilir kalkınma kavramını politika olarak

benimseyen sakin şehir kavramı, kriterlerinde çevre, kentsel altyapı, ekonomik ve

sosyal düzenin sürdürülebilir bir şekilde oluşması gerektiğini vurgulamaktadır. Bu

çalışma kapsamında; sürdürülebilir mimarlık konusu, sakin şehir kavramının

sürdürülebilirlik anlamında mevcut potansiyeli göz önünde bulundurularak,

Dünya’dan ve Türkiye’den örnekler ele alınarak incelenmiştir.

1.1 Tezin Amacı

Bu çalışmanın amacı, sürdürülebilir mimarlıkta sakin şehir yaklaşımını açıklamak ve

Dünya’daki ve Türkiye’deki sakin şehirleri inceleyerek değerlendirmektir. Sakin şehir

kavramı, Türkiye’de Dünya’ya göre oldukça yeni bir kavram olduğu için konu ile ilgili

yazılı kaynak kısıtlı olduğundan araştırma yöntemi olarak yazılı kaynak taramasının

yanı sıra mevcut sakin şehirlerin temsilcileriyle görüşülerek elde edilen çalışma

raporları incelenmiştir. Ayrıca bu çalışma kapsamında Türkiye’de bu konuda yapılan

3

diğer çalışmalardan farklı olarak sakin şehir kavramı sürdürülebilirlik açısından daha

kapsamlı bir şekilde ve mimari bir bakış açısı ile değerlendirilmiştir. Değerlendirme

sonucunda Türkiye’de bu konuda neler yapıldığı, ilerde neler yapılabileceği çok yönlü

ele alınmış ve daha sonra yapılacak çalışmalara da ışık tutması hedeflenmiştir.

4

5

2. SÜRDÜRÜLEBİLİR MİMARLIK

İnsanlık her şekilde doğadan enerji elde etmenin yolunu bulmuştur. Bu odun yakmak,

orman tükenmeye başlayınca kömür (maden kullanımı) ve sonrasında petrol

kullanımını getirmiştir. Toplumlar bugün petrole bağımlı olarak yaşamaktadırlar.

Gelecekte doğacak enerji kaoslarını önlemek için az tüketmeyi hedef haline getiren,

çevre kirliliğine neden olmayan enerji tercihleri yapan, yenilenebilir kaynakların

kullanıldığı bir sisteme dayalı toplumsal yapı şarttır.

Dünya, enerji kaynaklarının tükenmeye başladığı bir zaman dilimine girmeye

başlamıştır. Gelecek için planlama yapmak enerji kaynakları tükenmeden başlanması

gereken önemli bir adımdır. Sürdürülebilirlik kavramı devletlerin, hükümetlerin ve

sivil toplum kuruluşlarının örgütlenmesinin yanı sıra halk bilincinin önemli ölçüde

etkili olmasıyla anlam kazanmaktadır.

Günümüz toplumları mevcut ekonomik modeller yüzünden sürekli artan bir tüketim

içindedir. Hayatta kalabilmek için doğal kaynakları çok daha az tüketen,

sürdürülebilirlik, eşitlik ve işbirliği ilkelerine bağlı bir kültürün benimsenmesi

gerekmektedir (Kellog ve Pettigrew, 2007).

Bu bölümde sürdürülebilirlik kavramı, sürdürülebilir mimarlık ve önemi,

sürdürülebilir kent konuları ele alınmış ve sakin şehir kavramı ile ilişkisi irdelenmiştir.

2.1 Sürdürülebilirlik Kavramı

Sürdürülebilirlik, kelime kökeni olarak Latince ‘sustinere’ (tutmak, yukarı çıkarmak)

kelimesinden İngilizce’ye ‘sustain’ (korumak, desteklemek, dayanmak) olarak

girmiştir (Onions, C. T. (ed), 1964).

Sürdürülebilir gelişme kavramı 1970’li yıllardan bu yana ekonomi, toplum ve çevre

arasında kurulmak istenen dengenin yeni bir anlatımı olarak ortaya çıkmıştır. Bu

terimin ilk kez Uluslararası Doğa ve Doğal Kaynakları Koruma Birliği (IUNC)

tarafından hazırlanan “Dünya Koruma Stratejisi” adlı raporda kullanıldığı

6

görülmektedir. Kavramın tüm dünyada kullanılmaya başlanması Birleşmiş Milletler

Çevre ve Kalkınma Komisyonunca hazırlanan ve 1987 yılında yayımlanan “Ortak

Geleceğimiz” adlı raporla gerçekleşmiştir (Yılmaz, M., 2007). BM Çevre ve Kalkınma

Komisyonu’nun 1987 yılı raporunda: "İnsanoğlu, gelecek nesillerin ihtiyaçlarına

cevap verebilme kabiliyetini riske atmadan, günlük gereksinimleri temin ederek,

kalkınmayı sürdürülebilir hale getirme becerisine sahiptir" tanımı da yer almaktadır.

1980'lerden bu yana sürdürülebilirlik kelimesi daha çok, dünyada insan varlığının

sürdürülebilirliği anlamında kullanılmaktadır.

Sürdürülebilirlik “toplum ve doğa arasında sosyal olarak şekillenen ilişkilerin uzun

vadede yaşamasının sağlanabilmesi” (Tosun, E. K., 1996) olarak tanımlanmaktadır.

Sürdürülebilirlik kavramı ile ilgili yapılan tüm çalışmalarda ekonomik, ekolojik ve

sosyal sürdürülebilirliğin birbirinden bağımsız ancak birbirini tamamlayan bileşenler

olduğu, sürdürülebilir gelişme amaçlarına ulaşabilmek için konunun bu üç başlık

altında bütüncül bir yaklaşımla incelenmesi gerektiği vurgulanmaktadır.

Ekolojik sürdürülebilirlik; biyolojik sistemlerin çeşitliliğinin ve üretkenliğinin

devamlılığının sağlanması olarak tanımlanmaktadır. Ekonomik sürdürülebilirlik,

kalkınmayı ve refahı işaret eden toplumsal düzeni hedeflemektedir. Sosyal

sürdürülebilirlik ise çevreye duyarlı bir yaklaşımın sonucu olarak sağlıklı toplumların

oluşması ve bu toplumların ekonomik refah içinde yaşaması olarak adlandırılmaktadır.

Sosyal sürdürülebilirlik ekolojik sürdürülebilirlik için ön koşulken, ekonomik

sürdürülebilirlik ekolojik ve sosyal sürdürülebilirliğin oluşabilmesi için zorunludur.

Ekolojik, sosyal, ekonomik ve mimari sürdürülebilirliğin tamamı sağlandığında

sürdürülebilir bir gelecek mümkündür. Çünkü bütün bu tanımlar birlikte

gerçekleştiğinde tam bir sürdürülebilirlikten bahsedilebilmektedir. Enerji kullanımı ve

üretiminin sürdürülebilir olması, yenilenebilir enerji sistemlerine dayalı yaşam biçimi,

hayatın her alanındaki sürdürülebilir yaklaşımlar ve tabiata karşı sorumlu olmanın

farkındalığıyla bilinçli davranılmasının ülke politikası haline getirilmesi sürdürülebilir

bir gelecek için zorunlu hale gelmiştir.

2.2 Sürdürülebilir Mimarlık ve Önemi

Dünya küresel ısınma ve küresel sermayenin paralel işlediği bir döngü içinde

ilerlerken, hayattaki birçok disiplini ve iş alanını da kendisine paralel gitmek

7

durumunda bırakmaktadır. Bu nedenle sürdürülebilir mimarlık kavramı da her gün

önemini arttıran ve mimarlık disiplininin içindeki en önemli kavramlardan biri haline

gelmeye başlamıştır.

Enerji, günümüz dünyasında insanoğlunun ihtiyaç duyduğu en önemli kaynaktır. Fakat

enerji ihtiyacının karşılanma ve kullanılma yöntemleri sürdürülebilir olmadıkça

dünyanın nefes alabilme şansını arttırmak mümkün değildir. Enerji tüketiminin birinci

kaynağı olan binalar, kullanım amacını yerine getiren mimari ürünler olduğu için

enerji kavramını bina ve şehir ölçeğinde incelemek zorunlu hale gelmektedir.

Mimarlık ve çevre kavramlarının birbiriyle ilişkisi çeşitli şekillerde yorumlanıp

isimlendirilse de günümüzde en kapsamlı şekliyle “sürdürülebilir mimarlık” olarak

geçmektedir. Sürdürülebilir mimarlıktan önce mimarlık tanımını yapmak günümüzden

bugüne değişimleri kavrayabilmek açısından yararlıdır.

Mimarlık, “İnsanların yaşamasını kolaylaştırmak ve barınma, dinlenme, çalışma,

eğlenme gibi eylemlerini sürdürebilmelerini sağlamak üzere gerekli mekanları,

işlevsel gereksinmeleri ekonomik ve teknik olanaklarla bağdaştırarak, estetik

yaratıcılıkla inşa etme sanatı; başka bir tanımlamayla yapıları ve fiziksel çevreyi

tasarlama ve inşa etme sanat ve bilimi” şeklinde tanımlanmaktadır (Hasol, D., 2005).

M.Ö. 1. yy’da yaşamış olan Romalı mimar ve kuramcı Vitruvius, özgün bir mimari

için üç temel koşuldan bahsetmektedir. Bunlar sırasıyla sağlamlık (Firmitas), işlev

(Utilitas) ve güzellik (Venustas) faktörleridir (Vitruvius, 2013). Bu faktörler, aradan

geçen zamana ve farklı bakış açılarının karmaşasına rağmen bugün de hala

geçerliliğini korumaktadır. Sağlamlık, günümüzde strüktür ya da konstrüksiyonu

simgelerken, güzellik denilen değişken, aynı zamanda sanatsal bir kavram olarak

mimari estetiği işaret etmektedir. Fakat 20. yy’da biçimsel yorum farklılıkları

olmasına rağmen modern mimari söz konusu olduğunda öne çıkan işlevsellik

kavramının, bugünün koşullarında ihtiyaçlara cevap verebilme anlamında çevresel

yönde geliştiğini görmek mümkündür. Çağdaş mimarlığın tanımı doğal verilere

saygıyı içermektedir. Bu mimarlık için yeni bir kavram değildir. Vitrivius “Mimarlık

Üzerine On Kitap” adlı eserinde konut biçiminin belirleyicisi olarak iklimle ilgili şöyle

bahsetmektedir:

“Özel konutlar için tasarımlarımızın doğru olması bakımından işe başlarken,

yapıldıkları ülke ve iklim koşullarını gözetmemiz gerekir. Belli bir konut biçemi Mısır

8

için uygun görünürken, bir diğeri ise İspanya, Pontus, Roma ve başka yöreler ve

iklimler için geçerlidir. Bunun nedeni, dünyanın bir bölümünün güneşin direkt

yörüngesinde olması, diğer bir bölümünün bunun dışında, geri kalanının ise bunların

ikisi arasında bir yerde oluşudur. Bu yüzden göklerin konumunun dünyada belli bir

alana göre etkisi, burçlar kuşağının ve güneş yörüngesinin eğimi nedeniyle, doğal

olarak farklıdır. Konut tasarımlarının da, ülkelerin özelliklerine ve iklim

değişikliklerine uymaları gerektiği açıktır.”

Mimarlık mesleğinin günümüzde yorumlanış şekilleri farklı olsa da mimarlık kavramı

ile ilgili tanımlar aslında yüzyıllar içinde aynı kaynaktan; doğadan beslenmektedir.

Mimarlık ve çevre ilişkisini birlikte irdelemek; mimarlık kavramını çevresi ile birlikte

bütüncül bir şekilde düşünmek gerekmektedir. Yapı kültürü, yapı üretimini

planlamayı, yapının yeniden kullanımını ve bakımını içermektedir. O nedenle çevresel

verileri dikkate alan mimari tasarımlar yapmak, mimarlık mesleğinden beklenen

sorumluluklardır.

1970’lerden önce bu konulara en yakın kavram olan “Organik Mimarlık” Frank Lloyd

Wright tarafından bulunmuştur. Mimari ve onun tüm ürünlerinin insan ve çevre ile

uyumlu olması gerektiğini savunduğu organik mimari düşüncesini “Fallingwater”

(1935) isimli projesiyle örneklemiştir (Şekil 2.1).

 Şekil 2.1:Fallingwater evi, 1935, (Url-1).

9

Wright’a göre tasarımdaki malzemeler, motif ve temel ilkeler bir bütünlük içinde

kendini tekrar etmektedir. Wright, organik mimaride sadece bina ve çevresinin

ilişkisini değil, aynı zamanda binayı canlı bir organizma gibi düşünmenin tasarıma

etkilerini sorgulamıştır. Bazı mimarların doğayı taklit etmek olarak yorumladığı

organik mimari kavramı özünde doğa ile bütünleşmeyi simgelemektedir. Bu konu ile

ilgili çeşitli fikir ayrılıkları ve çatışmalar yaşansa da mimar ve şehir plancısı David

Pearson, doğru organik mimari tasarım için bir kurallar listesi önermiştir. Bu kurallar,

organik mimarlık ve tasarım için ‘Gaia Şartı’ olarak bilinmektedir (Url-2). Gaia

şartında mimari özellikler olarak; doğayla uyumluluk, varlığını sürdürebilme, insanın

sosyal, fiziksel ve ruhsal ihtiyaçlarına cevap verebilme, özgünlük gibi kavramlar öne

çıkmaktadır. Alvar Aalto, Antoni Gaudi, Rudolf Steiner, Louis Sullivan, Nari Gandhi,

Claude Bragdon ve Bruno Zevi gibi ünlü mimarlar da organik mimarlık kavramını

önemsemiş mimarlardır.

Organik mimari kavramı, 1970’lerde “çevresel tasarım”, 1980’lerde “yeşil tasarım”,

1980’lerin sonu ve 1990’larda “ekolojik tasarım”, 1990’ların ortasından günümüze

kadar ise “sürdürülebilir tasarım” olarak kullanılmaktadır (Url-34).

Sürdürülebilir mimarlık, içinde bulunduğu koşullarda ve varlığının her döneminde,

gelecek nesilleri de dikkate alarak, yenilenebilir enerji kaynaklarının kullanımına

öncelik veren, çevreye duyarlı, enerjiyi, suyu, malzemeyi ve bulunduğu alanı etkin

şekilde kullanan, insanların sağlık ve konforunu koruyan yapılar ortaya koyma

faaliyetlerinin tümüdür (Sev, A., 2009).

Sürdürülebilir mimarlık kavramının öncesinde kullanılan “güneş mimarisi” ve “yeşil

mimari” kavramları güneş enerjisinden faydalanarak, doğal kaynakların ve fosil yakıt

tüketimin azaltılmasına yönelik tasarım yaklaşımını ifade etmektedir (Boake, T. M.,

1995; Sev, A., 2000). Çizelge 2.1’de de görüldüğü gibi sürdürülebilir mimarlık sadece

güneş enerjisinden ve coğrafi verilerden yararlanmak olmayıp, ekolojik sistemler

üzerindeki etkilerin azaltılması, enerji, su, malzeme ve yapı alanlarının etkin

kullanımı, yaşam döngüsü tasarımı, atıkların geri kazanılması, insanların fiziksel ve

ruhsal sağlıkları ile konforlarının korunması da bu konunun kapsamına girmektedir.

Bunların yanı sıra binaların kentsel alan içinde konumu ve altyapı sistemlerine etkisi

de sürdürülebilirlik açısından önemlidir (Sev, A., 2009).

10

 Çizelge 2.1 : Sürdürülebilir mimarlık (Sev, A., 2009).

 SÜRDÜRÜLEBİLİR MİMARLIK
 İLKELER

Sürdürülebilir mimari tasarım, kaynakların korunması ve enerji verimliliğini, sağlıklı

yapılar ve malzemeleri, ekolojik ve toplumsal olarak duyarlı arazi kullanımını,

biyolojik çeşitliliğin korunması ve artırılmasını dikkate alarak, tüm bunları ilham

verici, doğrulayıcı ve değer katıcı bir estetik duyarlılıkla bir araya getirmektedir.

Sürdürülebilir mimari tasarım insanların doğal çevre üzerindeki yan etkilerini önemli

ölçüde azaltırken, yaşam kalitesini ve ekonomik refahını yükseltmektedir (Url-4).

Sürdürülebilir mimarlık birçok kriterin birlikte sağlanmasını gerektiren karmaşık bir

kavramlar bütünüdür. Tasarımın ilk evrelerinden itibaren dikkat edilmesi gereken

durumlar bütün süreci etkilemektedir. Sürdürülebilir mimarlık için belirlenen

I-KAYNAK YÖNETİMİ
II-YAŞAM DÖNGÜSÜ

TASARIMI
III- İNSAN İÇİN

TASARIM

STRATEJİLER

ENERJİNİN ETKİN
KULLANIMI

DOĞAL ŞARTLARIN
KORUNUMU YAPI ÖNCESİ DÖNEM

SUYUN ETKİN
KULLANIMI

YAPI DÖNEMİ
KENTSEL TASARIM ve

BÖLGE PLANLAMA

MALZEMENİN ETKİN
KULLANIMI

YAPI SONRASI DÖNEM
İNSAN SAĞLIĞI ve

KONFORU İÇİN TASARIM

YAPI ALANLARININ
ETKİN KULLANIMI

YÖNTEMLER

11

stratejiler aslında olması gereken yapı sürecini tanımlamaktadır. Mimarlık alanında

sürdürülebilirliğin sağlanabilmesi sadece bina tasarımındaki kriterleri değil bütüncül

bir kentsel tasarımı da sorgulamayı gerektirmektedir. Bu kriterler bütünü,

sürdürülebilir mimarlığın tanımını pratiğe dökerken, sürdürülebilir bir yaşam için

gerekli şartları da insan, mimari ve şehir döngüsünde irdelemektedir.

Sürdürülebilir mimarlık kavramını gerçekleştirebilmek için bina tasarımı ve şehir

kurgusunun sürdürülebilir alan seçimi ve arazi kullanımı, sürdürülebilir toplum hayatı,

sağlık ve refah, yapı bileşenleri, enerji ve su kavramları kriterleri göz önüne alınarak

değerlendirilmesi gerekmektedir. Bu kriterler aşağıda açıklanmıştır:

 Sürdürülebilir alan seçimi ve arazi kullanımı

Sürdürülebilir bir kent yaşamı gereklilikleri olarak arazi seçiminde toplu taşımaya

uygunluk, yaya yolu ve bisiklet yolu varlığı, ekolojik olarak yüksek değerde olmayan

ve gelişime açık olan yer durumları önem taşımaktadır. Arazi kullanımı için dikkat

edilmesi gereken durumlar ise toplum ihtiyacının gözetildiği, yaşanabilir ve cazip

gelişmelerin oluşturulduğu, kullanım tiplerinin iç içe olduğu, uygun derecede yoğun

kullanımlı tasarımların düşünüldüğü ve önceden kullanılmış fakat mevcutta

kullanılmayan arazilerin seçilmesidir. Ayrıca arazi kullanımında doğal habitatları

korumak, peyzaj kullanımını arttırmak, yayalar ve bisikletlilerin varlığını arttırmak ve

uygun olan yerlerde gıda üretimi gerçekleştirmek de seçilen arazinin çevreye olan

zararlı etkilerini minimize etmektedir (Sassi, P., 2006).

 Sürdürülebilir toplum hayatı

Sürdürülebilir bir toplum için benimsenmesi gereken amaçlar; kaynak kullanımını ve

atıkları minimize etmek, kirlilik sınırını doğal sistemlerin bozulma olmadan başa

çıkabileceği seviyelere çekmek, mümkün olduğu kadar yerel ihtiyaçlara yerel seviyede

cevap verebilmektir. Ayrıca herkesin güvenli gıda ve suya, barınak ve yakıta erişimini

sağlamak, iş bulabilme fırsatlarının eşitliğinin gözetlenmesi ve adil bir iş-ücret

hayatının benimsenmesi sürdürülebilir bir toplum yaşamı için şarttır.

Herkes için temiz, güvenli ve keyifli ortamlar sağlayarak hastalıkları önlemek ve

çareler sunmak, her türlü aktiviteye, etkinlik ve tesislere otomobil ihtiyacı olmadan

erişebilmek sosyal sürdürülebilirliğin gereklilikleridir. Suç oranın düşük olması,

ırkçılık / cinsiyet ayrımcılığı gibi sebeplerle şiddet korkusu olmadan yaşayabilme

fırsatı, topluma katkı sağlamak için herkese gerekli bilgi erişimini sağlamak, karar

12

mekanizmasında toplumun her kesiminin katılımını sağlamak, herkes için kültürel

etkinlik, eğlence ve dinlenme imkanları sunabilmek sürdürülebilir toplum olma

gayretinin parçasıdır.

Güzel ve yararlı yerlerin, mekanların ve insan ölçekli yerleşimlerin varlığı, çeşitlilik

ve yerel kültürün varlığını değerlendirmek ve korunmasını sağlamak da sürdürülebilir

toplumun amaçlarıdır (Phillips, C., 2003).

 Sağlık ve refah

Sağlık, herhangi bir hastalığın olmaması değil, fiziksel, ruhsal ve sosyal olarak tam bir

esenlik halidir (WHO, 1946). Sağlıklı bir yaşam için temiz ve güvenli bir çevre,

dinlenme ve eğlenme için zaman ayırma, ortalama bir hayat standardı, kronik

endişeleri olmama, gelecek için umutlu olma, yeterli düzeyde özgüven / özerklik ve

değerli tatmin edici bir meslek sahibi olma gibi durumlar gereklidir (Mitchell, J.,

1984). Kişisel sağlık durumlarının yanı sıra, yoksulluk, sağlıksız ev koşulları, sosyal

olarak dışlanma, işsizlik, eğitim düzeyi yetersizliği gibi durumlar da insan sağlığını

etkilemektedir. Günümüz şehir hayatı, bu durumların artmasına sebep olmaktadır.

Modern dünyadaki çalışma şartları “hasta bina” sendromunu doğurmuştur. Mimari

olarak yetersiz binalar kişilerde alerji, sinüzit, solunum yolu rahatsızlıkları, astım,

yorgunluk ve sinir sistemi bozukluklarına yol açmaktadır. Hasta bina sendromunu

gidermek için İrlanda’da işverenlere çalışma şartlarının düzenlenmesi için işyeri sağlık

standartlarını uygulama zorunluluğu getirilmiştir (Palmer, A.,Rawlings, R., 2002).

Tüm bu nedenlerden dolayı günümüzde sağlıklı ve sürdürülebilir bina tasarımına

öncelik vermek gerekmektedir. Sürdürülebilir bir binanın konfor değişkenleri aynı

zamanda sağlıkla ilgili değişkenleridir.

Fiziksel konfor seviyelerini belirleyen; sıcaklık, nem, doğal ve kaliteli aydınlatma, ses

konforu ve çevresel kontrol sistemleri, çevresel kirliliğe sebep olmayan; ısıtma ve

soğutma sistemleri, sağlıklı havalandırma sistemleri, elektromanyetik risk yönetimi

(EMF) ve zehirli olmayan malzeme kullanımı sağlıklı bina tasarımın öncelikleridir

(Sassi, P., 2006). Zehirli olmayan ve sürdürülebilir malzeme kullanımı ile ilgili

standartlar ISO 15392 ve ISO 21929 gibi sürdürülebilir bina tasarımı ile ilgili

standartlarla tamamen paralellik göstermektedir. Ayrıca bina tasarımında sosyal olarak

tüm bireylerin ihtiyaç gözetimi, özel hayat ve aitlik hissini sağlamak, özgür ve güvende

13

hissettirmek ve doğa ile bütünleşik tasarımlar, sürdürülebilir olmaya elverişli

tasarımlardır.

 Yapı bileşenleri

Yapı sektörünün en önemli bileşeni olan yapı elemanı malzemeleri, üretilme ve

kullanılma süreçleri itibariyle çevreyle doğrudan veya dolaylı olarak ilişkilidir.

Malzemenin üretimi için gerekli kaynakların kullanılması, hammadde imalatı,

malzemenin doğadan yok olana kadar geçirdiği süreç, nakliye işlemi, yapıda

kullanılma süreci, bakımı ve ömrünü doldurup yıkımını kapsayan tüm süreçler çevreye

etkileri olan durumlardır. Sürdürülebilir bina tasarımında gerekli malzemenin

seçilmesi ve kullanılması sırasında bunları en az indirgemek gereklidir.

Sürdürülebilir malzeme seçiminde dikkat edilmesi gerekenler aşağıdaki şekildedir:

- Seçilen malzeme ihtiyacının minimize edilmesi: Binanın çok gerekli ise inşa

edilmesi, yapı miktarının mümkün olduğunca küçük tutulması, malzemenin etkin

kullanımı, dayanıklı ve az bakım gerektiren bina tasarımı, ihtiyaçları en aza

indirgemek açısından gereklidir.

- Var olan malzemenin kullanımı: Var olan yapıların yıkılmayıp elverişliyse yeniden

kullanımı, var olan bina malzemelerinin yeniden kullanımı ve geri dönüşümü

mümkün malzeme kullanımı çok önemlidir.

- Gelecekteki bina ihtiyacına göre malzeme kullanımı ve bina tasarımı: Bina ömrünü

uzatmak için esnek ve cazip malzeme kullanımı ile tasarım oluşturmak, yapı

bileşeni ömrünü uzatmak için dayanıklılığı ön plana çıkarmak ve geri dönüşebilen

/ doğada yok olabilen malzeme kullanımı geleceğe yönelik sürdürülebilir

yöntemlerdir.

- Malzeme seçimi: Doğada dönüşümü çok kısa olan yenilenebilir malzeme seçimi,

ağaç kullanımı için denetimli ve akredite kaynaklardan tedarik etme (FSC

akreditasyon sistemi gibi), doğada bol olan kaynak seçimi / az olan kaynak

seçiminden kaçınma, yerel ve küresel etkiye en az etkisi olan, düşük imalat kirliliği

oranına sahip, mekan içindeki hava kalitesini olumsuz etkilemeyen, düşük CO2

emisyonuna ve enerji sarfiyatına sahip malzeme seçimi yapmak gerekmektedir.

Ayrıca yerel kaynaklı malzeme kullanımı nakliye maliyetini düşürmek açısından

da oldukça önemlidir.

14

- Malzemenin yok edilmesi ve atıkların en aza indirgenmesi: İnşaat ve yıkım

sırasında atıl durumdaki kereste, metal ve moloz atıklarını ayırma ve geri

dönüşümünü sağlamak, olası bir malzeme artışında geri dönüşüm tedarikçileri ile

çalışmak ve binalarda geri dönüşüm sistemleri düzenlemek sürdürülebilir bir

tasarım sürecinde gerekli olan kriterlerdir (Sassi, P., 2006).

 Enerji

Küresel ısınmanın artmasına neden olan etmenler birbiri ile ilişkili sistemlerdir.

Atmosferde sera gazlarının artması, ozon tabakasının zarar görmesi ve iklim

değişikliklerinin olumsuz etkileri; küresel ısınmanın hem sebebi hem sonucu olan

durumlardır. Enerji kullanımının sürdürülebilir yöntemlerle sağlanması sürdürülebilir

bir tasarım için en önemli kriterlerdendir.

Bina tasarımın sürdürülebilir olması için enerji anlamında tasarımlarda düşünülmesi

gereken durumlar aşağıdaki şekildedir:

- Doğayla uyumlu tasarım: Bina yönelimi ve konumunu arazi, güneş, rüzgar gibi

etkilere göre düşünmek, peyzajın bina tasarımına entegrasyonu, güneşin ısı ve ışık

açısından etkin kullanımı önemlidir.

- Bina kabuğu tasarımı: Isıl kayıpları engelleyen, maksimum fayda minimum zarar

kuralını ilke edinen, kış ve yaz aylarında ısıl döngünün etkin kullanıldığı, gün içi

ısı değişimlerine doğru yanıt veren bina kabuğu tasarımı yapmak gereklidir.

- Kaynak kullanımını gözeten tasarruflu yöntemleri ilke edinmek: Tasarruflu

elektrik cihazları kullanmak ve doğal aydınlatmayı etkin kullanan bina tasarımı

uzun vadede sürdürülebilir bir enerji sistemine katkı sağlamaktadır.

- Enerjinin etkin kullanımı: Isıtma ve soğutmayı enerji etkin sistemlerle sağlamak,

enerji etkin aydınlatma elemanları kullanmak, mümkünse merkezi ısıtma

sistemlerini kullanmak, enerji – tasarım hedefleri belirleyip bina performansını

görüntülemek, kullanıcıları eğitmek ve enerji tasarrufu politikaları uygulamak

gereklidir.

- Pasif ev standartları: Doğal havalandırma, aydınlatma, temiz hava kullanımı, sıcak

su için solar panel kullanımı, standartları sağlayan bina kabuğu ve gölge – güneş

oranı pasif ev standartlarının başlıca kriterleridir.

- Yenilenebilir enerji kullanımı: Güneş ve rüzgar gibi yenilenebilir enerji

kaynaklarını kullanmak günümüzde enerji anlamında en sürdürülebilir yöntemdir

(Sassi, P., 2006).

15

 Su

Suyun etkin kullanımı sürdürülebilir bir gelecek için en önemli faktörlerdendir. Suyun

kullanımının minimize edilmesi, etkin ve temiz kullanımı çok önemlidir. Bina

tasarımında suyun etkin kullanımı için gerekli stratejiler bütünü aşağıdaki gibidir:

- Su ihtiyacının minimize edilmesi: Kompostlama yapılan tuvalet tasarımları, düşük

su kullanımı olan bitki kullanımı ve uzun banyolar yerine duş alımı tercihi su

kullanımını azaltmaktadır.

- Suyun etkin kullanımı: Suyun tasarruflu kullanıldığı ıslak mekan ekipmanları

(otomatik bataryalar, çift kademeli ya da düşük seviyeli rezervuar kullanımı, su

ölçer kullanımı gibi), kullanıcı bilinci ve su tasarrufunun benimsendiği yaklaşımlar

şarttır.

- Arıtma suyu kullanımı: Bahçe sulaması, lavabo, banyo ve tuvaletlerde arıtılmış su

kullanımı su ihtiyacını azaltmaktadır.

- Yağmur suyu kullanımı: Bahçe için yağmur suyu biriktiren ve yağmur suyunu

temizleyerek kullanıma uygun hale getiren sistemler suyun etkin kullanımına

olanak sağlamaktadır.

- Şebeke suyu kullanımının azaltılması: Atık su arıtma sistemleri ve sürdürülebilir

kentsel şebeke ve kanalizasyon sistemleriyle suyun etkin kullanımı sağlanmalıdır

(Sassi, P., 2006).

Tüm bu sürdürülebilir stratejiler bütünü birlikte sağlandığında sürdürülebilir mimarlık

kavramının pratikteki ilkeleri uygulamaya geçirilmiş olacaktır. Sürdürülebilir

mimarlık ise sürdürülebilir kent kavramının temelini oluşturmaktadır.

2.3 Sürdürülebilir Kent

Günümüzde yeryüzünün % 2’si kentsel alanlarla kaplıdır ve şehirlerde yaşayan

insanlar dünya nüfusunun %75’ini oluşturmaktadır. Dünya genelinde kentleşmenin

hızlanmasıyla birlikte, şehirlerin sayısı, nüfusu ve karmaşıklığı da artmıştır. Yapılan

araştırmalara göre 2025 yılında dünya nüfusunun 7 milyarı aşması beklenmektedir

(UNPF, 1997; Sev, A., 2009). Bunun yanı sıra kırsal alandan şehirlere göçler

hızlanmakta ve şehirlerdeki nüfus yoğunluğu sürekli artmaktadır. Örneğin Türkiye’de

1990 yılında kentleşme oranı % 50 iken, bu oran 2000 yılında % 60’a çıkmıştır (TÜİK,

2005).

16

Kentlerdeki hızlı nüfus artışı, yoğun yapılaşmaya ve yeşil alanların azalmasına neden

olmakta, artan enerji tüketimi beraberinde çevresel kirlenme ve zehirli atık oluşumunu

yoğunlaştırmaktadır. Bu durum insan için hayati önem taşıyan biyolojik ve ekolojik

sistemlerin bozulmasına, ekolojik ayak izinin artmasına, şehirlerin sosyal ve ekonomik

olarak zarar görmesine neden olmaktadır. Böylece kentler için iyileştirme politikaları

ve geliştirme politikaları zorunlu hale gelmektedir.

Sürdürülebilirlik kavramı, ekonomik ve teknolojik gelişmelere paralel bir şekilde

ortaya çıkan çevre sorunlarının önüne geçebilme ve ekosistemin korunması üzerine

odaklanmıştır. Sürdürülebilirlik kavramının, kent kavramı ile birlikte ele alınması ise

oldukça yeni bir olgudur. Fakat sürdürülebilir gelişmenin öğeleri olan çevresel,

ekonomik, politik, sosyal, demografik, kurumsal ve kültürel amaçlar, sürdürülebilir

kentleşme olgusunun bir parçası olarak ele alınabilir (Satterthwaite, D., 1997).

Günümüzde kentler, fiziksel anlamda büyüyen gelişen mekanlardan ziyade, kendi

içinde bir çok ağ oluşturan ve bu anlamda iktisadi potansiyellerinin yeniden

şekillendiği yapılardır. Bu anlamda, kentlerin yakın çevreleri söylemi ile artık kent

çeperleri değil çok daha geniş coğrafyalar kastedilmektedir. Bu anlayışın bir sonucu

olarak sosyal ayrışma, artan işsizlik, kentsel yaşam kalitesinin azalması gibi sorunlar

belirginlik kazanmaktadır.

Günümüz toplumsal yapısında tanık olunan bu sorunlara paralel olarak 1972 BM İnsan

ve Çevresi Konferansı’nda başlayan ve Rio Zirvesi, Gündem 21, Habitat II,

Johannesburg Zirvesi gibi uluslararası toplantılar ile devam eden sosyal, ekonomik ve

ekolojik sistemin bütünleştirilmesi konularındaki çalışmalar, kentsel planlama

politikalarını etkilemiştir. Böylece 21. yüzyılda, sürdürülebilir kentler oluşturmak,

kent planlamanın temel ilkelerinden biri haline gelmiştir. Sürdürülebilir kent

planlaması ise; kent yaşamında yer alan tüm kurumların, sorunların tespitinde,

değerlendirilmesinde, alternatif çözümlerin üretilmesinde, kararların alınmasında,

uygulanmasında ve tüm sürecin bir bütün olarak izlenmesinde sorumluluk alınması ile

gerçekleştirilebilecek bir olgudur (Yalkı, T., 1998).

Sürdürülebilirliğin çevresel anlamdaki hedeflerini sağlayabilmek için kentsel

planlama; mevcut yerel iklimi, doğal çevreyi, malzemeyi, su, enerji ve kaynak

döngüsünü içeren kapasitede olmalıdır. Bu yöndeki planlama yöntemleri, toplumları

çevre ile bütünleştirecek, taşıt kullanımını azaltacak, kaynakları daha etkin kullanacak

17

ve sağlıklı bir mekan / kimlik kavramı sunacaktır. Sürdürülebilir kentsel planlama

anlayışı, kar ve ekonomik faydaya değil, çevreye duyarlı ve hümanist değerlere dayalı

olmak zorundadır. İnsan ölçeği, araçsız ulaşım, çeşitlilik, sağlıklı konut, işyeri ve kamu

tesislerinin varlığı sürdürülebilir kent için gerekli ana bileşenlerdir.

Sürdürülebilir kent formunun;

 Yoğunlaştırılmış konut tasarımı,

 Konut alanlarında göreceli olarak yüksek dereceli yoğunluk,

 Kent merkezine olabildiğince kısa yoldan erişim,

 Yerleşimin ortalama bir büyüklüğe sahip olması,

özelliklerini taşıması gerekmektedir (Holden, E., 2004).

Belirtilen kriterler sürdürülebilirlik kavramı ile birlikte incelendiğinde 4 kent

modelinin ortaya çıktığı görülmektedir. Bunlar; dışa bağımlı kentler, kompakt kentler,

kendi kendine yeten kentler ve adil paylaşımcı kentler olarak adlandırılmıştır.

Sürdürülemez kentsel gelişmenin ilk işaretleri çevresel bozulma ve kaynak

tüketimidir. Bu sorunlar genelde yoksulluk, yasa dışı kentsel gelişme ve yetersiz

altyapıdan kaynaklanmaktadır (Tosun, E. K., 2013). Kentlerde görülen sorunları

gidermeye yönelik olarak ortaya konan bu kent modellerinin özellikleri Çizelge 2.2’de

gösterilmektedir.

18

Çizelge 2.2: Sürdürülebilir Kentsel Gelişmenin Dört Formunun Ana Özellikleri

(Tosun, E. K., 2013; Haughton, G., 1999).

Dışa bağımlı
kentler

Kompakt kentler Kendi kendine yeten
kentler

Adil paylaşımcı
kentler

Ana Ticari
Eğilim

Küresel pazar
bağımlı,
kısıtlanmamış dış
alan

Pazar ağırlıklı
ekonomik gelişme,
negatif dışsal
etkileri azaltmak
amacı

Bio-bölge, yerel kapasite
kullanımı, kısıtlanmış art
alan, ekolojik ayak izleri

Küresel-yerel,
taşıma kapasitesi
ile sınırlanmış,
eşitlik kaygısı

Ekonomik
Büyüme

Ana amaç Uyumlu gelişme Çevreye duyarlı seçilebilir
büyüme

Rehberi olma

Düzenleme Pazara uygun
olmayan
teşviklerin azatlımı

Devlet düzenlemesi,
arazi kullanım
planlaması, tasarım
kontrolü

Kendi kendine
düzenleme, alternatif
pazarlar, desantralize
kontrol

Bölgesel taşıma
kapasitelerine
saygılı pazar
düzenlemesi

Dışsallık
Maliyeti

Tüketici üretici
ödemeleri

Tüketici-üretici
ödemeleri, altyapı
teşviklerinin
kaldırılması

Üretim ve tüketim
sistemlerini azaltarak
maliyetleri içselleştirme

Üretici ve tüketici
öder

Değer
Sistemleri

Pazar egemenliği,
neo-liberalizm, çok
açık yeşil

İnsan merkezli, yeşil
planlama ile insan
davranışlarının
modifiye edilmesi

Eko merkezli derin yeşil Doğa duyarlı,
derin yeşil

Angajman Tüketici egemen Yerel, bölgesel,
ulusal demokratik
kurallara göre bilgi
alışverişi

Katılım, kolektif karar
verme

Yeniden dağıtımda
devletin etkin gücü

Teknoloji Akıllı, ileri
teknoloji

Çevre ile uyumlu
teknoloji

Düşük ve uygun teknoloji Teknolojilerin
karışımı

Doğa Doğanın bir bedeli
vardır

Doğayı kontrol
etme, ölçme ve
yönetme

Doğa ile birlikte çalışma
ve onunla bütünleşme

Önlem alma
prensibi

Bu çerçevede sürdürülebilirlik açısından en iyi olan kent yaklaşımlarının ‘kompakt

kentler’ ve ‘kendi kendine yeten kentler’ olduğu görülmektedir. Kompakt kentler

günümüz şehircilik anlayışında yoğun kentlerin nasıl olması gerektiği ile ilgili çerçeve

sunmaktadır. Yoğun kullanımlı ve işlevlerin bir arada olduğu bir modeldir. Kompakt

kent formu yatayda değil düşeyde yayılmayı savunmaktadır. Amaç, aynı zamanda

ulaşım sırasında harcanan enerjiyi, kentin zararlı etkilerini belirli bir bölgede muhafaza

ederek çevreye karşı olumsuz etkileri azaltmak ve enerjiyi etkin kullanmaktır. Kendi

kendine yeten kentler ise çevre ile en çok iç içe olan ve sürdürülebilir kent kavramının

uygulamadaki karşılığını sağlayabilecek kapasitedeki kent modelidir. Ekonomik ve

ekolojik faaliyetlerini yerel anlamda sürdüren kentler kendi iç potansiyelini

oluşturmakta ve sürdürülebilir kalkınma kavramının uygulamadaki karşılığı

olmaktadır.

19

2.3.1 Sürdürülebilir kalkınma

20 Mart 1987 tarihinde sürdürülebilir kalkınmanın tanımı, sürdürülebilirliğin bir

parçası olarak en kapsamlı haliyle "kendi ihtiyaçlarını karşılamak için gelecek nesilleri

tehlikeye atmadan bugünün ihtiyaçlarını karşılayan gelişmedir” şeklinde yapılmıştır

(UN General Assembly, 1987). Aynı zamanda sürdürülebilir kalkınma; iktisadi

ilerleme ve gönenç seviyesini arttırma uğraşlarını, doğayı, çevreyi ve yeryüzündeki

tüm canlıların yaşam niteliğini koruyarak temin etme yöntemidir.

Çevre problemleri ile ilgili önceki yıllarda çeşitli araştırmalar ve çalışmalar

gerçekleştirilmiştir. Fakat çevre ve sürdürülebilir kalkınma konuları ilk olarak 1971

yılında İsviçre’de düzenlenen ve konu ile ilgili uzmanların katıldığı bir panelde ele

alınmıştır. Toplantının ardından düzenlenen raporda çevre sorunlarının, sanayi

ülkelerinin üretim ve tüketim politikalarından kaynaklandığından bahsedilmekte,

bunun aynı zamanda gelişmişlik seviyesinin eksik olmasıyla ve yoksullukla ilgili

olduğu vurgulanmaktadır (Karbuz, S., 2002). Bu sonuç, 1972’deki Stockholm

konferansına gelişmekte olan birçok ülkenin katılımını sağlamıştır. 1983 yılında

yapılan BM Genel Kurul Toplantısı’nın ardından “Our Common Future” (Ortak

Geleceğimiz) raporu açıklanmış ve bölüm başında belirtildiği gibi sürdürülebilir

kalkınmanın tanımı yapılmıştır.

Sürdürülebilir kalkınmanın daha geniş kapsamda ele alınması gereği birçok

uluslararası toplantıda dile getirilmiş ve çeşitli eylem planları ortaya konmuştur.

