

İZMİR TRAMVAY PROJELERİNİ ORTAYA KOYARAK KENT ULAŞIMINI TEKRAR DEĞERLENDİRMEK

Ilgaz CANDEMİR
İnşaat Yüksek Mühendisi
icandemir@izmirmetro.com.tr

GİRİŞ

İzmir'imiz demiryolları deyince Türkiye'de hep ilkleri başarmış ve uygulamıştır. Tabi hem olumlu hem de olumsuz manada. Bir İzmir sevdalısı olarak uzunca bir süredir hakkında konuşmak, adını telaffuz etmek istediğimiz bir konuydu İzmir Tramvayı.

Sanırız, bu taşıma biçiminden bahsedince ilk aklımıza gelen İstiklal Caddesinde kulaklarda o hoş sedayı bırakarak insanların arasından bir gelin edasıyla süzülen kırmızı tramvayı aracı geliyor, jeneriklerde de hep gördüğümüz, vatmanın sizi saygıyla selamlayarak geçtiği o güzel enstantaneler geliyor usumuza Beyoğlu fonu eşliğinde, ama tramvay sadece İstanbul'a ait değildir oysaki.

Kulaklarda ve akıllarda kalan kısmıyla tramvay bugün hala bize eski teknolojiyi anımsatan bir ulaşım modudur. Ama gerçekte özellikle 1985 sonrası tramvay teknolojisi de kendini geliştirmeyi bilmiş ve çağı yakalamıştır. Özellikle araçlardaki radikal değişiklikler 1995 ten sonra yeniden moda olan ve çağdaş taşımanın tüm gerekliliklerini üzerinde toplamayı bilmiş bu eski dostu gençleştirme sürecine itmiş veya bir anlamda küllerinden doğmasını sağlamıştır. Benzin fiyatlarındaki yükseliş ve değişen Çevre koruma kurallarıyla beraber 2000'den sonra Avrupa'da da mevcut kentiçi taşıma yapan büyük belediyeler tramvay araçlarını yenilediler, bizim gibi unutan büyük şehirler ise tekrar dönmeye başladılar.

Türkiye'de Tramvayın tarihi

Türkiye'de ilk tramvay seferleri 1869'da başlamıştır. O zamanlar atların çektiği bu imtiyaz sadece Galata-Tophane-Beşiktaş arasına aitti. Hatlarında atlarında sayıları giderek arttı. Osmanlı İmparatorluğu sınırları içinde çalışmaya başlayan atlı tramvaylar daha sonra imparatorluğun büyük şehirlerinde de kurularak önce Selanik daha sonra da Şam, Bağdat, İzmir ve Konya'da işletmeye açıldı. Bu konuyla ilgili ilginç bir not; Savunma Bakanlığı, tramvay atlarını 1912 yılında başlayan Balkan Savaşı sırasında, 30000 altın karşılığı aldı ve bu yüzden İstanbul bir yıldan fazla süreyle tramvaysız kaldı. 1943 'te 201 araç ile 83 milyon yolcu, 1956'da ise 270 araç ile 108 milyon yolcu taşınmıştır. İstanbul'daki 130 km'lik tramvay hattının sökülmesi kararı fasılalar ile 1956 sonbaharı ile 1961 arasında ve en sonunda Kadıköy'e bağlı 3 hattın kaldırılması ile 1966 yılında nihayetine erdi.

İzmir'de ise tramvay kullanımı 1884 yılında başladı. Konak-Göztepe, Konak-Karşıyaka ve Halkapınar ile Kordon arası işletilen atlı tramvaylar İstanbul'da olduğu gibi 1914'ten sonra elektrikliye dönüştürüldü. İzmir'deki atlı tramvayın 50 kilometreyi geçtiği biliniyor. İzmir'de rayları sökmemiz ise 1954 yılını gösteriyor.

*Bu Bildiri İnşaat Mühendisleri Odası Adına Düzenlenmiştir.

Resim 1. "Rakibomonti " Reklamlı İzmir Atlı Tramvay. Kordon; 22 Aralık 1937

Böyle bir sistemin günümüzde yapılması için yol için km'si 1,5 milyon Euro, tramvay aracı başına da yaklaşık 1-1,25 milyon Euro para ve hepsinden önemlisi zaman gerekiyor. Zamanı ve bundan 50 yıl önceki depoları-ekipmanları-iş tecrübesini değerlemek oldukça güç fakat basitçe 130 km yol ve 270 araç günümüz koşullarında asgari 500 milyon Euro tutacağını belirtmek gerekir. Bugünün parası ile İstanbul daki tramvay şirketi devam etseydi, zamanla araçlarını ve yolunu yenilediğini düşünürsek; her 1 km yol eklediğinde varsayarsak şuanda 1.4 - 1.45 Milyar Euro'luk bir demirbaş ve şirket değerine ulaşacaktı. Her şeyden önemlisi tecrübesiyle çağımızda en değerli varlık olan bilgi (know-how) ihraç eder durumda olup ülkemizdeki kentiçi raylı sistemlerin içinde bulunduğu mevcut sıkıntılarında kurtaracak olan bir okul olacaktı.