1992’deki Dünya Zirvesi’nde çevre ve kalkınma sorunları irdelenmiş, temel konu

sürdürülebilir kalkınma olmuştur. Bu kapsamda 1972’de kirlilik ve yenilenemeyen

kaynak tüketimi ile ilgili sorun odaklı bir yaklaşım sergilenmişken, 1992’de doğal

kaynaklara bağlı sürdürülebilir ekonomik büyüme ile insan kaynaklarının gelişimini

amaç edinen bir durum benimsenmiştir.

1992’deki Rio zirvesinde gelişmiş ve az gelişmekte olan 179 ülkeden 117 devlet

başkanı bir araya gelerek, ilk defa çevre ve kalkınmayla ilişkili, 27 ülkeden oluşan Rio

Çevre ve Kalkınma Deklarasyonu’nu benimsemiş, sonuç olarak küresel

sürdürülebilirliğin yaygınlaştırılmasına karar verilmiştir (Sev, A., 2009).

Bildiride doğa ile uyumlu, sağlıklı ve yaratıcı bir yaşam hakkı, yaşam standardı

eşitsizliği, az gelişmiş ülkelerin sorunlarına öncelik verilmesi, etkili çevre kanunları

ve standartları gibi sürdürülebilir kalkınma kavramını amaçlayan ilkeler belirlenmiştir.

20

Rio zirvesinde, birçok uluslararası anlaşma imzalanmıştır. Bunlar Gündem 21

(Agenda 21), BM İklim Değişiklikleri Çerçeve Sözleşmesi, BM Biyolojik Çeşitlilik

Sözleşmesi, BM Çölleşmeyle Mücadele Sözleşmesi olarak bilinmektedir. Bu

sözleşmelerin tamamı sürdürülebilir mimarlıkla ilgili dolaylı yoldan kararlar içerse de

Gündem 21 doğrudan kararlar içermektedir.

Gündem 21, çevre ve kalkınma arasında denge kurulmasını amaçlayan “sürdürülebilir

kalkınma” kavramının uygulamaya geçirilmesine yönelik, küresel uzlaşma ve politik

taahhütlerin de yer aldığı 4 bölüm ve 40 başlıktan oluşan bir eylem planıdır (Url-5).

Bütün ülkeler tarafından yeryüzü dengelerinin bozulmasını engelleme kapasitesine

sahip olan sürdürülebilir kalkınma kavramının desteklenmesi gerektiğini savunmakta

ve sürdürülebilirlik problematiğini teoriden farklı olarak uygulamaya götürecek

öneriler ve kararlar içermektedir. İnsanlığın temel ihtiyaçlarının karşılanmasını, yaşam

standartlarının iyileştirilmesini, çevrenin daha iyi korunması ve yönetilmesini

amaçlamaktadır. Dünyadaki mevcut önemli çevre problemlerine dair çözümcü bir

yaklaşımı olan Gündem 21, 21. yy da insanlığı tehdit edecek yeni sorunlara da hazırlık

yapmayı hedeflemektedir.

Gündem 21, 1. bölümde sürdürülebilir kalkınmayı gerçekleştirmek için gelişmekte

olan ülkeler ve yerel politikalarla işbirliği, yoksullukla mücadele, tüketim kalıplarının

değiştirilmesi, nüfus yönetimi, insan sağlığı, sürdürülebilir insan yerleşiminin

geliştirilmesi, kararların hayata geçirilmesinde çevre ve kalkınma konularını entegre

etmek kurallar bütününde ekonomik sürdürülebilirliği ön plana çıkartmaktadır. 2.

bölümde atmosfer, çevre, okyanus ve denizlerin korunması, ormanların ve

ekosistemlerin sürdürülebilir yönetimi, sürdürülebilir tarım ve kırsal kalkınma,

biyolojik çeşitlilik, tehlikeli, zehirli ve radyoaktif atıkların çevreye duyarlı yönetimi

başlıkları altında ekolojik sürdürülebilirliği vurgulamaktadır. 3. bölümde kadınlar,

çocuklar ve gençler için sürdürülebilir kalkınma modellerini, yerel kültürlerin ve

çiftçilerin güçlendirilmesini, sivil toplum kuruluşları ile işbirliğini, iş, işçi, sendika ve

endüstri politikalarının güçlendirilmesi başlıkları altında sosyal sürdürülebilirlik

konusuna vurgu yapmaktadır. 4. bölümde ise tüm bu başlıkları destekleyen finansal ve

toplumsal farkındalık durumlarına ağırlık verilmiştir.

Sürdürülebilir kalkınmanın temel prensiplerinin tamamını uygulamaya geçirecek

kapasitedeki bu kararlar bütünü mevcut kent modellerinde değil, yeni ve sürdürülebilir

bir kent modelinde mümkündür. Gündem 21’in 1. bölümünün 7. kısmında

21

‘sürdürülebilir insan yerleşimlerinin geliştirilmesi’ ne yani; sürdürülebilir alternatif bir

kent kavramına vurgu yapılmaktadır. Gündem 21 maddeleri ile ilgili yapılan

çalışmalar, gelişmekte olan ülkelerdeki tasarım parametrelerini de stratejiye çevirme

yönünde geliştirilmiştir.

Kentsel sürdürülebilirlik, sistemli yaklaşım gerektiren çok boyutlu bir sorundur. Bu

nedenle de kentsel sürdürülebilirlikte karar alma süreçleri, geleneksel yaklaşımlardan

farklı olmaktadır. Pratikte bu, hiyerarşik ve sektörel anlamda daha kararlı bir hareket

için bütüncül, entegre ve katılımcı bir yaklaşımın gerekli olduğunu göstermektedir

(Hassan ve diğ, 2002).

2.3.2 Alternatif kent modeli

Alternatif kent modeli, Bölüm 2.3 de açıklanan kent modellerinden kendi kendine

yeten kent modeline en yakın olarak, yeni dünya düzeninde ve 21. yy‘da ihtiyaç

duyulan yeni bir kent modelini işaret etmektedir. Gündem 21 kapsamındaki başlıklar,

sürdürülebilir kalkınmayı desteklemek açısından ‘sürdürülebilir kent’ kavramının

gerekliliğini vurgularken, sürdürülebilirlik kavramına küresel açıdan bakan fakat

bunun yerel adımlarla da desteklenmesi gerektiğine inanan bir çerçeve çizmektedir.

Sürdürülebilirlik ve sürdürülebilir kalkınma için çevresel, sosyal, ekonomik ve

kurumsal göstergeleri ve var olan durumun ne yönde iyileştirilmesi gerektiğini

kapsayan Gündem 21, mevcut kent modellerinden farklı olarak alternatif bir kent

modelinin sürdürülebilirlik açısından gerekli olduğunu bildirmektedir.

Mevcut kent modelleri üzerinden sürdürülebilir kent modeli olarak seçilen ‘kendi

kendine yeten kent’ modeli, ekolojik olarak diğer modellere göre öne çıkarken,

sürdürülebilir mimarlık kapsamında şehir düzenlerine göre daha geliştirilmiş bir

şekilde sakin şehir kavramını işaret etmektedir. Diğer yandan Çizelge 2.3’de görülen

yaşam kalitesinin göstergeleri olan özelliklerin sakin şehir özellikleri ile paralelliği

alternatif kent modeli olarak yine sakin şehir kavramını desteklemektedir.

22

 Çizelge 2.3: Yaşam Kalitesi Bileşenleri (Van ve diğ, 2003).

 Fiziksel Sağlık Zihinsel Sağlık

Sağlık

Fiziksel Çevre Güvenlik

Görsel Algı ve Çevre Suçlarla Mücadele ve Güvenlik

Konut Alanı
Kişisel Ekonomik Güvenlik
ve Yaşam Standardı

İklim Kirlilik

Yaşam
Kalitesi

Kişisel Gelişim

Öğrenerek Kişisel
nı

Rekreasyon ve boş zamanda
kişisel gelişim

Toplumsal Gelişim

Doğal Kaynaklar,
Fayda ve Hizmetler

Doğal Kaynaklar

Sosyal Altyapı ve Hizmetler

Sosyal Ağlar ve İlişkiler Politik Katılım Toplumsal Yapı

23

3. SAKİN ŞEHİR (CITTASLOW) KAVRAMI

Sanayi Devrimi sonrasında hızla gelişen dünya düzeninde insanların hayat biçimleri

de hızla değişmeye başlamıştır. Özellikle büyük şehir merkezlerinde yaşayan kişileri,

daha çok çalışmaya, daha hızlı yaşamaya ve daha hızlı tüketmeye yönlendirmiştir.

Şehir düzenlerinin değişmesi, yoğunlaşan kent merkezleri ve artan nüfusun etkileriyle

yoğunlaşan yaşam biçimlerinde alışkanlıklar evirilmeye başlamıştır. Değişen hayat

düzenleri ve yaşama alışkanlıkları her şeyi etkilediği gibi beslenme alışkanlıklarını da

etkilemiştir. Zaman kavramının daha önemli olduğu kentlerde beslenme alışkanlığı da

geleneksel aile sofralarından, hızlıca beslenme durumlarının oluştuğu şehirsel bir

biçime bürünmüştür.

Hızlı kentleşme ve beraberinde getirdiği olumsuz koşullarla ortaya çıkan yeni şehir

düzeni, şehirlerdeki yaşam kalitesini düşürerek küreselleşmenin en büyük sorunu

haline gelmiştir. İnsanlar yaşamlarını sürdürdükleri şehirlerde daha iyi bir kentsel

yaşam ve kent hizmeti beklentisi içindedirler. Günümüzde bu beklenti ve arayış

geçmişin bilgi birikimi ve mirası ile bugünün ve geleceğin sağladığı olanakları

birleştirmeyi amaçlayan Sakin Şehir (Cittaslow) kavramının oluşmasına temel

oluşturmuştur.

İnsanoğlu çevresel ve yaşam kalitesi bağlamında ihtiyaçlarına cevap veremeyen hızlı

kent düzenleri içinde, daha sakin ve çevreyle iç içe bir yaşam tarzı ihtiyacı

hissetmektedir. Sakin şehir kavramının temelini oluşturan yavaşlık felsefesi,

yavaşlamaya değil anı ve zamanı etkin kullanma felsefesine dayalıdır.

Yavaşlığın düzeyi anın yoğunluğuyla doğru orantılıdır; hızın düzeyi unutmanın

yoğunluğuyla doğru orantılıdır. Yavaşlık ile anımsama, hız ile unutma arasında gizli

bir ilişki vardır. Bir şey anımsamak isteyen kimse yürüyüşünü yavaşlatır. Buna

karşılık, az önce yaşadığı kötü bir olayı unutmaya çalışan insan elinde olmadan

yürüyüşünü hızlandırır (Kundera, M,. 1995).

24

3.1 Yavaş Hareketi (Slow Movement)

Yavaş hareketi, hızlı modern hayatı eleştiren ve hayatın farklı kısımlarında (beslenme

alışkanlıkları, ekonomik düzen, sosyal ilişkiler gibi.) hız ve çağın tüketim kalıplarını

dönüştürüp değiştirecek sosyo-kültürel bir ilerlemeyi savunan toplumsal bir harekettir.

Norveçli filozof Guttorm Fløistad bu hareketin felsefesini, “Kesin olan tek bir şey her

şeyin değiştiğidir. Değişimin ivmesi artıyor. Hayata tutunmak istiyorsanız acele

etseniz iyi olur. Günümüzün mesajı bu. Ancak temel ihtiyaçlarımızın asla değişmediği

herkese hatırlatılmalı. Başkaları tarafından görülme ve takdir edilme ihtiyacı. Aidiyet

ihtiyacı. Yakınlık ve itina, birazcık sevgi ihtiyacı. Bu, sadece insan ilişkilerindeki

yavaşlıkla verilebilir. Değişimlere hakim olmak için yavaşlığı, tefekkürü ve birlikteliği

yeniden edinmek zorundayız. Bu noktada gerçek bir yenilenme hissedeceğiz.”

şeklinde özetlemektedir (Url-6).

Sanayi Devrimi sonrasında makine kullanımının da artmasıyla tüketilen gıdalar uzun

ömürlü raf ürünlerine dönüşmeye ve tüketilen gıdaların kalitesi de düşmeye

başlamıştır. Bütün bunların ortak bir sonucu olarak; hızlı hazırlanması, hızlı servis

edilmesi nedeniyle bu yönde gelişen hızlı yemek ‘fast food’ kavramı, yanlış bir

beslenme biçimi ve sağlığa zararlı oluşu nedeniyle tüm bilimsel çevrelerce kabul

görmüş ve tüm dünyaya yayılmış olan bir modern dünya problematiğidir.

Modern toplumlardaki hırslı, rekabetçi sistem ve ilerici bakış açısının da etkisiyle

oluşturulan yeni taleplerle; tatmin düzeyi düşük, stres düzeyi fazla olan toplum

düzenlerinde hız kavramı sorgulanmaya başlamıştır. Farklı kültürlerin yaşam tarzı

daha detaylı olarak öğrenildikçe ve olumsuz yönleri fark edildikçe, geleneksel

toplumlarda binlerce yıldır bilgelerin savunduğu, modern zaman psikologlarının çok

önemli olduğunu vurguladığı “An'ı Yaşama Deneyimi” tekrar değer kazanmaya

başlamıştır.

Yavaş hareketi bunlarla sınırlı kalmayıp zamanla diğer alt kültürlere de yansımış, basit

bir girişim olmaktan çıkıp yavaş, dikkatli, doğru ve keyifli yaşam prensibine

dönüşmüştür. Bu fikir aslında insanın gündelik hayatındaki birçok işte uygulanabilir

niteliktedir. Bu hareket, yavaş ev, yavaş tasarım, yavaş seyahat, yavaş uçuş, yavaş

moda, yavaş arabalar gibi kavramları ortaya çıkarmıştır (Url-7).

Tüm bu sebeplerin zincir etkisi yaratmasıyla, sağlıklı bir çevrede ve sağlıklı bir

biçimde yaşamak konusunda arayışlar olmuş, bu kültüre karşı farkındalık oluşturmak

25

için, bilimsel çevreler ve birçok sağlık örgütü kongreler düzenlemiştir. Örneğin; 2013

yılında Dünya Sağlık Örgütü’nün (WHO) yayınladığı çalışmalarda; marketlerde fast

food ürün satışında kısıtlamanın kaldırılmasının ardından Avrupa’da ve bazı

ülkelerdeki yaşa göre vücut kitle endeksi artışının, fast food tüketimiyle doğru orantılı

olduğu kanıtlanmıştır (Şekil 3.1).

Şekil 3.1 : Vücut kitle indeksi (kg/m2) – Fast food kullanım ilişkisi (WHO, 2013)

(Url-8).

Yavaş yemek hareketi (Slow Food)

Yavaş hareketinin temelinde yer alan yavaş yemek (slow food), Carlo Petrini

tarafından başlatılan uluslararası bir harekettir. Hızlı, ayaküstü yemek alışkanlığı olan

fast food akımına karşı alternatif olarak, geleneksel ve yerel beslenme biçimlerini

destekleyen, yerel ekosistemlerin özelliklerini korumayı teşvik eden yavaş yemek

hareketi, yavaş hareketinin (slow movement) başlangıç noktasıdır.

Bir organizasyon anlamında ilk olarak 1986'da Carlo Petrini öncülüğünde Roma

Piazza di Spagna'da açılan McDonald's restoranının açılışının protesto edilmesiyle

başlamıştır. Bu olayla temelleri atılmaya başlayan hareket tüm dünyada ses getiren

önemli bir felseye dönüşmüştür. 2004'de İtalya’da Yavaş Yemek felsefesiyle birlikte

26

Gastronomik Bilimler Üniversitesi (University of Gastronomic Sciences) kurulmuştur

(Url-9).

Yavaş Yemek hareketinin amaçları:

- Yerel biyoçeşitliliği korumak amacıyla tohum bankası oluşturmak ve

sürdürmek,

- Yerel / geleneksel besin maddelerini korumak ve teşvik etmek,

- Tat eğitimini teşvik etmek,

- Tüketicileri fast food ürünlerinin riskine karşı eğitmek,

- Organik çiftçiliği teşvik edici kamuoyu oluşturmak,

- Ürünlere yönelik genetik mühendisliğinin müdahalelerine karşı çıkmak,

- Ürünlerde böcek ilaçlarının kullanımına karşı kamuoyu oluşturmak,

- Öğrenciler ve mahkumlara bahçıvanlık becerisini kazandırmak,

şeklindedir (Url-9). Yavaş yemek hareketinin logosu Şekil 3.2’deki gibidir.

 Şekil 3.2 : Yavaş Yemek (Slow Food) logosu (Url-10).

Yavaş yemek manifestosu

Yavaş yemek hareketinin felsefesinde “adil gıda” kavramı yer almaktadır. Tanım

olarak yavaş yemek, “iyi gıda + temiz gıda + adil gıda = sürdürülebilir kaliteli gıda”

anlamına gelmektedir. Gıdanın “iyi” olması; yerken bize haz vermesi ve lezzetli

olması demektir. Gıdanın temiz olması; üretiminde kullanılan tekniklerin çevreye,

hayvan varlığına ve insan sağlığına zarar vermemesi demektir. Gıdanın adil olması ise;

gıda üreticilerinin emeklerinin sömürülmemesi ve emeklerinin karşılığını alabilmeleri

demektir (Günerhan, S. 2010).

27

Uluslararası “Yavaş Yemek” hareketi, 9 Kasım 1989’da kurucu üye Falco

Portinari’nin kaleme aldığı aşağıda yer alan Yavaş Yemek Manifestosu’nun 15 üye

ülke tarafından onaylanmasıyla resmen kabul edilmiştir. Manifestoyu Almanya,

Amerika, Arjantin, Avusturya, Brezilya, Danimarka, Fransa, Hollanda, İspanya, İsveç,

İsviçre, İtalya, Japonya, Macaristan ve Venezuela ülkeleri kabul etmiştir.

Yavaş yemek manifestosu (Url-11):

- Endüstriyel uygarlaşmayla başlayıp gelişen yüzyılımız, önce makineyi icat etti

sonra da onu kendine yaşam modeli olarak seçti.

- Hayatın koşuşturma telaşı bizi köleleştirdi, sinsi bir virüse yenik düştük:

alışkanlıklarımızla aramıza giriyor, evimize, özelimize yayılıyor ve bizi "Hızlı

yemek" yemeye zorluyor.

- Bu telaşın türünün neslini tüketme tehlikesine karşı ve insan olmanın hakkını

vermek adına, insanoğlu kendini kurtarmalı.

- Hızlı hayatın evrensel çılgınlığına karşı direnmenin tek yolu sakin ve inatçı bir

üslupla bedensel keyif unsurlarımızı sıkı sıkıya savunmaktır.

- Uygun dozlarda, duyusal hazları ve uzun soluklu keyifleri emniyete almak;

durmadan çalışmayı verimlilik zannetme çılgınlığına kapılmış kalabalığın

hastalığını kapmaktan korur.

- Bizim bu düzene karşı koyuşumuz, "Yavaş Yemek" ile sofrada başlamalı.

Bölgesel yemeklerimizin lezzetlerini, kokularını yeniden keşfedelim ve "Hızlı

Yemek" yemenin ezici etkisini kendimizden uzak tutalım.

- Hızlı yaşam, üretkenlik adına, var olmamızın geleneklerini değiştirdi ve

çevremizi, ufkumuzu tehdit etmekte. Bu duruma tek çözüm "Yavaş Yemek"

tir.

- Gerçek kültür; lezzeti yok saymak yerine onu geliştirmektir. Bunun da yolu,

uluslararası deneyim, bilgi ve proje değiş tokuşundan daha iyi ne olabilir?

- "Yavaş Yemek" daha iyi bir geleceği emniyete alır. "Yavaş Yemek", küçük

salyangoz simgesiyle, "yavaş" kımıltıya devinim getirecek nitelikli desteğe

ihtiyaç duyan uluslararası bir düşünce hareketidir. “

Yavaş yemek manifestosu, günümüzde hala geçerliliğini ve devamlılığını

korumaktadır. Bu manifestonun ışığında Yavaş Yemek Birliği bileşenlerini

oluşturmuş ve güçlendirmiştir.

28

Yavaş yemek hareketinin bileşenleri

Dünyanın her yerinde yavaş yemek akımının sonucu olarak ortaya çıkan Yavaş Yemek

Birliği, üye sayısı ve üye olan ilkeleriyle kar amacı gütmeyen, dünyanın en büyük eko-

gastronomik sivil toplum kuruluşudur. 30 yıla yaklaşık bir geçmişi geride bırakırken

yerelden bölgesele, bölgeselden uluslararası ağa çoğulcu yaklaşımının sonucu olarak,

felsefeyi daha iyi organize olabilmek ve teorideki fikirleri uygulamaya geçirmek için

kendi içinde çeşitli görev mekanizmaları oluşturmuştur. Bu sayede ekolojik ve

sosyolojik özellikleri içinde barındıran sürdürülebilir kalkınmanın temel taşlarını

oluşturacak potansiyele sahip projeler üretmektedirler. 4 bileşenden meydana gelen

Yavaş Yemek Birliği, dünyada belirli ve önemli projelerle devam ederken, daha küçük

yerel bir takım kamuoyu projesiyle de desteklenmektedir. Yavaş Yemek hareketinin

bileşenleri aşağıdaki gibidir.

 Terra madre (Toprak Ana)

Yavaş Yemek Birliği’nin ana bileşenlerinden biri olan Terra Madre, küçük ölçekli

üreticilerin, belirli bir gıda üretim yöntemiyle bir araya gelmiş grupların oluşturduğu

uluslararası bir ağdır. Temelde üretimin ve beslenmenin hem ekolojik hem

gastronomik bir süreç olduğunu savunmaktadır. Terra Madre ağı, “Yavaş Yemek Eko-

Gastronomik Bilimsel Mutfak Merkezleri”nden (Convivium) oluşmaktadır. Bu

merkezler; gıda üreticileri, balıkçılar, yetiştiriciler, şefler, akademisyenler, gençler,

sivil toplum örgütleri ve halktan yerel toplulukların temsilcilerini, sürdürülebilir

kaliteli gıda (iyi, temiz ve adil gıda) sistemi kurmak için bir araya getirmektedir.

Terra Madre, gıda üretimine çevreyi ve toplumları koruyan bir yaklaşım getirmektedir.

Dünyada bu anlamda oluşan olaylara bir ses olabilmek ve farkındalık yaratabilmek

için 2004 yılında Yavaş Yemek Birliği tarafından başlatılmıştır. İtalya'da düzenlenen

Terra Madre gıda topluluklarının ilk dünya toplantısı, 130 ülkeden 5.000 üreticiyi bir

araya getirmiştir. Dünya çapında ulusal ve bölgesel toplantılar düzenli olarak organize

edilirken, 2004 yılından bu yana ağ, küresel toplantılarını her iki yılda bir

gerçekleştirmektedir.

Ulusal ve bölgesel Terra Madre toplantıları; Balkanlar, Brezilya, Ermenistan, Güney

Kore, Hollanda, İrlanda, İsveç, Japonya, Kanada ve Tanzanya da dahil olmak üzere

pek çok ülkede düzenlenmiştir. İlk yerli Terra Madre toplantısı resmi olan büyük

toplantılardan farklı olarak, 2011 yılında yerli halkların temsilcilerini bir araya

29

getirmek adına İsveç'te yapılmıştır. Bir sonraki toplantının bu yıl Kasım ayında

Hindistan'da yapılması planlanmaktadır.

Dünyadaki sayısı 1300 civarında olan Convivium’ların 25 tanesi Türkiye’de

bulunmaktadır (Url-12). Türkiye’deki Convivium listesi Çizelge 3.1’de görüldüğü

gibidir.

 Çizelge 3.1: Türkiye Yavaş Yemek Convivium Listesi (Url-13).

CONVIVIUM İSMİ ŞEHİR/BÖLGE

Adapazarı Adapazarı
Ankara Ankara
Antalya-Mavi Yengeçler Antalya
Yenipazar Aydın
Hasankeyf Batman
İzmir Bardacık Bornova, İzmir
Fırtına Vadisi Çamlıhemşin, Rize
Gökçeada Çanakkale
İda Çanakkale
Bozcaada Bozcaada, Çanakkale
Gaziantep Gaziantep
Şile, Palamut İstanbul
Fikir Sahibi Damaklar İstanbul
Kars İstanbul
Yağmur Böreği İstanbul
Balkon Bahçeleri İstanbul
Teos İzmir
Keçi Karaburun-Mordoğan İzmir
İzmir Foça Zeytindalı Foça, İzmir
İhsangazi Kastamonu
Trakya Kırklareli
Yavaş Gari Bodrum Bodrum, Muğla
Samsun Samsun
Tire Tire, İzmir
Urla Urla, İzmir

 Ark of taste (Lezzet Sandığı)

Ark of Taste, Yavaş Yemek Birliği’nin desteklediği 1996 yılında İtalya’da toplanarak

kurulmuş bir bileşendir ve 1 yıl sonra amaçların belirlenmiş olduğu manifestoyu

yayınlamıştır. Ark of Taste, dünyada yok olma riski taşıyan tüm gıda ürünlerini seçip

kategorize etmekte ve arşivlemektedir. 2002 yılında deneyimleri paylaşmak üzere bir

araya gelen uluslararası bir komisyon oluşturulmuştur. Ark of Taste, Başta Amerika

30

ve Almanya, ardından Hollanda, İsviçre ve Fransa’nın katıldığı, başarılı sonuçlar elde

edildikçe köklerini sağlamlaştırmış olan ve şu an tüm dünyada 23 ülkenin üye olduğu

büyük bir ağdır.

Genelde izole alanlarda ve iklim şartlarına uyum sağlamış şekilde bulunan bu özel ve

farklı lezzetteki ürünlerin keşfedilmesi, araştırılması ve kategorize edilip arşivlenmesi

Ark of Taste sayesinde sağlanmaktadır. Ark of Taste, arşive alacağı ürünler için

aşağıdaki özellikleri belirlemiştir:

- Hasat, işleme ve geleneksel kullanım yöntemlerine bağlı (bitki çeşitleri, eko

tipler, yerli hayvan ırkları ve popülasyonlar) yerli veya yabani türler.

- Tat açısından ayırt edici kalitede olan ürünler.

- Belirli bir yere özgü, bir grubun hafıza, kimlik ve yerel geleneklerine ait olan

ürünler.

- Sınırlı miktarlarda üretilen ürünler.

- Yok olma riski taşıyan ürünler.

Ark of Taste oluşumunun seçim kriterleri, uluslararası bağlamda bir çalışma aracı

haline dönüşebilmek üzerine kuruludur. Bu nedenle dünyadaki çeşitli deneyimleri

buluşturmak ve yaymak için, öncelikle Ark of Taste oluşumunun ya da Yavaş Yemek

ağının bulunmadığı ülkelerde Presidia araştırılması yapılması tercih edilmektedir.

Amaç, yerel üreticiyi ve geleneksel tarım yöntemini destekleyerek; ekonomik,

sosyolojik ve kültürel anlamda miras olarak saklanabilecek köklü yerel ürünleri

korumak ve geleceğe taşımaktır. Bunun için zengin ve karmaşık yöntemlerin yeni

teknoloji ile harmanlanması gerekmektedir.

 Presidia

Presidia; yok olma riski altındaki artizan gıda ürünlerini (esnaf ve zanaatkarların yerel

ürünleri), yerli hayvan ırklarını, bitki çeşitlerini, geleneksel çiftçilik ve balıkçılık

yöntemlerini, ekosistemleri, kırsal coğrafyayı korumak için oluşturulmuş projeleri

kapsar. Bu projeler, işbirliği yapmak isteyen, ortaklaşa üretim kuralları ve ürün

pazarlama yöntemleri belirleyecek küçük ölçekli üretici gruplarını kapsamaktadır. Bu

üreticiler, geçmişe dayanan bilgileri sayesinde sürdürülebilir yöntemlerin ve yerel

bölgelerin desteklenmesini sağlar. Yerel bölgeyi, tüketici sağlığını ve zevki birbirine

bağlayan Presidia projeleri, kalite, hayvan refahı ve sürdürülebilirlik odaklı tarımın,

iyi örnekleridir (Url-14).

31

Presidia, Ark of Taste‘in paralel bir proje bileşeni olarak 1999’da İtalya’da

kurulmuştur. Kaybolan, nesli tükenen ve Ark of Taste tarafından kategorize edilen

yerel ürünler Presidia tarafından korunmaktadır. Bununla ilgili ilk olarak yapılan test

projesinde İtalya’da Morozzo horozu ve Toskana’daki Zolkana fasulyesi yer almıştır.

2000 yılında Torino’daki Salone del Gusto’da, 90 İtalyan Presisidia’sının tanıtıldığı

gıda ve şarap festivalleri büyük ilgi çekmiştir. Resmi olarak uluslararası bazda ilk

Presidia girişimleri, 2002 yılında ilk 19 Presidia ile aynı yerde tanıtılmıştır (Doğutürk,

G. 2010).

Presidia için Türkiye’de de örneklerine rastlamak mümkündür. Terra Madre gününe

Türkiye’den ilk defa katılan ‘siyez bulguru’ Presidia ürüne aday olmak için katılmıştır.

Hititlerden günümüze kadar ulaşan bu ürün geleneksel yerel üretici mamulüdür (Şekil

3.3). GDO’suz tahıl mamulü olarak bilinmektedir.

 Şekil 3.3 : Siyez bulguru (Url-15).

Günümüzde İtalya’da 253 tane olmak üzere dünyada toplam 445 tane Presidia projesi

bulunmaktadır (Url-16). Bu konuda Türkiye’nin de içinde olduğu büyük çapta projeler

ve girişimler mevcuttur. Avrupa Birliği’nin genişlemeden sorumlu genel müdürlüğü

DG Enlargement tarafından eş finansmanı sağlanan ve Yavaş Yemek Birliği

tarafından koordine edilen ESSEDRA Projesi, Balkan ülkeleri ve Türkiye’nin Avrupa

Birliği’ne katılım sürecini desteklemeyi amaçlamaktadır. Proje hedefleri, farklı ancak

birbirleriyle bağlantılı üç ana düzeyde yürütülmektedir. Bunlar;

32

- Biyoçeşitliliğin korunmasında küçük ölçekli çiftçilerin rolünü savunma

faaliyetleri; gıda sistemi ve kırsal kalkınmayla ilişkili politikalara dair

analizler, stratejik savunuculuk ve takip çalışmaları; Balkanlar ve Türkiye’de

STK’ların, kamuoyundaki sürdürülebilir kırsal kalkınma tartışmalarına katılıp,

politika ve karar alma süreçlerinde rol alması.

- Küçük ölçekli gıda üreticilerinin desteklenmesi; biyoçeşitliliği korumak için

sağlam modellerin tanıtılması ve yok olma riski altındaki tarımsal ürünlere dair

saha araştırmaları yapılması.

- Daha fazla insana ulaşmak için sürekli iletişim faaliyetlerinin yürütülmesi ve

buna atölyeler, eğitimler gibi etkinliklerin de dahil edilmesi; sorumlu tüketim

kampanyalarının düzenlenmesi; yerel gıda tüketimini desteklemek amacıyla

Avrupa Yurttaş Girişimi’nin başlatılması, politikaların gündelik hayat

üzerindeki etkisi konusunda Balkanlar ve Türkiye vatandaşlarının

bilgilendirilmesi, politika yapım/uygulama süreçlerine müdahil olmaları.

ESSEDRA Projesi; Arnavutluk, Bosna Hersek, Bulgaristan, Hırvatistan, Makedonya,

Romanya, Sırbistan, Türkiye ve İngiltere’den 9 STK’nın işbirliğiyle Yavaş Yemek

Birliği tarafından yönetilmektedir. Yerel STK’lar kamuoyu kampanyaları

konusundaki deneyimlerini kullanmakta ve yerel etkinlikler düzenlemektedirler (Url-

17).

Presidia, sadece üretimle ilgili durumlarla ilgilenmekle kalmayıp, aynı zamanda

çevreci yaklaşımı ve sosyokültürel duruşu ile pratikte çözüme yönelik bir yaklaşım

sergilemektedir. Presidia, yalnızca gastronomik geleneklerle ilgilenmemektedir, aynı

zamanda bir ürünün korunması ve geliştirilmesi için teknik destek sağlamaktadır.

Uzmanlarla görüşmeler ve tarım danışmanlığı gibi konularda da gerçekçi projeler

yürütmektedir. Bu projeler; ekosistemlerin korunmasına, kırsal alanların ekonomik,

sosyokültürel olarak canlandırılmasına ve yerelden bölgesele yayılan, sürdürülebilir

bir kalkınmaya olanak sağlamaktadır.

 Earth markets (Uluslararası Yerel Üretici Pazarları)

Earth markets, Yavaş Yemek felsefesinin kurallarına göre kurulmuş bir Uluslararası

Yerel Üretici Pazarları ağıdır. Earth markets, sürdürülebilir gıdayı ve onun odak

noktası olan yerel üretimi destekleyen sürdürülebilir bir oluşumdur. Bu topluluk

tarafından işletilen pazarlar, yerel üreticilerin makul fiyatlarla tüketiciye doğrudan

33

sağlıklı, kaliteli ve çevresel açıdan sürdürülebilir yöntemlerin garanti edildiği

sürdürülebilir gıdayı sunmaktadır ve sosyal anlamda önemli buluşma noktaları vardır.

Buna ek olarak, yerel toplumun yemek kültürünü korumakta ve biyolojik çeşitliliği

korumaya katkıda bulunmaktadır.

Yerel üreticiler, yerel yönetimler, vatandaşlar ve Convivium’lar bir araya gelerek,

tüketiciler için ayarlanan belirli yerlerde bir Dünya Pazarı oluşturmaktadırlar. Tüm bu

grupları temsil eden yönetim komitesi, üreticileri takip edip Pazar seçmeye teşvik

etmektedirler. Pazarın lojistik yönlerini kontrol etmek, çevresel etkileri minimize

etmek için gereklidir. Ürünün yer değiştirme mesafesi ve süresi uzadıkça (daha çok

yakıt kullanımı vb.) çevre için olumsuz durumlar oluşmaktadır.

Üreticiler, ürünlerini satabilmek için, ürünlerinin uygunluklarını kanıtlamak

zorundadırlar. Odak noktası, rekabet içindeki büyük dağıtım zincirlerinde olmayan

önemli fırsatların sağlanmasıyla, küçük ölçekli çiftçiler ve esnaf üreticilerinin üzerinde

olmaktadır. Satıcıların pazara bizzat katılıp sadece kendi ürettikleri ürünleri satmaları

anahtar gerekliliktir. Üretici, müşterileri ile doğrudan bir araya gelerek, onlara ürünün

nitelikleri ve fiyatı konusunda ilk ağızdan bilgi verebilmektedir. Üreticiler kendilerine

en yakın yerel bir bölgeden gelmelidir.

3.2 Sakin Şehir (Cittaslow) Kavramı

Cittaslow, 1999 yılında İtalya'da kurulmuş ve merkezi Orvieto olan belediyeler

birliğidir. Kelime kökeni, İtalyanca Citta (Şehir) ve İngilizce Slow (Yavaş)

kelimelerinin birleşmesiyle oluşturularak, Cittaslow (Sakin Şehir) anlamında

kullanılmaktadır. Yavaş Hareketi (Slow Movement)’nin büyüyerek birçok disiplini

etkilemesi, Sakin Şehir (Cittaslow) kavramının oluşmasına temel oluşturmuştur. Şekil

3.4’te sakin şehir logosu görülmektedir.

1999 yılında İtalya'nın küçük yerleşim yerlerinden Bra, Orvieto ve Positano’nun

belediye başkanları ve ‘Greve in Chianti’ Belediye Başkanı Paolo Saturnini tarafından

yavaş yemek hareketini kentsel boyuta taşımak amacıyla kurulmuştur. Sakin Şehir

hareketinin kurulma amacı, kentlerin kendi kimliklerine sahip çıkarak küreselleşme

sonucu ortaya çıkan standartlaşma ve tek tipleşmeyi engellemektir. Birlik, kentlerin

yönetim biçimlerinin yerel mimari kimliğe, yerel yemeklere, gelenek / göreneklere,

esnaf ve zanaatkarlara önem vererek gelişen yapıda olmasını savunmaktadır.

34

Korunması gereken bu değerler, birliğin üye kentler için oluşturduğu kriterler

vasıtasıyla sağlanmaya çalışılmaktadır. Kriterler aynı zamanda sürdürülebilir şehirler

oluşturmak ve bunu koruyabilmek için, çevreci, yenilenebilir enerji kullanımını

savunan ve kent kalitesini arttırmayı amaçlayan yönde gelişmiştir.

 Şekil 3.4 : Sakin Şehir (Cittaslow) logosu (Url-18).

3.3 Sakin Şehir Organizasyon Şeması

Sakin Şehir Birliği, belediyelerin üye olabildiği uluslararası bir birlik olduğu için

belirlenmiş bir tüzüğü, yönetim şekli ve bileşenleri mevcuttur. Birliğin üyeler arasında

seçilen bir başkanı, başkan yardımcıları ve birliğin faaliyetlerini sürdürmekle görevli

genel sekreteri bulunmaktadır. Birlik, yönetim ilkeleri çerçevesinde ulusal ağlar

kurmuştur.

Uluslararası Sakin Şehir Birliği'ne üye olmak isteyen kentlerin, birliğin belirlediği

kriterler çerçevesinde projeler geliştirmesi ve bu projeleri belgeleyerek bir başvuru

dosyası haline getirmesi gerekmektedir. Kentler, kriterler çerçevesinde faaliyetlerin

üzerinden kriterlerin gerçekleştirilme oranına göre değerlendirilmekte ve puan

almaktadır. Bir kentin Sakin Şehir olması için; Sakin Şehir felsefesine uygun hareket

etmesi, nüfusunun belirtilen değerin altında olması ve birliğe sunduğu başvuru dosyası

üzerinden yapılan değerlendirmeden geçer puan alması gerekmektedir. Başvuru

35

sürecinde aday kentlere genel merkezden veya ulusal ağlardan temsilciler giderek

yerinde değerlendirme yapabilmektedirler.

3.3.1 Sakin şehir yönetim komisyonu

Sakin şehir hareketinin organizasyon yapısı; uluslararası ağların temsilcilerinden

oluşan ve karar verici durumdaki temsilcilerden, Slow akımının bilimsel altyapısını

oluşturan ve genel yol haritasını çizen uzmanlardan ve birliğin aktif çalışmalarından

sorumlu diğer bölümlerden oluşmaktadır. Sakin Şehir’e bir ülkeden 3 kentin üye

olmasıyla bu 3 kent bir araya gelerek o ülkenin ulusal ağını oluşturmaktadır. Ulusal ağ

oluşturan ülkeler, birliğin yönetim organı olan Uluslarası Koordinasyon Komitesi’nde

temsil edilmektedir.

Sakin Şehir Yönetim Komisyonu’ndaki organizasyon şemasının açılımı ve faaliyetleri

aşağıdaki gibidir: (Url-19).

- Uluslararası Kurul: Uluslararası merkez olan Orvieto’da yıllık toplantı

düzenlemekle görevlidir. Kurul, ortak stratejileri, uluslararası tanıtım

faaliyetlerini ve Uluslararası Koordinasyon sorunlarını müzakere eder.

- Uluslararası Koordinasyon Komitesi: Yılda en az 2 kez toplanır, toplantı

Orvieto’da veya üye olan sakin şehirlerden birinde yapılır. Belirli sakin şehir

temsilcileri, Uluslararası Yavaş Yemek Birliği temsilcisi ve İtalyan Sakin Şehir

delegeleri katılır. Birliğin faaliyet ve projeleri organize edilir. Birliğe üye olan

şehirlerin işleyiş yöntemleri incelenir, birbiri ile uyumlu haline getirilmesi için

çalışmalar yapılır.

- Uluslararası Başkan: Başkan birliği temsil eder, birliğin faaliyetlerini denetler,

kurulu ve komiteyi toplantıya çağırır.

- Başkanlık Konseyi: Başkanla işbirliği yapar, komiteye talimat verir ve onun

yetkilerini yönetir.

- Garantörler Kurulu: Yasal ve yargılamaya ilişkin örgüttür. Üyelerin sunduğu

disiplinle ilgili davaları yönetir.

- Uluslararası Bilimsel Komite: Uzmanlardan ve farklı bilim dallarından gelen

bilim insanlarından oluşur. Gerçekleştirilen faaliyetleri daha iyi hale getirmeye

yönelik olarak birliğin organlarına kapsamlı, güncel, bilimsel, kültürel bilgi

sağlama rolü üstlenir ve Ciitaslow unvanı verme faaliyeti için işbirliği yapar.

36

- Muhasebe Denetçisi: Harcamaları denetler. Birliğin işleme yönetimini

gözlemler ve genel kurula rapor verir. Tüm organlar 3 yıllık süreyle atanır.

3.3.2 Sakin şehir tüzük kuralları

Sakin Şehir üyeleri, üyelik kriterlerinin yerine getirilip getirilmediği konusunda,

katılan tüm şehirlerde ve tüm kıtalarda periyodik olarak doğrulanacak olan birçok

taahhüdün altına imza atmaktadır. Sakin Şehir Birliği tüzük kurallarında yer alan

taahhütler ve uygulamalar aşağıdaki şekildedir: (Url-19).

- Öncelikle geri kazanım ve geri dönüşüm tekniklerine değer veren, bölgenin ve

kent dokusunun karakteristik özelliklerinin muhafaza edilmesine ve

geliştirilmesine yönelik bir çevre politikası.

- Bölgede oturmak için değil ona değer verildiği için, onu bozmayan fonksiyonel

bir altyapı politikası.

- Çevrenin ve kent dokusunun kalitesini artırmaya yönelik teknolojilerin

kullanımı.

- Genetiği değiştirilmiş ürünler dışlanırken, doğal tekniklerle elde edilen ve

doğayla uyumlu olan gıda maddelerinin üretimi ve tüketimi teşvik edilmesi.

- Yerler ve yöntemler muhafaza edilerek, müşteri ile kaliteli ürün imalatçısı

arasında direkt iletişimin sağlandığı yerler desteklenerek, kökleri kültüre ve

geleneklere uzanan üretimin himaye edilmesi ve bölgenin standardizasyonuna

katkı sağlanması.

- Şehir kaynaklarının tümüyle ve kapsamlı biçimde kullanımı konusunda

önyargıya neden olabilecek fiziki ve kültürel engeller ortadan kaldırılarak

konukseverliğin kalitesinin arttırılması.

- Sadece operatörler arasında değil, sistematik olarak tat eğitimi vererek gençlik

ve okul dünyasına özel ilgi göstermek suretiyle vatandaşlar arasında da sakin

şehirde yaşamanın bilincinin oluşturulması.

Sakin şehirlerin kabul ettiği yükümlülükler:

- Sakin Şehir girişimlerini yaymak ve hareketin amaçlarını gerçekleştirmek için

uygulanan girişimi halka açık hale getirmek.

- Yerel niteliklere saygılı olmayı esas alarak, Sakin Şehir tarafından paylaşılan

tercihleri uygulamak ve girişimlerin sonuçlarının değerlendirilmesi için kabul

37

edilen parametreler vasıtasıyla, hareketin öngördüğü disiplinlerle soruşturma

yapılmasını desteklemek.

- Üzerinde mutabık kalınacak genel kuruluş girişimlerine ve hareketin

koordinasyonuna gönüllü olarak katkıda bulunmak (Url-19).

Sakin şehirlerin üyelikten sonraki yetkileri:

- Sakin Şehir unvanını sergilemek ve hareketin logosunu kendi imajlarıyla

ilişkilendirmek,

- Hareketin amaçlarına ulaşılmasına katkı sağlamak üzere, logoyu tüm kamu ve

özel girişim faaliyetlerinde kullanmak,

- Üzerinde mutabık kalınacak prosedürlere göre modeller ve yapılar kullanarak,

hareket kapsamında gerçekleştirilecek girişimlere katkıda bulunmak

şeklindedir (Url-19).

Yukardaki kıstasları göz önünde bulundurarak Sakin Şehir Birliği’ne katılan şehirler,

kriterler konusunda proje üretmek ve sakin şehir felsefesini devam ettirmeye yönelik

çalışmalar yapmak zorundadırlar. Kriterler geçmiş yıllarda 6 başlıkta ve 52 kriter ile

tanımlanmakta iken, şu an 7 başlıkta ve 71 kriter altında incelenmektedir. Dolayısıyla

Sakin Şehir ağı büyümekte ve mükemmeliyet koşulunu en iyi şekilde sağlamaya

çalışmaktadır.

3.3.3 Sakin şehir üyelik süreci

Sakin Şehir olabilmek için şehrin sahip olduğu yerel dokuyu koruması, özgünlüğe

sahip olması ve bunu koruma konusunda hevesli görünmesi, yerel kültürün korunması

ve standartlaşmadan uzaklaşarak karakteristik bir yapı sergilemesi gerekmektedir.

Sakin şehir unvanının alınabilmesi için nüfusunun 50 binden az olması, “Yavaş

Yemek” kriterlerini kabul etmesi, zorunlu kriterleri sağlaması ve yeterli puanı

alabilmesi gerekmektedir. Yeterlilik, kriterlerin en az %50 sini sağlamak şartı ile

oluşmaktadır.

Nüfusun 50 binden az olması şartı, sürdürülebilir insancıl bir yaklaşımdır. Çünkü

küçük yerleşim yerlerinde, doğa, çevre, mimari, sosyal değerler ve kültürel miras

sahiplenilmektedir. Böylece şehir daha iyi korunup varlığını devam ettirebilmektedir.

Başvuru ve kabul edilme sürecinin başlıkları ve içeriği aşağıdaki gibidir (Url-19).

38

 Başvuru mektubunun hazırlanması

Sakin Şehir üyeliğine kabul edilmek isteyen aday şehir, Sakin Şehir olma talebini ilk

olarak bir niyet mektubuyla açıklamalıdır. Aday belediye tarafından resmi yazı

şeklinde hazırlanacak mektup, uluslararası Sakin Şehir Birliği’nin başkanlığına

hitaben yazılır ve o ülkedeki Sakin Şehir başkentine iletilir. Başvuru mektubunda;

kentin tanıtımı (tarihi, coğrafi yapısı, nüfusu sahip olduğu özellikler, vb.), Sakin Şehir

ağına başvurma sebep ve gerekçeleri (kentin yavaş felsefesiyle ilgisi, Sakin Şehir

birliğine neden başvurmak istediği, vb.), Sakin Şehir kriterlerinden hangilerine

halihazırda sahip olduğu ve bu çerçevede yürüttüğü projeler yer almalıdır.

 Başvuru mektubunun değerlendirilmesi

Aday belediyenin başvuru mektubu Sakin Şehir ülke merkezine ulaştıktan sonra

adaylık ön değerlendirmesi yapılmaktadır. Kentin nüfusu, gerçekleştirdiği projelerin

ve sahip olduğu değerlerin Sakin Şehir felsefesiyle uyumunun değerlendirildiği bu

aşamada ülke koordinatörlüğü tarafından gerekli görüldüğü takdirde aday kent ziyaret

edilebilir. Ön değerlendirmenin sonucunun olumlu olması durumunda başvuru

mektubu kabul edilir.

 Bilgilendirme toplantısı ve değerlendirme ziyareti

Aday belediye tarafından halka Sakin Şehir felsefesini, amacını ve kentin birliğe üye

olma niyetini anlatan bir bilgilendirme toplantısının düzenlemesi zorunlu değildir.

Ancak uygulamalar sonucu aday kentin aktörlerinin (sakin şehir görevlileri, halk),

STK’larının ve diğer ilgililerin sakin şehir hakkında bilgilendirilmesi yararlı

bulunmaktadır. Toplantıya gerek görüldüğü durumda Sakin Şehir ülke

koordinatörlüğü katılım gösterip sunum yapabilir. Bilgilendirme toplantısı aday

belediye tarafından gerek görüldüğü kadar tekrarlanabilir veya farklı şekillerde

bilgilendirme çalışmaları yürütülebilir. Sakin Şehir hareketinin kalıcı olabilmesi için

halk tarafından benimsenmesi ve desteklenmesi gerekmektedir. Bu nedenle halkı

bilgilendirmek için bu çalışmaların sürekli yapılması faydalı olacaktır.

 Başvuru dosyasının hazırlanması ve teslimi

Aday şehir tarafından sakin şehir kriterleri hakkında yapılanları anlatan ve belgeleyen

bir başvuru dosyası hazırlanır. Aday şehir başvuru dosyasını, ek dokümanlarıyla

birlikte kendi ülke dilinde ve İngilizce olarak, ayrıca dijital olarak da Sakin Şehir ülke

39

koordinatörlüğüne teslim etmesi ve Sakin Şehir Birliği’nin tüzüğünde belirtilen dosya

değerlendirme bedelini ödemesi gerekmektedir. Sakin Şehir başvuru dosyası ile

birlikte şehirdeki Convivium ve yönetimin yavaş yemek felsefesiyle uyumlu faaliyet

gösterdiğini belirten bir destek mektubu da sunmak zorundadır. Eğer şehirde bir

Convivium yoksa şehre yakın bir merkez ile birlikte çalışılmaktadır.

 Başvuru dosyasının değerlendirilmesi

Başvuru dosyasının, eklerinin doğruluğu dosya üzerinden ve yerinde Sakin Şehir ülke

koordinatörlüğü tarafından değerlendirilerek puanlaması yapılır.

 Başvuru dosyasının genel merkeze gönderilmesi ve üyeliğin ilanı

Değerlendirilen başvuru dosyası, geçer puan alması durumunda İtalya’daki sakin şehir

genel merkezine teslim edilir. Başvuru dosyası genel merkez tarafından

değerlendirilir. Aday kentin üyeliği uygun görülürse Sakin Şehir Birliği’nin

düzenlediği bir sonraki uluslararası toplantıda, tercihen genel kurulda, sertifika töreni

ile üyelik ilan edilir.

3.3.4 Sakin şehir üyelik kriterleri

Sakin şehir üyelik kriterleri,

- Çevre politikaları,

- Altyapı politikaları,

- Kentsel yaşam kalitesi politikaları,

- Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar,

- Misafirperverlik, farkındalık ve eğitim için planlar,

- Sosyal uyum,

- Ortaklıklar,

olmak üzere 7 ana başlıkta incelenmektedir. Her başlık altında ele alınan kriterler ise

zorunlu kriterler, perspektif kriterler ve diğer kriterler (zorunlu olmayan kriterler)

olarak ele alınmaktadır.

Zorunlu kriterler, o konuda yapılan çalışmaların bulunmasının zorunlu olduğu

kriterlerdir ve kriter listesinde bir asteriks (*) ile belirtilmişlerdir. Perspektif kriterler,

aday kent tarafından geleceğe yönelik daha kesin ve imtiyazlı taahhütlerin

benimsendiği kriterlerden oluşmaktadır ve kriter listesinde iki asteriks (**) ile

belirtilmişlerdir. Perspektif kriterler, gerçekleştirilmeleri durumunda, yer aldıkları

40

kriter başlıklarında %15 oranında puan artışı sağlarlar. Herhangi bir asteriks ile

belirtilmeyen diğer kriterler ise şehre puan getiren, fakat zorunlu olmayan kriterlerdir.

Sakin şehir üyelik kriterleri aşağıda görüldüğü gibi açıklanmaktadır.

3.3.4.1 Çevre politikaları

Çevre politikaları, sakin şehir kriterlerinde temelde kent yaşamı için gerekli olan

kriterleri kapsamaktadır. Sürdürülebilirlik kavramının temellerini oluşturması

açısından önemli olan ve şehrin yaşam standartlarını arttıran özellikler, bu kriterler

altında oluşturulmuştur. Bu kriterleri sağlayan şehirler üyelik için güçlü adaylardır.

Çevre politikalarına ait kriterler aşağıdaki şekilde sıralanmıştır (Url-20) (Url-21).

 Hava temizliğinin yasa tarafından belirtilen parametrelerde olduğunun

belgelenmesi, *

 Su temizliğinin yasa tarafından belirtilen parametrelerde olduğunun

belgelenmesi, *

 Halkın içme suyu tüketiminin ulusal ortalamayla karşılaştırılması,

 Kentsel katı atıkların ayrıştırılarak toplanması, *

 Endüstriyel ve evsel kompostlamanın desteklenmesi,

 Kentsel ya da toplu kanalizasyon için atık su arıtma tesisinin bulunması, *

 Binalarda ve kamu kullanım alanlarında enerji tasarrufu,

 Kamunun yenilenebilir enerji kaynaklarından enerji üretimi,

 Görsel kirliliğin ve trafik gürültüsünün azaltılması,

 Kamusal ışık kirliliğinin azaltılması, *

 Hane başına düşen elektrik enerjisi tüketimi,

 Biyoçeşitliliğin korunması.

3.3.4.2 Altyapı politikaları

Altyapı politikaları, şehirlerin yaşanılabilirlik seviyesini arttıran, şehre mimari konfor

anlamında değer katan kriterleri içermektedir. Bu kriterleri sağlayan şehirler, üyelik

için istekli olduklarını kanıtlarlar.

Altyapı politikalarına ait kriterler aşağıdaki şekilde sıralanmıştır (Url-20) (Url-21).

 Kamu binalarına bağlı verimli bisiklet yolları,

41

 Mevcut bisiklet yollarının araç yollarıyla kilometre üzerinden karşılaştırılması,

*

 Metro ve otobüs durakları gibi aktarma merkezlerinde bisiklet park yerleri,

 Özel taşıt kullanımına alternatif olarak eko ulaşım planlanması, *

 Elektrikli otobüs, dik yokuşlarda yürüyen merdivenler vb.

 Engellilere yönelik mimari engellerin kaldırılması, *

 Aile hayatı ve hamile kadınlar için girişimler, *

Kent merkezlerinde ve/veya hastanelerde hamileler için özel park yeri

ayrılması gibi.

 Sağlık hizmetlerine onaylanmış ulaşılabilirlik,

 Kent merkezlerinde malların sürdürülebilir dağıtımı,

Tarihi kent merkezlerinde mal dağıtımı için havayı kirleten araçlar yerine

elektrikli veya motorsuz taşıtlar gibi kirlilik yaratmayan taşıtların tercih

edilmesi.

 Şehir dışında çalışan şehir sakinlerinin oranı. *

3.3.4.3 Kentsel yaşam kalitesi politikaları

Kentsel yaşam kalitesi politikaları, şehre vizyon katan ve üyeliğin devamı için gerekli

durumların sağlam bir zemine oturmasını sağlayan kriterlerdir. Bu kriterler, şehre

kimlik kazandırarak ya da var olan mimari kimliğin öne çıkmasını sağlayarak

sürdürülebilir kent kavramını desteklemektedirler.

Kentsel yaşam kalitesi politikalarına ait kriterler aşağıdaki şekilde sıralanmıştır (Url-

20) (Url-21).

 Şehrin direnci için planlama, **

Şehirlerin çağımızda karşılaştığı krizlere karşı dirençlerini arttırmak, sakin

şehir hareketinin odak noktalarından biri haline gelmiştir. Bu amaçla

gerçekleştirilebilecek projeler yerel yönetimlerin yaratıcılıklarına da bağlıdır.

Bir fikir vermesi açısından aşağıdaki örnekler dikkate alınabilir:

- Kamu binaların enerji tüketimini azaltmak ve özel binaların tüketimlerin

azaltılmasını teşvik etmek.

- Yerel yenilenebilir enerji kaynaklarına ulaşılabilirliği arttırıp, içilebilir

suyun gereksiz kullanımını azaltmak.

- Petrol bazlı ürünlerin kullanımını azaltmak.

42

- Yerel kompostlamayı teşvik etmek.

- Verimli bitkiler dikmek. (ceviz, elma, fındık, akça ağacı – karbon

emisyonu sağlayan yerel bitkiler)

- Yerel yiyecek üretimini teşvik etmek.

- Üretim/dağıtım zincirini kısaltabilmek için her ekonomik sektörde yerel

üretimi teşvik etmek.

- Permakültür ilkelerini benimsemek.

- Şehrin kendine yeterliliğini göz önüne almak. (Örneğin kentin bağımlı

olduğu sistemlerden birinin durması sonucu alternatife sahip olup

olmaması. Ulaşım sisteminin bir arıza sonucu birkaç gün durmasının

şehrin geneline olan etkisinin azaltılmasına yönelik çalışmalar gibi.)

- Mevcut kriz temalarında çözümlerinin tartışılmasını teşvik etmek ve

sonuçları plan haline getirmeden halka sunarak düşüncelerini

değerlendirmek.

- Halkın aktif katılımı çok önemli olması nedeniyle insanların gruplar

oluşturarak toplumun kalanının farkındalıklarının arttırılmasında aktif

olarak çalışması gibi.

 Şehre ait değerlerin iyileştirilmesi, şehir merkezlerinin ve kamu binalarının

değerlerinin arttırılması için programlar, *

Sokak mobilyaları, turizm levhaları, kentsel peyzaj ve korunması gibi.

 Verimli bitkiler ve meyve ağaçları kullanılarak sosyal yeşil alanların

iyileştirilmesi ve/veya oluşturulması, **

 Kentsel yaşanabilirliğin arttırılması,

Kentin daha yaşanabilir olması için çalışmalar yapmak. Örnek olarak işe gidiş

ve çıkış saatlerinde oluşan trafik sıkışıklığını azaltmak için okulların veya

kamu kurumlarının mesai saatlerini kaydırmak, iş yerlerinde kreş açılmasını

teşvik etmek gibi.

 Marjinal alanların tekrar değerlendirilip kullanılması, *

 Vatandaşlara ve turistlere yönelik interaktif hizmetlerin geliştirilmesinde bilgi

ve iletişim teknolojilerinden faydalanılması, *

 Sürdürülebilir mimari için hizmet masası oluşturulması, *

Biyomimari vb.

 Şehrin internet ağına sahip olması, *

43

 Kirleticilerin izlenmesi ve azaltılması, *

Gürültü, elektrik sistemleri vb.

 Tele çalışmanın geliştirilmesi,

Bilgisayar bağlantısıyla evden çalışma.

 Kişisel sürdürülebilir kentsel planlanmanın teşviki,

Pasif ev vb.

 Sosyal altyapıyı desteklemek,

 Kamusal sürdürülebilir kentsel planlamanın teşviki, *

Pasif ev vb.

 Şehir içindeki kullanışlı yeşil alanların verimli bitkiler ile değerlendirilmesi,

**

 Yerel ürünlerin ticarileşmesi için alanların yaratılması, *

 Atölyelerin korunması ve değerlerinin arttırılması – doğal/yerel alışveriş

merkezlerinin yaratılması, *

Tarihi şehir merkezlerinde yer alan geleneksel kasap, fırın, bakkal vb.

dükkanların desteklenmesi gibi.

 Yeşil alanlarda kullanılan beton miktarı.

3.3.4.4 Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar

Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar, çevreyi koruyan ve yerel

halkın refahını gözeten, doğal alanlara karşı duyarlı bir toplumun varlığını gözeten ve

sürdürülebilir kalkınmanın temelini oluşturan kriterlerdir. Sakin şehir felsefesinin

doğmasını sağlayan Yavaş Yemek akımının ana prensiplerini oluşturmaktadır.

Tarımsal, turistik, esnaf ve sanatkarlara air kriterler aşağıdaki şekilde sıralanmıştır

(Url-20) (Url-21).

 Agroekolojinin geliştirilmesi, **

Agroekoloji’den kastedilen tarımda ekolojik prensiplerin uygulanması olduğu

için, asıl amaç kimyasal ürünlere ve fosil yakıtlara mümkün olduğunca az

bağımlı bir “agrosistem” oluşturmaktır. Yerel ürünlerin sertifikalandırılması ve

kültür müzelerinin kurulması, bu kritere örnek verilebilir.

 El yapımı ve etiketli veya markalı esnaf/sanatkâr ürünlerinin korunması,

 Geleneksel iş tekniklerinin ve zanaatların değerinin arttırılması, *

44

 Kırsal bölgede yaşayanların hizmetlere erişimini arttırarak kırsal bölgelerin

değerini arttırmak, *

Bölgedeki halkın hizmetlere ulaşımını arttırmak gibi.

 Kamuya ait restoranlarda yerel, mümkünse organik ürünlerin kullanılması, *

Mümkün olduğunca yerel organik ürünlerin kullanıldığı yemekhaneler, okul

kantinleri vb.

 Kişisel kullanımda ve yemek sektöründe tat eğitimlerinin verilmesi ve

mümkünse organik yerel ürünlerin kullanılmasının teşvik edilmesi, *

 Yerel ve geleneksel kültürel etkinliklerin korunması ve değerlerinin

arttırılması, *

 Otel kapasitelerin arttırılması, *

Yatak sayısının nüfusa göre yıllık oranının değerlendirilmesi.

 Tarımda GDO kullanımının yasaklanması,

 Önceden tarım için kullanılmış alanların kullanımı hakkındaki imar planları

için yeni fikirlerin varlığı.

3.3.4.5 Misafirperverlik, farkındalık ve eğitim için planlar

Misafirperverlik, farkındalık ve eğitim için planlar başlıklı kriterler topluluğu, sakin

şehir felsefesinin halka benimsetilmesi, hareketin tabandan başlatılması ve kentin

tanıtılması açısından gerekli kriterlerdir. Bu kriterleri sağlayan kentler üyelik

sürecinde avantaj sahibi olmaktadırlar.

Misafirperverlik, farkındalık ve eğitim için planlar başlığı altındaki kriterler aşağıdaki

şekilde sıralanmıştır (Url-20) (Url-21).

 İyi karşılama, *

Şehri ziyaret edenlere yönelik çalışacak bir karşılama/tanıtım görevlisinin

belirlenmesi, görevlendirilmiş kişilerin eğitimi, yönlendirme levhaları,

ziyaretçilere uygun altyapı olanakları ve tanıtım ofisleri gibi bu alanda çalışan

noktaların mesai saatlerinin düzenlenmesi gibi.

 Esnafın ve operatörlerin farkındalıklarını arttırmak, *

Fiyatların ve tarifelerin açık bir şekilde sergilenmesi gibi.

 Yavaş güzergahlarının mevcut olması,

Basılı olarak veya internet sayfasında.

45

 Önemli yönetimsel kararlara tabandan tavana katılım sürecini sağlayacak aktif

tekniklerin benimsenmesi,

 Eğitimciler, yöneticiler ve çalışanların Sakin Şehir temaları hakkında sürekli

eğitim görmesi, **

 Sağlık eğitimleri,

Obezite, diyabet vb. sorunlara yönelik çalışmalar.

 Yöre halkına Sakin Şehir kavramı hakkında sistematik ve kalıcı eğitim vermek,

*

 Sakin Şehir üzerine yerel yönetim ile çalışan derneklerin aktif varlığı,

 Sakin Şehir kampanyalarının desteklenmesi, *

 Sakin Şehir logosunun internet sayfasında ve antetli kağıt üzerinde kullanımı.

*

3.3.4.6 Sosyal uyum

Sosyal uyum kriterleri, şehir sakinleri için huzurlu, konforlu ve sosyal dayanışmanın

olduğu bir hayat biçimini işaret etmektedir. Bu kriterler zorunlu kriterler olmamakla

birlikte, üye şehirlerin yönetim politikalarına göre çeşitlilik gösterebilecek, şehre değer

katacak faydalı kriterlerdir.

Sosyal uyum kriterleri aşağıdaki şekilde sıralanmıştır (Url-20) (Url-21).

 Azınlıklara yönelik ayrımcılığa karşı çalışmalar,

 Farklı etnik kökene sahip insanların aynı mahallede yaşaması,

Azınlıkların veya farklı etnik kökene sahip kesimlerin yaşadıkları mahallelerde

yaşayan insanların yerleşim yoğunluğu değerlendirilir. Örneğin şehrin

“normal” bir mahallesinde kilometrekare başına 100 kişi düşerken, şehrin

“etnik” mahallesinde kilometrekare başına 300 kişi düşmesi, yerel yönetimin

entegrasyon konusunda başarısız olduğu anlamına gelmekte ve aday şehrin bu

kriterden düşük puan almasına neden olmaktadır.

 Engelli kişilerin entegrasyonu,

 Çocuk bakımının desteklenmesi,

 Genç neslin istihdam durumu,

 Yoksulluk,

 Toplumsal ortaklıklar/sivil toplum kuruluşların mevcudiyeti,

 Farklı kültürlerin entegrasyonu,

46

 Politikaya katılım,

 Belediyenin kamu konut yatırımı.

3.3.4.7 Ortaklıklar

Ortaklıklar başlığı altındaki kriterler, Yavaş Yemek felsefesiyle ilgili bütün çalışmaları

kapsamaktadır. Sakin Şehir kavramının temelini ve başlangıç noktasını oluşturan ve

Yavaş Yemek kavramını inceleyen kriterler zorunlu değildir, fakat gerçekleştirilmeleri

Sakin Şehir felsefesinin temel taşlarına sahip çıkmak anlamında önemlidir.

Ortaklıklar başlığı altındaki kriterler aşağıdaki şekilde sıralanmıştır (Url-20) (Url-21).

 Yavaş Yemek aktiviteleri ve kampanyaları için destek,

 Doğal ve geleneksel yiyecekleri Yavaş Yemek veya diğer kurumlar ile

desteklemek,

 Eşleştirme projelerini desteklemek ve gelişmekte olan ülkelerin Sakin Şehir ve

Yavaş Yemek felsefelerinin yayılmasını da sağlayacak şekilde gelişmeleri için

işbirliği yapmak.

Sakin Şehir için gerekli olan tüm bu kriterler, tüketim odaklı hızlı ve modern şehir

yapısını eleştiren, aslında olması gereken yaşamsal ve mimari düzenin

gerekliliklerinin vurgulandığı bir şehir modeli oluşturmayı amaçlamaktadır.

Kriterlerin denge, önem ve içerik olarak sınıflandırılmış olması, sürdürülebilir bir

hayat modeli için gerekli ve yol göstericidir.

47

4. SAKİN ŞEHİRLERİN İNCELENMESİ

1999’da İtalya’da ortaya çıkan sakin şehir hareketine Türkiye’den 10 şehir, toplamda

Dünya’da 30 ülke ve 200 şehir üyedir (Ek-A). Üye şehir sayısının artışı, aday şehir

sayısında da artış olmasını sağlamıştır. ‘Yerel sürdürülebilir bir kalkınma modeli’ olan

sakin şehir kavramı, Sakin Şehir Birliği’ne üye olan Dünya’daki sakin şehirlerden

örnekler ve Türkiye’deki bilgisine ulaşılabilen sakin şehirler incelenerek açıklanmaya

çalışılmıştır.

4.1 Dünya’daki Sakin Şehirlerin İncelenmesi

Dünya’daki sakin şehir örnekleri için belirli bölgelerin ve ülkelerin önemli

özelliklerini taşıyan ve potansiyeli bulunan şehirler seçilerek çok yönlü bir araştırma

amaçlanmıştır.

4.1.1 Waldkirch - Almanya

Waldkirch, Almanya, Fransa ve İsviçre arasındaki üçgende, güney Almanya'da

yaklaşık 22 bin nüfuslu büyük bir ilçedir (Şekil 4.1). En yakın büyük şehir Freiburg’a

uzaklığı 15 km’dir. Kent yüzölçümü 430 km² olup, % 60’ından fazlası ağaçlık alandır.

Geçim kaynağı şarapçılık, tarım ve ticarettir. Waldkirch 2002 yılında sakin şehir

üyeliğine dahil olmuştur. 2013 yılında Ulaştırma, İnşaat ve Kentsel Kalkınma Federal

Bakanlığı’nda bir araştırma projesinin konusu olmuştur. Federal Enstitü Birimi

Başkanı Dr. Manfred Fuhrich, “Sakin Şehir yaklaşımında küresel problemlere yerel

yanıtların aranması gerektiğini" savunmuştur. Bakanlık, gelecek nesillere

‘sürdürülebilir kalkınma’ sayesinde yaşanabilir çevresel niteliklerin muhafaza edildiği

mekanları sağlamak için, pilot bölge olarak Waldkirch’i seçmiştir (Url-22).

48

 Şekil 4.1 : Waldkirch’den bir görünüm (Url-23)

Waldkirch şehrinin Sakin Şehir üzerine yaklaşımı öncelikle sosyal sürdürülebilirliği

sağlamak yönünde gelişmiştir. Bu anlamda öncelikle şehirde yaşayan sakinlerinin

yaşam kalitesi iyileştirilmeye çalışılmıştır.

Waldkirch yönetimi 900.000’lık bir bütçe ile bir binanın restore edilmesini sağlamış

ve yeniden işlevlendirme yaparak kent sakinlerinin kullandığı Red House (kırmızı

ev)’a çevrilmiştir. Evsizler için daha önceden barınmanın sağlandığı ama daha

sonraları otomobil hurdalığına dönüşen konut bölgesi iyileştirilerek, kamu çalışanları

ve diğer kent sakinlerinin kullandığı sosyal alanlar ve yemekhane olarak

düzenlenmiştir. Her hafta yerel ürünlerin satıldığı bir pazar oluşumu da mevcuttur. Bu

alanlar yenilendikten ve işlevleri yeniden kurgulandıktan sonra suç oranının düştüğü

ve kentte yaşayan insanlar arasında daha güçlü bağların oluştuğu görülmüştür. İşsizler

için de farklı iş olanakları yaratılmıştır (Doğutürk, G. 2010; Mayer, H. & Knox P. L.

2006). İsmi parlak kırmızı cephe renginden gelmektedir (Şekil 4.2).

49

 Şekil 4.2 : Waldkirch Redhouse (Url-24).

Waldkirch yerel üretim, kalkınma ve yerel mesleklerin önemine dikkat çekerek sosyal

ağlarını güçlendirmeye devam etmeyi amaçlamaktadır. Bu yöndeki bir yaşam tarzı ve

yer kimliği kavramları Waldkirch’de öne çıkan sürdürülebilir mimarlık kavramını

sosyal anlamda güçlendiren durumlardır. Sosyal sürdürülebilirlik; ait olma hissi,

mülkiyet ve kimlik kavramlarını bir arada besleyen ve koruyan bir kavramdır.

Waldkirch’de bunun sağlandığı gözlemlenmiştir. Waldkirch’in yerel anlamda

oluşturduğu sürdürülebilir kalkınma çalışmaları, çevredeki büyük market zincirleri

için olumsuz durum oluşturmakta ve yerel adımların nasıl küresel bir etki yarattığını

göstermektedir.

4.1.2 Sebastopol - Amerika

Sebastopol, Amerika’nın Kaliforniya eyaletine bağlı ve Kuzey Kaliforniya’ya 80 km

uzaklığında bir kenttir. Civardaki diğer Sakin Şehir’ler olan Fairfax ve Sonoma

kentlerine çok yakındır. Nüfusu 2010 verilerine göre 8 bin, yüzölçümü 5 bin km²

civarındadır (Url-25).

Sebastopol adı, Kırım Savaşı sırasında İngilizler tarafından kuşatma altında olan daha

Rusların eline geçen Sivastopol’ün California kıyısında bugün hala duran Fort Ross

Rus kolonisi ile güçlü bağlarının olması nedeniyledir. Bölgenin gelenekleri ilk olarak

Miwok ve Pomo kabileleri ile başlamaktadır. Kabilelerin karmaşık sepet imalat

yöntemi, dünya çapında bilinmektedir. Sebastopol 1850 yılında ticaret merkezi haline

gelen bir şehir olmuştur. 20. yy‘ın başlarında İtalya, Portekiz, Çin ve Japonya'dan

50

gelen göçmenler olmuştur. Sebastopol, tarım geleneklerinin olduğu ve tarihi

Kaliforniya Sekoya (Redwood) ormanlarının bulunduğu geniş ormanlık alanları olan

bir şehirdir (Url-26).

Sebastopol kentinin çevreci yaklaşımı ve sürdürülebilir farkındalık çerçevesinde eski

binalara yeni işlevler getirilmekte, birçok kent kültürü bu altyapı üzerinde

şekillenmektedir. Örneğin: 1900’lü yılların başlarında tren yolu olarak kullanılan

güzergah, Sebastopol’ün bir tarım merkezi olarak gelişmesinde önemli bir rol oynasa

da, artık tren seferleri yapılmadığı için, depo ve destek binaları restore edilerek ofis,

müze ve sosyal merkeze dönüştürülmüştür. Eski demiryolu güzergahları ise dünyaca

ünlü Santa Rosa Forestville bisiklet ve yürüyüş parkurları haline getirilmiştir. Ayrıca

sürdürülebilir ve çevre dostu mimarinin önemsendiği kentte, LEED Gold sertifikalı

Floransa Loft ofis-konut kompleksi mevcuttur (Şekil 4.3).

 Şekil 4.3 : Floransa Loft ofis-konut kompleksi (Url-27).

Sebastopol, Amerika’da güneş enerjisinin en yüksek kullanım oranlarından birine

sahip olan şehirdir. Kentte mümkün olduğunca kamu binaları ve birçok özel yapı,

güneş enerjili sistemlerin kullanıldığı binalar haline dönüştürülmektedir. Karakol

binası, lise ve Ives Park’taki kent havuzuna güneş panelleri yerleştirilmiştir.

Sebastopol’de ziyaretçiler ve kent sakinleri için uygun yerlerde şarj istasyonları

sağlanarak elektrikli araç kullanımı teşvik edilmektedir. Kent sınırları içinde katı bir

51

su tasarrufu politikası uygulanmakta, ayrıca yeni yapılaşmalar için ‘minimum

sürdürülebilir politika’ zorunlu kılınmaktadır (inşaat alanının belirlenen m2 ölçümüne

göre yeşillendirme zorunluluğu, yapı enerji ihtiyacının belirli bir kısmının

sürdürülebilir yöntemlerle sağlanması gibi).

Çekirdek (CORE) Projesi kapsamında, gönüllü vatandaşlardan oluşan bir grup,

Sebastopol’daki mevcut zorlukların (trafik, tabela vb.) çözülmesi ve genel bir kentsel

düzenleme yapılması için uluslararası bir yarışma başlatmıştır. Genel kent planı,

Tayland ve Arjantin’den 24 tane mimar ve şehir plancısının katılımıyla ana hatları

oluşturulan tasarım anlayışının baz alındığı çekirdek projeye göre uygulanmıştır (Şekil

4.4).

 Şekil 4.4 : Kazanan ‘Core projesi’ tasarım paftası (Url-28).

Sebastopol toprakları verimli olduğu için kiraz, elma ve şerbetçiotu bolca

yetişmektedir. 1940 yılından itibaren, elma ve en önemlisi Gravenstein elması öne

çıkmıştır. Yakındaki Napa kentinde şarap endüstrisinin büyümesi ile Sebastopol

civarında birçok elma bahçesi, üzüm bağları oluşmuştur. Üzüm ve mandıracılık

Sebastopol için birincil tarım odak noktasıdır.

52

Sebastopol’de Sakin Şehir kavramı ile ilgili gerçekleştirilen yerel üretim ve yavaş

yemek projeleri:

- ‘Slow Foods Russian River’ isminde bir Convivium oluşturulmuştur.

- Sebastopol’de iklimin yetişmesi için çok uygun olduğu Gravenstein adlı nadir

bir elma türünü yetiştiren çiftçiler desteklenmektedir.

- Organik tarımın yapıldığı çok sayıda çiftlikler bulunmaktadır. (CSA:Toplum

Destekli Tarım)

- Sebastopol sakinleri her yıl düzenlenen bahçecilik etkinliklerinde

yetiştirdikleri ürünleri sergilemektedirler.

- Belirli günlerde halkın ürettiği yerli ürünlerin satıldığı pazarlar kurulmaktadır.

- Çocuklara, sürdürülebilirlik ve ‘günlük hayatın bir parçası olarak toprak’

konulu kamplarda eğitimler verilmektedir.

- Çok sayıda sosyal etkinlik düzenlenmektedir. Bunlar genelde organik

beslenme ve tat eğitimleri üzerine gerçekleşmektedir.

Yerel halk sanatçısı Patrick Amiot, şehir genelindeki yeşil alanlarda ikonik heykeller

yapmaktadır. Florence mahallesi bu sanatçının eserleri için bir açık hava müzesi gibi

hizmet vermektedir. Stüdyo turları sayesinde, yaz başlangıcında ve sonbaharda bazı

sanatçılar ziyaretçilere atölyelerini açmakta, bu üretim süreçlerinde ziyaretçilerin bilgi

edinmelerini ve ziyaretçilerin bu sürece tanık olmasını sağlamaktadırlar.

Yerel olarak üretilen oyunların sergilendiği bir tiyatro oluşumu ve gün boyu şarap

tadımının yapıldığı tat odaları mevcuttur. Hafta sonları müzik aktiviteleri olmaktadır.

Folk ve caz müzik eşliğinde piknik etkinleri düzenlenmektedir. Sebastopol Sanat

Merkezi’nde çeşitli sergiler yapılmakta ve sanatla ilgili dersler verilmektedir. Ayrıca,

merkez yıllık uluslararası belgesel festivaline de sponsorluk yapmaktadır.

4.1.3 Katoomba, Blue Mountains – Avustralya

Katoomba, Avustralya’daki New South Wales bölgesinin güney yakasındaki

şehirlerinden biridir. Katoomba Avustralya ana tren hattının üzerinde ve büyük bir

anayol bağlantısı olan Büyük Batı Otoyolu’na 110 km uzaklıktadır. Katoomba Blue

Mountains’a adını veren Mavi Dağlar, gösterişli manzaraları ve kapsamlı dağ sporları

ile bilinmektedir. 2011 verilerine göre 8 bin civarında nüfusu olan kentin geçim

kaynağı genelde turizm üzerinedir. Ilık yazları ve soğuk kışları olan kentte okyanus

iklimi hakimdir (Url-29).

53

2007 yılında sakin şehir olan kentin UNESCO dünya mirası listesine girmesindeki en

büyük etken sahip olduğu doğal zenginlik ile Milli Park ve Okaliptüs ağaçlarının

yoğunluğudur (Şekil 4.5). Çoğu ormanlık alan olan 10.300 km² lik bir alanı kapsayan

bölgedeki kent 26 kasabadan oluşmaktadır (Url-30).

 Şekil 4.5 : Katoomba doğası (Url-31).

1878’de Katoomba adını almasıyla bilinmeye başlanan kent önemli bir madencilik

merkezidir. Sidney halkı da böylece bu coğrafyanın sağlıklı ormanlık alanlarını

tanımaya ve bu bölgenin rekreasyon potansiyelini keşfetmeye başlamıştır. 1882

yılında Great Western Hotel’in inşa edilmesiyle, Katoomba yavaş yavaş bilindik bir

tatil merkezi haline gelmiştir. Katoomba’da madencilik 20. yüzyılın başlarında dursa

da kent, turizm potansiyeli ve Mavi Dağlar’ının (Blue Mountains) da varlığı ile

gelişmeye devam etmiştir.

Bölgedeki bazı projeler aşağıdaki gibidir;

Bahçeli Mutfaklar: Bu proje Mavi Dağlar’daki her evin kendi bahçesine sahip olması

ve mutfakta kullanılan sebzelerin kendi bahçelerinde yetişiyor olmasını sağlamak için

oluşturulmuş projedir. Böylece gıda üretiminde ve nakliyesinde ortaya çıkan karbon

emisyonu da azalacak, bölgesel iklim değişikliğinin azalmasına katkı sağlanacaktır.

Sokak peyzajı: Ana Katoomba caddesinde ve ana alışveriş aksında sponsor sağlanarak

oluşturulmuş sokak peyzajı projesi mevcuttur. Petunya, menekşe ve yaprak dökmeyen

54

çalı bitkileri tercih edilerek bir sokak düzenlemesi yapılmıştır. Saksı olarak meşe ağacı

kullanılmıştır.

Kelebek yürüyüşü: Katoomba haber ajansının duvarı, bölgede var olan 4.000 kelebek

çeşidini simgeleyen kelebek resimleri ile düzenlenmiştir. Zamanla daha çok resmin

yer alacağı ve sanatçının buluşacağı yer olması umulmaktadır.

Sanat ve tarihi miras yürüyüşü: Katoomba’yı anlatan kitapçık ve broşür ile ziyaretçiler,

tarih ve sanatla ilgili etkinliklere katılabilmektedirler.

Yerel ürünler: Yerel geniş bir yelpazede yetiştirilen organik ve kimyasal içermeyen

gıdaların üretimi mevcuttur. Birçok esnaf organik ürünlerini, iç ve dış pazarda

sunmaktadır. Restoranların da uluslararası menüleri ve geniş bir yelpazede gıda stilleri

mevcuttur. Yerel şarap ve bira üreticileri kendi yerel ürünlerini geliştirmişlerdir.

Pastaneler kendi yerel üretimlerini, çiftçiler de organik sığır ve kuzu eti üretimi

yapmaktadırlar.

Eko-ev turları: Sürdürülebilir evler incelenmek için yılda 2 kez kamuya açılmaktadır.

Moda turları: Geri dönüşümlü giysileri üreten yerel modacıların gönüllü yaptığı bir

projedir. Yerel olarak üretilen giysiler rehberli turlarda kafe ve restoranlarda satışa

sunulmaktadır.

Üretici turları: Tatma, gıda ve tatlı üretimi yaparak mevcut yetiştiricileri, üreticileri

içeren ve üreticilerin büyümesini hedefleyen bisiklet turu projesidir.

Yavaş Yemek Mavi Dağlar Convivium’u, 2006 yılından bu yana gelişme kaydetmiştir.

40 üyesi ile yıl boyunca yapılan etkinliklerde her ay mevsimsel yemek, şarap ve peynir

günleri düzenlenmektedir. Atölye çalışmaları ve uygulamalı etkinlikler ile gerçek gıda

ve üretken(meyve veren) ağaçlar konulu çalışmalar yapılmaktadır.

4.1.4 Labastide-d’Armagnac - Fransa

Labastide-d’Armaniac, Fransa’nın güneybatı kısmında ormanlarla çevrili kırsal

bölgesindeki komünlerinden biridir. Şehir, 700 nüfuslu ve yaklaşık 32 km² lik bir

yüzölçümüne sahiptir (Url-32).

Şehir 13. yy’da 6. Bernard tarafından kurulmuştur. İngiltere kralı onuruna kurulan ve

daha sonra Fransa’ya katılan kentin ortaçağ mimari kimliği tamamen korunmuştur

(Şekil 4.6). Genelde emeklilik yaşına yakın insanların yaşadığı şehre, son zamanlarda

orta yaşlı çalışan aileler de katılmaya başlamıştır. Şehir, Armaniac ismini, bölgede

55

bulunan ve aynı isimdeki şarap yapılan üzüm bağlarının bulunduğu bölgeden

almaktadır.

 Şekil 4.6 : Labastide-d’Armaniac evleri (Url-33).

Labastide-d'Armagnac şehrindeki Prada Chateau Kilisesi, Géou Şapeli gibi tarihi

yapılar, ulusal miras yönetmelikleri uyarınca korunmaktadır. Géou Şapeli, 4. yy’daki

bir gallo-roman yerleşiminin kalıntıları üzerine 9.yy‘da inşa edilmiştir ve kente 2 km

uzaklıktadır. Bu yüzden kentteki en önemli tarihi yapılardan birisidir. İçinde eski

bisiklet şampiyonlarının ve yerel bağışçıların desteğiyle oluşturulmuş eski

bisikletlerin, üniformaların, dokümanların sergilendiği küçük bir bisiklet müzesi

bulunmaktadır (Url-34).

Armaniac üzüm bağlarının bulunduğu bölgede, nesilden nesile aktarılan ve 700 yıllık

geçmişe sahip yöntemlerin hala kullanıldığı ‘brendi’(damıtılmış şaraptan elde edilen

yüksek alkollü içecek) üretimi mevcuttur. Ayrıca kent birçok yerel ve organik ürün

kullanılarak yapılan yemekleri ile zengin bir gastronomi listesine sahiptir. Bu durum,

Slow Food kriterleri ile ilgili olarak güçlü bir adaylığın da göstergesidir.

Labastide-d’Armaniac kentinde Green Lane adlı eski bir tren yolu hattı mevcuttur. Bu

tren yolu hattının 1960’lı yıllarda işlevi değiştirilerek sadece yayaların ve

bisikletlilerin kullanabildiği bir eko-turistik hat haline getirilmiştir. Bu yol

ziyaretçilere 30 km lik güvenli bir yürüme ve bisiklet sürme imkanı sağlamaktadır.