Yukarıda belirtilenler elbette İzmir Tramvayı içinde geçerlidir, ray üstyapısı ve araç dışında; kamulaştırma + lojistik destek + insan gücü + ithalatı, gümrüğünü bu işin dışında tuttuğumuzu söylemekte yarar var. Raylı sistem için yurtdışına akıtılan yılda 150-200 milyon EURO ülkemiz insanı için harcanacak, belki de eğitim ve sağlık için ülkemiz insanının hizmetine sunulacaktı.(Kısa bir hatırlatma 2008 yılı hesaplamalarıyla arsa payı hariç; 100 yataklı tam teşekküllü bir hastanenin maliyeti, yetişmiş personel dahil 20 milyon Euro'dur.)

Bugün hepimizin bildiği İzmir'de Bornova-Üçyol arasında çalışan 11,6 kilometre uzunluğunda gözbebeğimiz bir metro sistemine sahibiz.

Resim 2. İzmir Raylı Sistem Projeksiyonu

Devam eden ve yakın gelecekte birbiri ardına yapılacak diğer metro hatlarıyla toplam uzunluk metro ağı için 38-40 km'yi bulması öngörülmektedir. Ayrıca İZBAN projesi ile Türkiye'de bir ilke imza atmanın eşindeyiz. Sadece bu hattın yaklaşık uzunluğu 80 km'dir. Bu demek oluyor ki 2020 yılında aktif çalışan 120 km uzunluğunda bir raylı sistemimiz olacaktır. Şuan raylı sistem ile taşınan yolcu sayısı 100.000 yolcu/gün iken 2010'da İZBAN ve bazı metro hatlarının açılmasıyla bu rakamın 700.000 yolcu/gün; 2020 'de bu rakamın 1.000.000 yolcu/gün'e çıkması öngörülmektedir.

Avrupa'da Tramvay

Fakat sadece banliyö ve metrolar her güzergâha ulaşamaz, bu sistemlerin tüm dünyada olduğu gibi daha basit bir raylı taşıma modu olan tramvaylar ile desteklenmesi gerekir. Bunun örneklerini bugün tüm Avrupa kentlerinde görmekteyiz; örneğin Brüksel'de 80 km uzunluğunda metro 250 km uzunluğunda tramvay hattı bulunmaktadır. Günümüzde 3.500.000 kişinin yaşadığı Berlin'de 187,5 km Tramvay hattı bulunmaktadır. Avrupa'da Paris; Berlin; Stockholm, Köln, Amsterdam, Dresden, Lyon, Sevilla, Valencia gibi banliyö-metro-tramvay üçlüsünü başarıyla uygulayan onlarca kent vardır. Avrupa genelinde 190'ın üzerinde kente tramvay kullanılmaktadır, Bunlardan 52 sinde tüm raylı sistem modları (metro, hafif raylı-banliyo-ulusal hatlar) beraber uygulanmıştır. 27 kente metro ve tramvay beraber çalışmaktadır. Bazı kentler incelendiğinde nüfus yoğunlukları İzmir'in yarısı veya çeyreği kadar olduğu halde 50 ila 100 km'lik tramvay hatları olduğu görülmektedir. Resim 3 ve Resim 4 'de özellikle deniz içeren modeller seçilmiştir.

Resim 3. STOCKHOLM Kent İçi Raylı Sistem Haritası; Kalın Çizgiler Metro Hatlarını İnceler İse Bu Hatları Besleyen Tramvayları, Güney ve Kuzeye Uzayan Diğer Çizgiler İse Banliyö Hatlarını Göstermektedir. Stockholm Nüfusu 1,8 Milyon Olup, Metro Toplam Uzunluğu 108 Km'dir, Bununun 62 Km'si Sadece Tünel Hatlardan Oluşmaktadır! (Tüm Raylı Sistem Modlarının Beraber Çalıştığı Bir Kenttir.)

*Bu Bildiri İnşaat Mühendisleri Odası Adına Düzenlenmiştir.

Resim 4. İzmir Gibi Bir Deniz ve Liman Kenti Olan Valencia' da Tram-Metro-Banliyö İç İç Geçmiş Durumdadır. Valencia İspanya'nın Üçüncü Büyük Kenti Olup Nüfusu 1,5 Milyon'dur!