Böyle durumlar şu an mevcut büyük metropollerde de yapılması mümkün olan ve

doğru müdahalelerle iyi işleyen bir yöntem olabilir. Mesela Newyork’ta eskiden şehir

56

üzerinden giden ve tren yolu olarak kullanılan banliyö hattı (Newyork High Line) şu

an kullanılmadığı için yayaların kullandığı yürüyüş yolları haline getirilmiştir (Şekil

4.7). Bu kavram ‘Rail trail’ olarak geçmektedir. Rail trail, (rail=trenyolu, trail=iz)

eskiden tren yolu hattı olarak kullanılan yolların çok fonksiyonlu hatlara çevrilerek

yeni işlevlerin kazandırılması yöntemidir.

 Şekil 4.7 : New York şehri rail trail örneği (Url-35).

Kentte, yaz sezonu boyunca el sanatları ve antika, mutfak yarışmaları, resim yarışması,

sergiler, konserler ve tiyatro gösterileri gibi birçok sosyal etkinlik organize

edilmektedir. Yerel üreticilerin katıldığı festivallerde üzüm hasadı evreleri gerçek

zamanlı çalışan bir düzenekle canlı olarak sergilenmektedir. Tarihi, mimari ve

gastronomik zenginliği ile kent, özgünlüğünü, misafirperverliğini ve sadeliğini

yitirmemiştir.

4.1.5 Alphen - Chaam - Hollanda

Alphen, Chaam ve Galder güney Hollanda’daki 3 küçük yerleşim yeridir. Fakat

belediyenin adı bunlardan en büyük ikisini kapsayan Alphen-Chaam şeklindedir.

Galder köy olarak geçmektedir. 2014 verilerine göre Alphen-Chaam bölgesinin Galder

ile birlikte nüfusu 10 bin civarındadır ve yaklaşık 94 km² lik bir yüzölçümüne sahiptir

(Url-36).

57

Alphen-Chaam bölgesi yoğun Hollanda kent merkezine göre oldukça az nüfuslu ve

sakin bir yerleşim yeridir (Şekil 4.8). Sakin şehir üyeliğine 2010 yılında kabul

edilmiştir. 10 binden az nüfusu ve yüzölçümü ile doğal güzelliklerini korumuş bir

bölgedir. Etkileyici ve kapsamlı kırsal alanları, ormanları ve fundalıkları ile korunmuş

bir doğal güzelliğe sahiptir. Doğası; zirai, ticari ve eğlence sektörlerinde önemli bir rol

oynadığı için belediyenin karakterini de tanımlamaktadır.

 Alphen-Chaam turistler için oldukça cazip bir bölge haline gelmiştir. Kentin akarsu

ve doğal rekreasyon alanları, Alphen Tepeleri ve gölleri ile Strijbeek içindeki fundalık

ve Chaam Ormanı bunlardan bazılarıdır. Koruma altında olan Chaam ve Ulvenhout

arasındaki bu bölge doğal havuzların, çalılıkların ve bataklıkların olduğu bir doğal

yaşam alanıdır. Bir tepe üzerinde bulunan gözlem noktası, civarda yaşayan hiçbir kuş

türüne zarar vermeden bölgeye erişime ve bölgede inceleme yapabilmeye olanak

sağlamaktadır. Alphen Chaam’ın batısında bulunan Anneville, Luchtenburg ve

Hondsdonk kültürel, tarihsel ve doğal değerlere sahip yerleşim yerleridir.

 Şekil 4.8 : Alphen-Chaam da bir sokak (Url-37).

Alphen-Chaam bölgesi kendi içinde birçok gezi olanağı sunmasının yanı sıra, Breda,

Tilburg gibi yerleşim yerlerine yakın olması nedeniyle geziler için de bir merkez üssü

halindedir. Efteling Eğlence Parkı ve Beekse Bergen Safari Parkı da kent merkezine

yakın olan ziyaret noktalarındandır. Alphen Chaam ulusal ekolojik ağa, Bleeke,

Strijbeek doğal rezervleri ve Chaam doğa geliştirme projeleri ile katkıda

bulunmaktadır. Belediye ve ilçe su idaresi suyu toprakta tutabilmek için bir dizi proje

58

üzerinde çalışmaktadır(dere yataklarının yeniden yönlendirilmesi gibi). Ayrıca bazı

kalkınma programları mevcuttur. Entegre Köy Kalkınma Programı (iDOP), Galder ve

Strijbeek gibi küçük kırsal merkezlerin yaşam kalitesini korumak için kullanılan bir

kalkınma programıdır (Url-38). Buradaki yerel özellikler tarım için oldukça uygundur.

Eğimi farklılık gösteren arazi, çiftçilik için elverişli bir alan haline gelmektedir. Zengin

bir kültürden gelen bölgede yerleşik bir fikir olan “zengin insanların olduğu yer”

kavramı “halk için gelişmiş şehir” kavramına dönüşmüştür. Bölge, gerçek

kalkınmanın arazi değeri değil, eylemlilik olduğunu, uygulamaya geçirerek pratikte de

kanıtlamıştır.

Alphen-Chaam telaşlı kent çevresi ortasında bir yeşil vaha olarak anılmaktadır. Bu

durum, bozulmamış yeşil manzara, temiz su ve hava, gürültü kirliliği önlemleri, toprak

ve ışık kirliliğinin engellenmesi, işletmelerin yeşili önemseyen sürdürülebilir davranışı

ve yerel halkın tutumu ile güçlenmiştir.

Temiz yağmur suyu toplanarak ve sürdürülebilir teknikler kullanılarak taşınmakta ve

dağıtılmaktadır. Bahçe atıkları yenilenebilir enerji üretmek için toplanarak biyokütle

enerji santraline taşınmaktadır. Alphen-Chaam çevre ve doğa politikasında sivil

toplum kuruluşları ile yoğun işbirliği içindedir.

Belediyenin iki adet yavaş yemek ürünü mevcuttur. Bunlar Chaam Hen ve Kempen

Moorland koyunlarıdır. Yavaş yemek vakfının girişimleriyle doğada tükenmek üzere

olan koyun türünde artış gözlemlenmiştir. Fundalık rezervlerinde ve doğal mera

yönetiminde kullanılan bu türler sayesinde biyo-çeşitliliğe katkı sağlanmaktadır.

Alphen-Chaam kamp alanları, tatil çiftlikleri ve bungalov parklarının yanı sıra göl ve

çevresindeki rekreasyon alanları ile de turistlere hizmet vermektedir. Ayrıca

kullanıcılar için geniş ormanlık alanları, bisiklet güzergahları ve piknik alanları da

mevcuttur. Alphen-Chaam gibi düşünen belediyeler, ulusal ve uluslararası ağ ile

deneyim ve bilgi alışverişi yapmakta, böylece; sakinlerinin yaşam kalitesini

iyileştirmeyi amaçlamaktadır.

Sakin şehir ağına katılmanın bu bölgeye kattıkları aşağıdaki gibidir.

- Alphen-Chaam bölgesinin benzersiz kimliğini, bölgesel, ulusal ve uluslararası

alanda tanıtmak.

59

- Uluslararası sözleşme ile enerji kullanımında % 20 azalma, yenilenebilir enerji

kullanımında % 20'lik bir artış ve yeşil konut sayesinde gaz emisyonunda %

20 lik bir azalma sağlamayı hedeflemek.

- Uluslararası Sakin Şehir Birliği aracılığıyla Avrupa desteği almak.

- Sakin şehir felsefesini ve ilkelerini destekleyen girişimciler ve dernekler ile

işbirliği içinde bulunmak.

4.1.6 Hartberg- Avusturya

Hartberg, Almanya’nın güneydoğusunda ve Styria bölgesinde bulunan bir şehirdir.

2014 verilerine göre nüfusu 7 bin civarındadır ve yaklaşık 22 km²’lik bir yüzölçümüne

sahiptir. Tarihi M.Ö. 3. yy’ a kadar dayanan Styria, şehirdeki en önemli tarih öncesi

yerleşim yerlerinden biridir. Şehrin en eski kalıntılarından olan masif duvar 1500

metre uzunluğunda olmasına rağmen sadece 7-8 metre yüksekliğinde Schölbinger

Kulesi (Şekil 4.9) ve Reck Kulesi olmak üzere 2 tane kulesi kalmıştır (Url-39). Şehir,

Graz ve Viyana arasında ve Macaristan sınırındadır.

 Şekil 4.9 : Schölbinger Kulesi (Url-40).

Kökleri 2500 yıl öncesine dayanan ve ortaçağda aristokrasinin cazip buluşma

noktalarından biri olan Hartberg, tarih ve kültürle iç içe bir yaşam sergilemektedir.

Korunmuş ortaçağ mimarisi, Romanesk ve Barok yapılar içermektedir. Görkemli

60

freskleriyle Charnel evi ve Steinpeiß evi bunlardan bazılarıdır. 1834 yılında belediye

binalarından biri, erken tarih ve Roma dönemine ait belgesel gösterimi yapan bir

müzeye dönüştürülmüştür (Url-41). Şehirdeki katı koruma kanunları birçok tarihi

eserin günümüze kadar ayakta kalmasını sağlamıştır.

Ringkogel tepesi üzerinde yeralan Ringwarte Gözlem Kulesi (Şekil 4.10), 1906 yılında

inşa edilmiş olup 100. yıldönümünde tamamen yenilenmiş ve yeni bir sığınak

eklenmiştir. Doğanın ve mimari kültürel mirasın iç içe oluşu Hartberg’e özgü bir

durumdur. Doğal çevre ve yaşam alanları, bitki ve hayvan türlerinin korunması için

çok önemli olsa da, doğal habitatların konut bölgelerine yakınlığı şehir için özel bir

durum oluşturmuştur. Hartberg doğasının bu belirgin özellikleri, 11 Haziran 2005

tarihi itibariyle Avrupa rezervleri arasına girmesini sağlamıştır (Url-42).

 Şekil 4.10 :Ringwarte gözlem kulesi (Url-43).

Hartberg’in doğal çevresi şehir için istikrarlı bir iklim faktörü oluşturmaktadır. Bu

doğal çevre aynı zamanda şehir ile entegre olmuş, içinde bir çok hayvan ve bitki

türünün olduğu yaşamaya değer bir kültürel peyzaj örneğidir. Şehrin bu potansiyeli

61

birçok spor ve sağlık aktivitelerine olanak sağlamakta, şehrin ekolojik ve çevresel

sürdürülebilirliğini güçlendirmektedir.

Hartberg’de ‘Ekopark’ adında Avrupa’da başka örneği olmayan bir proje mevcuttur.

Bu projede iş, araştırma ve eğitim sektörünün simbiyotik bir çalışma durumu söz

konusudur. Ekopark projesi Uygulamalı Araştırma Merkezi ile bağımsız ticari

işletmelerin birlikte çalıştığı çevresel kaygıları merkez alarak yenilikçi projeler

geliştirmeye dayanmaktadır. Ekopark projesi, ekolojik durumlarla yakından alakalı

işletmeler için ideal bir ortam oluşturmaktadır. Genel işlem faaliyetlerinin yanında,

ekonomik ve bilimsel fayda durumları da söz konusudur (tüm binaların atık yönetimi

gibi).

Hartberg yönetimi, Joanneum Araştırma Birimi ve Uygulamalı Bilimler Üniversitesi

ile işbirliği içinde bölgede araştırmalar yapmaktadır. Bu çalışmalar kapsamında

bilimsel, kültürel ve ekonomik eğitimler, seminerler verilmektedir. Aynı zamanda

Ekopark hizmet biriminde büyük ekran teknolojisi hizmeti ile bilimsel filmler, doğa

belgeselleri gösterimi yapılmakta, su ve çevre konulu sergiler düzenlenmektedir.

Hartberg Ekopark projesi, sürdürülebilir kalkınma anlamında,

- Çevre sorunları ve olası çözümleri hakkında tüketicilere bilgi kazandırabilen

yenilikçi yolları araştırması,

- Kapsamlı bir şekilde çevresel konularda kamu bilincini yükseltmesi,

- Çevresel teknikler ve endüstriyel konularda, simbiyotik çalışmalarla

uygulamalı araştırmalara teşvik etmesi,

- Bölgenin ekonomik ihtiyaçlarına cevap verebilme kapasitesi,

nedeniyle dikkate değer bir örnektir (Url-44).

Capuchin Manastırı önünde her Salı ve Cuma yerel üreticiler ürünlerini

sergilemektedir. Şehir parkında ise Paskalya pazarı ve bahçe fuarı düzenlenmektedir.

Burada dekoratif ürünler, Paskalya süslemeleri, bahçe tasarımı ile ilgili eşyalar satışa

sunulmakta, yerel ekonomik düzen desteklenmektedir.

Hartberg’in sakin şehir projeleri;

- Şehri kendine has özellikleriyle yeniden kurgulama,

- Yerel ürünlerle ilgili Cittaslow festivali,

- ‘Hartberg gülü’ kültürü,

62

- Gastronomi ve yavaş yemek eğitimi,

- Fuar ziyaretleri,

- Bisiklet kullanımına ve e-bisiklet satışına teşvik,

- Şehir kültürünü yerel ürünler, el sanatları vb. ile ortaya çıkarma,

- Sakin şehir bölge koordinatörü ile iş birliği,

şeklindedir (Url-45).

4.1.7 Hódmezővásárhely – Macaristan

Hódmezővásárhely, Macaristan’ın güneydoğusunda Büyük Macaristan Ovası’nda yer

alan bir şehirdir. 2005 verilerine göre nüfusu 47 bin civarında olan şehrin yüzölçümü

yaklaşık 483 km²’dir. Neolitik izlerin olduğu şehirde ayrıca Bakır Çağı, Bronz Çağı,

Demir Çağı ve Büyük Göç Dönemi’nden kalıntılar bulunmuştur. Kasabanın kalıcı

arkeolojik hazineleri şehrin arkeoloji müzesi olan Tornyai Janos Müzesi’nde

sergilenmektedir (Url-46).

Arkeologlar kent sınırları içinde neredeyse altı bin yıllık yerleşim izleri bulmuştur. 15.

yy’da bölgede önceden bulunan, balıkçılık, ticaret ve tarımla geçimlerini sağlayan 4

küçük kasaba olan Hód, Vásárhely, Tarján ve Ábrány gelişerek Büyük Ova adlı Pazar

haline gelmiş ve şimdiki şehri oluşturmuştur (Url-47).

Turizm açısından bakıldığında Hódmezővásárhely doğal termal su kaynakları ile

kentsel açık hava banyosu izlenimi vermekte ve yaz aylarında şehre birçok turistin

gelmesini sağlamaktadır. Sakin şehir kavramı ile ilgili yönetimin başarılı çabaları ile

vatandaşlar bilgilendirilmiş, Güney Büyük Ova bölgenin en refah yerleşim yeri haline

gelmiştir. Korunan doğası ile bölgenin en değerli yerlerinden biri de Körös-Maros

Milli Parkı'dır (Şekil 4.11).

63

 Şekil 4.11 : Körös-Maros Milli Parkı’ndan bir görünüm (Url-48).

Yerel üretim geçmişi de çok eskilere dayanan bölgede çömlekçilik, seramik ve

nakışçılık gibi geleneksel el sanatlarının gelişmiş olduğu görülmektedir. Bölgede

bulunan kilin kalitesi, çömlekçiliğin gelişmesinde büyük rol oynamıştır. Şehirde hala

yaşayan ve çalışan kil ustaları geleneklerini muhafaza ederken orijinal şekil ve motifler

geliştirmişlerdir. Şehirdeki nakış ustaları da ün kazanmıştır. Kürk ve nakış işi, kenevir

ve keten kullanılarak yapılmaktadır. Ürünler, doğal bitkisel yöntemlerle boyanmakta,

dekoratif motifler ve özel desen teknikleri kullanılmaktadır.

Hódmezővásárhely sakin şehir projeleri ve etkileri aşağıdaki şekildedir (Url-49):

- Hodmezovasarhely sokak aydınlatması yenileme projesi: LED-sokak

lambaları sağlanmış, armatürler yenilenmiştir (armatürlerin sayısı: 6830 adet,

yeni armatürler: 6598 adet). Projede toplam enerji tasarrufu: 565.000 kWh /

yıl’dır. CO2 emisyonu ve sokak aydınlatmasında enerji tüketimi 2012 yılından

itibaren 1/3 oranında azalmıştır. Parlaklık oranı % 50 oranında, görmedeki

konfor hissi % 30 oranında artmıştır. Işık şiddeti ortalama % 30-50 artmıştır.

- Németh László İlköğretim Okulu Enerji düzenlemesi: Eski ve kullanılmayan

pencere ve kapı camlarının yenilenmesi, bina kabuğunda 10 cm kalınlığında

ısı yalıtımı yapılması ve merkezi jeotermal ısıtma sisteminin suyun efektif

kullanıldığı akışkan kütle sistemine dönüştürülmesi planlanmaktadır.

- Hodmezovasarhely Erzsébet Hastanesi "A" Bina Blok Enerji düzenlemesi:

Binanın tüm pencere ve kapılarının değiştirilmesi, ayrıca ısıtma sisteminin

64

termostatik regülasyon sifon ve akış düzenleyiciler ile donatılması

planlanmaktadır.

- Yüksek katlı binaların enerji tasarrufu düzenlemesi: Böylece 693 dairede

önemli oranda enerji tasarrufunun sağlanması planlanmaktadır.

4.1.8 San Vincenzo - İtalya

San Vincenzo İtalya’nın özerk bölgelerinden biri olan Toskana’ya bağlı Livorno

şehrinin bir yerleşimidir. Livorno’ya 50 km, Floransa’ya 100 km uzaklıkta olan kent,

34 km² lik yüzölçümüne ve 2004 verilerine göre 7 bin civarında nüfusa sahiptir (Url-

50).

Kasabaya ulaşım; demiryolu hattı, büyük sahil yolu ve merkeze 70 km uzaklıktaki

havaalanı ile sağlanmaktadır. Kentin en eski yapısı olan San Vincenzo Kulesi şehir

merkezinde yer almaktadır. Kent, San Vincenzo tepelerindeki ilk yerleşme olan

Biserno Kalesi 1304 yılında yıkılınca, bunun sonucu olarak bu çevrede kurularak

gelişmiştir ve 1949 yılında bağımsız bir belediye haline gelmiştir. Ayrıca, İtalya’nın

sanat merkezi olan üç şehri Pisa, Floransa ve Siena, kasabadan 70, 140 ve 115 km

uzaklıktadır (Url-51).

2006 yılından bu yana San Vincenzo’nun Şekil 4.12’te görülen 11 km’lik sahil şeridi,

temiz plajlar ve denizler için uluslararası bir Avrupa standardı olan Mavi Bayrak

sertifikasına sahiptir. San Vincenzo, denizle ilişkisi güçlü olan ve gelişen çevreler için,

sürdürülebilir taahhütleri geliştirmek ve yaymak amacı taşıyan Avrupa Çevresel

Eğitim Vakfı (FEE)’nın üyesidir.

 Şekil 4.12 : San Vincenzo mavi bayraklı sahilleri (Url-52).

65

2004 yılında deniz suyu için yapılan testlerin sayısı arttırılmış, ‘temiz kumsal’

kampanyalarına ağırlık verilmiş, köpekler için bir kumsal oluşturulmuş, turizm ve otel

işletmecilerine bu konularda eğitimler verilmiş, denizde ve turistik tesislerde

güvenliğin arttırılması yönünde çeşitli projeler başlatılmıştır. San Vincenzo ayrıca ISO

14001 ve EMAS sertifikalarına da sahiptir (Url-53).

Posidonia, okyanuslarda bulunan bir yosun türüdür ve Akdeniz’de pek görülen bir

tipoloji olmadığı için deniz suyu kalitesine önem veren kent için oldukça önemlidir.

Çünkü bu bitki türü çok miktarda oksijen üretmektedir ve deniz suyu için kalite ve

temizlik garantisi oluşturmaktadır. Bu durum Avrupa Birliği Direktifi ile korunması

gereken çevre kapsamına girmektedir. Suyun şeffaflık görüntüsünü arttıran bu bitki

türü aynı zamanda dalga hareketini azaltarak kıyı erozyonu riskini azaltmaktadır.

Sahile vuran ölü Posidonia yaprakları, daha sonra San Vincenzo Belediyesi tarafından

organik gübre olarak kullanılmaktadır. Bu durum ekolojik döngüye ve sürdürülebilir

çevreye olanak sağlamaktadır.

San Vincenzo, turistik tesislere ve genişletilmiş iyi donanımlı bir demirleme limanına

sahiptir. Sahilleri 12 km uzunluğunda ince kum ve Akdeniz bitki örtüsü ile kaplıdır.

Kent merkezi bütün kamu tesisleri ve önemli bir arkeolojik alan olan Etrüsk bölgesi

ile bağlantılıdır. Kent, aynı zamanda pitoresk özellikteki köylere ve tarihi ortaçağ

tepelerinden oluşan Suvereto, Campiglia Marittima, Bolgheri, Castagneto Carducci,

Volterra, San Gimignano gibi kasabalara yakındır. Başka önemli turist merkezlerinden

biri de kentten kolay ulaşımı sağlanan Elba Adası’dır. İtalyanlar’ın önem verdiği ve

eski bir maden yerleşimi olan adaya ulaşım San Vincenzo’dan kolayca

sağlanabilmektedir (Url-54).

Yönetim spor merkezleri ile işbirliği içinde profesyonel bisiklet, futbol, basketbol,

tenis, voleybol ve okçuluk dallarında halka ücretsiz donanım sağlamaktadır. Sağlıklı

yaşam ve sosyal sürdürülebilirlik kapsamında kent kalitesini arttıran bu faktör, sakin

şehir felsefesine hizmet etmektedir.

4.2 Türkiye’de Sakin Şehirlerin İncelenmesi

Türkiye’de Sakin Şehir kavramı yeni olmasına rağmen üye şehirlerin projeleri devam

etmekte, istekli ve adaylık aşamasındaki sakin şehir sayısı da artmaktadır.

Seferihisar’da başlayan hareket sürdürülebilir ve yerel bir kalkınma modeli olarak,

66

diğer kentler ve yerel belediyeler için örnek teşkil etmektedir. Türkiye’deki Sakin

Şehir oluşumu, diğer kentlerin tarihi mirasını ortaya çıkarmak, mimari kent kimliğini

vurgulamak, yenilenebilir enerji kaynaklarının kullanıldığı sürdürülebilir pilot kentler

oluşturmak açısından önemli bir potansiyele sahiptir.

Türkiye’deki ilk sakin şehir Seferihisar olduğu için diğer şehirler de Seferihisar’ın

onayından geçmektedir. Seferihisar’dan sonra Akyaka, Gökçeada, Halfeti, Perşembe,

Şavşat, Taraklı, Vize, Yalvaç ve Yenipazar olmak üzere 10 tane şehir, sakin şehir

üyeliğine kabul edilmiştir. Türkiye’nin sakin şehir haritası Şekil 4.13 te görüldüğü

gibidir. 11. aday şehir ise Göynük (Bolu)’tür (Url-55).

 Şekil 4.13 : Türkiye Sakin Şehirler Haritası (Aydoğan, S., 2015).

4.2.1 Seferihisar – İzmir

Seferihisar, İzmir’in güneyinde yer alır, il merkezine uzaklığı 45 km’dir. İlçenin

batısının ve güneyinin Ege Denizi’ne kıyısı olmakla birlikte ilçe merkezi denizden

5 km içeride bulunmaktadır. İlçenin yüzölçümü 386 km²’dir. 2014 verilerine göre

toplam nüfusu 36 bin civarında olan ilçenin geçim kaynağı ağırlıklı olarak tarım ve

zeytinciliktir. Bunun yanı sıra seracılık ve hayvancılık da son yıllarda ilçe için önemli

gelir kaynağı olmaya başlamıştır. Bunların dışında balıkçılık ve turizm de ilçe

ekonomisine katkı sağlayan önemli sektörlerdendir (Url-56).

Seferihisar, İzmir il merkezine ve havalimanına yakınlığı nedeniyle, konum olarak

avantajlı olup aynı zamanda sağlık turizmine katkısı açısından, jeotermal su kaynakları

ve tarihsel / kültürel değerleriyle de önemli bir konumdadır.

67

Seferihisar’ın sakin şehir üyeliği 2009 yılında gerçekleşmiştir. Türkiye’nin sakin şehir

başkenti ve ilk sakin şehridir. Bu anlamda öncü şehir olması nedeniyle öncelikle bu

çerçevede incelemek, Türkiye’deki diğer aday sakin şehirlerle ilgili öngörüde

bulunmak, mevcut olanlarla ilgili kıyas ve yorum yapmak açısından önemlidir.

Sakin şehir felsefesinde yerel katılım çok önemli ve gerekli bir kriter olduğu için

adaylık öncesinde toplantılar düzenlenmiş, köy kahvelerine gidilip sunumlar yapılmış

ve projeler tanıtılmıştır. Çocuklar için okullarda da çalışmalar düzenlenmiştir.

Seferihisar’ın kabul edilişinden sonra çok fazla sayıda başvuru gerçekleşmiştir.

Seferihisar’ın, ilk sakin şehir unvanını alması nedeniyle ve mevcut potansiyelinin

varlığıyla da, kriterleri sağlama konusunda hevesli ve öncü bir ilçe olduğu

görülmektedir. İlçe yönetimi ve sakin şehir temsilcileri Seferihisar’a ve sakin şehir

felsefesine faydalı olacağını düşündükleri yeni projeleri desteklemek için de çalışmaya

devam etmektedirler.

Seferihisar’da sakin şehir üyelik kriterleri kapsamında yapılan çalışmalar, Seferihisar

Sakin Şehir Kriter Çalışmaları raporundaki bilgiler kullanılarak üyeliğin kriterleri olan

alt başlıklarda incelenmiştir.

 Çevre politikaları

Hava kirliliği ve kalite ölçümü için mobil izleme araçlarıyla ölçümler yapılmıştır.

Deniz suyu temizliğinin belgelenmesi için İZSU ve İl Sağlık Müdürlüğü’nden raporlar

alınmıştır. Ayrıca kentsel ve endüstriyel çöplerin ayrıştırılıp toplanması ile ilgili İzmir

Büyükşehir Belediyesi ve ÇEVKO ile işbirliği sağlanarak yapılmaktadır. Endüstriyel

ve evsel kompostlama ile ilgili uzmanlarla görüşülerek, tesis için arazi ile ilgili

düzenlemelere başlanmıştır.

İlçede yenilenebilir enerji kaynaklarının kullanımı ile ilgili birçok proje mevcuttur.

Bunlar;

 Seferihisar İlçesi Biogaz Tesisi Projesi

 Yenilenebilir Enerji Kaynakları Projesi

 Güneş Enerjili Bisiklet Projesi

 Seferihisar-Doğanbey Günübirlik Kür Merkezi ve Konaklama Üniteleri Projesi

(jeotermal tesis)

 Enerji Verimliliği Eğitimleri’dir.

68

Temizliğin ve güvenliğin simgesi olan, tüm dünya ülkelerinin takip ettiği uluslararası

bir değer ve marka olan Mavi Bayrak için ilk kez belediye olarak başvuru yapılmıştır.

Seferihisar 6 halk plajı 2 özel plajıyla, İzmir’in en çok Mavi Bayraklı plajına sahip

ilçesi olmuştur (Şekil 4.14). 2014 yılında 4 halk ve 1 özel plaj için daha başvuruda

bulunulmuştur. İzmir Valiliği öncülüğünde başlatılan ‘Temiz Okullar, Sağlıklı

Çocuklar’ projesi çocuk dostu kent adayı Seferihisar’daki 5 okulda başlamıştır. Proje

TEMO-CSS 23002 (Hijyen ve Sanitasyon Yönetim Sistem Standardı) standardını

kapsamaktadır.

 Şekil 4.14 : Seferihisar’ın mavi bayraklı koylarından bir görünüm (Url-57).

Sürdürülebilir bir çevre ve yaşam kalitesi bağlamında bir kentin kalite standardının en

büyük ölçütlerinden biri kişi başına düşen kaliteli, kullanılabilir ve potansiyeli olan

yeşil alandır. Bu anlamda da önemli bir adım olarak Seferihisar Sığacık Meydanı’nda

yapılmış yeşil alan düzenlemesinde, egzotik bitkiler yerine hoş kokulu yerel bitkiler

kullanılmış, alan güneş enerjisi ile aydınlatılmıştır. Dış aydınlatmada da güneş enerjili

aydınlatma sistemleri kullanılmaya başlanmıştır. Sürdürülebilir enerji kullanımına

teşvik açısından bu çalışma önemlidir.

Seferihisar için son derece önemli olan Sığacık Körfezi’nin sonu anlamına gelebilecek

Orkinos Çiftliği’nin kurulmaması için yasal olarak bütün girişimler yapılmıştır.

Kampanyaya sadece İzmirliler değil medyanın da katılımı sağlanarak önemli bir sivil

cephe yaratılmıştır. Durdurma kararına rağmen kurulan çiftliğin kaldırılması için

Seferihisar’ın yasal mücadelesi de halen devam etmektedir.

69

GDO’lu ürünlerin yasaklanması ülke çapında atılması gereken bir adım ve sosyal

politikaları ilgilendiren bir konu olduğu için ilçe çapında yapılanlar yetersiz

olabilmektedir. Fakat yine de yerli tohum kullanımı teşvik edilmektedir. Bu nedenle

Tohum Takas Şenliği gerçekleştirilmiş ve Can Yücel Tohum Merkezi kurulmuştur.

Şenlikte toplanan tohumlar dikilerek, çoğaltılmasına başlanmıştır. Bu hem çevre

politikaları kapsamına hem de tarımsal politikalar kapsamına girmektedir ve yerel

üretimi desteklemesi açısından önemlidir. Eski belediye binası Köy Pazarı’na

dönüştürülmüştür. Yerel üreticinin direkt halkla buluşması ekonomik anlamda

sürdürülebilirliğin yerel düzeyde olması açısından önemli ve güçlü bir adımdır.

İzmir ili Yarımada bölgesinde pilot bölge olarak seçilen Urla ve Seferihisar ilçelerinde

kırsal kesimde yaşayanların organik tarıma geçişinin teşvik edilmesi, çevre dostu

üretim yapmaya istekli ve herhangi bir sertifika altında üretim yapamayan kişilerin

teşvik edilmesi, diğer kesimlere öncü olacak şekilde, mesleki bilgi becerilerinin

arttırılması ve yönlendirilmeleri hedeflenmektedir (Url-58).

Seferihisar Belediyesi tarafından hazırlanan, Turizm Altyapı Hizmet Birliği

ortaklığıyla İZKA’ya sunulan “Seferihisar Belediyesi Kapalı Pazaryerinde Pilot

Fotovoltaik Güç Santrali Kurulumu Projesi” kabul edilmiştir. Seferihisar Belediyesi

hizmet binası elektriğini kendi üretmesi ve kullanması planlanmaktadır. Böylece

belediye binasının aydınlatılması, ısıtılması ve soğutulması güneş enerjisiyle

sağlanmış olacaktır (Url-59).

 Altyapı politikaları

Seferihisar’ın girişindeki Atatürk Caddesi’nde elektrik kabloları yer altına alınmış, su

şebekesi yenilenmiştir. Ardından tüm evler boyanmış, kaldırımlar genişletilmiş, yollar

yeniden yapılmıştır. Pencerelere söveler ve sardunyalar yerleştirilmiştir.

Seferihisar’da Sığacık Kaleiçi’nde sokaklar yenilenmekte, altyapı iyileştirilmekte,

evlerin cepheleri boyanmaktadır. Bu iyileştirmeler olumlu görünse de Seferihisar’da

yerel mimari anlamında kimlik belirleyici unsurlar pek mevcut değildir. Bu sakin şehir

felsefesi açısından olumsuz bir durumdur. Avrupa’daki birçok örnekte yer-kimlik

felsefesi ön plana çıkmakta, kültürel mirası koruma ve geliştirme konularına çok önem

verilmektedir.

Seferihisar’da ressamlar ve mimarlardan destek alınarak çeşitli düzenlemeler

yapılmıştır. Belirli bir yerel mimari kimlikten söz etmek pek mümkün olamadığından

70

mevcut yapılarda cephe çalışmaları ile kente kimlik kazandırılmaya çalışılmıştır. Bu

çalışmalar detaylı irdelenmelidir. Yerel mimari kimliği pek belirgin olmayan bir yerde

sonradan yapılan ekleme ve düzenlemeler tartışmalı bir konudur (Doğutürk, G. 2010).

Ege Üniversitesi ve Yaşar Üniversite’sinden rölöve ve restorasyon çalışmaları için

yardım istenmiştir. Cephe rölöveleri çizilmiştir. Belediye pasajı cephesi yenilenmiştir.

Kent genelinde cephe iyileştirmeleri yapılmıştır, görüntü kirliliğini engellemek ve

temiz bir mimari dil oluşturmak için tabelalar ve çanak antenler ile ilgili düzenlemeler

mevcuttur.

Kamu binaları öncelik teşkil edecek şekilde binaların engelli vatandaşların

kullanımına uygun hale getirilmesi amaçlanmaktadır. Günün belirli dilimlerinde bazı

yolların sadece yaya kullanımına hizmet etmesi düşünülmüştür, uygun yerlere bisiklet

yolları yapılmıştır. “Engelsiz Kent” olmak için çalışmalar devam etmektedir.

Çalışmalar için Avrupa Birliği’nden destek istenmiş, olumsuz yanıt alınmıştır. Kültür

Bakanlığı’ndan maddi destek istenmiştir.

Seferihisar’ın toprak altındaki en büyük hazinesi Teos antik kentinde arkeolojik

kazılar 50 yıl sonra tekrar başlatılmıştır. Dionysos tapınağı çevresindeki 27 dönüm

arazi kamulaştırılmıştır. Ulamış Camii, Düzce Medresesi ve Camii’nin rölöve ve

restorasyon projeleri hazırlanmıştır. Bu projeler için İl Özel İdaresinden yaklaşık

500.000 TL hibe alınmıştır. Teos kazılarının devam etmesi için sponsorlar

bulunmuştur.

 Kentsel yaşam kalitesi politikaları

Seferihisar termal turizm için son derece önemlidir. Sıcak su kaynakları ve kullanım

sonrasında soğuyan suyun seralarda ve evlerde kullanımı planlanmaktadır. Bu uzun

vadede hayata geçirilecek bir durumdur. Yenilenebilir enerji kullanımına ağırlık

verilmektedir. Gerekli yerlerde RES uygulamaları vardır ve bu projeler halen devam

etmektedir. Fakat konu ile ilgili belediyenin yetkilerinin alınmış olması ve türbinlerin

sit alanlarına sıçramış olması durumla ilgili sıkıntılar yaratmaktadır (Url-60).

Biyo-mimari ile ilgili ilçede faaliyet gösteren mimarlık, inşaat firmaları ve yükleniciler

bilgilendirilmiş ve çevre dostu tasarımın benimsenmesi ve farkındalığın arttırılması

için programlar yapılmıştır. Kamu ve özel alanların doğal mimari ile uyumlu olacak

şekilde düşünülerek özgün bitki kullanımıyla ilgili olarak “Kum Zambağı” projesi

mevcuttur.

71

İlçenin teknolojik kalite standartlarından olan kablosuz ağlar, elektromanyetik ve

gürültü kirliliği gibi konularda standartları mevcuttur ve iyileştirme çalışmaları da

devam etmektedir. Seferihisar Belediyesi gerçekleştirdiği çalışmalarla ‘ISO

9001:2008 Kalite Yönetim Sistemi’ ve ‘ISO 10002:2004 Şikayetlerin Ele Alınması

Yönetim Sistemi’ kalite belgelerini almıştır.

 Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar

Seferihisar’da eko turizmi hayata geçirmek ve var olan potansiyeli aktif hale getirmek

için yerel kültürün ve yerel ürünlerin markalaşmasını sağlamak üzere eko etiket

çalışması yapılmıştır. Böylelikle Seferihisar’da eko turizm hareketi başlamıştır. 2010

yılında açılışı yapılan Teos Marina uzun süren girişimler sonucu Hudut Kapısı haline

getirilmiştir. Yunanistan’ın Samos Adasıyla Seferihisar arasında seferler başlamıştır.

Seferihisar Kültür Yayınları adı altında çıkan tanıtım kitap ve broşürleri hem

Seferihisar’da hem de 3 ayrı dilde basılarak dağıtılmaktadır.

Seferihisarlı üreticileri ve köylüleri desteklemek ve emeklerini büyütmek için eski

belediye binası Köy Pazarı’na dönüştürülmüştür. Üretici pazarlarında Seferihisarlılar

Seferihisar'da ürettiklerini satmaktadır. Sadece İzmir'den değil bütün Türkiye'den

ziyaretçiler gelmiştir. Çiftçiler ile ev kadınlarının kendi ürettikleri ürünleri aracısız

sattığı pazarlar büyümektedir. Bu pazarlardaki yerel ürünler aynı zamanda internet

ortamında da satışa sunulmaktadır.

AR-GE çalışmaları yürütmek, rekabet gücünü arttırmak, markalaşma çalışmaları

yürütmek ve aracısız toptan pazarlama olanakları yaratarak, gelirleri arttırmak

amacıyla kurulan Mandalina Üretici Birliği, yurtdışına mandalina satarak Türkiye’de

bir ilki gerçekleştirmiştir. Seferihisar Satsuma’sını marka haline getirmek için

Mandalina Festivali canlandırılmıştır. Tüketiciye destek olmak için birçok belediyeye

satış yapılmış, iyi tarım uygulamaları için sertifika verilmiştir. Mandalinanın yan

ürünlerini çeşitlendirmek için pestil, lokum, şarap ve marmelat yapılmakta olup hem

yerel üretici desteklenmekte hem de organik tarım teşviki yapılmaktadır. Ayrıca

Seferihisar Belediyesi satın aldığı narenciye ve paketleme tesisini Üretici Birliği’ne

devretmiştir. Seferihisarlılar, kendi mandalinasını aracısız pazarlamaya başlamıştır.

Yerel üreticilerin kurduğu kooperatifler desteklenmekte, balıkçılık ile ilgili projeler

geliştirilmeye çalışılmaktadır.

İlçe belediyesinin yürüttüğü bu çalışmalar, sürdürülebilir kalkınma ve yenilenebilir

72

kent modeli başlığı altında da incelenmiş olan ekonomik ve çevresel

sürdürülebilirliğin yerel politikalar tarafından nasıl geliştirilebildiğini ve

sürdürülebilirlik kavramının kentsel olarak devamının oluşturulmasında en önemli

kriterler olduğunu göstermesi açısından yol göstericidir.

İlköğretim öğrencilerine ücretsiz mandalina suyu ve süt dağıtımı, okullarda sebze

bahçesi kurularak çocukların toprakla ve mevsimsel döngüyle tanışmaları ve burada

çocukların yetiştirdiği besinleri yerel pazarda satmaları da sakin şehir bilincinin

temelden başlatılmasıyla ilgili olumlu adımlardır.

 Misafirperverlik, farkındalık ve eğitim için planlar

Seferihisar Belediyesi öncülüğünde, merkezi otorite, yerel yönetim ve sivil toplum

kuruluşlarının bir araya gelmesiyle Kent Konseyi kurulmuştur. Farkındalık yaratmak

ve sakin şehir kavramının isminden dolayı oluşan olumsuz fikri ortadan kaldırmak

açısından önemli bir adımdır.

Seferihisar halkına daha kolay ve rahat hizmet sunmak için e-belediye sistemi

kurulmuştur. Vatandaşlar, Seferihisar Belediyesi internet sitesi üzerinden çevre

temizlik vergisi, emlak vergisi gibi ödemelerini gerçekleştirebilmektedir. Seferihisar

Belediyesi’nin e-belediye sistemi, TUSİAD ve Türkiye Bilişim Vakfı işbirliğiyle

gerçekleşen eTR Yarışması’nda Türkiye ikincisi olmuştur.

Sakin şehir kriterleriyle ilgili uygulamalar için üniversitelerle protokoller

imzalanmıştır. 5 ayrı üniversite ile imzalanan protokollerle, öğrenciler Seferihisar’ın

geleceği için projeler hazırlamışlardır. Yaşar Üniversitesi ve Seferihisar Belediyesi

işbirliğiyle Sığacık’a ‘Bilim Dükkanı’ açılmasına yönelik protokol imzalanmıştır.

Dünyanın birçok ülkesinde uygulanan Genç Bank Projesi’nin, TOG ve Seferihisar

Belediyesi işbirliğiyle hayata geçirilmesi planlanmaktadır. Büyükşehir yasasıyla

kapatılacak olan 16 bin köyün kapatılmaması için köylülerle birlikte Anayasa

Mahkemesi’ne gitmek için ‘Geleceğin Köyleri’ adlı kampanya başlatılmıştır.

 Sosyal uyum

UNICEF’in desteklediği çocuk dostu kent olmak için Çocuk Belediyesi kurulmuş,

gençleri temsil eden belediye başkanı seçilmiştir. Çocuklar, Seferihisar hakkında söz

sahibi olmuşlardır. Yerel yönetimde çocuklara kadar ulaşma gayreti, sakin şehir

kriterlerindeki yerel katılım şartı nedeniyle ayrıca önemlidir.

73

Japonya’da depremde ailelerini kaybeden ve hayatları boyunca Batman dışına

çıkmamış toplam 40 çocuk, Seferihisar Belediyesi Çocuk Meclisi tarafından 15 gün

misafir edilmişler ve iki hafta boyunca gönüllü ailelerin yanında kalmış, uzman

psikologlar tarafından terapi görmüşlerdir.

Ulamış ve Doğanbey Kadın Emeği Evleri açılmıştır. Bu evlerde kadınlar üretime

başlamış ve emeklerinin karşılığında para kazanmaya başlamışlardır. Zor durumda ve

yardıma ihtiyacı olan kadınlara psikolojik ve hukuki destek vermek için Kadın

Danışma Merkezi açılmıştır. Psikolog ve sosyologlar kadınlar için hizmet vermeye

başlamıştır.

Türkiye’nin çeşitli yerlerinden gelip ilçeye yerleşen vatandaşların kendilerini yabancı

hissetmemeleri, Seferihisarlılar’la kaynaşmaları ve kültürel zenginliklerini

paylaşmaları için bir çalışma yapılarak Seferihisarlılar Fuarı gerçekleştirilmiştir.

Belediye ve fırıncılar işbirliğiyle Halk Ekmek Büfesi kurulmuştur. Halk daha ucuza

ve kendi ürettikleri ekmeği tüketmektedir. Ürkmez ’deki eski belediye binası gençlik

merkezine dönüştürülmüş; satranç, gitar, bağlama ve yabancı dil kursları gibi kurslara

çok sayıda çocuğun katılımı sağlanmıştır.

 Ortaklıklar

Seferihisar’ın geleneksel mutfağı adı altında, geleneksel tatları araştırılmaktadır. Bu

yemekler Sefertası Lokantası’nda, Hıdırlık Kalkınma Kooperatifi’nin işletmesiyle

yerli ve yabancılara sunulmaya başlanmıştır. Seferihisar’ın yöresel peyniri Armola ile

ilgili Ege Üniversitesi ve üreticilerle birlikte, yapımının doğru olarak gelecek nesillere

aktarılmasını sağlayacak araştırmanın başlaması planlanmaktadır. Bu durum sakin

şehir akımının başlamasına temel oluşturan yavaş yemek faaliyeti kapsamında olduğu

için sakin şehir kriterleri arasında önemli bir yer teşkil etmektedir.

4.2.2 Taraklı - Sakarya

Taraklı, Sakarya’nın güneydoğusunda, il merkezine 65 km uzaklıktadır. Geyve

ilçesine bağlı bir kasaba iken 27 Haziran 1987 tarihinde ilçe olmuştur. 1289

senesinde Selçuklular gelmiştir. Manav yerleşimidir. İlçe nüfusu son verilere göre

yaklaşık 7 bindir. Geçim kaynağı ağırlıklı tarım ve hayvancılık olan ilçede tarımda

buğday, arpa ve ayçiçeği yetiştiriciliği öne çıkmaktadır (Url-61).

74

İlçede Osmanlı ahşap mimarisinin örneklerini görmek mümkündür. Genel

karakteristik Osmanlı kent dokusunu oluşturan üç katlı ev tipolojisinden oluşmaktadır

(Şekil 4.15). Restorasyon konusunda belediyeden alınan bilgilere göre hayli duyarlı

davranıldığı gözlemlenmiştir. Yapılar doğal ve yerel malzemeler kullanılarak restore

edilmiştir.

 Şekil 4.15 : Taraklı evleri (Url-62).

Taraklı ilçesinin sakin şehir üyeliği 2011 yılında gerçekleşmiştir. Taraklı’da Sakin

Şehir üyelik kriterleri kapsamında yapılan çalışmalar, Taraklı Belediyesi Sakin Şehir

Kriter Raporu’ndaki bilgiler kullanılarak üyeliğin kriterleri olan alt başlıklarda

incelenmiştir.

 Çevre politikaları

İlçede sanayileşme olmadığından toprak, hava ve su kalitesi açısından Taraklı şanslı

bir ilçe ve doğal özelliklerini yitirmemiştir. Endüstriyel toprak kirliliği olmadığı için

ölçüm de yapılmamıştır, bu durum gelecekteki gelişim durumlarından biri olabilir.

Doğal su kaynakları kirlenmediğinden içme suyu olarak kullanılmaktadır, şebeke

hatları yenilenmiştir. Sanayisi olmasa da hava kirliliği konusunda ölçümler

yapılmıştır. Evsel atıklar için ilçede donanımlar mevcuttur, aynı zamanda ilçenin geri

dönüşüm tesisi tamamlanmıştır, kanalizasyon ve biyolojik arıtma tesisi projesi ise

devam etmektedir.

75

Taraklı’da yenilenebilir enerji üretimi ve kullanımı yerel seviyededir. Sıcak su

kullanımı için güneş enerjisinden(güneş panelleri ve su tankı) faydalanılmaktadır. Bazı

evlerin çatılarında elektrik üretimi ve aydınlatma için kullanılan fotovoltaik sistemler

(PV paneller) mevcuttur. Taraklı çevresindeki sıcak su kaynakları jeotermal enerjiyi

kullanma olanağı vermektedir. Enerji tasarrufu için Gürleyik Suyu üzerine küçük bir

HES inşaatı başlama aşamasına gelinmiştir, bu konu kriterlere uyumluluk açısından

incelenmelidir. Çünkü sakin şehir felsefesinde amaç elektrik üretmek değil, elektrik

üretimini yenilenebilir kaynaklarla sağlamaktır.

Turizm ve sulama amaçlı Kayaboğazı Göleti inşaatı tamamlanmış ve kullanılmaktadır.

Ayrıca, yerel bir hizmet olarak belediye, evlerde tasarruf açısından enerji tasarruflu

ampul kullanımını desteklemektedir. Bu tür ışıklandırma sistemleri aynı zamanda

belediye tarafından kent aydınlatmasında da kullanılmaktadır. Taraklı’nın kırsal

alanlarında bulunan kümes hayvanı barınaklarından elde edilen gübreden enerji elde

etmek için planlama yapılmaktadır. Taraklı çiftçileri üretimde GDO

kullanmamaktadırlar.

Trafik işaretleri ve reklam panoları minimum seviyededir. Baz istasyonu sayısı

oldukça az olan Taraklı’da insan sağlığını etkileyecek şekilde baz istasyonu

kurulumuna yerel yönetim izin vermemekte ve kirlilik ölçümleri yapılmaktadır.

Gürültü kirliliği düzenleme ve cezalandırma sisteminde belediyenin yetkisi

olmadığından bazı kurumlar, organizasyonlar, üretici, yöre sakinleri ve girişimcilerle

işbirliğine dair çalışmalar yapılmaktadır. Taraklı yaşam biçimi ile ilgili bu konuda

düzenlemeye ihtiyaç duymasa da gelecek için planlamalar yapması, sakin şehir

felsefesine verilen önem nedeniyle kayda değerdir. Taraklı’da endüstriyel ışık kirliliği

yoktur, akşam ve gece ilçeye doğal karanlık hakimdir.

 Altyapı politikaları

Yerel yönetim Taraklı’nın korunması ve geliştirilmesine önem vermektedir. Koruma

ve restorasyon planları hazırlanmış olup 1992 yılından itibaren Koruma Amaçlı İmar

Planı kapsamında çalışmalar yürütülmektedir. Tarihi dokunun bozulmasına müsaade

edilmeyip bu alan içerisindeki binaların yöresel dokuya uygun özellikte yapılmasına

özen gösterilmektedir. Taraklı’ da 94 tane tescilli sivil mimarlık örneği bina, 8 tane

doğal kültür varlığı bulunmaktadır. 45 tane binanın rölöve ve restorasyon projeleri

hazırlanmıştır. Bunlardan 5 tanesinin restorasyonu tamamlanmış ve butik otel olarak

76

hizmete açılmıştır. Restorasyonu yapılan binaların tümü ahşap karkas olup, kerpiç ve

çamur sıva gibi yerel, özgün malzemeler kullanılmıştır (Şekil 4.16), (Şekil 4.17).

Tarihi değerlerin korunmasına katkı sağlamak, tarih ve kültür bilincini gelecek

kuşaklara aktarabilmek adına vakıflarla işbirliği yapılmaktadır. ÇEKÜL Vakfı üyeliği

ve Tarihi Kent Birliği üyelikleri mevcuttur. Restorasyon çalışmalarının ardından

Taraklı çarşısındaki bazı sokaklar trafiğe kapatılmıştır. Bisiklet kullanımı yaygın

olmamakla birlikte ilçe bisiklet kullanımı ve ulaşımı açısından uygundur. Mevcut

yolların bisikletliler tarafından kullanılabilmeleri için düzenlemeler yapılmıştır. İlçeye

gelen turistlerin rahat dolaşması ve tırmanış yapmaları için Küresel Çevre Fonu’na

(GEF) bisiklet kiralama için bir proje hazırlanmıştır. Projenin amacı bisiklet

kullanımını arttırmak ve heveslendirmek, böylece CO2 (karbondioksit) salımını

azalmaktır.

Şekil 4.16 : Orhangazi Çarşısı Sokak Projesi düzenlemesi öncesi (Taraklı Dokümanı).

Şekil 4.17 : Orhangazi Çarşısı Sokak Projesi düzenlemesi sonrası (Taraklı Dokümanı).

77

Taraklı’da genel ulaşım, otobüs ve minibüslerle sağlanmaktadır. Her köyün kendine

ait merkezi bir taşıt durağı ve muhtemel taşıma imkanları için bir şema mevcuttur.

Okullar için okul giriş çıkış saatlerine göre düzenlenen anlaşmalı dolmuş seferleri

vardır ve köy yerindeki öğrencilerin ev-okul ulaşımı sağlanmaktadır.

Engellilerin kamu binalarına kolayca girişinin sağlanması için mevcut bir proje

olmamakla birlikte tüm kanalizasyon sistemi yenilendikten sonra engellilerin de çok

rahat gezebileceği yaya yolları, banket, bisiklet yollarının hayata geçirilmesi

planlanmaktadır.

Taraklı’da kültür, sanat, doğa, spor, eğlence, yaşlılara yardım ve genel hizmet

alanlarında organizasyonlar mevcuttur. Genç ilçe sakinleri için çim sahası, kapalı spor

salonu yapılmıştır. Çocuklar için merkezde anaokulu mevcuttur. İlçede 2 tane

ilköğretim, 1 tane lise ve 1 tane halk eğitim merkezi mevcuttur. Halk eğitim

merkezlerinde, geleneksel el sanatları ve diğer konularda kurslar düzenlenerek mesleki

eğitim verilmektedir. Taraklı’da Kültür Evi olarak kullanılan mekanda, geleneksel el

sanatlarından olan bez dokuması ve ağaç kaşık yapımı işin ustaları tarafından

ziyaretçilere gösterilmektedir. 65 yaş üstü kişilere ve yardıma ihtiyacı olan yoksul

kesime yemek yardımı, aşevi tarafından sağlanmaktadır. SHÇEK yaşlı ve engelli

insanlara bakan kişilere maaş vermektedir. Taraklı’da bir tane sağlık merkezi

mevcuttur. Ayrıca özel mobil bir ekip yılda 3 kez araçlarla gezerek ücretsiz genel

sağlık kontrolü hizmeti vermektedir.

Köylerden gelen yerel ürünlerin satılması için haftalık bir pazar başlatılmıştır. Ayrıca

köylerden gelen el sanatları eserlerinin satılabilmesi için tarihi çarşıda restorasyon

yapılarak buradaki dükkanların bu amaçla kullanılmasına olanak sağlanmıştır.

 Kentsel yaşam kalitesi politikaları

Taraklı ana caddesinin güzelleştirilmesi ve düzenlenmesi için geliştirilmiş olan planlar

mevcuttur. Bu plan dahilinde tescilli kültür varlığı olan ve restorasyonları tamamlanan

Hacı Atıf Hanı ve Hacırıfatlar Konağı’nın butik otel olarak kullanılması

planlanmaktadır. Tescilli kültür varlıklarından 12 tanesinin kamulaştırılmasına karar

verilmiştir. Sivil mimarlık örneği olan bu yapıların restore edilerek turistik tesis olarak

kullanılması planlanmaktadır. Tarihi kent merkezinde yer alan geleneksel kasap, fırın,

bakkal vb. dükkanlar desteklenmektedir.

78

Taraklı’da peyzaj çalışmaları ile ilgili çalışmalar yürütülmektedir. Bahçe

düzenlemesine şimdilik çiçek dikme ve mevcut çiçekleri koruma yoluyla destek

verilmektedir. İlçe yönetimi çeşitli bitkilerin yetiştirilmesi ve peyzaj düzenlemeleri

için çalışmalar yapmaktadır.

Taraklı’da internet hizmeti mevcuttur. Bazı kamusal alanlarda, örneğin; belediye

kütüphanesinde ücretsiz kablosuz internet ağı olan bölgeler oluşturulmuştur. İlçenin

yerel internet sitesinde vatandaşlara çeşitli bilgiler verilmektedir. Belediye ilerleyen

zamanlarda kent sakinlerine bilgisayar eğitimi vermeyi planlamaktadır.

 Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar

Taraklı’da yaşayan yüzden fazla yaşlı insanla görüntülü konuşma yapılmış ve

geçmişte kullandıkları eşyalar, tükettikleri yiyecekler, oynadıkları oyunlar ve bunun

gibi birçok geleneksel konuyla ilgili bilgi alınmıştır. Belediye, Sakarya Kültür ve

Turizm Müdürlüğü’yle temasa geçerek Taraklı'daki geleneksel hikayeler, oyunlar, el

sanatları, yiyecekler ve adetler ile ilgili ortak bir araştırma başlatmıştır.

Bilindiği kadarıyla Taraklı'da yok olma tehlikesinde olan bir meslek olarak bez

dokuma ve ahşap kaşıkçılık bulunmaktadır. Bunlarla ilgili sosyal aktiviteler

mevcuttur. Yerel ürünlerin korunması ve teşvik edilmesi için girişimcilerin eğitimine

başlanmıştır ve yerel ürün satan dükkanlar oluşturulmuştur. Ayrıca belediyenin kültür

merkezinde sağlıklı, doğal ve güvenli yiyecek üretimine dair kurslar düzenlenmiştir.

Gençler için yiyecek dersleri ve okul bahçelerinin düzenlenmesi konusunda verilen

eğitim, okulda verilen eğitimin bir parçası olmadığı için gönüllülük esasına dayalı bir

ek eğitimdir. Belediye, okul müdürleri ve İlçe Milli Eğitim Müdürlüğü’ne müracaat

ederek okulların civarında sebze bahçelerinin kurulmasını talep etmiştir.

Taraklı ‘da yerel ürünler olarak sebzeler (domates, enginar, biber, salatalık, soğan,

fasulye, patlıcan ve çeşitli otlar), meyveler (elma, armut, şeftali, üzüm, kayısı, çilek,

erik, dut) yetiştirilmektedir. Mahdumlar Köyü’nde alabalık üretim yeri mevcuttur,

ayrıca günlük olarak süt, tereyağı, peynir, yoğurt ve ayran üretilmektedir. Bunların

dışında ekmek ve fırın ürünleri, bitki çayı ve bal üretimi de vardır.

 Misafirperverlik, Farkındalık ve Eğitim İçin Planlar

Taraklı'nın yeşil alanları, ormanları, geleneksel evleri ve doğal güzelliklerinin eğlence

ve turizm açısından da işlevsel olduğu görülmektedir. Köylerde ve kasabada turizm

79

için konaklama imkanları da yeterli seviyededir. Bu nedenle turizmin desteklenmesi,

girişimlerin konaklama kalitesinin arttırılması ve turistik imkanlarının araştırılması

ilçe politikaları arasında yer almaktadır.

Turistler için gerekli olan işaretler, ulusal işaretlerin altındadır ve tabelalarla

desteklenmektedir. Nesnelerle ilgili olarak yanlarında açık bir şekilde yazılmış

açıklama metinleri vardır, ulusal dilin yanı sıra İngilizce de bu metinlerde

kullanılmıştır. Turistik politikaya ait işaretler tüm alanlarda sağlandığında envanter

sayımının yapılacağı belirtilmiştir. Taraklı ve köylerine gelen ziyaretçiler için park

alanlarına giden yolları gösteren işaretler, kentle ilgili bilgi ve hizmetlere ulaşımı

sağlamaktadır. Etkinlikler için basına ve internet sitelerine gerekli bilgiler

verilmektedir.

Sakin şehir ile ilgili gereklilikler bizzat belediye tarafından kent sakinleri ile

paylaşılmış, bilgilendirme toplantısı yapılmıştır. Ayrıca girişimciler için özel

toplantılar düzenlenmiştir. Taraklı'nın değişik muhitlerinde sakin şehir buluşmaları

gerçekleştirilmiş olup bu toplantılar halen düzenli olarak devam etmektedir.

 Sosyal uyum

Bu kriter kapsamında Taraklı’da gerçekleştirilmiş bir proje mevcut değildir.

 Ortaklıklar

Bu kriter kapsamında Taraklı’da gerçekleştirilmiş bir proje mevcut değildir.

Taraklı ilçesi sakin şehir konusunda hevesli görünse de birçok çalışması yerel seviyede

ve gelişime pek açık değildir. Kriterleri gerçekleştirme ve atılacak adımlar konusunda

yerel yönetim olarak biraz pasif kalındığı ve çoğu sorumluluğun üst mercilere

atfedildiği gözlemlenmiştir. En olumlu bulunan yönleri ise; yerel malzeme kullanımı

ve aslına uygun yenileme metotlarının varlığıyla yapılan restorasyon çalışmalarıdır.

Yerel üretim ve teşvik konularında yapılan çalışmalar da oldukça başarılı bulunmuştur.

4.2.3 Yalvaç - Isparta

Yalvaç, Isparta’nın en büyük ve en kuzeydeki ilçesidir. Isparta’nın 105 km

kuzeydoğusunda bulunmakta olup, 1.415 km2 yüzölçümüne sahiptir. İlçe çok eski bir

yerleşim yeri olduğu için birçok tarihi ve kültürel değeri barındırmaktadır. Son verilere

göre merkezde 20.000, köylerle birlikte 50.000’i bulan nüfusuyla Isparta ilinin en

80

büyük ilçesidir (Url-63). Yalvaç ilçesinin geçim kaynakları tarım, hayvancılık, su

ürünleri ve el sanatları olarak sıralanabilir (Url-64).

Yalvaç’ın sakin şehir üyeliği 2012 yılında gerçekleşmiştir. Yalvaç’ta sakin şehir üyelik

kriterleri kapsamında yapılan çalışmalar, Yalvaç Belediyesi Sakin Şehir

Mükemmeliyet Koşulları Değerlendirme Formu’ndaki bilgiler kullanılarak üyeliğin

kriterleri olan alt başlıklarda incelenmiştir.

 Çevre politikaları

Sürdürülebilir kalkınma ilkesine uygun olarak; belediye tarafından hafriyat toprağı,

moloz, kum ve çakıl depolama alanları belirlenerek, bunların taşınmasında ilgili

birimlerle koordineli çalışılarak çevre kirliliğini engellemek için tedbirler

alınmaktadır, bu konuda ayrıca belediye meclisi tarafından karar alınmış ve

uygulanmaya başlanmıştır.

İlçe yönetimi, çevre ilçelerle birlikte bir katı atık birliği kurmuş ve çöplerin AB

standartlarına uygun koşullarda depolanması için çalışmalara başlamıştır. Orman ve

Su İşleri Bakanlığı ile ortak hareket edilerek, adı GEYAŞA-BİR olan birlik faaliyete

geçmiş, katı atık tesisi için proje alanı seçimi tamamlanmıştır. Katı atık yönetim

planını oluşturma, katı atıkların kaynakta toplanması, aktarma istasyonuna kadar

taşınması ve hafriyatın yeniden değerlendirilmesi, depolanması ve bertaraf edilmesine

ilişkin hizmetleri yerine getirmek için çalışmalar başlamıştır. Tıbbi atıklar, bitkisel atık

yağlar, ambalaj ve ambalaj atıkları ile ilgili kontrol yönetmeliklerine bağlı olarak

atılmaları ve değerlendirilmeleri sağlanmaktadır. Halkın geri dönüşüme katkısı

kapsamında ilköğretim bazında eğitim çalışmaları yapılmaktadır. Su kalitesinin

arttırılması konusunda da ilgili diğer kurumlarla birlikte çalışılmaktadır. Evsel ve

endüstriyel kullanım sonucu ve tarımsal kullanım sonucu kalite değişimi, yüzey ve

yeraltı suları ve bu kaynakların kalitesini etkileyen faktörlerle ilgili EKO-BİR adında

bir birlik kurularak, Eğirdir gölünde kirlilik ve su kalitesi düzenli olarak kontrol

edilmekte ve bu veriler ışığında gerekli tedbirler alınmaktadır. Ayrıca hayvan gübreleri

de ayrı alanlarda toplanarak, gerekli işlemlerden sonra çiftlik gübresi olarak

kullanılmaktadır.

İlçe merkezinde çeşitli noktalara ve okul bahçelerine yerleştirilen ayrıştırmalı çöp

konteynerleri sayesinde çöplerin bir kısmı yerinde ayrıştırılarak toplanmaktadır. Söz

konusu konteynerler, aynı platform üzerinde ayrı ayrı hazneleri olan cam, plastik, kağıt

81

ve metal atıkları toplayarak, çöp depolama alanına ayrı ayrı nakletmekte ve

depolanmasına imkan vermektedir.

İlçe dışında kurulan arıtma tesisi 2004 yılı içinde faaliyete geçmiştir. Tesis, fiziksel,

kimyasal ve biyolojik arıtma işlevlidir, 2013’e kadar tesisin sadece evsel atıklar için

biyolojik arıtma ünitesi faaliyete geçmiştir. Yalvaç’ta önemli bir ticaret kolu olan deri

sanayi için gerekli olan kimyasal arıtma ünitesi de yeni faaliyete geçmiştir. Ayrıca bu

tesisle Eğirdir Gölü’nün kirlenmesini engellemek için de bir adım atılmıştır, çevre

ilçelere örnek olması açısından olumlu bir durumdur.

Yönetim tarafından şehirde, enerjinin etkin kullanılması ve çevrenin korunması için

enerjinin kullanımında verimliliğin artırılması yönünde gerekli tedbirlerin alındığı,

belediyenin kendi kullandığı bina ve tesislerinde enerji kullanımına dikkat edildiği

belirtilmiştir. Kent genelindeki çalışmalarda enerji kimlik belgesi uygulama

çalışmalarına başlanmıştır. Enerji kimlik belgesi asgari olarak binanın enerji ihtiyacı,

enerji tüketim sınıflandırması, yalıtım özellikleri, ısıtma ve/veya soğutma

sistemlerinin verimi ile ilgili bilgileri içermektedir. İlçe yönetimi, yenilenebilir ve

doğaya zarar vermeyen enerji kaynaklarının kullanımının yaygınlaştırılması ile ilgili

çalışmalar yürütmektedir. Klasik enerji kaynaklarına alternatif olarak güneş ve rüzgar

gibi enerji kaynaklarından yararlanılması için çalışmalar yapılmaktadır.

Kent genelinde ve belediye tesislerinde güneş enerjisi ile sıcak su elde edilmesi

uygulaması yaygın olarak kullanılmaktadır. İlçenin % 80’ninde güneş enerjili sıcak su

kullanımı mevcuttur. Kent içinde bulunan trafik sinyalizasyon sisteminin de güneş

enerjili sisteme dönüştürülmesi çalışmalarına başlanmıştır. Ayrıca, rüzgar enerjisinden

yararlanmak için rüzgar türbinlerinin kurulması konusunda fizibilite çalışmaları

yürütülmekte ve yenilenebilir enerji kaynakları araştırmaları devam etmektedir.

GDO’lu ürünler konusunda hem insanlara yönelik gıda maddelerinde, hem de hayvan

yemi olarak üretilen maddelerde oldukça sıkı bir denetim ve kontrol uygulanmaktadır.

1994 yılında çıkartılan GDO’lu bitkilerin üretimini ve tüketimini yasaklayan Organik

Tarım Yönetmeliği'ne uyulması konusunda ve İlçe Tarım Müdürlüğü işbirliğinde

çiftçilere yönelik olarak gerekli eğitim toplantıları düzenlendiği belirtilmiştir. Ayrıca

ilçe yönetimi tarafından, Yalvaç’a Hisarardı Köyü’nün, Salur ve Sofular

mahallelerinin Eko Tarım Bölgesi ilan edilmesi ve bu konuda AB’ye sunulmak üzere

bir proje hazırlanmasına yönelik olarak çalışmalar da devam etmektedir. İlçe merkezi,

82

çevre köy ve kasabalar için “Üretici Pazarı” oluşturulmuş olup halkın yerel ürünlere

direkt ulaşması sağlanmaktadır. Bununla birlikte manda kaymağı üretimi yapılan Salur

Mahallesi’nde manda yetiştiriciliği desteklenmektedir.

İlçe sınırları içinde; pano, tanıtıcı levha ve benzerlerinin yol açtığı görüntü kirliliğini

ortadan kaldırmak için, başta turistik gezi rotası olarak belirlenen güzergahta olmak

üzere, kent merkezinde bulunan tabelaların yatay konuma getirilmesi ve tabelaların

bina yüzeyiyle aynı doğrultuda olması sağlanmıştır. Bununla birlikte kent merkezinde

ve ilçe genelinde bulunan tüm trafik işaret levhaları 2008 yılında yenilenmiştir. Kent

içinde ise resmi bina ve önemli merkezlerin isimlerinin yer aldığı yönlendirme

panoları da bir standart dahilinde konumlandırılmıştır. Ayrıca tüm mahallelerin hava

fotoğrafları ve mahalle planları, birer pano şeklinde, ilçenin uygun noktalarına

yerleştirilmiştir.

Kimlikli bir kent olma çabası içinde, yapılarda bulunan çanak antenlerin ve uydu

antenlerinin sistematik bir şekilde konumlandırılması konusunda çalışmalar

yapılmaktadır. Şehirdeki elektrik iletim kablolarının yer altına alınması çalışmaları

büyük ölçüde tamamlanmıştır. Baz istasyonlarının şehir içinde kurulmasına kesinlikle

izin verilmemekte, daha önce kurulmuş olan baz istasyonlarının ise şehir dışında bir

bölgeye taşınması için çalışmalar yapılmaktadır.

Şehir genelinde WHO tarafından belirlenen ölçülere uyulması konusunda hassasiyet

gösterilmektedir. Şehir gürültüsünü artıran sebeplerin başında gelen trafiğin

yoğunluğu sürekli kontrol edilmektedir. Şehrin içerisinde kirletici ve ses kirliliği yapan

tüm işletmeler şehir dışına taşınmıştır. Bunun yanı sıra Yalvaç içinde “Gürültülü

Bölgeler Sıralaması” yapılarak, en çok gürültü oluşturan mahalle ve bölgeler üzerinde

daha yoğun kontrol ve uygulamalar yapılmaktadır. Eğlence merkezlerine gürültü

ölçüm cihazları takılması, yol kenarlarına ağaç ve betondan ses duvarları

oluşturulması, binalarda ses yalıtımına uygun malzemeler kullanımının mecburi

olması gibi birçok önlem 2013 yılında uygulamaya konulmuştur.

İlçe yönetimi, dış aydınlatmanın özenli yapılması ile ışık kirliliğinin önüne geçmeyi

hedeflemekte, öncelikle belediye tesis ve binalarında, geceleri yapılan aydınlatma

ancak çok gerekli ise yapılmakta, parklar ve meydanlarda yapılan aydınlatmalarda da

zaman sayaçları kullanılmaktadır. Işık kirliliğini azaltmak ve enerjinin etkin

83

kullanılabilmesi için aydınlatılması zorunlu bölgelerin, yalnızca aydınlatılması

gereken zaman diliminde ve gereken düzeyde aydınlatılması sağlanmıştır.

 Altyapı politikaları

TKB (Tarihi Kentler Birliği)’nin kurucuları arasında yer alan Yalvaç ilçesi, Tunç

Çağı’ndan günümüze kadar gelen 5 bin yıllık süreçte pek çok uygarlığa ev sahipliği

yapmıştır. İlçe merkezinin 1 km kuzeydoğusunda bulunan, Helenistik dönemde

kurulan ve Roma döneminde Pisidia bölgesine başkentlik yapacak kadar önemli bir

kent olan Antiokheia antik kentinde 2008 yılında başlayan kazılar her yıl bilim heyeti

tarafından sürdürülmektedir. Ayrıca 1989-2000 yılları arası dönemde, Yalvaç Müzesi

ve ilçe yönetimi işbirliğinde antik kentte çeşitli temizlik ve kurtarma kazıları da

yapılmıştır.

Turizm için çok önemli bir merkez olan Antiokheia antik kenti Hıristiyanlık için

önemli bir konumdadır. Eski Yalvaç evlerinin bulunduğu sokaklar, mahalle fırınları,

geleneksel el sanatları korunmaya çalışılmaktadır. Koruma çalışmaları, 2000 yılında

TKB ile ortak hazırlanan “Yalvaç Kültürel Doğal Değerlerin Korunması,

Geliştirilmesi ve Turizmin Çeşitlendirilmesi Projesi” ile ivme kazanmıştır. Proje

kapsamında yürütülen çalışmalarla pek çok tarihi yapı restore edilmiş, bunların yanı

sıra mahalle fırınları geleneği, keçecilik, sıcak demircilik, dericilik gibi pek çok

kültürel özellik ve geleneksel el sanatının da yok olmasının önüne geçilmiştir.

Yapılması planlanan restorasyon projelerinden bazıları ‘Çınaraltı Çevre Düzenlemesi’

ve ‘Demirciler ve Ayakkabıcılar Arastası’ bedesten yapımıdır. Sahip olduğu Selçuklu

mimari tipine uygun olarak devam edecek olan projeler, tarihi kent dokusunu

korumaya yönelik restorasyon projelerinin en önemlileridir.

Eski Yalvaç Evi’nin örneklerinden biri olan Tıraşzade Konağı restore edilerek bir

etnografya müzesi anlamında hizmete açılmış, ayrıca restorasyonuna başlanan

evlerden ÇEKÜL evi olarak kullanılacak yapının restorasyonu tamamlanmış, sanat

evi, şehir müzesi, pansiyon, yemek kültürü evi olarak kullanılacak olanlarda ise

çalışmalara devam edilmektedir. Bunun yanı sıra Selçuklu eseri olan Devlethan

Camii’nde restorasyon tamamlanmaktadır (Şekil 4.18). Tarihi Çınaraltı Meydanı’nda

(Şekil 4.19), Osmanlı Hamamı’nda, demirciler ve ayakkabıcılar arastalarında ise

restorasyon çalışmalarına devam edilmektedir.

84

Yalvaç’ta anıt ağaç olarak tescillenmiş 3 tane çınar ağacı bulunmaktadır. Bunlardan

en eski olan Çınar ağacı 8 asırlık olup 16 metre boyundadır ve Antalya Koruma Kurulu

tarafından 1992 yılında tescil edilmiştir. Çınarın bulunduğu bölge; yakınındaki

medrese, hamam ve Devlethan Camii, Selçuklular Dönemi’nde Türklerin yerleşim

merkezini ve biçimini göstermesi açısından da önemlidir.

 Şekil 4.18 : Devlethan Camii (Url-65).

 Şekil 4.19 : Anıt çınar ağacı (Url-66).

Cumhuriyetin ilk yıllarında Atatürk’ün talimatıyla kurulan 125 anonim şirket

arasındaki “Eski Deri Fabrikası ve Deri Sanayi Açıkhava Müzesi” (Şekil 4.20),

85

Cumhuriyetin ilk dönemlerinden itibaren kalkınma hedefinde örnek gösterilebilecek

yatırımlardandır. Günümüzde kullanılmayan yapı otel olarak restore edilmekte,

makineleri de ön kısmında açık hava müzesinde sergilenmektedir (Url-67).

 Şekil 4.20 : Eski Deri Fabrikası ve Deri Sanayi Açıkhava Müzesi (Url-68).

Suçıktı Çayı’nın iki yakası boyunca yeşil alan düzenlemesi yapılmıştır. Düzenleme

kapsamında araç trafiğine kapalı ve toplam uzunluğu 2 km. olan bir de bisiklet yolu

yapılmıştır. İlçenin yol, kavşak, kaldırım ve yaya yolları ile bisiklet yolları, imar

planına göre % 90 oranında tamamlanmıştır. Şehir merkezine araç girişini önlemeye

yönelik olarak otopark düzenlemesi çalışmaları tamamlanmıştır.

Şehir merkezinde bulunan ve farklı kotlarda uzanan kaldırımlar aynı kota getirilmiş ve

caddeye inen bölümlerine ise engellilerin dolaşımlarını kolaylaştırmak için rampalar

yapılmıştır. Ayrıca yine kamu yapılarının büyük bölümünde tekerlekli sandalyeler için

rampalar oluşturulmuştur. Belediye binasında ise asansörlerde gerekli düzenlemeler

yapılmıştır.

İlçe yönetimi tarafından hazırlanan projeyle, kentin batısından geçen çevre yolu

kenarında, küçük hobi bahçelerinin yapımı planlanmaktadır. “Her mahalleye en az bir

tane park” çalışması mevcuttur. Yalvaç’ta kişi başına 10 m2’nin üzerinde yeşil alan

düşmektedir. Şehrin güney yarısından geçen derenin iki tarafında yürüyüş yolu ve 8

km’lik bisiklet yolları yapılmıştır. Ayrıca her mahalleye sanat evleri, mahalle fırınları

inşası ve ailelere yönelik olarak eğitim çalışmaları sürmektedir. Yalvaç’ta sağlık

kuruluşları mevcuttur, hastane güçlendirilmiş ve ilçe hastaneleri statüsünde

yapılandırılmıştır.

86

Yalvaç’ta yerel üretimi ve üreticiyi destekleyen 3 tane pazar yeri bulunmaktadır. Kent

merkezine yakın ve oldukça geniş bir alan üzerine kurulmuş olan pazar yerinde

genelde mesleği pazarcılık olan esnaf satış yaparken, açık pazar yerinde ise çevre

köylerden gelen ve bahçesinde yetiştirdiği ve tamamı organik ürünlerden oluşan az

sayıda sebze ve meyveyi satan insanlar bulunmaktadır. Diğer pazar yeri ise Yoğurt

Pazarı’dır. Bu konuda özel bir pazar oluşturulması ve bunların ulusal boyutta

pazarlanması konusunda yerel yönetim tarafından çeşitli projeler üretilmektedir.

Ayrıca Yalvaç’ta “Kadınlar Pazarı” kurulması konusunda da çalışmalar sürmektedir.

Ev hanımlarının sosyal ve ekonomik hayata katılması amacıyla oluşturulacak pazarda,

kadınların evlerinde yaptıkları geleneksel yemekleri satabilmeleri hedeflenmektedir.

Yerel yönetim ve TKB ile birlikte 2000 yılından beri uygulanmaya devam edilen

“Yalvaç Kültürel Doğal Değerlerin Korunması, Geliştirilmesi ve Turizmin

Çeşitlendirilmesi Projesi” kapsamında, pek çok tarihi yapı restore edilmiştir. Sokak

Sağlıklaştırma çalışmalarında, eski Yalvaç evlerinin yoğunlukta bulunduğu mahalleler

yeniden yaşayan merkezler haline gelmiştir. Şehir müzesi oluşturmak için, içinde pek

çok eski Yalvaç evi olan bir ada parsel kamulaştırılmıştır. Eski evlerin restorasyonu

ile oluşturulacak bu alanda, Yalvaç’ın geleneksel el sanatları, yemek kültürü, düğün

gelenekleri ve yaşam biçimi canlandırılması ve kent arşivinin oluşturulması

planlanmaktadır. Ayrıca 2010 yılı içinde TKB’nin “200 ortak 200 eser projesi” içine

alınan Kaş Mahallesi’ndeki restorasyon çalışmalarına başlanmıştır. Söz konusu

projede Hacı Kadın Sokak, Güven Sokak ve Engin Sokak olmak üzere üç sokağı

kapsayan çalışmalarda 100 tarihi evin rölöveleri çıkarılıp, projelendirme aşamasına

gelinmiştir. Proje için, Tabiat ve Kültür Varlıklarını Koruma Kurulu onayının ardından

uygulama aşamasına geçileceği belirtilmiştir.

Yalvaç’ın 1941 yılında yapılan imar planının artık yetersiz kalması nedeniyle,

yenilenmesi çalışmalarına başlanmıştır. Ayrıca kültür aksı oluşturulmuş, korunacak

alanlar ve yapılar tespit edilerek tescillenmiştir. Yalvaç kent merkezinde ve önemli

turistik merkezlerden biri olan Kent Müzesi’nde olmak üzere turizm ve sakin şehir

bilgilendirme ofisleri kurulacaktır.

87

 Kentsel yaşam kalitesi politikaları

Belediye bünyesinde geri dönüşüm çöp konteynerleri bulunmakta ve bunlar kentin

belirli yerlerine yerleştirilmiş durumda olup belirli zaman aralıklarıyla düzenli olarak

boşaltılmaktadır. Konu hakkında evlerde de eğitim çalışmaları sürdürülmektedir.

İlçe yönetimi tarafından kurulan seralarda yetiştirilen bitki ve çiçeklerin dağıtımı

yapılmak suretiyle de yetiştiriciler teşvik edilmektedir. Kent genelinde bulunan tüm

kavşak, refüj ve parklar çiçeklendirilmiş, yöreye uygun gül çeşitleriyle

renklendirilmiştir.

Yönetim tarafından yürütülen çalışmalar uygulama öncesi ve sonrası basın yoluyla

halka duyurulmakta ve bu hizmetlerin bir bölümüne halkın da katkısının sağlanmasına

dikkat edilmektedir. Örneğin; bir mahallede yapılan parkın peyzaj düzenlemesi halkın

da fikirleri alınıp yapılmakta, parkın sulanması ve korunması gibi sorumluluklar

mahalle halkına ya da mahalleden bir kişiye verilmektedir.

Kent bilgi sistemi oluşturulmuş ve e-belediye hizmetine başlanmıştır. Bunların yanı

sıra yapılacak işlerin niteliğini tespit edebilmek için çeşitli anket çalışmaları

yapılmaktadır. Anketler hem herkesin katılabilmesi için internet sitesinde hem de halk

arasında belli sayılarda ve rastgele seçilen kişilerle yapılmaktadır.

 Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar

Yalvaç’ın Hisarardı Köyü, su kaynaklarının bolluğu ve meyve bahçelerinin çokluğu

nedeniyle çok avantajlı bir bölgedir. Belediye tarafından Eko Tarım Bölgesi ilan edilen

ve içinde restore edilmiş eski ahşap evlerin bulunduğu alan, küçük çiftlikler haline

getirilerek, turizm hizmetine açılmıştır. Eko Tarım Projesi’nin, AB Projesi olarak

hazırlanıp sunulması konusundaki çalışmalara devam edilmektedir. Bunun yanı sıra

Salur Mahallesi’nde yoğun olarak hayvancılık ve besicilik faaliyetleri

yürütülmektedir. Bu bölgede hayvan ürünleri konusunda önemli bir potansiyel

mevcuttur. Doğal şartlarda üretilen hayvansal ürünlerin ve özellikle manda

kaymağının paketlenerek ülke çapında pazarlanmasına yönelik olarak fizibilite ve

proje çalışmaları devam etmektedir. Hayvancılık konusunda kooperatifleşme ve

verimliliği arttıracak eğitim çalışmaları da sürdürülmektedir.

Geleneksel el sanatları çarşılarının restorasyonu ve yeni merkezlerin oluşturulması

projeleri devam etmektedir. Geleneksel el sanatları olan dericilik, keçecilik, sıcak

88

demircilik, saraçlık, semercilik, kalaycılık ve kıl haba (kıl halı) dokumacılığının

devam edebilmesi için projelerin uygulanmasına devam edilmektedir. Bu kapsamda,

kent merkezinde bulunan Demirciler ve Ayakkabıcılar Arastaları, “Yalvaç Kültürel

Doğal Değerlerin Korunması, Geliştirilmesi ve Turizmin Çeşitlendirilmesi Projesi”

kapsamında restore edilerek korunmuştur. Ustalar, kalfa ve çırak yetiştirilmesi

konusunda desteklenmektedir. Halk Eğitim Merkezi ile işbirliği içinde dericilik, kök

boya ustalığı gibi meslek edindirme programları ve eğitim kursları da açılmıştır.

Ayrıca oluşturulacak Şehir Müzesi’nde de geleneksel el sanatlarından örneklerin

sergileneceği belirtilmiştir ve geleneksel el sanatı ustaları ve üretim aşamaları video

ve fotoğraflı gösterim şeklinde kayıt altına alınarak kent arşivine konmuştur.

Yalvaç ve çevresi meyve üretimi için önemli bir bölgedir. Elma, kiraz ve kayısı

yetiştirilen başlıca meyvelerdir. Bunların büyük bölümü de yurt dışına ihraç

edilmektedir. Söz konusu meyveciliğin geliştirilmesi ve organik ürün yönünün

vurgulanması adına ilgili kurumlarla ortak projeler, eğitim ve denetim çalışmaları

yürütülmektedir. Sebze üreticilerinin büyük bölümü, organik tarım sisteminde, kendi

bahçelerinde az sayıda ürün yetiştiren kişilerden oluşmaktadır. İlçe yönetimi, zaten var

olan organik tarım özelliğini geliştirip, tanıtımını yaparak pazar bulunması konusunda

çeşitli projeler hazırlamaktadır.

Yalvaç’ta her yıl ‘Hıdırellez Şenlikleri’ ve ‘Yalvaç Pisidia Antiokheia Kültür, Turizm

ve Sanat Festivali’ düzenli olarak yapılmaktadır. Etkinlikler kapsamında çeşitli

konferanslar, sergiler, konserler, halk oyunları gösterileri, geleneksel yemek

yarışmaları düzenlenmektedir.

 Misafirperverlik, Farkındalık ve Eğitim İçin Planlar

Yalvaç merkezinde bulunan “Yalvaç Anlatan Meydanı” Yalvaç’ın tarihi ve kültürel

bir rehberi niteliğindedir. Ulusal çapta düzenlenen bir yarışma sonucu 2003 yılında

düzenlenen ve kültür aksının başlangıç noktası da olan meydanda, Yalvaç’ın sahip

olduğu tarihi, kültürel ve doğal değerler anlatılmaktadır. Ayrıca tüm tarihi mekanlarda

Türkçe ve İngilizce olmak üzere iki dilde bilgi panoları bulunmaktadır. İlçe yönetimi

ve Kültür Bakanlığı’nca hazırlanmış çoklu dil seçeneğinde de çok sayıda broşür

mevcuttur. Kentte bulunan turistik işletmelere yönelik olarak, çeşitli eğitim

programları düzenlenmektedir. Başvuru öncesi sakin şehir kavramı ve ilçe için

89

başvuru fikrini anlatan haberler, basın yoluyla halka duyurulmuştur. Ayrıca yine sakin

şehir kriterleri de ilçe halkı ile paylaşılmıştır.

 Sosyal uyum

Yalvaç’a özgü “Oda Yakması” geleneği günümüze kadar ulaşmıştır. Bu geleneksel

uygulamada her mahallenin varlıklı insanları belli aralıklarla bir araya gelerek

mahallede ihtiyacı olan insanlara yardım etmektedirler. Ayrıca bu konuda Yalvaç’ ta

bir vakıf da kurulmuştur.

 Ortaklıklar

Yalvaç kendine özgü yemek çeşitliliğine sahip ilçeler arasındadır. Fakat geleneksel

lezzetlerin tanıtılacağı mekanlar pek mevcut değildir. İlçe yönetimi tarafında tarihi

dokunun korunduğu eski bir Yalvaç evi restore edilerek “Geleneksel Yemek Evi”

olarak hizmete açılmıştır. Restorasyon çalışmaları tamamlanan eski Yalvaç evinde,

ilçe kadınlarının kendi evlerinde yaptıkları yöresel yemeklerin satışı ile kadınlar için

ek gelir sağlanması da hedeflenmektedir. Bunun yanı sıra, geleneksel el sanatlarının

bir araya getirileceği Demirciler Bedesteni içinde de ilçe lezzetlerinin olacağı bir

mekan düşünülmektedir.

Yönetim tarafından geleneksel yemek kültürü araştırılmış, fotoğraflanmış ve kayıt

altına alınarak 2003 yılında “Geleneksel Yalvaç Yemek Kültürü” adı altında kitap

haline getirilmiştir. Bununla birlikte her yıl yapılan Yalvaç Pisidia Antiokheia Kültür

Turizm ve Sanat Festivali kapsamında geleneksel yemek yarışması düzenlenerek

geleneksel yemek kültürünün tanıtılması sağlanmaktadır. Yine bu konuda yerel

yemeklerin satışının yapılabileceği Kadınlar Pazarı oluşturma projesi çalışmaları

devam etmektedir.

4.2.4 Vize - Kırklareli

Marmara Bölgesi'nin Trakya kesiminde, Kırklareli iline bağlı bir ilçe olan Vize’nin

nüfusu 28 bin civarındadır (Şekil 4.21). İlçenin yüzölçümü 1.091 km² dir. Geçim

kaynağı daha çok tarım ve ormancılık olmak üzere hayvancılıktır. İlçe kıyısında küçük

çapta balıkçılık da yapılmaktadır (Url-69).

Vize 2012 yılında Sakin Şehir üyeliğine kabul edilmiştir. Türkiye’nin 8., Trakya’nın

ilk şakin şehridir. Vize’de Sakin Şehir üyelik kriterleri kapsamında yapılan çalışmalar,

90

Vize Sakin Şehir Başvuru Dokümanı’ndaki bilgiler kullanılarak üyeliğin kriterleri olan

alt başlıklarda incelenmiştir.

 Şekil 4.21 : Vize’den görünüm (Url-70).

 Çevre politikaları

İlçenin içme suyu değerleri düzenli periyodlarda izlenmektedir. Ayrıca Kırklareli

Atatürk Toprak ve Su Kaynakları Araştırma Enstitüsü Müdürlüğü’nce hazırlanan

çalışma kapsamında, Vize deresinin de analizleri yapılmıştır. Bu çalışmayla derenin

ulusal parametrelerin oldukça altında değerlere sahip olduğu tespit edilerek; tarımsal

sulamaya uygunluğu kayıt altına alınmıştır.

Belediyenin Enstitü ile yaptığı görüşmeler sonucu ilçe tarım topraklarının analizlerinin

yapılması konularında mutabakat sağlanmıştır. Hava kalitesiyle ilgili İl Çevre ve

Orman Müdürlüğü ve bakanlık iş birliği ile analizlerin yapılabileceği belirtilmiştir.

Belediyenin ambalaj atıklarının kaynağında ayrı toplanması yönünde bakanlık

tarafından onaylanmış yönetim planı mevcuttur. Ayrıca 2008 yılından bu yana eğitim

ve bilgilendirme çalışmaları, toplama poşeti, iç mekan kutusu, kumbara ve broşür

dağıtım çalışmaları da mevcuttur. 2009 yılında tamamlanan kanalizasyon ve yağmur

suyu şebekesi, ilgili kurumlarca onaylanmıştır. Bunun dışında arıtma tesisi yapımı ve

tüm şebekenin yenilenerek tesise bağlanması ile ilgili çalışmalar devam etmektedir.

91

Birçok köyde hane bazında güneş enerjisi kullanılmaktadır. İlçe merkezinde yaygın

kullanımı bulunmadığından, ilçe halkını bilgilendirmek ve teşvik etmek üzere çok

amaçlı kültür merkezi projesinin enerji ihtiyacının yenilenebilir enerji ile çözülmesine

ve sistemin geliştirilerek belediyenin tüm binalarının enerji ihtiyacının yenilenebilir

kaynaklardan sağlanmasına karar verilmiştir. Bu kapsamda 2010 yılında yürürlüğe

giren "elektrik piyasasında lisanssız elektrik üretimine ilişkin yönetmelik"

doğrultusunda rüzgar enerjisi kullanımı için çalışmalar yapılmaktadır.

Reklam grafikleri, panolar ve trafik işaretlerinin düzenlenmesiyle ilgili yönetmelik

hazırlanmıştır. İlçede bulunan 3 baz istasyonu da kent merkezi dışında açık arazidedir.

Mevcut elektrik şebekesinin yeraltına alınması çalışmalarının büyük kısmı

tamamlanmıştır. TEDAŞ’tan alınan bilgiye göre ilçede elektromanyetik kirlilik

yaratacak herhangi bir unsur bulunmamıştır. İlçede çevre ve manzarayla uyumlu çöp

kutularının tedarik edilmesi ve çöplerin belirlenmiş zaman tablolarına göre toplanması

konusunda proje yürütülmektedir.

İlçede yoğun bir ışık kirliliği olduğu düşünülmemektedir. Ancak bu konuyla ilgili İTÜ

Fizik Mühendisliği Bölümü ile görüşülerek gerekli analiz ve tespit çalışmalarının

yapılması ve bu doğrultuda bir program geliştirilmesi öngörülmektedir. Bölüm

2.3.1’de de bahsedilen “Gündem 21” kapsamında hali hazırda kent konseyi mevcuttur.

Konseyde, kamu kurum ve kuruluşları ile özel sektöre; çevre yönetim sistemleri ile

ilgili eğitim ve bilgilendirme çalışmaları yapılması planlanmaktadır.

 Altyapı politikaları

1. derece arkeolojik sit alanı olan Mimar Sinan Mahallesi, Büyük Camii Sokak,

Karakol Caddesi, Hisar Caddesi ve çevresi kentsel tasarım ve geliştirme projesi, Tarihi

Kentler Birliği desteğiyle, 2010 yılında tamamlanmıştır. Proje alanında mevcut

durumu iyileştirmeye ve geliştirmeye yönelik olarak yapılan düzenleme çalışmaları ile

tarihi ve doğal yapının ön plana çıkarılması ve bölgeye kimlik kazandırılması

hedeflenmiştir. Kentsel tasarım ve geliştirme projesinin genel amaçları; arkeolojik sit

alanı olan bölgenin korunması ve geliştirilmesi, bölgede yaşayanlara kentsel altyapı

hizmetlerinin götürülmesidir. Böylece Vize'nin, yaşayan bu kent parçasının çöküntü

bölgesi olmasının önlenmesi, tarihi ve kültürel turizmin gelişimine katkıda

bulunulması, Vize'nin çok kültürlü tarihi mirasının dünya çapında tanıtımı ve mevcut

mülkiyet ve kadastral yapının korunması amaçlanmaktadır.

92

Trakya kalkınma ajansının 2011 yılı programı için yapmış olduğu proje çağrı

başlıklarına uygun olan kentsel tasarım ve gelişim projesi için ajansa hibe

başvurusunda bulunulmuştur. Projenin % 64'ünün hibe olarak finanse edilebilmesi için

başvuru yapılmıştır. % 36’lık kısım belediye tarafından karşılanmıştır. Ayrıca proje;

TKB Tarihi ve Kültürel Mirası Koruma Proje Uygulamaları Özendirme Yarışması’na

2010 'da proje kategorisinde katılmış ve ödül almıştır (Url-71).

"Vize Ulusal Kültür ve Tarih Sempozyumu" bugüne kadar 5 kez gerçekleştirilmiştir.

Bu sempozyumlarda Vize ile ilgili tarihi ve arkeolojik pek çok çalışma, makale, bildiri

ve tebliğler sunulmuş ve bunlar bir araya getirilerek kitaplar haline dönüştürülmüştür.

Sempozyumun uluslararası boyuta taşınarak, bölgenin tarihi ve kültürel potansiyelinin

evrensel paylaşıma açılması hedeflenmektedir.

Şekil 4.22’de mevcut hali görünen Ferhat Bey Hamamı, Vakıflar Bölge Müdürlüğü’ne

ait olup rölöve ve restorasyon projeleri yaptırılmıştır. Koruma kurulunun onayının

ardından yapının işlevlendirilerek restorasyonunun başlatılması planlanmaktadır.

 Şekil 4.22 : Ferhat Bey Hamamı (Url-72).

1995-97 yıllarında yapılan kazı çalışmaları ile açığa çıkarılan Antik tiyatro, Trakya’da

şu ana kadar bilinen tek Roma Dönemi Tiyatrosu olma özelliğine sahiptir. 2003 yılında

yapılan son çalışmada, tiyatro yapısı şimdiye kadar korunabilmiş çoğu unsurları ile

birlikte önemli oranda açığa çıkarılmıştır (Şekil 4.23). 2012 yılında rekonstrüksiyon

çalışmaları yapılmış ve ören yeri olarak ziyarete açılmıştır.

93

İlçe çevresinde bulunan taş ocakları ve çimento fabrikasına ait ağır nakliye araçlarının

şehir merkezinden geçişini engellemek üzere yol çalışmaları tamamlanmış, gerekli

yerlerdeki kavşak ve sinyalizasyon sistemlerinin yapılmasının ardından ağır vasıta

yolunun kullanılması sağlanmıştır. Böylece hem ilçe içi trafiği rahatlamış, hem de

büyük araçların yaratmış olduğu tehlike ortadan kalkmıştır.

 Şekil 4.23 : Antik Tiyatro - Odeon , 2003 (Url-73).

İlçede halihazırda şehir-içi toplu taşımacılık bulunmamaktadır. İlçede son yıllarda

yapılan tüm çevre ve kaldırım düzenleme çalışmalarında engelli vatandaşlar için

yürüyüş bandı ve rampalar yapılmaktadır. İlçedeki bedensel engelli insanlar için akülü

araba ve bilgisayar sağlanmaktadır. Aynı çalışma ilçedeki okullarda da yapılmıştır.

Görme engelli insanların özel bilgisayar donanımı ve yazılımı da sağlanmaktadır.

Şehrin ana caddesinin tamamında bu uygulamalar mevcuttur ve her yenileme

çalışmasında bu husus dikkate alınmaktadır. Sistemin gelecekte şehrin tamamına

yayılması öngörülmektedir. Kent merkezinde bulunan belediye parkı düzenlemesi de

engelsiz çocuklarla birlikte engelli çocukların da oynayabileceği bir çocuk oyun alanı

yapılmıştır.

2010 yılında voleybol ve basketbol sahaları, tenis kortu, jimnastik aletleri, çocuk oyun

grupları, oturma grupları ve yürüyüş parkurunun yer aldığı 3500 m2’lik spor

kompleksi yapılmıştır. Kompleks ve karşısındaki 4000 m2'lik alan içerisinde bulunan

Ziraat Parkı birleştirilerek toplam 7500 m2'lik bir alan elde edilerek bir aktivite mekanı

oluşturulmuştur. Bu proje ile ilçedeki spor faaliyetlerini arttırmanın yanında, her yaş

94

grubunun, bir arada her türlü aktiviteyi yapabilmelerine imkan tanımak amaçlanmıştır.

Bu proje ile 2. Üretken Belediyeler Proje Yarışması’na altyapı ve çevre uygulamaları

kategorisinde katılmak üzere ilgili hazırlık çalışmaları yapılarak 2011 tarihinde resmen

müracaat edilmiştir. Yarışmada Vize ilçesi uygulamaları seçilmese de gelişimci tavrı

nedeniyle kayda değerdir.

Kırklareli'nin Türkiye ortalamasına göre sağlık altyapısı ve sağlık hizmetleri yönünden

iyi durumda olduğu bölge planından atıfla ortaya konmaktadır. Vize'nin ülkenin geri

kalanına göre sağlık konusunda daha iyi durumda olduğu bildirilmiştir.

Vize’de geniş ve nitelikli yeşil alan mevcuttur. Bununla birlikte uygun olan en küçük

alanlara da fonksiyon kazandırılarak yeşil alanlara dönüştürülmektedir. Ayrıca kent

çevresindeki bozulmuş orman alanlarında 3 hektarlık bir alan ağaçlandırılarak

iyileştirilmesi sağlanmıştır. Bunun için hazırlanan proje, Vize’nin sembolü olan

ıhlamur ağaçlarından meydana gelen özellikli bir koru oluşturulmasını ve burada

ıhlamur ağaçlarından elde edilebilecek çok çeşitli ürünlerin (çiçek, bal, kereste, çiçek

özü vb.) doğal ortamda yetiştirilerek pazara sunulacak hale getirilmesini de

kapsamaktadır.

Vize ilçesinde halen geleneksel olarak sürdürülen mahalle pazarı her hafta belirli

günlerde kurulmaktadır. Pazar yerinde çevre köylerden gelen üreticilerin yerli

ürünlerinin satıldığı bir bölüm de mevcuttur. Bunun yanında kent merkezinde bulunan

ve geleneksel Osmanlı çarşısı şeklinde olan hal içinde yenileme ve rehabilitasyon

çalışmaları yapılarak yerel pazara dönüştürülmesi planlanmaktadır.

Bozulmakta olan kentsel alanların ve şehrin yeniden kullanılmasına yönelik projelerin

iyileştirilmesi kapsamında; Mimar Sinan Mahallesi Sokak Sağlıklaştırma projesi,

mahalle meydanlarında yapılan meydan düzenleme çalışmaları, açık spor tesisi,

bölünmüş yol uygulama çalışmaları, tören alanına aynı zamanda pasif rekreatif amaçlı

kullanım kazandırılması ile ilgili çalışmalar, ilan, reklam ve panolarla ilgili hazırlanan

yönetmelik çalışmaları, katı atıkların yerinde ayrıştırılarak toplanması projesi ve

yenilenebilir enerji kaynaklarının kullanımıyla ilgili çalışmalar yapılmaktadır.

Bunların yanında Kırklareli Mimarlar Odası ile görüşülerek şehrin rehabilitasyonunun

sağlanabileceği noktalarda çalışmalar yapılması öngörülmektedir. Vize belediyesine

şehircilik, peyzaj ve mimari alanlarda danışmanlık hizmeti veren mimari ofisler ile de

95

görüşmeler yapılarak hal içi, otogar alanı, festival alanı gibi yoğun kullanım alanı olan

kent parçalarının rehabilitasyonu ve yenilenmesiyle ilgili çalışmalar başlatılmıştır.

Vize için hedeflenen ilçe vizyonu; kendisi ve etrafıyla uyumlu, sahip olduğu değerlerle

bütünleşik, doğaya ve tarihi geçmişe sahip çıkan, farkında ve bilinçli, fiziki altyapısı

güçlü, kurumsal bağlantıları ve işbirliği üst seviyede, rekabet gücü ve çevresel

sürdürülebilirliği olan, modern bir ilçe olmanın yanında "kendine özgü" bir kimliğe

bürünen ilçe modeli yaratmaktır. Bu vizyon çerçevesinde Vize ilçesini genel

hedeflerine yönlendiren projelerin hepsi ilçenin yeniden yapılandırılması ve

iyileştirilmesine yöneliktir. Bu anlamda, 1/25.000’lik planların onaylanmasının

ardından, çevre master planlarının yapılmasına, buna ek kentsel gelişim analiz

raporunun hazırlanmasına, atık yönetimi planlarının hazırlanmasına ve basit ulaşım

master planlarının hazırlanmasına karar verilmiştir.

Üyelik gerçekleşene kadar gerçekleştirilmiş olan bilgilendirme faaliyetlerinin

ardından, sakin şehir üyeliği ile beraber tamamlayıcı olması açısından bir bilgi bürosu

oluşturulmuştur, bu birimin ulusal ve uluslararası diğer bilgi büroları ile birlikte

çalışabilmesi hedeflenmiştir.

 Kentsel yaşam kalitesi politikaları

Biyo-mimari konusunda araştırma yapılıp ilgili kurum ve kuruluşlar tespit edilerek

ilçede faaliyet gösteren inşaat ve mühendislik firmalarının, mimarlık ofislerinin,

yüklenici firmaların bilgilendirilmesi ve çevreye duyarlı yapıların inşa edilmesi

hakkında bilinçlendirme amaçlı eğitim programları düzenlenmiştir.

İlçede bulunan kamera güvenlik sistemi, şehirde yapılan elektrik şebekesinin yeraltına

alınması için yapılan altyapı çalışmalarıyla birlikte sistemli olarak çoğaltılmaktadır.

Yaz aylarında bazı açık alanlarda ve parklarda, açık spor tesisinde kablosuz internet

hizmeti sunulmaktadır.

Vize’nin sembolü olan ıhlamur ağacı ile ilgili çalışmalar mevcuttur. Ihlamur ağacı

ilçede cadde ve sokaklarda peyzaj aracı olarak kullanılmaktadır. Çok sayıda büyük ve

yaşlı ıhlamur ağacının bulunduğu ilçede ağaçlandırma çalışmalarında ıhlamur

kullanılmaktadır. Ayrıca üreticiliğin geliştirilmesi, ağaç ürünlerinden faydalanmak ve

farkındalığın artırılması için ilçe yönetimi tarafından "Ihlamurlar Kenti Vize Projesi"

yapılarak, Trakya Kalkınma Ajansı’na sunulmuştur. Bu proje; Vize’nin simgesi

ıhlamurun ülke çapında tanıtılması ve ilçe halkına gelir sağlayıcı bir duruma

96

gelebilmesi için hazırlanmıştır. Bu sayede ilçenin ıhlamur üretimi ve pazarlama

konusunda uzman hale gelmesi, Vize ıhlamurlarının marka tescilinin alınarak gerek

yerel gerekse ulusal düzeyde marka haline gelmesi ve bölgenin en iyi şekilde

tanıtımının yapılması hedeflenmektedir. Ayrıca ilçeyi merak eden yerli ve yabancı

ziyaretçi sayısında artışın sağlanması, ilçede yeni iş sahaları, ıhlamur üretim

tesislerinin kurulmasının teşvik edilmesi ve bunun sonucunda da Vize’de ekonomik

yönden canlılığın yaratılması da hedeflenmektedir. Bununla birlikte büyük bir ıhlamur

korusu oluşturmak üzere ilçe orman müdürlüğüyle yapılan görüşmeler neticesinde

yaklaşık 100 dönüm arazı tahsisi sağlanmıştır. Yapılacak olan fizibilite çalışmalarının

ardından korunun ağaçlandırılmasına başlanacaktır.

2008 yılında hizmete giren internet evi ile ilçe halkına ve özellikle öğrencilere ücretsiz

ve güvenli internet erişim hizmeti sağlanmakta, sanal platformda tüm duyurular görsel

ve yazılı olarak sunulmaktadır. Yönetimin coğrafi bilgi sistemi oluşturmaya yönelik

çalışmaları da sürmekte olup envanter çalışmaları devam etmektedir. İlçe halk eğitim

müdürlüğü tarafından her yıl bilişim teknolojileri ve donanım ile bilgisayar

işletmenliği-operatör eğitimleri verilmektedir.

İlçede yoğun gürültü oluşturabilecek herhangi bir oluşumun bulunmadığı, en yoğun

gürültü oluşumunun ana cadde üzerindeki şehirlerarası trafiğinin olduğu belirtilmiştir.

Bu kapsamda da şehirlerarası trafiğin ilçe merkezinin dışına yönlendirilmesi ile ilgili

yapılan çalışmalar tamamlanmış ve ilçe merkezinin giriş ve çıkışlarında yol

genişletme, bölünmüş yol ve kavşak yapım çalışmaları yapılmıştır.

Mimar Sinan Mahallesi Sokak Sağlıklaştırma Projesi kapsamında proje alanındaki tüm

konut bahçelerine müdahale edilerek benzer duvar ve çit sistemleri ile bahçe giriş

kapılarının tarihi dokuya uygun şekilde doğal malzemeler kullanılarak (taş ve ahşap)

yeniden yapılandırılması öngörülmüştür. Ayrıca bu başlık altında Kırklareli Mimarlar

Odası ve ilçede çalışan mimarlarla görüşülerek sokak ve caddelerde uygulanacak

renklerle ilgili bir yönetmelik hazırlanması ve pilot bir sokak seçilerek uygulamaya

konması kararı alınmıştır.

 Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar

Bölgede organik tarım uygulaması mevcut değildir fakat yönetimin yapmış olduğu

organik arıcılık projesi mevcuttur. Vize İlçe Halk Eğitim Müdürlüğü’nün düzenlediği

arıcılık eğitimlerini başarıyla tamamlayan ve sertifikalarını alan üreticilerle yapılan

97

projede devamlılığın sağlanmasına karar verilmiştir. Bunun yanında ilçe halk eğitim

merkezi ve İŞKUR ile ortak olarak düzenlenen sulama, toprak işleme ve sığır

yetiştiriciliği ile ilgili teorik ve pratik derslerden oluşan eğitimler düzenlenmektedir.

Ayrıca hasta ve yaşlı refakatçisi eğitimi de mevcuttur. Bu eğitim kapsamında sosyal

güvencesi ve işi olmayan kişilere 3 aylık pratik ve teorik eğitim verilmektedir. Eğitim

süresince kursiyerlere maaşta verilmekte olup, kurs bitiminde başarılı olanlar halk

eğitim merkezi ve İŞKUR tarafından sertifikalandırılmaktadırlar.

Vizede yaşayan roman vatandaşlar tarafından üretilen örme sepetlerin kalitesinin

arttırılması amacı ile sepet sektörünün öncü isimleri ilçeye getirilerek sepetlerin daha

dayanıklı ve uzun süre kullanılabilir olması ve yeni tasarımlarla ürün çeşitliliğinin

artması sağlanarak TSE’den kalite uygunluk belgesi alınacaktır. Bunun yanında

ilçedeki ve köylerde geniş çaplı araştırmalar yapılarak farklı ve özellikli ürünlerin

tespiti için bir çalışma komisyonu oluşturulmasına karar verilmiştir. Bunlardan

bazıları dekoratif sabun yapımı, geleneksel el sanatları, ahşap boyama, geleneksel

kıyafet yapım teknikleri eğitimleridir. Yine ilçe halk eğitim merkezinde soğuk demirci

ustası, taş duvarcı ustası, dekoratif ahşap süsleme ve geleneksel toprak işleyici

eğitimleri verilmektedir. Bununla beraber daha özellikli ve eski mesleklerle ilgili

ustaların tespit edilmesi ve bu konularda eğitim verilmesi ile ilgili karar alınmıştır.

 Misafirperverlik, farkındalık ve eğitim için planlar

Vize’de Pazarlı Köyü’nde bulunan ülkenin her yerinden turist ağırlamakta olan

geleneksel bir restoranı mevcuttur. Slowfood örgütüne katılmak ve slowfood logosu

almak için çalışılmaktadır. Okullarda çocukların beslenmelerini sağladıkları ürünlere

yabancılaşmaması için sürekli hale getirilecek çalışmalar yapılmaktadır. Bu kapsamda

okullarda eğitsel bahçeler kurulması ve çocukların ürünler yetiştirmesi öngörülmüştür.

Ayrıca TÜRÇEV işbirliği içinde ilçeye bir eko-okul kazandırmak için çalışmalara

başlanması planlanmaktadır. Bağcılık kültürünün yeniden canlandırılması için uzun

süreli çalışmalara ihtiyaç duyulmaktadır. Ayrıca ilçe halk eğitim merkezinde sıcak

mutfak aşçılığı adı altında yöresel ve geleneksel yemeklerin yapımının ve sunumunun

usta aşçılar tarafından öğretildiği bir sertifikalı eğitim programı halen

sürdürülmektedir.

Yerel ürünlerin tespit edilmesi için bir çalışma komisyonu kurularak ilçede ve

köylerde ürün tespiti yapılması ve teşvik edilecek ürünlerin belirlenmesi

98

çalışmalarının yapılmasına karar verilmiştir. Haliçi'nde uygulanması öngörülen proje

ile Vize’de kurulan Halk Pazarı’nda sakin şehir için ayrı bir yer oluşturulması

düşünülmektedir. Ayrıca bu konuda ilçede "Vize el sanatları pazarı" projesi vardır.

İlçedeki ağaçların sayılması ve büyük ya da "tarihi ağaçların" değerinin arttırılması

konusunda tarihi ağaçların tespitinin yapılmasına ve korumaya alınmasına karar

verilmiştir. Tarihi Sokak Sağlıklaştırma Projesi kapsamında ilçe merkezinde tüm tarihi

ve turistik yapıları gösteren standart Türkçe ve İngilizce tabelalar düzenlenmiştir.

Bununla birlikte eserlerin girişlerinde bilgilendirme levhaları da bulunmaktadır.

Çalışmanın kapsamının geliştirilerek levhaların gerekli noktalarda çoğaltılmasına ve

restorasyonu tamamlanan eserlerin entegrasyonunun sağlanmasına karar verilmiştir.

İl kültür ve turizm müdürlüğü tarafından il genelinde hazırlanmış tarihi ve turistik

yerleri gösteren haritalarda, ilçe ile ilgili bilgiler ve yönergeler bulunmaktadır. Ayrıca

festival, sempozyum, sergiler ve açılış törenleri gibi takvimlendirilmiş etkinliklerin

tümünde özel davetiyeler, broşürler, afişler, pankartlar ve kitapçıklar hazırlanarak ilçe

tanıtımı yapılmaktadır.

Şehrin "yavaş" güzergahlarının düzenlenmesi konusunda akademisyenlerin ve turizm

sektöründe çalışan temsilcilerin (kulüpler, dernekler vs.) görüşleri alınarak hem ilçe

merkezinde hem çevresinde (Istrancalar, Kıyıköy ve Karadeniz kıyıları), bu tarz

rotaların etkin bir şekilde çıkarılmasına ihtiyaç olduğuna karar verilmiştir. Yerli ve

yabancı turistlere hizmet veren tüm sektör personeline "turist bilgisi ve nitelikli

misafirperverlik" hakkında eğitimler verilmesi amaçlanmaktadır.

 Sosyal uyum

İlçede ekonomik durumu yetersiz olan ve Vize’de yaşayan vatandaşların gıda, giyim,

eşya, yakacak ve benzeri ihtiyaçlarının karşılanabilmesi için hayırseverlerden yardım

toplanması üzerine proje mevcuttur. Proje, Vize’de yaşayanlar için olmakla birlikte

aynı zamanda doğal afetler halinde, afet bölgesinde yaşayan vatandaşlara acil yardım

çalışmalarını da kapsamaktadır.

 Ortaklıklar

Vize’de Trakya’nın ilk yerel yavaş yemek örgütlenmesinin kurulması için çalışmalar

yapılmaktadır. Okullarda yapay gıdaların sağlık üzerindeki olumsuz etkilerine değinen

ve doğal gıdaların önemini anlatan bilgilendirme, kitapçık ve broşür dağıtımı gibi

99

etkinliklerin düzenlenmesine ve çocuklara doğal sebze ve meyvelerle hormon ve katkı

maddesi içeren yiyecekler arasındaki tat farklılıkları konusunda deneysel

bilinçlendirme çalışmalarının yapılmasına karar verilmiştir.

Ön plana çıkan organik bal, ıhlamur balı, ıhlamur, mantar ve kekik gibi ürünlerin

yanında bağcılık araştırma enstitüsü ile iletişim halinde Vize’nin çevresinde bağcılık

uygulamalarını yaygınlaştırma yönünde harekete geçilmesi düşünülmektedir. Terra

Madre’nin Türkiye’de 26 katılımcısından biri de Kırklareli ilinde bulunan Yerel ve

Organik Bal Üreticileri Birliği'dir. Ayrıca İstanbul’da faaliyet gösteren birkaç farklı

yerel Terra Madre oluşumu ile faaliyete geçilerek bu konuda kısa vadede somut

çalışmalara başlanması hedeflenmektedir.

4.2.5 Gökçeada – Çanakkale

Gökçeada, Çanakkale'nin bir ilçesi ve Türkiye'nin en büyük adasıdır. Ege Denizi'nin

kuzeyinde, Saroz Körfezi girişinde yer almaktadır. 91 km. kıyı şeridine sahiptir. İlçe

nüfusu 2014 verilerine göre 9 bin civarındadır. İlçe yüzölçümü 279 km² dir. (Url-74).

Ada nüfusunun çoğunluğu işçi, memur kesiminin yanı sıra tarım, hayvancılık ve son

yıllarda büyük bir gelişme gösteren ev pansiyonculuğu ile uğraşan insanlardan oluşur.

Gökçeada’da büyük sanayi işletmelerinin bulunmaması Ada halkını alternatif geçim

kaynaklarına yöneltmiştir. Halkın geçim kaynaklarını oluşturan ve günden güne

gelişen üretim sektörleri ise zeytincilik, arıcılık, bağcılık, organik tarım, balıkçılık, otel

ve pansiyon işletmeciliğidir (Url-75).

Gökçeada’nn sakin şehir üyeliği 2011 yılında gerçekleşmiştir. Türkiye’nin

Seferihisar’dan sonraki ilk sakin şehirlerindendir. Gökçeada’da Sakin Şehir üyelik

kriterleri kapsamında yapılan çalışmalar, Gökçeada Belediyesi ‘Certification as a

Cittaslow’ raporundaki bilgiler kullanılarak üyeliğin kriterleri olan alt başlıklarda

incelenmiştir.

 Çevre politikaları

Gökçeada’nın su, hava ve toprak ölçümleri Gökçeada Bölge Hastanesi ve ÇOMÜ

(Çanakkale Onsekiz Mart Üniversitesi)’nün yaptığı çalışmalarla incelenmiştir. Hava

kirliliğinin olmadığı, toprağın organik tarıma elverişli olduğu ve musluk sularının

içilebilir seviyede olduğu belirtilmiştir. Fakat çevre halkı musluk suyunu içmede

kullanmamayı tercih etmektedirler.

100

Gökçeada Belediyesi, Gelibolu Yarımadası Atık Yönetimi Birliği üyesidir. Evsel atık

ve özel atıklar dahil olmak üzere ayrıştırılmış çöp toplamanın(cam, metal, kağıt,

plastik vb.) yayılması için yapılan planlar uygulanmaktadır ve Gelibolu Yarımadası

Atık Yönetimi Birliği tarafından işletilmektedir. Birliğin Gelibolu'da bir geri dönüşüm

fabrikası mevcuttur ve Gökçeada halkı bu tesisten faydalanmaktadır. Birlik,

endüstriyel ve evsel kompostlamanın teşviki ve yaygınlaştırılması için çalışmaktadır.

Tüm evler kanalizasyon sistemine bağlıdır, ilçe yönetimi tarafından belirli ve merkezi

yerlere ayrıştırıcı konteynerler yerleştirilmiştir.

İlçede yenilenebilir enerji kaynağı olarak güneş enerjisinden faydalanılmaktadır.

Hemen hemen her konut, pansiyon ve otelde sıcak su kullanımı için güneş enerjisi

kullanılmakta, bazı evlerde ise aydınlatma ve elektrik üretiminde de güneş

enerjisinden yararlanılmaktadır. Şehir merkezindeki aydınlatma ve bilgilendirme

panolarında da güneş enerjisi kullanılmaktadır. Coğrafik konum nedeniyle Gökçeada

Belediyesi’nde, Enerji ve Tabii Kaynaklar Bakanlığı ve Kalkınma Bakanlığı’nın

rüzgar enerjisi kullanımıyla ilgili projesi mevcuttur. Bu projenin tamamlanması ile

Gökçeada elektriğinin tamamına yakını rüzgar enerjisi ile sağlanabilecektir.

Gıda, Tarım ve Hayvancılık Bakanlığı tarafından Gökçeada, 2002 yılında Türkiye’nin

organik tarım merkezlerinden biri olarak seçilmiştir. Bu nedenle Ege Üniversitesi

Ziraat Fakültesi ve Gökçeada İlçe Gıda Tarım ve Hayvancılık Müdürlüğü gibi organik

tarım sertifikasyon kuruluşları, Gökçeada’daki tarım faaliyetlerini ve GDO yasağını

kontrol ve takip etmektedirler.

‘Organik Yaşamı Adada Öğrenmek’ başlıklı AB projesi 2008-2009 yılları arasında

Mandas Belediyesi (İtalya’nın Sardunya Adası) ve Gökçeada Belediyesi işbirliğinde

hayata geçirilmiştir. Bu projeye bağlı olarak Gökçeada Convivium’u ve ÇOMÜ

Uygulamalı Bilimler Fakültesi’nin yerel yönetim ile işbirliği yapmasıyla yerel

üreticiler ve halk için farkındalık oturumları gerçekleştirilmiştir.

Belediye, dükkan ve reklam tabelaları ve yürüyüş yollarıyla ilgili düzenlemeleri içeren

projeleri tamamlamıştır. Bu projeye göre, Kuzu Limanı, Gökçeada, Zeytinliköy ve

Aydıncık yolu üzerindeki reklam tabelaları, Merkez Çarşı ve Balıkhane çevresindeki

dükkan ve reklam tabelalarının görünümü ile ilgili düzenleme yapılmıştır. Ada, trafik

işaretleri ile ilgili problem yaşamamaktadır, Gökçeada Trafik Komisyonu trafik

işaretleri için düzenlemeleri tamamlamıştır. Elektromanyetik kirliliği kontrol eden ya

101

da temizleyen bir sistem mevcut değildir. Gürültü kirliliği ile ilgili yerel belediyeler

sorumlu olmadığından bununla ilgili bir proje gerçekleştirilmese de konu ile ilgili

Gökçeada’daki turizm sektörü bilgilendirilmiştir. İlçede ışık kirliliği mevcut değildir,

ilçeye gece doğal karanlık hakimdir. Bu nedenle dünyanın pek çok yerinden gelen

gökbilimciler, gözlem yapabilmek için ilçeyi tercih etmektedirler.

 Altyapı politikaları

İlçe yönetimi Gökçeada’daki tarihi ve kültürel yerlerin ve tarihi yapıların

korunmasına, gerekli iyileştirmelerin yapılmasına önem vermektedir. Tarihi yerlerin

ve merkezlerin korunma planları Çanakkale Kültür ve Tabiat Varlıklarını Koruma

Kurulu tarafından tamamlanmıştır. Bu arkeolojik merkezler ve ören yerleri Kaleköy,

Eski Bademli, Gökçeada, Zeytinliköy, Tepeköy, Dereköy’de bulunmakta, Kültür ve

Turizm Bakanlığı tarafından korunmaktadır. Ayrıca adada Yeni Bademli ve Uğurlu’da

olmak üzere 2 tane arkeolojik kazı alanı mevcuttur. İlçe yönetimi ve ÇOMÜ işbirliği

ile tarihi ve kültürel değeri olan yapılar listelenmiş ve restorasyonlarına başlanmıştır.

Gökçeada’da trafik ile ilgili sıkıntı olmasa da yaz sezonunda merkezde trafik

sorununun olmasına izin verilmemektedir. İlçede günlük bisiklet kullanımı engebeli

ve dağlık arazi yapısı uygun olmadığı için yaygın olmasa da Kaleköy kent

merkezindeki (Şekil 4.24) bisiklet yolu dağ bisikleti sporu için kullanılmaktadır. 2011

yılında Gökçeada ilçe merkezi ile Kaleköy merkezi arasındaki 10 kmlik bisiklet yolu

da tamamlanmıştır.

 Şekil 4.24 : Kaleköy Limanı (Url-76).

102

Gökçeada’ya ulaşım, deniz otobüsü ve feribotlarla sağlanmaktadır. İlçe içinde

belediyeye ait ulaşım araçları kullanılmaktadır. Her gün sabah ve akşam Çanakkale’ye

hasta ve yaşlı kent sakinleri için ücretsiz otobüs seferi düzenlenmektedir. Yaz

sezonunda turistik tesislere, kumsallara ve plajlara ücretsiz ulaşım sağlanmaktadır.

Çocuklar ve öğrenciler için okul giriş ve çıkış saatlerinde düzenlenmiş özel ulaşım

mevcuttur. Adada 4 tane otopark bulunmaktadır. Gökçeada Kaymakamlık binası,

Gökçeada Belediyesi, ÇOMÜ Gökçeada Uygulamalı Bilimler ’in okul binaları ve ana

cadde yürüme yolları engelli insanların ulaşımına uygun hale getirilmiştir.

Adada üniversiteye ait 3 tane akademik birimin yanı sıra, 1 tane anaokulu, 4 tane

ilkokul, 3 tane lise mevcuttur. Gökçeada spor kulübü ve ilçe yönetimi işbirliğinde

rüzgar sörfü, futbol, basketbol, voleybol, plaj voleybolu, yüzme, dalış gibi birçok dalda

spor aktiviteleri düzenlenmekte ve ilçeler arası spor turnuvaları yapılmaktadır. Türkiye

Sualtı Sporları Federasyonu da çeşitli spor etkinlikleri gerçekleştirmektedir.

Belediye Kültür ve Sanat Merkezi 2012 yılında tamamlanmıştır. Halk eğitim

merkezinin kültür ve sanatla ilgili çeşitli programları, belediyenin gönüllü vakfı ve

ilçenin 2 tane kütüphanesi mevcuttur. İlçede özel klinik, diyaliz merkezi, hastane

mevcuttur, ayrıca hastanede yaşlı ve engelliler için günlük hizmet birimi açılmıştır.

Ambulans, ilk yardım botu ve medikal helikopter sistemi ve sağlık ekipmanları

gelişmiş durumdadır.

D.M. 1444/68 (İtalyan çevre tüzüğü) kuralları gereği ilçe yönetiminin gelişim planları

mevcuttur. Kaliteli ve kullanılabilir yeşil alan kapasitesi turizm açısından da önemli

olduğu için Gökçeada’da ve çevre ilçelerde olmak üzere toplam 8 tane yeşil alan

altyapı servisi ile birlikte kullanıma açılmıştır.

İlçe yönetimi, yerel ürünlere büyük önem vererek, Yerel Ürün Pazarı, Balık Pazarı ve

Organik Pazar olmak üzere 3 tane pazar oluşumunu desteklemektedir. Ayrıca belediye,

halka açık alanlarda perakende faaliyetleri için perakende sistemi ve yönetmelik

çeşitlendirilmesi için bir program geliştirmektedir.

İlçede hiç bozulmamış alanların yanı sıra bakıma ve restorasyona ihtiyaç duyan yapılar

mevcuttur. Bu yapılarla ilgili restorasyon programı hazırlanmaktadır. Merkez Çarşısı

ve Balıkhane’yi içeren koruma projesi ilçenin mimari ve tarihi karakteristiğine göre

restore edilmiştir. Ayrıca dükkan sahipleri de dükkanlarının yenilenmesi konusunda

desteklenmektedirler. Turistik liman ve tarihi köy genişlemesine bağlı ilçe

103

merkezinde, altyapı ile ilgili kentsel yeterlilik ve yollar için devam eden bir proje

mevcuttur. Fakat plajlar ile şehir merkezini bağlayan yaya hatlarının iyileştirilmesi

konusunda bir çalışma mevcut değildir.

 Kentsel yaşam kalitesi politikaları

ÇOMÜ Mimarlık Fakültesi ve Gökçeada Convivium’u tarafından biyo-mimarlık

konusu ele alınmaktadır. İlçe planlamasında biyo-mimarlık ile ilgili gönüllü teşvikler

mevcuttur. Çöp konteynerleri uzak alanlarda rekreasyon yolları boyunca ve

ziyaretçilerin de kullanabileceği yerlerde bulunmaktadır. Dinlenme yerleri olarak

düzenlenen yerler belirli aralıklarla temizlenmektedir.

Zeytin ağacı ve zakkum çiçeği Gökçeada’nın sembolü olduğu için Gökçeada

Belediyesi ve Gökçeada İlçe Tarım Müdürlüğü adada zakkum çiçeği ve zeytin

ağacının kullanımını genişletmek için çalışmalar yapmaktadır. Gökçeada Tarım İlçe

Müdürlüğü çiçek ve bitkilerin yetiştirilmesi için Gökçeada Serra’sını kurmuştur.

İlçede fiber optik sistemler mevcut değildir fakat internet kullanım alanı mevcuttur,

ücretsiz kablosuz ağların olduğu kamu alanları oluşturulmuştur. Belediye internet

üzerinden belediye hizmetlerinin yaygınlaştırılmasını ve internet tabanlı sivil ağ

kullanımında vatandaşların eğitilmesini planlamaktadır. Belediye web sitesinde

vatandaşlara bilgi verilmektedir. Bu konuyla ilgili ÇOMÜ Bilgisayar Mühendisliği

Bölümü tarafından geliştirilen bir program mevcuttur. Gürültü kontrolü ile ilgili bir

proje şu an mevcut değildir. Renklerle ilgili geliştirilen plan kapsamında ilçedeki

evlere beyaz badana uygulaması yapılmıştır ya da doğal görünümü olan mevcut taş

cephe haliyle korunmuştur.

 Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar

Gökçeada Convivium’u ve ÇOMÜ Uygulamalı Bilimler Gökçeada Okulu arasındaki

işbirliği sonucunda, "Gökçeada Geleneksel Meslekler: Sözlü Tarih Araştırması"

yapılmıştır. Bu araştırma 2006 yılında sonuçlanmış; geleneksel meslekler ve el

sanatları listelenmiştir.

İlçe yönetimi, 94 katılımcı ve 16 yerli ürünün dahil olduğu Gökçeada mutfağının sözlü

tarihi araştırması sonucunda “Slow Food ve Gökçeada: Yönetsel Bir Yaklaşım” isimli

kitabın basımı tamamlanmıştır. Gökçeada Convivium’u ve üniversite, el sanatları

ürünlerine, objelere ve esnafların ürettiği ürünlere kalite ile ilgili sertifika vermektedir.

104

Ayrıca bu merkez tarafından yavaş yemek kriterlerinin uygulandığı işletmelere verilen

sertifika, kriterler gerçekleştirilmediğinde her yıl yapılan düzenli kontrollerle iptal

edilmektedir.

Gökçeada Halk Müzesi ve Gökçeada Gastronomi Müzesi 2012 yılında açılmıştır.

İlçede yok olma tehlikesi yaşayan meslekler ve el sanatları bu müzede

sergilenmektedir. Gökçeada’da Sakin Yaşam adlı kitapta Gökçeada’nın Geleneksel

Ürünleri adlı bölüm de yer almaktadır.

Gökçeada Convivium’u ve ÇOMÜ gastronomi departmanı işbirliğiyle yürütülen

projelerde ilkokullarda tat ve beslenme eğitimleri verilmesi planlanmaktadır.

Convivium ayrıca yavaş yemek faaliyetini üniversite yemekhanesine de taşımayı

amaçlamaktadır. İmroz koyunu ve Türkiye’de sadece Gökçeada’da yetişen Ladolia

zeytininden elde edilen zeytinyağı ile ilgili AB’ye sunulacak 2 tane proje mevcuttur.

Bunun dışında diğer yerel ürünler belediye ve üniversite tarafından listelenmiştir.

İlçede çeşitli sebzeler, (domates, biber, salatalık, patates, ıspanak, rezene, kekik,

semizotu, soğan, sarımsak, fasulye, zeytin, patlıcan, çeşitli otlar ve yabani otlar,

enginar, lahana, siyah kabak, çeşitli yabani mantarlar) ve meyveler (elma, kiraz, armut,

şeftali, kayısı, üzüm, dut, karadut, dağ çileği, incir, badem, ceviz, yer fıstığı)

üretilmektedir. Kuzey Ege Denizi balık ve deniz ürünleri mevcuttur. Günlük olarak

üretilen süt, peynir, yoğurt ve ayranın yanı sıra, çeşitli ekmek, hamur işleri, bitkisel

çay, adaçayı, bal, şarap, reçine şarabı, kiraz likörü de mevcuttur.

Tepeköy ve Bademli köylerinde tarihi ağaçlar, 1998 yılından bu yana Kültür ve Tabiat

Varlıklarını Koruma Kurulu tarafından korunmaktadır. Belediye, kültürel etkinliklerin

yaşam kalitesine önemli bir katkı sağladığı ve toplum için bağlayıcı bir faktör olduğu

görüşündedir. Bu nedenle Gökçeada Film Festivali, son on üç yıldır Kültür ve Turizm

Bakanlığı sponsorluğunda yapılmaktadır. Ayrıca Organik Tarım Festivali Gökçeada

Belediyesi ve Gökçeada Covivium’u tarafından 2009 yılından beri her yıl organize

edilmektedir. Ayrıca 2010’dan bu yana Terra Madre günü gerçekleştirilmektedir.

Gökçeada köylerindeki kutsal günler ve Meryem Ana etkinlikleri de korunmakta ve

desteklenmektedir. İlçe ayrıca pek çok konferans, sempozyum ve toplantılara da ev

sahipliği yapmaktadır.

 Misafirperverlik, farkındalık ve eğitim için planlar

Turistik bilgiler ve kaliteli bir misafirperverlik için her yıl üniversite, belediye işbirliği

105

ile ilçe halkına, turizm girişimcilerine ve çalışanlarına eğitim kursları verilmektedir.

Eğitim kursları İngilizce, Yunanca, Bulgarca, gastronomi, şarap, Gökçeada, turizm,

turizm pazarlaması, misafirperverlik yönetimi, turist profili, agro-turizm, yavaş

turizm, yavaş yemek mutfağı gibi konuları içermektedir. Turistler için işaretler ve

levhalarla ilgili projeler kent merkezinde devam etmektedir, Türkçe ve İngilizce

bilgilendirme ve yönlendirme panolarının belirli ve önemli yerlere yerleştirilmesi

planlanmaktadır. Ayrıca ilçede turist bilgilendirme merkezleri de aktif bir şekilde

çalışmakta ve turistleri yönlendirmektedir. Gökçeada Yavaş Seyahat Rehberi

hazırlanmış ve 2011 yılında kitap haline getirilmiştir. Turizm girişimcileri, sivil

toplum temsilcileri sakin şehir uygulamalarını incelemek için 2010 yılında

Seferihisar’ı iki kez ziyaret etmiştir.

 Sosyal uyum

Adada yaygın olarak görülen turizm faaliyeti, 3S (sea-sand-sun) deniz-kum-güneş

turizmidir. Buna ek olarak, her yıl 15 Ağustos Meryem Ana Festivali’ne dünyanın

farklı yerlerindeki Gökçeadalıların katılımı dönemsel inanç turizmi hareketliliği

sağlamaktadır. Bu farklı etnik yapıdaki insanların bir araya gelmesi açısından

önemlidir.

 Ortaklıklar

Gökçeada Şarap Bankası 2012 yılında üniversite, belediye, Convivium ve Barba

Yorgo Şarap Tesisi işbirliğinde açılmıştır. Gökçeada üzüm ve şarabını tatmak için çok

sayıda turist gelmektedir. Yavaş felsefesini geliştirmek ve daha iyi tanıtmak için

ÇOMÜ’de Yavaş Kütüphane ve Yavaş Sınıf projelerinin gerçekleştirilmesi

planlanmaktadır. Gökçeada Gastronomi Araştırmaları Derneği, 2010 yılında

kurulmuştur. Ayrıca Terra Madre günü kutlamaları da başlamıştır ve yerel tatlarda

İmroz koyunu ve Ladolia zeytini ile ilgili çalışmalar yapılmaktadır.

4.2.6 Yenipazar – Aydın

Yenipazar, Ege Bölgesi’nde, Aydın’ın coğrafi olarak tam merkezinde yer alan bir

ilçesidir. Eski bir Karya yerleşmesi olan kent, sırasıyla Lidya ve İyon medeniyetlerine

ev sahipliği yapmış ve daha sonra Perslerin egemenliğine girmiştir. Yenipazar,

1884 yılında belediye teşkilatını kurmuş, 1957 yılında ilçe olmuştur. 2014 verilerine

göre 13.000 civarında nüfusu olan ilçenin (Şekil 4.25) geçim kaynağı tarımdır. Pamuk,

106

narenciye, zeytin, biber, sera sebze-meyveciliği ve hayvancılık ön plandadır (Url-77).

Yenipazar’ın sakin şehir üyeliği 2011 yılında gerçekleşmiştir. Türkiye’nin

Seferihisar’dan sonra ilan edilen ilk sakin şehirlerindendir. Yenipazar’da sakin şehir

üyelik kriterleri kapsamında yapılan çalışmalar, Yenipazar Sakin Şehir Kriter

Çalışmaları raporundaki bilgiler kullanılarak üyeliğin kriterleri olan alt başlıklarda

incelenmiştir.

 Şekil 4.25 : Yenipazar kent merkezi (Url-78).

 Çevre politikaları

İçme ve kullanma suyunun fiziksel ve kimyasal analizleri Aydın İl Sağlık Müdürlüğü

tarafından düzenli olarak yapılmaktadır. İlçe belediyelerinin ortaklaşa kurduğu Katı

Atık Bertaraf Birliği, çöp toplama alanı olarak tanımlanan Esenköy/Nazilli’deki çöp

toplama alanı için ÇED raporu alma sürecindedir. Daha temiz bir ilçe yaratmak ve çöp

toplama hizmetlerinde verimlilik sağlamak için “En iyi temizlik kirletmemektir”

başlıklı bir katılımcı kampanya düzenlenmektedir. Kent Konseyi, Kadın Meclisi’nin

öncülüğünde “Kağıt Toplama” etkinliği başlatmıştır. Toplanan kağıtlar, kese kağıdı

yapımında kullanılacak kağıtlarla değiştirilmektedir. Evlerde biriktirilen kağıtların

diğer atıklardan ayrı toplanması ise belediye ekipleri tarafından bir plan içinde

organize edilmektedir. Kese kağıdı kullanımının yaygınlaşması ile geri dönüşümü

olmayan malzemelerin kullanımının azaltılması hedeflenmektedir.

107

Arıtma tesisinin kaba inşaatı ve enerji hattı inşaatı tamamlanmıştır. Montaj işlemleri

devam etmektedir. Planlanan işletme açılış tarihi 2017’dir. İlçenin tüm kanalizasyon

şebekesi yenilenerek 2012 yılında devreye alınmıştır.

Pamukkale Üniversitesi işbirliği ile “Güneş Fırınları” projesi yapılması

planlanmaktadır. Sağlıklı ortamlarda verimli olarak meyve / sebze kurutulması ve

kurutulmuş olarak pazara sunulabilmesi için “Güneş Fırınları” tasarımı ve imalatı

konusunda çalışmalar devam etmektedir. GDO’lu organizmaların tehlikeleri

konusunda çiftçiler bilgilendirilmektedir.

Reklam grafikleri, panolar ve trafik işaretlerinin düzenlenmesine dair belediye planı,

Karayolları Bölge Müdürlüğü ile işbirliği yapılarak, yön levhaları ve trafik işaretleri

çalışmalarının sakin şehir kriterlerine uygun olarak düzenlenmesi planlanmaktadır.

İlçe merkezinde bulunan baz istasyonları da ilçe dışına taşınmaya başlanmıştır. Ayrıca

bölüm 2.3.1 de de bahsedildiği üzere “Gündem 21” kapsamında Yenipazar Kent

Konseyi kurulmuştur. Kent Konseyi çalışma grupları çalışmalarını sürdürmektedir.

 Altyapı politikaları

Orthasia Antik Kenti’nin gün ışığına çıkarılması için Adnan Menderes Üniversitesi ve

Aydın İl Kültür Müdürlüğü ile işbirliği yapılmaktadır. Yel değirmeni ve etrafındaki

alanın peyzaj proje tasarımı tamamlanmıştır. Yörük Ali Efe Evi Müzesi içinde,

folklorik bebek ve kitap satışı için ayrılan alan için izin beklenmektedir. 65 dönüm

alanda, içinde doğal gölü bulunan ve doğal hayatın korunup destekleneceği özellikle

çocukların doğa ve hayvan sevgisini yaşayabilecekleri bir bölge, “Aşağı Dip Gölü

Doğa Parkı” olarak tasarlanmıştır (Şekil 4.26). Proje hazırlığı ve kaynak sağlama

çalışmaları devam etmektedir.

Tüm ilçe halkına ücretsiz içme suyu dağıtımı yapılmaktadır. İlçe tamamına ve ilçe

dışında yaşayan vatandaşlara dağıtılmak üzere yayımlanan “Zeybek” bülteni 3.500

tirajlıdır. İlçede yaşayan en yaşlı insanların anıları görüntülü kayıt sistemi ile kayıt

altına alınmaktadır. Yenipazar’ın eski resimlerinden oluşan “Siyah Beyaz Yenipazar”

fotoğraf sergisi ziyaretçilere açılmıştır. Tıbbi destek ilçe içerisindeki sağlık ocağı ile

sağlanmaktadır.

Kadın el emeğinin desteklenmesi ve organik ürünlerin üretimi için Doğal Ürünler

Pazarı oluşturulmuştur. Bunun için bir dükkan tahsis edilmiş ve faaliyete geçmiştir.

108

Pazarda tarhana, erişte, hurma, kekik suyu, zeytinyağı, zeytin, toz biber, salça, kuru

incir, nar ekşisi, pekmez, reçel, sabun, kuru üzüm gibi yerel ürünler satışa

sunulmaktadır. İlçede turizm ve sakin şehir bilgilendirme ofisi yeri belirlenmiştir ve

kısa bir süre içerisinde faaliyete geçirilmesi planlanmaktadır.

 Şekil 4.26 : Aşağı Dip Gölü Doğa Parkı (Url-79).

 Kentsel altyapı politikaları

Yenipazar’ da kablolu ve kablosuz internet erişim alt yapısı mevcuttur. Ayrıca elektrik

dağıtım şirketi AYDEM tarafından 2011 yılında yerüstündeki elektrik kablolarının

yeraltına alınması çalışmaları tamamlanmıştır. Yenipazar’ da 2009 yılından beri çöpler

hazırlanan çizelgeye uygun olarak toplanmaktadır. Zamanla azalmış yerel bitkilerden

olan salep, meyan kökü ve kedirgen (kuşkonmaz) bitkileri için ıslah çalışmaları

başlatılmıştır. Teknik altyapı çalışmaları ve e-belediyecilik çalışmaları devam

etmektedir.

 Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar

İlçede organik zeytin, zeytinyağı, incir, kestane ve bal üretimi desteklenmektedir.

Adnan Menderes Üniversitesi ile işbirliği görüşmeleri devam etmektedir. Osmanlı işi

ve el oyası ürünlerinin korunması ve sürekliliğinin sağlanması için halk eğitim

merkezine bağlı el sanatları kursları açılmıştır. Kadın el emeğini destekleyen “Kadın

Çevre Kültür ve İşletme Kooperatifi” kurulmuş ve yerel ürünlerin satış kanalları

oluşturulmaya başlanmıştır.

109

Yenipazar’da sosyal aktiviteler ve spor amaçlı şenlikler de yapılmaktadır. Deve

Güreşi, Karaçakal Yörük Şenliği ve Bisiklet Şenliği bunlar arasındadır. İlçede

düzenlenen ‘Sağlığımız İçin Pedal Çevirelim’ isimli bisiklet şenliği yoğun ilgi

görmektedir.

İlçe meydanı ile çamlık piknik alanını birbirine bağlayan bir merdiven projesi bir

seramik firmasının sponsor olmasıyla 3 ayda tamamlanmıştır. Rio'daki Selaron

merdivenlerinden esinlenerek, basamak alınları ilçe meydanından bakıldığında sakin

şehir felsefesinin logosu olan salyangoz deseninin oluşturulduğu seramikle

kaplanmıştır (Şekil 4.27).

 Şekil 4.27 : Yenipazar merdivenleri (Terzioğlu, S., 2015).

 Misafirperverlik, farkındalık ve eğitim için planlar

Turistlere daha yararlı bir ortam sağlayabilmek adına belediye personeline halk eğitim

merkezi işbirliği ile İngilizce kursu verilmektedir.

110

Karayolları Bölge Müdürlüğü ile işbirliği yapılarak tarihi merkezlerde, yol gösteren

turist güzergahları ile birlikte, turistik levhalarda uluslararası işaretlerin düzenlenmesi

planlanmaktadır. Sakin şehir felsefesiyle ilgili belediye meclis üyeleri ve belediye

çalışanları ile bilgilendirme toplantısı yapılmıştır.

 Sosyal uyum

Yenipazar’da ihtiyacı olan yaşlı ve engelli kişilere yardımlar yapılmaktadır. İlçede

bulunan ve talep eden 60 yaş üstü vatandaşlara yönelik “Hazır Evlat” projesi ile

hizmetlere ulaşması daha zor olan kişilerin tüm hizmetlerinin görülmesi

amaçlanmıştır. İhtiyacı olan yoksul insanlara bedelsiz ekmek dağıtımı da

yapılmaktadır.

Gönüllü ailelerin ilköğretim çağındaki çocukları ile lisede okuyan öğrencileri

kapsayan bir proje mevcuttur. Hafta sonu gönüllü lise öğrencileri ders ve sosyal yaşam

ile ilgili ilköğretim öğrencilerine dersler vermektedir. Bunun yanı sıra Halk Eğitim

Merkezi ilköğretim ve lise öğrencilerine yönelik ek ders hizmeti de vermektedir.

 Ortaklıklar

Pide ve yöresel yemek çeşitlerinin özgünlüğünü korumak için çeşitli düzenlemeler

yapılmaktadır. Yenipazar pidesi özgünlüğü ile bölge çapında bir üne sahiptir. Ayrıca

Yenipazar ilçesi yavaş yemek aktiviteleriyle ilgili olarak bir Convivium’a sahiptir

(Bkz Çizelge 3.1).

4.2.7 Halfeti – Şanlıurfa

Halfeti, tarihi çok eskilere dayanan Şanlıurfa ilinin en batısındaki ilçesidir.

Gaziantep’le sınırdır. Tarihi, Asur Medeniyeti’ne kadar dayanan Halfeti, birçok

kültüre ev sahipliği yapmış eski bir yerleşim yeridir. Sırasıyla Asur, Yunan, Süryani,

Arap, Bizans, Memlük ve Osmanlı medeniyetlerine ev sahipliği yapmış ve 1954’te

ilçe haline getirilmiştir. 2014 verilerine göre nüfusu 40 bin civarındadır. Halfeti

ilçesinin % 80’i Birecik Barajı’nın yapımı ve evlerin su altında kalmasıyla birlikte, 15

kilometre uzaklıkta kurulan yeni yerleşim merkezine taşınmıştır. İlçe yüzölçümü

643 km² dir. Fırat Nehri’nin altında kalan taş mimarisiyle "saklı cennet” ve “kayıp

kent” olarak da anılmaya başlanan Halfeti, yerli ve yabancı turistlerin yoğun ilgi

gösterdiği bir belde haline gelmiştir (Url-80).

111

 Şekil 4.28 : Halfeti’nin sular altında kalmış eski yerleşim yeri (Aydoğan, S., 2014).

Halfeti’nin geçim kaynağı genelde tarım ve hayvancılıktır. Yeni geçim kaynaklarından

birisi de, baraj altında kalan ilçede Birecik Barajı’nın üzerinde yapılan tekne turları

işletmeciliği olmaya başlamıştır. Halfeti’nin sakin şehir üyeliği 2013 yılında

gerçekleşmiştir. Türkiye’nin 9. ve son sakin şehridir. Halfeti’de Sakin Şehir üyelik

kriterleri kapsamında yapılan çalışmalar, Halfeti Sakin Şehir Başvuru

Dokümanı’ndaki bilgiler kullanılarak üyeliğin kriterleri olan alt başlıklarda

incelenmiştir.

 Çevre politikaları

Halfeti de yapılan araştırmalar ve teşviklerle birlikte bilinçlenen halk, toprağı işgal

etmek yerine, bilinçli bir şekilde üretim faktörü olarak kullanmaktadır. İlçede yapılan

organik tarım faaliyetleri ile hem toprağın verimi hem de alınacak ürünün kalitesi için

zararlı ilaçlardan kaçınılmakta ve ilçe toprakları için işlevsel politikalar

yürütülmektedir.

İlçe içerisinde günlük olarak katı atıklar sürekli toplanmakta olup katı atıkların

ayrıştırılmasına yönelik olarak proje hazırlama çalışmaları devam etmektedir. Projesi

ve bütçesi hazırlandıktan sonra uygulama aşamasına geçileceği bildirilmiştir.

112

GEF Küçük Destek Programı (SGP), Küresel Çevre Fonu'nun (GEF) bir parçasıdır.

Sivil toplum kuruluşlarının ve yerel toplulukların, biyolojik çeşitliliğin korunması ve

sürdürülebilirliği ile iklim değişikliğiyle mücadele faaliyetlerinde destek

sağlamaktadır. Bu kapsamda BM’ e, “Halfeti Permakültür ile Buluşuyor” projesi ile

20 kişiye biyo-mimari ve kompost gübre yapımı hakkında eğitim verilmesi için

başvuru yapılmıştır. Başvurular sonuçlandıktan sonra, uzman eğitimci ve danışman

gözetiminde program oluşturulacak olup eğitimlere başlanacaktır. Eğitim sonucunda

evsel kompost yapımın yaygınlaştırılması planlanmaktadır. Kentsel ve toplu atık su

arıtma tesisi proje aşamasındadır.

Halfeti’de yenilenebilir enerji kaynakları kullanılmamaktadır. Fakat ileride yapılması

planlanan güneş enerji sistemleri ile sokak aydınlatmalarının yapılacağı, bu konuda

fizibilite çalışmalarının başlatıldığı belirtilmiştir.

GDO’lu ürünler ilçede bulunan Tarım Kredi Kooperatifi tarafından denetlenmekte

olup, kullanımı yasaklanmıştır. Ayrıca ilçe yönetimi GDO’lu ürünlerin zararları

hakkında bilgilendirici broşürler hazırlamıştır, okullarda hastane sağlık personeli ile

birlikte eğitim çalışmalarının yapılması da planlanmaktadır. GDO’lu olmayan

ürünlerin kullanımı yaygınlaştırılarak, sadece organik ürünlerin satışının yapıldığı

küçük halk pazarı kurulması da planlanmaktadır.

Reklam ve ticari tabelaların yerleştirilmesinde vergilendirme politikası uygulanarak

denetim altına alınmıştır. Trafik işaretleri ve levhalarının yerleştirilmesi konusunda

planlar oluşturularak uygun yerlerde olmayan levhalar kaldırılıp belirlenen alanlara

yerleştirilmektedir.

Halfeti’de ışık kirliliğine sebep olacak olan sadece sokak aydınlatmaları ve Fırat Nehri

üzerindeki lokantaların kullanmış oldukları aydınlatma sistemleridir. Bu ışıkların

zararları hakkında herhangi bir şikayet olmaması nedeniyle kısıtlayıcı bir faaliyet

yapılmamıştır, fakat sakin şehir kriterleri kapsamında bu konu ile ilgili rapor

hazırlanacağı belirtilmiştir. Halfeti’de gürültü kirliliği oluşturan etmenler ise mevcut

değildir.

İlçe güneydoğu iklim özelliklerinin yanı sıra Fırat Nehri nedeniyle mini klima etkisi

altındadır. Buna rağmen yeşil alan kullanımı arazinin de engebeli olması nedeniyle

olması gerekenden azdır. Bu nedenle ilçedeki piknik alanlarının arttırılması yönünde

mevcut alanlar dışında vasıflı yeşil alanların açılması ve bu alanlara ulaşım

113

güzergahlarının düzenlenmesi planlanmaktadır. Vasıflı yeşil alanlar sahil kenarında

bulunmakta olup, bu alanlara ulaşım olanakları sağlamak amacıyla Şekil 4.29’da

görülen asma köprü yapılmıştır. Yeşil alan içerisinde piknik alanları, yüzme havuzları

ve alt yapı çalışmaları tamamlanmıştır, bu alanlara ulaşım güvenliği için çalışmalar

sürmektedir.

 Şekil 4.29 : Halfeti Ahşap Asma Köprü (Aydoğan, S., 2014).

 Altyapı politikaları

Halfeti tarihinin çok eskilere dayanması sebebi ile Tabiat Varlıklarını Koruma Kurulu

Genel Müdürlüğü’nce korunmakta olup, mevcut yapılar üzerinde yapılacak olan

çalışmalar için proje onayı alınarak tarihi mekanlarda restorasyon, rölöve ve

restitüsyon çalışmaları yapılmaktadır. “Halfeti Kentsel Sit Alanı Kıyı Şeridi

İyileştirme Projesi” kapsamında Fırat nehri kenarında bulunan evlerin restorasyon,

rölöve ve restitüsyon çalışmaları devam etmekte olup, Tabiat Varlıklarını Koruma

Kurulu’na sunulmak üzere projeleri hazırlanmaktadır. Alınan kararlara ve

düzenlemelere göre uygulama projelerinin de tamamlanacağı bildirilmiştir.

Güvenli ulaşım ve trafik için planlar hazırlanmakta ve ilçe merkezine ulaşımın rahat

ve güvenli bir şekilde sürmesi için yaklaşık 500 metrelik yol yapım çalışmalarına

114

başlanmıştır. İlçe içinde trafik planlarının oluşturulması yönünde ilçe emniyet amirliği

ile görüşmeler yapılmaktadır. Gerekli büyüklükte bir araç otoparkı yapılarak belirli

yönlerin (Fırat Nehri kenarı vb.) araç trafiğine kapatılması ve sadece yaya trafiğine

tahsis edilmesi planlanmaktadır.

Halfeti’de resmi kurumlara ve okullara bağlı bisiklet yolları bulunmamaktadır. Ama

doğal mekanlarda bisiklet yolları bulunmaktadır ve buralara rehber eşliğinde bisiklet

gezileri düzenlenmektedir. Ayrıca yeni yapılacak olan çevre düzenlemelerinde ve

projelendirmelerde bisiklet yollarının bulundurulması planlanmaktadır. İlçe sürekli

gelişen bir yapıya sahip olduğundan toplu taşıma araçlarına ihtiyaç artmaktadır. Bu

sebeple yönetim, ilçe mücavir alan içerisindeki taşıma hatları ile ilgili toplu taşımaya

özendirici çalışmalara başlamıştır.

Yeni yapılmış olan ilçe yönetim binasında engellilerin kamusal hizmetlere ulaşımında

kolaylıklar sağlanması için binaya giriş ve çıkışlar engellilere uygun hale getirilmiştir.

Bundan sonraki çevre düzenlemelerinin engelliler düşünülerek yapılacağı

belirtilmiştir. Evde bakıma muhtaç kişilerin bakımı için kurs açılması planlanmakta ve

bu yardım programlarının teşvik edilmesi için çalışmalar yapılmaktadır. İlçede 1 tane

sağlık ocağı ve 1 tane hastane bulunmaktadır. Ayrıca ilçeye 50 yataklı hastane

yapılması için proje hazırlanmaktadır.

Kalkınma Bakanlığı GAP kapsamında Halfeti Kaymakamlığı tarafından yürütülen

Türkiye Kalkınma Vakfı’nca hazırlanan “Entegre Kırsal Kalkınma Programı - Halfeti

Alt Bölge Kırsal Kalkınma Planı” hazırlanmıştır. Hazırlanan bu rapor doğrultusunda

Halfeti’ye 3 yıl içinde sektörel bazda projelendirmeler yapılmıştır. 2000 yılında yapımı

tamamlanan ve su tutmaya başlayan Birecik Barajı nedeniyle ilçede bulunan tarihi ev

ve ağaçlar su altında kalmıştır bu nedenle de tarihi ağaç envanteri bulunmamaktadır.

Halfeti’de 1 tane tanıtım ofisi bulunmakta olup, yerli ve yabancı turistlere ilçe geneli

tanıtılmaktadır. İlçe ile ilgili tanıtım broşürleri verilerek istenildiği takdirde görevli

rehber kişiler eşliğinde gezi yapılmaktadır.

 Kentsel yaşam kalitesi politikaları

Görüntü kirliliği ve tehlike arz etmesi nedeniyle elektrik ve telefon hatlarının ilçe

genelinde % 90’lık kısmı yer altına alınmıştır. İlçede elektromanyetik kirlilik ve zarar

oluşturacak 6 tane baz istasyonu bulunmaktadır. Baz istasyonları için il sağlık

müdürlüğü ile görüşmeler yapılarak teknik ölçümler için teknik hizmet istenmiştir.

115

İlçe genelinin her yerinde çöp atık kutuları mevcuttur ve atıklar günlük olarak

toplanmaktır. Kamusal ve özel alanlarda Halfeti doğasına uygun Halfeti 'nin yerel

bitkisi olan ‘siyah gül’ yetiştiriciliği için eğitimler verilerek seralar oluşturulmuştur.

Ayrıca seralardan alınan ürünler kamusal alanlarda kullanılmaktadır.

Belediyeye ait internet sitesinde Halfeti ile ilgili haberler yayınlanmakta olup dilek ve

şikayetler değerlendirilmektir. Bunun yanında oluşturulacak bilgi işlem bölümü ile

internet sitesinden çevrimiçi olarak vatandaşlara hizmet verilmesi planlanmaktır.

Halfeti, bozkır doğası ile birlikte Fırat nehrinin renklerini yansıtmaktadır. Genel itibari

ile ilçede gökyüzü mavisi ve bozkır rengi olan açık kahverengi tonlar kullanılmaktadır.

Bunun için ilçe genelinde kullanılması gereken renklerin raporu hazırlanarak internet

sitesinde halk oylamasına sunulup yürürlüğe konulması düşünülmektedir.

 Tarımsal, turistik, esnaf ve sanatkarlara dair politikalar

Organik tarım geliştirilmesi sürecinde Gıda, Tarım ve Hayvancılık Bakanlığı’nın

yapmış olduğu programlarda ilçede bulunan tarımla uğraşan kişiler, bu program

kapsamında destek(hibe) alarak organik tarım faaliyetinde bulunmaktadırlar. Çevre

politikalarında da belirtildiği gibi ilçede bulunan Tarım Kredi Kooperatifi organik

tarım ile ilgili raporlar hazırlayarak teşvik ve bilgilendirme çalışmaları yapmaktadır.

İlçede pek fazla zanaatkar bulunmamakla birlikte, mevcut esnaf ve zanaatkarların

ustalık belgeleri bulundurma zorunluluğu getirilmiştir. Esnaf ve zanaatkarların yok

olmaması; ustalık kavramının gelecek nesillere aktarılması için İŞKUR tarafından

desteklenen zanaatkarlık isteyen kurslar açılmıştır. Zanaatkarların vatandaşlara eğitim

vermesi sağlanarak iş bulma ve iş kurma imkanları sağlanmaktadır.

İlçe içerisinde yapılması planlanan organik semt pazarı ile ilçedeki restoran ve

okullarda yemek listeleri içerisinde yerel ürünlerin kullanılması için teşvik edici

çalışmaların yapılması planlanmakta olup, yerli ürün kullanımının yaygınlaştırılması

için, üretiminin ve satışının arttırılması planlanmaktadır.

Yerel yönetim ve İlçe Milli Eğitim Müdürlüğü iş birliğinde yavaş yemek hareketi

kapsamında tanıtım broşürleri hazırlanarak ilçe genelindeki okullarda seminerler

verilmesi için çalışmalar yapılmaktadır. Ayrıca yapılması planlanan organik tarım

pazarında ilçe öğrencilerince semt pazarlarına geziler düzenlenerek, öğrencilerin

116

organik ürünlerin farkındalığına varmaları ve okullarda bu organik ürünlerin servis

edilebilmesi gibi yaygınlaştırıcı etkinlikler yapılması planlanmaktadır.

İlçeye özgü olan el işi ürünler, doğal ürünler belediye tarafından belirli dönemlerde

yapılan kermes gibi faaliyetlerde sunulmaktadır. Bu gibi faaliyetler ilçe kültürel

zenginliğini yansıtmakla birlikte, zanaatkarların da ekonomik kazanç sağlamalarına

yardımcı olunmaktadır.

Kültürel etkinliklere ev sahipliği yapılmakta birlikte, siyah gül festivali, su sporları

şöleni ve fıstık festivalleri yapılmaktadır. İlçe milli eğitim müdürlüğü iş bilirliği ile

okulların oyun bahçelerinde organik sebze ve meyve yetiştirilmesi için küçük bahçeler

oluşturulması planlanmakta olup belediye bu bahçelerin oluşturulmasına katkı

sağlamaktadır.

 Misafirperverlik, farkındalık ve eğitim için planlar

2005 yılında yapılan otel resepsiyon eğitimi ile ilçede bulunan genç insanlara hem iş

olanakları açısından hem de misafirperverlik açısından eğitim verilmiştir. Yine ilçede

50 kişiye pansiyonculuk ve turizm odaklı kurslar açılarak yerli vatandaşın iş

olanaklarını geliştirmeleri, turist karşılama, pansiyonculuğun gereklilikleri açısından

bilgilendirici faaliyetler yapılmıştır.

Tarihi ve doğal mekanların güzergahları işaret ve levhalarla belirtilmiştir. Tarihi

mekanlara yönlendirici levhalar güzergahlar üzerinde bulunmaktadır. Bu mekanlara

ulaşımın rahatlığı ve güvenliği için çalışmalar sürmektedir. İlçe tanıtımları yerel ve

ulusal aracılığı ile yapılmakta olup kaymakamlık ve belediye internet sitesinde

yayınlanmaktadır. Tanıtıcı broşür ve afişler genel itibari ile İngilizce ve Türkçe olarak

hazırlanmışlardır. Bu broşür ve afişler turizm danışma ofisinde bulundurularak gelen

yerli ve yabancı turistlere dağıtılmaktadır.

Turistik işletmeler, belediye tarafından ücret ve kalite yönünden sürekli denetlenmekte

olup ücret şeffaflığını göstermek amacıyla işletmelerin önünde veya giriş

bölümlerinde fiyat listeleri asılma zorunluluğu getirilmiştir. Bu şekilde adil bir ücret

şeffaflığı yapılması planlanmaktadır.

Sakin şehir projelerinin uygulanmasında ilçede “Sosyal Destek Programı” kapsamında

okullarda açılmış olan okuma salonlarında yavaş felsefesini anlatan ve destekleyen

yayınların bulundurulması planlanmaktadır.

117

 Sosyal uyum

Mağazalar ve esnaflar, zor durumdaki vatandaşlara oldukça duyarlı olup mümkün

olduğunca maddi yardımlarda bulunmaktadırlar. İlçedeki Aile ve Sosyal Politikalar

Bakanlığı’na bağlı Sosyal Yardımlaşma Vakfı Başkanlığı’nca belirlenmiş olan

yardıma muhtaç insanlara yiyecek, giyim, eşya ve maddi yardım yapılmaktadır.

 Ortaklıklar

Yavaş yemek ile ilgili yapılacak çalışmalar kapsamında, ilçede bulunan sağlık grupları

ve kamu kurum yetkilileri ile görüşmelere başlanmış olup, Halfeti Covivium’u

oluşturulması için Gaziantep Convivium’u ile görüşmeler yapılmaktadır.

4.2.8 Akyaka – Muğla

Akyaka kentinin sakin şehir üyeliği, kriterlerin gerçekleştirilmesi yönünde sorunlar

yaşandığı için kritik durumdadır. Üyeliğin devamı ile ilgili karar Uluslararası Sakin

Şehir Birliği ile görüşülerek Haziran 2015’te sonuçlandırılacaktır.

4.2.9 Perşembe – Ordu

Perşembe ilçesinin sakin şehir dokümanına ulaşılamamıştır.

4.2.10 Şavşat – Artvin

Şavşat, 21-23 Haziran 2015 tarihlerinde İtalya’nın Milano şehrinde düzenlenen

törende sakin şehir unvanını almıştır (Url-81). Bu çalışma kapsamında üyeliği yeni

olduğu için herhangi bir değerlendirme yapılamamıştır.

4.3. Dünya’daki ve Türkiye’deki Sakin Şehirlerin Değerlendirilmesi

Sürdürülebilir mimarlığa yerel bir kalkınma modeli olarak sakin şehir kavramı ile

yaklaşımda bulunabilmek adına incelenen sakin şehirlerin değerlendirilmesinde sakin

şehir kriterlerinin, şehirler tarafından ele alınırken farklı yorumlanabildiği, her şehrin

kendi potansiyeline göre belirli kriterlere ağırlık verdiği görülmüştür.

 Dünya’daki sakin şehirlerin değerlendirilmesi

Sakin şehir kavramının gelişimi İtalya merkezli olduğu için Dünya’da en çok sakin

şehir İtalya’da bulunmaktadır (Ek-A). Örneğin incelenen sakin şehirlerden olan ve

118

yavaş yemek akımının başladığı İtalya şehri San Vincenzo, sakin şehir kriterlerini daha

çok yavaş yemek ve gastronomi bilimine ağırlık vererek ele almaktadır. Almanya’nın

Waldkirch şehrinde sürdürülebilirlik kavramı daha çok sosyal yönden ve kalkınma

bazlı ele alınarak sakinlerinin ekonomik durumları iyileştirilmeye çalışılmıştır.

Sürdürülebilir kalkınma konusunda Almanya’da pilot bölge seçilmesi bu anlamdaki

potansiyelini ve sakin şehir kavramının sürdürülebilir kalkınmaya fayda sağladığını

göstermektedir.

Amerika’nın Sebastopol şehrinin incelenen dünya örnekleri arasında sürdürülebilir

mimarlık konusunda potansiyelini en çok kullanan ve geliştiren şehir olduğu

gözlemlenmiştir. Yenilenebilir enerji kullanımının yaygın kullanımı ve teşvik

edilmesi, yeni yapılacak binalarda sürdürülebilir tasarım kriterlerinin zorunlu hale

getirilmesi, eski tren yollarının yeni işlevi ile yaya ve bisiklet yollarına dönüştürülmesi

gibi çevreci yaklaşımlar, sakin şehir kavramının şehre kazandırdığı sürdürülebilir

iyileşmelerdir.

Avustralya şehri Katoomba, doğaya verdiği önem ile ekolojik değerlerini korumayı ve

bu durumu bir turizm politikası haline de getirerek ekonomik bir kalkınma sağlamayı

başarmıştır. Evlerdeki bahçeli mutfak projeleri, yeşil alanın etkin kullanımını, organik

beslenmeyi ve sağlıklı bir yaşam biçimini uygulanabilir kılmaktadır.

Fransa’nın Labastide-d’Armaniac şehri, tarihi geçmişini, kültürel zenginliklerini

koruyan şehir olma özelliği ile ön plana çıkmaktadır ve özgün kent kimliğini

korumaktadır. Şehirdeki eski demiryolu hattı, yaya ve bisiklet kullanımı ile yeniden

işlevlendirilerek kent yaşam kalitesinin arttırılması amaçlanmıştır. Gastronomik

zenginliğini geliştiren şehir yavaş yemek akımına da katkı sağlamaktadır.

Hollanda’nın Alphen-Chaam şehrinde çevre ve doğa politikalarına verilen önem,

yenilenebilir enerji kullanımı ile belirlenen amaçlar, yağmur suyu kullanımı gibi

sürdürülebilir yaklaşımlar sakin şehir kavramının kent gelişimindeki etkisini

göstermektedir.

Avusturya’nın Hartberg şehri sahip olduğu doğal rezervleri ve bunun şehirle doğru

entegrasyonu sonucu ekolojik anlamda sürdürülebilir bir şehir olmasını sağlamıştır.

Hartberg’in Ekopark projesi, şehirde sürdürülebilir mimarlık kavramının bilimsel

altyapısını oluşturmayı hedeflemektedir. Şehrin kendi potansiyeline uygun olarak bu

119

projeyi geliştirmesi hem sakin şehir hem sürdürülebilir mimarlık anlamında geleceğe

dair olumlu durumlar oluşturmaktadır.

Macaristan’ın Hódmezővásárhely şehri kültürel anlamda özgünlüğünü yitirmemiş,

köklü tarihine sahip çıkmış ve böylece sürdürülebilirliğini devam ettirebilmiş bir

şehirdir. Yerel üretime önem verilerek sürdürülebilir bir kalkınma hedeflenmiştir.

Ayrıca kamu yapılarındaki enerjinin etkin kullanımı ve bina kabuğu iyileştirme

çalışmaları sürdürülebilir mimarlıkta enerji konusunun bilimsel olarak ele alındığının

göstergesidir.

İtalya’nın San Vincenzo şehrinin çevresel politikaları ve uygulama yöntemleri

ekolojik anlamda sürdürülebilirliği sağlamak ve etkin bir turizm yönetimi anlayışıyla

birleşerek şehrin korunmasına ve sürdürülebilir kalkınmasına katkı sağlamıştır.

 Türkiye’deki sakin şehirlerin değerlendirilmesi

Türkiye’deki sakin şehirler Dünya’daki sakin şehirlere göre daha kapsamlı

incelenebildiği için Çizelge 4.1’de sakin şehir üyelik kriterleri açısından tüm sakin

şehirlerin değerlendirilmesi yapılmıştır.

120

Çizelge 4.1: Sakin şehir kriterlerinin
değerlendirilmesi (Aydoğan, S., 2015).

SE
FE

R
İH

İS
A

R

T
A

R
A

K
L

I

Y
A

L
V

A
Ç

V
İZ

E

G
Ö

K
Ç

E
A

D
A

Y
E

N
İP

A
Z

A
R

H
A

L
FE

T
İ

SAKİN ŞEHİR ÜYELİK KRİTERLERİ

1. Çevre Politikaları

1 Hava temizliğinin yasa tarafından belirtilen parametrelerde
olduğunun belgelenmesi   X   X X

2 Su temizliğinin yasa tarafından belirtilen parametrelerde olduğunun
belgelenmesi    X   X

3 Halkın içme suyu tüketiminin ulusal ortalamayla karşılaştırılması X X X X X X X

4 Kentsel katı atıkların ayrıştırılarak toplanması       

5 Endüstriyel ve evsel kompostlamanın desteklenmesi    X   

6 Kentsel ya da toplu kanalizasyon için atık su arıtma tesisinin
bulunması    X X  

7 Binalarda ve kamu kullanım alanlarında enerji tasarrufu      X X

8 Kamunun yenilebilir enerji kaynaklarından enerji üretimi      X X

9 Görsel kirliliğin ve trafik gürültüsünün azaltılması    X X  

10 Kamusal ışık kirliliğinin azaltılması      X 

11 Hane başına düşen elektrik enerjisi tüketimi X X X X X X X

12 Biyoçeşitliliğin korunması    X   

 ÇEVRE POLİTİKALARININ DEĞERLENDİRİLMESİ (%) 83.33 83.33 75.00 41.66 66.66 50.00 50.00

2. Altyapı Politikaları

1 Kamu binalarına bağlı verimli bisiklet yolları  X  X X  

2 Mevcut bisiklet yollarının araç yollarıyla kilometre üzerinden
karşılaştırılması

X X X X X X X

3 Metro ve otobüs durakları gibi aktarma merkezlerinde bisiklet park
yerleri  X X X X X X

4 Özel taşıt kullanımına alternatif olarak eko ulaşım planlanması  X X X X X X

5 Engellilere yönelik mimari engellerin kaldırılması      X X

6 Aile hayatı ve hamile kadınlar için girişimler  X X X X  X

7 Sağlık hizmetlerine onaylanmış ulaşılabilirlik       

8 Kent merkezlerinde malların sürdürülebilir dağıtımı X X X X X X X

9 Şehir dışında çalışan şehir sakinlerinin oranı X X X X X X X

 ALTYAPI POLİTİKALARININ DEĞERLENDİRİLMESİ (%) 66.66 22.22 33.33 22.22 22.22 33.33 22.22

3. Kentsel Yaşam Kalitesi Politikaları

1 Kentin direnci için planlama       

2 Kente ait değerlerin iyileştirilmesi, kent merkezlerinin ve kamu
binalarının       

 değerlerinin arttırılması için programlar

3 Verimli bitkiler ve meyve ağaçları kullanılarak sosyal yeşil alanların
      

 iyileştirilmesi ve/veya oluşturulması

4 Kentsel yaşanabilirliğin arttırılması       

5 Marjinal alanların tekrar değerlendirilip kullanılması       

6 Vatandaşlara ve turistlere yönelik interaktif hizmetlerin
geliştirilmesinde       

 bilgi ve iletişim teknolojilerinden faydalanılması

7 Sürdürülebilir mimari için hizmet masası oluşturulması  X X  X X X

121

8 Kentin internet ağına sahip olması       

9 Kirleticilerin izlenmesi ve azaltılması  X   X X 

10 Tele çalışmanın geliştirilmesi X X X X X X X

11 Kişisel sürdürülebilir kentsel planlanmanın teşviki   X   X X

12 Sosyal altyapıyı desteklemek  X     

13 Kamusal sürdürülebilir kentsel planlamanın teşviki      X X

14 Kent içindeki kullanışlı yeşil alanların verimli bitkiler ile
değerlendirilmesi  X     

16 Yerel ürünlerin ticarileşmesi için alanların yaratılması       

17 Yeşil alanlarda kullanılan beton miktarı X X X X X X X

 KENTSEL YAŞ. KAL. POLİTİKALARININ
DEĞERLENDİRİLMESİ (%) 88.23 58.82 76.47 88.23 70.58 58.82 64.70

4. Tarımsal, Turistik, Esnaf ve Sanatkarlara Dair
Politikalar

1 Agroekolojinin geliştirilmesi  X  X   

2 El yapımı ve etiketli veya markalı esnaf/sanatkâr ürünlerinin
korunması       

3 Geleneksel iş tekniklerinin ve zanaatların değerinin arttırılması       

4 Kırsal bölgede yaşayanların hizmetlere erişimini arttırarak kırsal
bölgelerin değerini arttırmak  X X  X  

5 Kamuya ait restoranlarda (okul kantinleri, aş evleri vb)
 X     

 yerel, mümkünse organik ürünlerin kullanılması

6 Kişisel kullanımda ve yemek sektöründe tat eğitimlerinin verilmesi
      

 ve mümkünse organik yerel ürünlerin kullanılmasının teşvik edilmesi

7 Yerel ve geleneksel kültürel etkinliklerin korunması ve değerlerinin
arttırılması       

8 Otel kapasitelerin arttırılması   X   X X

9 Tarımda GDO kullanımının yasaklanması   X X   

10 Önceden tarım için kullanılmış alanların kullanımı hakkındaki
X X   X X X

 imar planları için yeni fikirlerin varlığı

 TAR.TUR. ESN. Ve SAN. POLİTİKALARININ
DEĞERLENDİRİLMESİ (%) 90.00 60.00 70.00 80.00 80.00 80.00 80.00

5. Misafirperverlik, Farkındalık ve Eğitim İçin Planlar

1 İyi karşılama       

2 Esnafın ve operatörlerin farkındalıklarını arttırmak       

3 Yavaş güzergahların mevcut olması       

4 Önemli yönetimsel kararlara tabandan tavana katılım sürecini
 X X    

 sağlayacak aktif tekniklerin benimsenmesi

5 Eğitimciler, yöneticiler ve çalışanların Cittaslow temaları hakkında
sürekli eğitim görmesi  X X X   

6 Sağlık eğitimleri X  X X X X X

7 Yöre halkına Cittaslow’un anlamı hakkında sistematik ve kalıcı
eğitim vermek   X   X X

8 Cittaslow üzerine yerel yönetim ile çalışan derneklerin aktif varlığı  X X    

9 Cittaslow kampanyalarının desteklenmesi       

122

10 Cittaslow logosunun internet sayfasında ve antetli kağıt üzerinde
kullanımı  X     

 MİS. FAR. ve EĞT. POLİTİKALARININ
DEĞERLENDİRİLMESİ (%) 90.00 50.00 50.00 80.00 90.00 80.00 80.00

6. Sosyal Uyum

1 Azınlıklara yönelik ayrımcılığa karşı çalışmalar  X X   X X

2 Farklı etnik kökene sahip insanların aynı mahallede yaşaması X X X X  X X

3 Engelli kişilerin entegrasyonu  X X X X  X

4 Çocuk bakımının desteklenmesi  X X X X  

5 Genç neslin istihdam durumu  X   X X 

6 Yoksulluk  X  X X  

7 Toplumsal ortaklıklar/sivil toplum kuruluşların mevcudiyeti  X     X

8 Farklı kültürlerin entegrasyonu  X X X  X X

9 Politikaya katılım X  X  X  

10 Belediyenin kamu konut yatırımı X X X X X X X

 SOSYAL UYUM POLİTİKALARININ
DEĞERLENDİRİLMESİ (%) 70.00 10.00 30.00 40.00 40.00 50.00 40.00

6. Ortalıklar

1 Slowfood aktiviteleri ve kampanyaları için destek       

2 Doğal ve geleneksel yiyecekleri Slowfood veya diğer kurumlar ile
desteklemek  X     

3 Eşleştirme projelerini desteklemek ve gelişmekte olan ülkelerin
Cittaslow ve

 X     X

 Slowfood felsefelerinin yayılmasını da sağlayacak şekilde
gelişmeleri için işbirliği yapmak

 ORTAKLIKLAR POLİTİKALARININ
DEĞERLENDİRİLMESİ (% 100.0 33.33 100.0 100.0 100.0 100.0 66.66

 GENEL DEĞERLENDİRME (%) 81.69 50.70 59.15 61.97 64.78 60.56 57.74

Çizelge 4.1’de de görüldüğü gibi;

- Seferihisar’ın sakin şehir üyelik kriterleri açısından değerlendirmesi yapıldığında;

Çevre politikalarını % 83.33, altyapı politikalarını % 66.66, kentsel yaşam kalitesi

politikalarını % 88.23, tarımsal, turistik, esnaf ve sanatkarlara dair politikaları %

90, misafirperverlik, farkındalık ve eğitim için planları % 90, sosyal uyum

politikalarını % 70 ve ortaklıklarla ilgili politikaları % 100 oranında sağladığı,

- Taraklı’nın sakin şehir üyelik kriterleri açısından değerlendirmesi yapıldığında;

Çevre politikalarını % 83.33, altyapı politikalarını % 22.22, kentsel yaşam kalitesi

politikalarını % 58.82, tarımsal, turistik, esnaf ve sanatkarlara dair politikaları %

60, misafirperverlik, farkındalık ve eğitim için planları % 50, sosyal uyum

politikalarını % 10 ve ortaklıklarla ilgili politikaları % 33.33 oranında sağladığı,

- Yalvaç’ın sakin şehir üyelik kriterleri açısından değerlendirmesi yapıldığında;

123

Çevre politikalarını % 75, altyapı politikalarını % 33.33, kentsel yaşam kalitesi

politikalarını % 76.47, tarımsal, turistik, esnaf ve sanatkarlara dair politikaları %

70, misafirperverlik, farkındalık ve eğitim için planları % 50, sosyal uyum

politikalarını % 30 ve ortaklıklarla ilgili politikaları % 100 oranında sağladığı,

- Vize’nin sakin şehir üyelik kriterleri açısından değerlendirmesi yapıldığında;

Çevre politikalarını % 41.66, altyapı politikalarını % 22.22, kentsel yaşam kalitesi

politikalarını % 88.23, tarımsal, turistik, esnaf ve sanatkarlara dair politikaları %

80, misafirperverlik, farkındalık ve eğitim için planları % 80, sosyal uyum

politikalarını % 40 ve ortaklıklarla ilgili politikaları % 100 oranında sağladığı,

- Gökçeada’nın sakin şehir üyelik kriterleri açısından değerlendirmesi yapıldığında;

Çevre politikalarını % 66.66, altyapı politikalarını % 22.22, kentsel yaşam kalitesi

politikalarını % 70.58, tarımsal, turistik, esnaf ve sanatkarlara dair politikaları %

80, misafirperverlik, farkındalık ve eğitim için planları % 90, sosyal uyum

politikalarını % 40 ve ortaklıklarla ilgili politikaları % 100 oranında sağladığı,

- Yenipazar’ın sakin şehir üyelik kriterleri açısından değerlendirmesi yapıldığında;

Çevre politikalarını % 50, altyapı politikalarını % 33.33, kentsel yaşam kalitesi

politikalarını % 58.82, tarımsal, turistik, esnaf ve sanatkarlara dair politikaları %

80, misafirperverlik, farkındalık ve eğitim için planları % 80, sosyal uyum

politikalarını % 50 ve ortaklıklarla ilgili politikaları % 100 oranında sağladığı,

- Halfeti’nin sakin şehir üyelik kriterleri açısından değerlendirmesi yapıldığında;

Çevre politikalarını % 50.00, altyapı politikalarını % 22.22, kentsel yaşam kalitesi

politikalarını % 64.70, tarımsal, turistik, esnaf ve sanatkarlara dair politikaları %

80, misafirperverlik, farkındalık ve eğitim için planları % 80, sosyal uyum

politikalarını % 40 ve ortaklıklarla ilgili politikaları % 66.66 oranında sağladığı

belirlenmiştir.

Ele alınan sakin şehirler, sakin şehir üyelik kriterleri açısından genel olarak

değerlendirildiğinde Seferihisar’ın % 81.69, Taraklı’nın % 50.70, Yalvaç’ın % 59.15,

Vize’nin 61.97, Gökçeada’nın % 64.78, Yenipazar’ın % 60.56, Halfeti’nin ise %57.74

oranında kriterleri sağladığı gözlemlenmiştir.

Çizelgeye göre Türkiye’de sakin şehir kriterlerini en iyi sağlayan şehrin, Türkiye’nin

ilk sakin şehri olan Seferihisar olduğu görülmektedir ve diğer kentlere örnek ve

öncülük edebilmesi anlamında büyük önem taşımaktadır. Seferihisar’ın sakin şehir

124

kriterleri arasında sürdürülebilir mimarlık kavramını en çok destekleyen kriterler olan

çevre, altyapı ve kentsel yaşam kalitesi politikaları ile ilgili çalışmaları diğer şehirlere

göre en iyi durumdadır. Diğer kriterlerin sağlanma oranının da ortalamanın üstünde

olduğu görülmektedir.

Taraklı ilçesi, çevre kriterleri ile ilgili Seferihisar’la aynı oranda görünse de altyapı

çalışmaları kapsamında gelişmesi gereken zayıf bir durum sergilemektedir. Kentsel

yaşam kalitesi ile ilgili çalışmaları da ortalamanın üzerinde ve gelişebilir seviyededir.

Sosyal uyum ve ortaklıklarla ilgili kriterlerde ilçe yüzdelerinin düşük olduğu ve

geliştirilmesi gerektiği gözlemlenmiştir. Genel olarak kriterleri sağlama konusunda en

düşük değerlere sahiptir.

Yalvaç ilçesi, çevre ve kentsel yaşam kalitesi kriterlerinde oldukça iyi seviyededir.

Fakat altyapı ve sosyal uyum kriterlerinde ortalamanın oldukça altındadır. Vize ilçesi

çevre ve altyapı politikalarında oldukça zayıf bir görünüm sergilemektedir. Fakat diğer

kriterlerde ortalamanın üstündedir.

Gökçeada, kriterleri sağlama konusunda genel yüzde oranı olarak Seferihisar’dan

sonra en yüksek ilçedir. Gökçeada’nın kriterlerle ilgili çalışmaları, üniversiteler ve

kurumlarla işbirliği yapması anlamında gelişmeye açık ve olumlu bulunmuştur. Fakat

altyapı ile ilgili çalışmalarının ortalamanın altında olduğu gözlemlenmiştir.

Yenipazar ilçesi, ilk sakin şehirlerden olmasına rağmen çalışmaları ortalama seviyede

olup gelişmesi gerekmektedir. Özellikle çevre, altyapı ve kentsel yaşam kriterleri ile

ilgili projeler geliştirilmelidir.

Halfeti ilçesi, kriterleri gerçekleştirme konusunda ortalamanın üzerindedir. Fakat

altyapı ile ilgili çalışmaları sakin şehir üyeliğinde yeni olduğu için düşük seviyededir.

Türkiye’deki tüm sakin şehirlerin altyapı konusunda iyileştirilmesi ve kent planlama

konusunda daha erişilebilir seviyeye çıkartılması gerekmektedir. Sürdürülebilir

kalkınma için gerekli olan yerel üretim konusunda ise tüm şehirler oldukça iyi

değerlere sahiptir. Fakat Türkiye’deki sakin şehirlerde çevre, altyapı ve kentsel yaşam

politikası gibi mimari kent konforu kriterlerinin daha uzun vadeli projelerle

sağlanması gerektiği gözlemlenmiştir.

Türkiye’deki sakin şehirlerin kriterleri sağlama yöntemlerinin Dünya’daki sakin şehir

örneklerindeki gibi daha ileriye dönük ve köklü çözümlerle sağlanması gerektiği

anlaşılmaktadır. Özellikle Türkiye’deki sakin şehirlerde yenilenebilir enerji

125

kaynaklarının kullanımının artması ve teşvik edilmesi gerekmektedir. Bina tasarım ve

yapım aşamalarında uyulması gereken sürdürülebilir kriterler ileriye dönük olarak

sürdürülebilir mimarlık açısından son derece gereklidir. Yeni yapılacak binalarda

sürdürülebilir mimarlık açısından uygun tasarımlara öncelik verilmeli, binalar ve

şehirler mümkün olduğunca bu çerçevede kurgulanmalıdır. Böylece enerji korunumu

sağlanarak daha çevreci çözümlere ulaşılacaktır.

126

127

5. SONUÇ VE ÖNERİLER

Sakin Şehir hareketi İtalya’dan başlayarak tüm dünyaya yayılmış ve sürdürülebilir bir

kalkınma modeli olarak gelişmiştir. Sakin şehir hareketi küreselleşmenin getirdiği tek

tipleşmeyi reddeden, yerel mimari kimliği ön plana çıkaran yapısı, mimari ve çevresel

bağlamda iyileştirme amaçlı kriterleri ve bunun sağladığı sürdürülebilir mimarlık

konusundaki potansiyeli nedeniyle ele alınmıştır. Sürdürülebilir mimarlık kavramının

sakin şehirler üzerinden incelenmesi, ileriye dönük sürdürülebilir bir bakış açısı

oluşturmak ve mimariyi kent bağlamında bir bütün olarak değerlendirmek açısından

önemli bulunmuştur.

Küreselleşme ve Sanayi Devrimi ile birlikte değişen yenidünya düzeni ve onun

ekonomik etkileri en çok kent çehrelerinin değişmesine, nüfus artışı, göç, altyapı

yetersizliği ve yenilenemeyen fosil yakıt tüketiminin de artmasıyla birlikte büyüyerek

ekolojik düzenin bozulmasına neden olmuştur. Çevre sorunlarının ve doğa

felaketlerinin artmasının olumsuz sonuçları en çok şehirlerde hissedilmiş, artan

nüfusla beraber kentler yapısal anlamda aşırı büyümeye başlamıştır.

Aşırı büyüyen ve kapasitesini zorlayan kentlerle beraber kalitesiz bina artışı

mimarlığın ve çevre kalitesinin sorgulanmasına neden olmuştur. Mimarlık kavramının

çevre ile bütüncül olarak düşünülmesi ve tasarımların bu yönde gelişmesi gerektiği

vurgulanmıştır. Frank Lloyd Wright’in bulduğu Organik mimarlık kavramı çevresel

tasarım, yeşil tasarım, ekolojik tasarım gibi kavramlarla devam etmiş, güneş mimarisi

ve yeşil mimari olarak adlandırıldıktan sonra da en geniş anlamıyla ‘sürdürülebilir

mimarlık’ olarak günümüze kadar oluşagelmiştir. Sürdürülebilir mimarlık kavramının

gerçekleşebilmesi için birçok faktörün birlikte hareket etmesi gerekmektedir. Kentler,

mimarlığın hem uygulama alanı hem de problematiği olduğu için sürdürülebilirlik

kavramının gerçekleşebilmesi için sürdürülebilir politikalar ve kentlerin varlığı şarttır.

Çevre kirliğinin artması, küresel anlamda doğa felaketi ile karşı karşıya kalınması

uluslararası platformlarda, BM zirvelerinde enerji politikalarının sorgulanmasını

128

sağlamış; sürdürülebilir bir gelecek için sürdürülebilir yerel kalkınmanın şart olduğu

sonucuna varılmıştır. Sürdürülebilir kalkınma ile yerel ölçekte öngörülen gelişmelerin

büyüyerek küresel çapta fayda sağlaması amaçlanmıştır. Rio ve Stockholm

zirvelerinde ve Gündem 21 kararları ile sürdürülebilir kalkınma kavramının çizgileri

oluşturulmuştur. Oluşturulan çerçeve sürdürülebilir bir gelecek için, sürdürülebilir

kalkınmayı amaç edinen kentlerin varlığını işaret etmektedir.

Tüketim politikaları ve hızlı kentleşme yaşama alışkanlıklarını da değiştirmiş, kentte

yaşayan insanın gereksinimlerini farklılaştırmıştır. Modern kent düzeninde zaman

kavramı ile mücadele eden insanoğlunun beslenme alışkanlıkları da değişmiş, keyifli

aile sofralarının yerini, tüketim kalıplarının sonucu olarak gelişen fastfood (hızlı

yemek) kültürü almıştır. Buna tepki olarak doğan yavaş yemek hareketi geleneksel aile

sofralarının önemini ve tek tipleşen sağlıksız beslenme alışkanlıklarını eleştirerek

yerel yemek kültürünün önemini savunmuştur. Yavaş hareketi zamanla diğer kültürleri

de etkilemiş, basit bir girişim olmaktan çıkıp yavaş, sakin, dikkatli, doğru ve keyifli

yaşam prensibine dönüşmüş ve sakin şehir hareketinin doğmasını sağlamıştır.

Sakin şehir kavramı, içerdiği kriterler ve amaçları incelendiğinde, çevreci yaklaşımı

göz önüne alındığında sürdürülebilir mimarlık kavramının uygulamaya geçirilmesi

anlamında potansiyeli bulunan ve gelişmeye açık bir kent modelidir. Sakin şehir

kavramı, çevreye duyarlı yaklaşımı, kent yaşamı kalitesini iyileştirmeyi amaçlayan

yapısı, yenilenebilir enerji kullanımını baz alması, yerel üretimi ve üreticiyi teşvik

ederek kendine yetebilme becerisini ortaya koyabilen sürdürülebilir ekonomik yapısı

ve toplumsal mekanizmaları olumlu anlamda etkilemesi nedeniyle yerel anlamda

büyüyerek sürdürülebilir mimariye fayda sağlayacak bir alternatif kent modelidir. Bu

bağlamda sakin şehir kavramı, Dünya ve Türkiye’deki sakin şehirlerin kriterleri ne

ölçüde ve hangi nitelikte değerlendirdiği incelenerek ele alınmıştır. Sakin şehir

kriterlerini sağlama konusunda şehirlerin kriterleri kendi mevcut potansiyelleri

üzerinden değerlendirdikleri görülmüştür. Bazı kriterlere potansiyel çerçevesinde

yoğunlaşmak olumlu sonuçlar getirebilmektedir. Örneğin yenilenebilir enerji

kullanımına önem veren Sebastopol Amerika’nın yenilenebilir enerji kullanımının en

çok kullanıldığı şehri olmuştur. Sosyal sürdürülebilirliğe ağırlık veren Waldkirch kenti

sürdürülebilir kalkınma kapsamında ülkede pilot şehir seçilmiştir. Doğal rezervlerini

korumayı çok iyi sağlayan San Vincenzo ve Katoomba turizmde kalkınma sağlayarak

gelişmiştir.

129

Dünya’daki sakin şehir örnekleri sakin şehir kavramının kentle ilişkisini daha ileriye

dönük ve içselleştirerek ele almaktadır. Çevreci ve sürdürülebilir sakin şehir

yöntemlerini benimseyen şehirlerde, yaşam kalitesinin ve mimari kalitenin arttığı

gözlemlenmiştir. Böylece sakin şehir kavramı, sürdürülebilir mimarlık kavramının

uygulamadaki karşılığı olmayı başarmıştır.

Türkiye’deki sakin şehir örnekleri incelendiğinde, şehirlerin kendi potansiyelleri

dahilinde gelişime açık bir durum sergilediği, ancak projelerinin daha ileriye dönük ve

kalıcı olması gerektiği gözlemlenmektedir. Sürdürülebilir mimarlık kavramı daha

ileriye dönük çözümcül projelerle ve uygulamadaki kalite ile irdelenmelidir.

Türkiye’deki yerel yönetimler nicelikten ziyade nitelik kavramına önem veren

felsefede çalıştığında sakin şehir kavramı kent ve kentli için daha faydalı olacaktır.

Sürdürülebilir mimarlık kavramı, sakin şehir felsefesinin sahip olduğu kentsel yaşam

göstergelerinin doğru uygulanması ve sakin şehir kriterlerinin kente doğru entegre

edilmesiyle kentlerde yerel bir kalkınma modeli haline dönüşebilmektedir. Bu sayede

sürdürülebilir mimarlık kavramının, doğru ve yapıcı kentsel politikaların uzun

vadedeki varlığı ve çevreye duyarlı bir toplum bilincinin mevcudiyetiyle kentsel

anlamda uygulamaya geçirilmesi öngörülmektedir.

130

131

KAYNAKLAR

Doğutürk, G. (2010). Mimari ve Yaşam Kalitesi Bağlamında Yavaş Şehir Hareketi

ve Seferihisar Örneği, Yüksek Lisan Tezi.

Günerhan, S. (2010). Çevre ve Enerji Açısından Yavaş Şehir Hareketinin Gelişimi.

Tesisat Mühendisliği Dergisi, sayı:118 s.33

Hassan ve diğ, (2002). Agenda 21 for Sustainable Construction in Developing

Countries, Pretoria: Capture Press.

Hasol, D. (2005). Ansiklopedik Mimari Sözlüğü, İstanbul, Yapı Yayın.

Haughton, G. (1999). Searching For The Sustainable City: Competing Philosophical

Rationales And Process Of “Ideological Capture” in Adelaide, South

Australia, Urban Studies. 36 (11)

Holden, E. (2004). Ecological Footprints and Sustainable Urban Form, Journal Of

Housing And The Built Environment, 19(96).

Hoşkara, E., (2007). Ülkesel Koşullara Uygun Sürdürülebilir Yapım İçin Stratejik

Yönetim Modeli, Doktora Tezi.

Karbuz, S. (2002). “Sürdürülebilir Kalkınmanın Zaman Yolculuğu”, İktisat, Yıl:17,

No.198, s. 9

Kellog, S. ve Pettigrew, S. (2013). Sürdürülebilir Yaşam Rehberi (E. Özkan, Çev.)

İstanbul: Sinek Sekiz.

Kundera, M. (1995). Yavaşlık (Ö. İnce, Çev.) İstanbul: Can Yayınları

Mayer, H. ve Knox P. L. (2006). Slow Cities: Sustainable Places in a Fast World

sayı:28 s. 329-330

Mitchell, J. (1984). What Is to be Done about Illness and Health? Harmondsworth:

Penguin.

132

Onions, C. T. (ed) (1964). The Shorter Oxford English Dictionary. Oxford:

Clarendon Press. p. 2095.

Palmer, A. ve Rawlings, R. (ed) (2002). Building-Related Sickness Causes, Effects,

and Ways to Avoid It, Bracknell: Building Services Research and

Information Association.

Phillips, C. (2003). Sustainable Place: A Place of Sustainable Development,

London: Forum for the Future.

Sassi, P. (2006). Strategies for Sustainable Architecture. Oxford: Taylor & Francis

Inc.

Satterthwaite, D. (1997). Sustainable Cities or Cities That Contribute To

Sustainable Development? Urban Studies, 34(10): 1667–1691

Sev, A. (2009). Sürdürülebilir Mimarlık, İstanbul: Yem Yayın.

Tosun, E. K. (1996). UNESCO-Most, Conference report on sustainability as a social

science concept. Frankfurt

Tosun, E. K. (2013). Sürdürülebilir Kentsel Gelişim Sürecinde Kompakt Kent

Modelinin Analizi, Yönetim ve Ekonomi c. 20 s. 1

UNESCO-MOST. (1996). Conference report on sustainability as a social science

concept. Frankfurt.

Van Kamp, I.; K. Leidelmeijer; G. Marsman; A. de Hollander, (2003). “Urban

Environmental Quality and Human well-being. Towards a Conceptual

Framework and Demarcation of Concepts; a Literature Study”,

Landscape and Urban Planning, 65:5–18.

Vitruvius (2013). The Ten Books on Architecture, Ankara: Şevki Vanlı Mimarlık

Vakfı Yayınları.

Yalkı, T. (1998). Sürdürülebilir Kent Ve Bursa 2020 Çevre Düzeni Strateji Planı,

Sürdürülebilir Kalkınmanın Uygulanması Tartışma Toplantısı, 11–12

Aralık 1997, Ankara: Türkiye Çevre Vakfı Yayını, Yayın No.126

Yılmaz, M. (2007). Mimarlık ve Çevre, Ayşegül Mengi, Ruşen Keleş’e Armağan -

Çevre ve Politika, Ankara: İmge Kitabevi Yayınları.

Gökçeada Belediyesi “Certification as a Cittaslow” isimli İngilizce raporu

133

Halfeti Belediyesi Sakin Şehir Başvuru Dokümanı

Seferihisar Sakin Şehir Kriter Çalışmaları Raporu

Sevil Terzioğlu ile birebir görüşme. (2015), Cittaslow Yenipazar Temsilcisi,

Taraklı Belediyesi Cittaslow Kriter Raporu

Vize Belediyesi Sakin Şehir Başvuru Dokümanı

Yalvaç Belediyesi Yavaş Şehir Mükemmeliyet Koşulları Değerlendirme Formu

Yenipazar Belediyesi Sakin Şehir Dokümanı

United Nations General Assembly (1987). Report of the World Commission on

Environment and Development: Our Common Future. Transmitted to

the General Assembly as an Annex to document A/42/427 -

Development and International Co-operation: Environment. Retrieved

on: 2009-02-15. <http://www.un-documents.net/wced-ocf.htm>

(alındığı tarih: 18.05.2015)

United Nations Populatin Fund (1997). Annual Report

<http://www.unfpa.org/sites/default/files/pub-

pdf/annual_report97_eng.pdf> (alındığı tarih: 18.05.2015)

Url-1 <http://en.wikipedia.org/wiki/Organic_architecture> (alındığı tarih:

22.05.2015)

Url-2 <http://en.wikipedia.org/wiki/Organic_architecture> (alındığı tarih:

22.05.2015)

Url-3

<http://www.mimarlikdergisi.com/index.cfm?sayfa=mimarlik&DergiSayi=290&Rec

ID=1701> Türkiye’de Sürdürülebilir Mimari, Zeynep Durmuş Arsan

 (alındığı tarih: 18.05.2015)

Url-4 <http://www.mo.org.tr/UIKDocs/acesurdurulebilirlik2009.pdf> Mimarlık ve

Sürdürülebilirlik Hakkında ACE Bildirgesi ve Politikası (alındığı tarih: 17.05.2015)

Url-5 <https://sustainabledevelopment.un.org/content/documents/Agenda21.pdf>

Gündem 21 orijinal tam metni (alındığı tarih: 22.05.2015)

Url-6 <http://www.econation.org.nz/savouring.html#.VTTzmiHtmko> (alındığı tarih:

20.04.2015)

134

Url-7 <http://www.treehugger.com/culture/seven-slow-movements-and-memes-that-

can-change-our-lives.html> (alındığı tarih: 20.04.2015)

Url-8 <http://www.who.int/bulletin/volumes/92/2/13-120287/en/> (alındığı tarih:

19.04.2015)

Url-9 <http://tr.wikipedia.org/wiki/Yavaş_Gıda > (alındığı tarih: 19.04.2015)

Url-10 <http://www.slowfood.it/> (alındığı tarih: 19.04.2015)

Url-11

<http://www.slowfood.com/filemanager/Convivium%20Leader%20Area/Manifesto_

ENG.pdf> Slow Food Manifesto (alındığı tarih: 19.04.2015)

Url-12 <http://www.slowfood.com/international/4/where-we-are> (alındığı tarih:

20.04.2015)

Url-13 <http://www.slowfood.com/international/4/where-we-are#risultati> (alındığı

tarih: 19.04.2015)

Url-14 <http://www.essedra.com/tr/biyocesitlilik/presidia/> (alındığı tarih:

20.04.2015)

Url-15 <https://slowfoodgenclik.files.wordpress.com/2012/04/siyez-

buc49fdayc4b11.jpg> (alındığı tarih: 19.04.2015)

Url-16 <http://www.slowfoodfoundation.com/presidia> (alındığı tarih: 20.04.2015)

Url-17 <http://www.essedra.com/tr/> (alındığı tarih: 20.04.2015)

Url-18 <http://www.cittaslow.org/> (alındığı tarih: 19.04.2015)

Url-19

<http://www.cittaslow.org/download/DocumentiUfficiali/Charter_2014.pdf>

Cittaslow International Charter (alındığı tarih: 18.04.2015)

Url-20 <http://cittaslowturkiye.org/> (alındığı tarih: 05.04.2015)

Url-21

<http://www.cittaslow.org/download/DocumentiUfficiali/Charter_2014.pdf>

Cittaslow International Charter (alındığı tarih: 05.04.2015)

Url-22 <http://www.cittaslow.org/network/location/162> (alındığı tarih: 27.04.2015)

Url-23 <http://www.badische-seiten.de/bilder/waldkirch/?o=waldkirch&n=8>

(alındığı tarih: 02.05.2015)

Url-24 <http://www.stadt-waldkirch.de/,Lde/202451.html> (alındığı tarih:

30.05.2015)

Url-25 <http://en.wikipedia.org/wiki/Sebastopol,_California> (alındığı tarih:

27.04.2015)

135

Url-26 <http://www.cittaslow.org/network/location/275> (alındığı tarih: 27.04.2015)

Url-27 <http://inhabitat.com/ibis-florence-livework-townhomes/> (alındığı tarih:

02.05.2015)

Url-28 <http://www.e-architect.co.uk/losangeles/sebastopol-core-project> (alındığı

tarih: 12.06.2015)

Url-29 <http://en.wikipedia.org/wiki/Katoomba,_New_South_Wales> (alındığı tarih:

02.05.2015)

Url-30 <http://www.cittaslow.org/network/location/140> (alındığı tarih: 02.05.2015)

Url-31 <http://www.bluemts.com.au/info/towns/katoomba/> (alındığı tarih:

25.05.2015)

Url-32 < http://fr.wikipedia.org/wiki/Labastide-d%27Armagnac > (alındığı tarih:

02.05.2015)

Url-33 <http://upload.wikimedia.org/wikipedia/commons/a/ad/Labastide9.JPG>

(alındığı tarih: 25.05.2015)

Url-34 <http://www.cittaslow.org/network/location/299> (alındığı tarih: 02.05.2015)

Url-35 <http://en.wikipedia.org/wiki/High_Line_%28New_York_City%29> (alındığı

tarih: 02.05.2015)

Url-36 <http://en.wikipedia.org/wiki/Alphen-Chaam> (alındığı tarih: 11.05.2015)

Url-37 <http://www.civilsupport.nl/referentieprojecten_pc_gem-alphen-chaam.php>

(alındığı tarih: 25.05.2015)

Url-38 <http://www.cittaslow.org/network/location/268> (alındığı tarih: 11.05.2015)

Url-39 <https://en.wikipedia.org/wiki/Hartberg> (alındığı tarih: 12.06.2015)

Url-40 <http://commons.wikimedia.org/wiki/File: Hartberg-

Schölbingerturm_3000a.jpg > (alındığı tarih: 12.06.2015)

Url-41 <http://www.cittaslow.org/network/location/142> (alındığı tarih: 12.06.2015)

Url-42 <http://en.hartberg.at/index.php?seitenId=315> (alındığı tarih: 13.06.2015)

Url-43

<http://upload.wikimedia.org/wikipedia/commons/9/99/Hartberg_Ringwarte.jpg>

(alındığı tarih: 13.06.2015)

Url-44 <http://infohouse.p2ric.org/ref/24/23333.htm> (alındığı tarih: 13.06.2015)

Url-45 <http://www.cittaslow.org/network/location/142> (alındığı tarih: 13.06.2015)

Url-46 <http://tr.wikipedia.org/wiki/ Hódmezővásárhely > (alındığı tarih:

13.06.2015)

Url-47 <http://www.cittaslow.org/network/location/290> (alındığı tarih: 13.06.2015)

136

Url-48 <https://en.wikipedia.org/wiki/Körös-

Maros_National_Park#/media/File:Kettos-Koros-Bekes.jpg > (alındığı tarih:

13.06.2015)

Url-49 <http://www.cittaslow.org/network/location/290> (alındığı tarih: 13.06.2015)

Url-50 <http://en.wikipedia.org/wiki/San_Vincenzo,_Tuscany> (alındığı tarih:

11.05.2015)

Url-51 <http://www.cittaslow.org/network/location/137> (alındığı tarih: 11.05.2015)

Url-52 <http://www.cittaslow.org/network/location/137> (alındığı tarih: 25.05.2015)

Url-53 <http://www.cittaslow.org/network/location/137> (alındığı tarih: 11.05.2015)

Url-54 <http://www.cittaslow.org/network/location/137> (alındığı tarih: 11.05.2015)

Url-55 <http://cittaslowturkiye.org> (alındığı tarih: 27.06.2015)

Url-56 <http://tr.wikipedia.org/wiki/Seferihisar> (alındığı tarih: 13.03.2015)

Url-57 <http://www.ntv.com.tr/arsiv/id/25054819/> (alındığı tarih: 25.05.2015)

Url-58 <http://www.egebirlik.org.tr/Images/Menu1-Page/2009-Haziran-

Temmuz_00003613.doc> (alındığı tarih: 15.03.2015)

Url-59 <http://seferihisar.bel.tr/tum-haberler/1000-pazaryerine> (alındığı tarih:

13.03.2015)

Url-60 <http://www.demokrathaber.net/cevre/seferihisarda-ruzgar-enerjisi-

santralleri-tartismasi-h37063.html> (alındığı tarih: 15.03.2015)

Url-61 <http://tr.wikipedia.org/wiki/Taraklı> (alındığı tarih: 20.03.2015)

Url-62 <http://www.ntv.com.tr/arsiv/id/25054819/> (alındığı tarih: 25.05.2015)

Url-63 <http://tr.wikipedia.org/wiki/Yalvaç,_Isparta> (alındığı tarih: 21.03.2015)

Url-64 <http://www.yalvac.net/TR/Icerik.ASP?ID=468> (alındığı tarih: 21.03.2015)

Url-65 <http://wowturkey.com/t.php?p=/tr24/Mehmet_yalvac_Jul13430.jpg>

(alındığı tarih: 20.03.2015)

Url-66 <https://haber.sol.org.tr/kent-gundemleri/yalvac-sakin-sehir-oldu-haberi-

61615> (alındığı tarih: 20.03.2015)

Url-67 <http://www.tarihikentlerbirligi.org/goller-havzasi-bolge-toplantisi-

yalvacta-yapildi/> (alındığı tarih: 21.03.2015)

137

Url-68 <http://www.tarihikentlerbirligi.org/goller-havzasi-bolge-toplantisi-

yalvacta-yapildi/> (alındığı tarih: 20.03.2015)

Url-69 <http://www.vize.bel.tr> (alındığı tarih: 28.03.2015)

Url-70 < http://tr.wikipedia.org/wiki/ Vize,_Kırklareli#/media/File:Vize_city_wall_-

_P1020887.JPG> (alındığı tarih: 25.05.2015)

Url-71 <http://www.tarihikentlerbirligi.org/yarisma/> (alındığı tarih: 28.03.2015)

Url-72 <http://takeatour.arci-ngo.org/tr/products/sites/15> (alındığı tarih:

19.06.2015)

Url-73 <http://www.vize.bel.tr/vize_hakinda/vize_tarihi/vize_tarihi_31.jpg>

(alındığı tarih: 19.06.2015)

Url-74 <http://tr.wikipedia.org/wiki/Gökçeada> (alındığı tarih: 03.04.2015)

Url-75 <http://www.efibadem.com.tr/gokceada_ekonomi_uretim> (alındığı tarih:

03.04.2015)

Url-76 <http://www.gokceadarehberim.com/nm-Kalek%C3%B6y_Liman-cp-134>

(alındığı tarih: 25.05.2015)

Url-77 <http://tr.wikipedia.org/wiki/Yenipazar,_Aydın> (alındığı tarih: 09.05.2015)

Url-78 <http://www.yenipazar.bel.tr/img/yenipazar/00%20(2).JPG> (alındığı tarih:

25.05.2015)

Url-79 <http://www.f5haber.com/asagi-dip-golu-doga-parki-ziyarete-aciliyor-

fotohaber-261342/1> (alındığı tarih: 21.06.2015)

Url-80 <http://tr.wikipedia.org/wiki/Halfeti> (alındığı tarih: 13.04.2015)

Url-81 < http://www.ntv.com.tr/yasam/dunyanin-sakin-sehiri-artvinin-savsat-ilcesi-

oldu,-6CnOv06DUaRWU9Lz_7NtA> (alındığı tarih: 26.05.2015)

WHO (1946). World Healt Organization Constitution. Alındığı tarih: 15.06.2015,

adres: <http://www.who.int/trade/glossary/story046/en/>

138

139

EKLER

EK A : Dünya Sakin Şehir Listesi

140

141

EK A

Dünya Sakin Şehir Listesi

Almanya
- Bad Schussenried
- Berching
- Bischofsheim
- Blieskastel
- Deidesheim
- Hersbruck
- Lüdinghausen
- Nördlingen
- Penzlin
- Überlingen
- Waldkirch
- Wirsberg

ABD
- Fairfax
- Sebastopol
- Sonoma

Avustralya
- Goolwa
- Katoomba Blue Mountains
- Yea

Avusturya
- Enns
- Hartberg
- Horn

Belçika
- Chaudfontaine
- Enghien
- Estinnes
- Evere
- Lens
- Silly

Büyük Britanya
- Aylsham

142

- Berwick upon Tweed
- Llangollen
- Mold
- Perth

Çin
- Gaochun/Yaxi
- Shimenshan
- Yanyang

Danimarka
- Mariagerfjord
- Svendborg

Finlandiya
- Kristinestad

Fransa
- Blanquefort
- Créon
- Labastide D’Armagnac
- Loix
- Mirande
- Saint Antonin Noble Val
- Segonzac
- Valmondois

Güney Afrika
- Sedgefield

Güney Kore
- Cheongsong County
- Damyang County
- Hadong County
- Jecheon City
- Jeonju Hanok Village
- Namyangju City
- Sangju City
- Shinan County
- Wando County
- Yeongwol County
- Yesan County

Hollanda
- Alphen Chaam
- Bellingwedde
- Borger-Odoorn
- Heerde
- Midden-Delfland
- Vaals
- Vlagtwedde

143

İrlanda
- Clonakilty

İspanya
- Begur
- Bigastro
- Lekeitio
- Mungia
- Pals
- Rubielos de Mora

İsveç
- Falköping

İsviçre
- Mendrisio

İtalya
- Abbiategrasso
- Acqualagna
- Acquapendente
- Altomonte
- Amalfi
- Amelia
- Anghiari
- Barga
- Bazzano
- Borgo Val di Taro
- Bra
- Brisighella
- Bucine
- Caiazzo
- Capalbio
- Casalbeltrame
- Castel Campagnano
- Castel San Pietro Terme
- Castelnovo ne’ Monti
- Castelnuovo Berardenga
- Castiglione in Teverina
- Castiglione Olona
- Cerreto Sannita
- Chiavenna
- Chiaverano
- Cisternino
- Città della Pieve
- Città Sant'Angelo
- Civitella in Val di Chiana
- Cutigliano
- Fontanellato

144

- Francavilla al Mare
- Galeata
- Giuliano Teatino
- Gravina in Puglia
- Greve in Chianti
- Grumes
- Guardiagrele
- Levanto
- Marradi
- Massa Marittima
- Monte Castello di Vibio
- Montefalco
- Novellara
- Orsara di Puglia
- Orvieto
- Pellegrino Parmense
- Penne
- Pianella
- Pollica
- Positano
- Pratovecchio – Stia
- Preci
- Ribera
- San Gemini
- San Miniato
- San Potito Sannitico
- San Vincenzo
- Sant'Agata di Puglia
- Santa Sofia
- Santarcangelo di Romagna
- Scandiano
- Sperlonga
- Suvereto
- Teglio
- Termoli
- Tirano
- Todi
- Tolfa
- Torgiano
- Trani
- Trevi
- Turbigo
- Vigarano Mainarda
- Zibello

İzlanda
- Djupavogshreppur

Japonya
- Kesennuma

145

Kanada
- Cowichan Bay
- Naramata

KKTC
- Yeniboğaziçi

Kolombiya
- Pijao

Macaristan
- Hódmezővásárhely

Norveç
- Eidskog
- Levanger
- Sokndal
- Ulvik

Polonya
- Barczewo
- Bartoszyce
- Biskupiec
- Bisztynek
- Dobre Miasto
- Goldap
- Górowo Iławeckie
- Kalety
- Lidzbark Warminski
- Lubawa
- Murowana Goślina
- Nidzica
- Nowe Miasto Lubawskie
- Nowy Dwór Gdański
- Olsztynek
- Pasym
- Prudnik
- Rejowiec Fabryczny
- Reszel
- Ryn
- Supporter Warmia Masuria Region

Portekiz
- Lagos
- Sao Bras de Alportel
- Silves
- Tavira
- Viana do Castello
- Vizela

Tayvan

146

- Fonglin

Türkiye
- Akyaka
- Gökçeada
- Halfeti
- Perşembe
- Seferihisar
- Şavşat
- Taraklı
- Vize
- Yalvaç
- Yenipazar

Yeni Zelanda
- Matakana (Rodney District)

147

ÖZGEÇMİŞ

Ad Soyad : Selma Aydoğan

Doğum Yeri ve Tarihi : Kayseri, 01.01.1985

E-Posta : selmaaydogan@gmail.com

ÖĞRENİM DURUMU:

Lisans : 2009, İstanbul Teknik Üniversitesi, Mimarlık