Resim 5. Zürih Kent Merkezi 400bin, Çevresi İle 1.1 Milyonluk Bir İsviçre Kentidir. 109 Km'lik Bir Tramvay Sistemi İle 380 Km'lik Banliyö Sistemi ve Şehir İçinde Çok Dik Tepeler İçin Kurulmuş Füniküler Sistemlere Sahiptir. Üste Zürih Gölü Boyunca Seyreden Tramvay Görülmektedir.

*Bu Bildiri İnşaat Mühendisleri Odası Adına Düzenlenmiştir.

Resim 6. Avrupa'dan Modern Tramvay Örnekleri (Posterdeki araçlar İspanya, Belçika, Almanya, İtalya Polonya, İtalya ülkelerinde çekilen fotoğraflardan derlenmiştir.)

İZMİR “Tramvay” PROJELERİ (İZTRAM)

İzmir’de metro ve banliyö hatlarını beslemesi gereken ve yıllara göre hatları artabilecek yeni tramvay oluşumundan aşağıda temelleri baz alınarak bahsedilecektir. Muhakkak ki ne tramvay ne banliyö nede yüzlerce yeni otobüs İzmir’in ulaşımı için tek başına yeterli değildir, bu sebeple mevcut sistemin üzerine bu hatları besleyecek kıvrak ve hızlı geliştirilebilecek yeni tramvay hatları yapılabilir, gerek teknik açıdan gerekse de mali açıdan kotarılacak projeler olan tramvayları ilk başta İzmir’de başlangıç olarak 6 yerde tasarlandı.

Tablo 1. Metro ve Hafif Raylı Sistem İnşaatlarının Ortalama 7-8 Milyon Euro/Km Olması Nedeniyle İzmir’de Yapılması Öncelikli Düşünülebilecek Metro Hatlarına Büyük Destek Verecek Ulaşımın Entegrasyon Sağlayabilecek Tramvay Hatları Aşağıda Belirtilmiştir.

N o	Hat	TEK HAT (metre)	Araç sayısı* (vagon)	Ortalama bütçe ** (Euro)
1	Hilal-Alsancak hattı	11.200	14	15.300.000
2	Konak-Mithatpaşa-İnciraltı	20.000	22	25.500.000
3	Alaybey-Bostanlı	14.000	18	19.000.000
4	Şirinyer-Buca	4.500	4***	4.000.000
5	Kampus- Otogar-Pınarbaşı-Doğanlar	18.000	16	23.000.000
6	Üçyol – Yeşilyurt –Basın sitesi- Limontepe	9.000	12***	12.300.000

*Araç sayısı=2 vagon bir diziyi oluşturur.

**Ortalama bütçe = İnşaat maliyetleri ve ikinci el araç maliyetleri beraber düşünülmüştür. Bakım sundurmaları Bazı kamulaştırma ve İşletmeye alma maliyetleri dahil edilmemiştir.

***12= Bu hattaki Araçlar tekli çalışacaklardır.

Tablo 2. Tramvay Hatlarında Yapılacak Günlük Ortalama Seyahat Miktarları (Araç Dizayn Metoduna Göre Hesaplanmıştır, Potansiyel Yolculuk Miktarları Pik Saat Haricinde Güzergahtan Geçen Araç Miktarına Göre Hesaplanmıştır.)

No	Hat	Hat uzunluğu(m)	Araç sayısı* (vagon)	Vagonun Boyu (m) Eni (m) Kapasitesi(kişi)	Ortalama günlük yolculuk (tekyön-gün)
1	Hilal-Alsancak hattı	11.200	14	15-2,40-160	27.000
2	Konak-Mithatpaşa-İnciraltı	20.000	22	18-2,55-200	42.000
3	Alaybey-Bostanlı	14.000	18	18-2,55-200	36.000
4	Şirinyer-Buca	4.500	4***	15-2,40-160	10.000
5	Kampus- Otogar-Pınarbaşı-Doğanlar	18.000	16	18-2,55-200	30.000
6	Üçyol – Yeşilyurt –Basın sitesi-Limontepe	10.600	12****	15-2,40-160	22.000

Aşağıda sadece ALSANCAK dairesel hattı için 2 fikir sunulacaktır; Hâlihazırda tablo 1 ‘deki no:2 için tez çalışmaları; no:3 için Karşıyaka Belediyesinin girişimleri; no:4 için TCDD’nin girişimleri bulunmaktadır. Bu konuda gerek hat gerekse de ayrıntılı fizibilite çalışmaları hâlihazırda devam etmektedir. Modern tramvay maliyetleri metroların yaklaşık 1:5 -1:6 sı kadardır.

Resim 7. Tablo 1 de Önerilen Tramvay Hatlarının Krokisi ve Metro İle Entegrasyonu

Alsancak’ a tramvay inşa etmenin başlıca 4 sebebi vardır; bu kent projesi ile

*Bu Bildiri İnşaat Mühendisleri Odası Adına Düzenlenmiştir.

- 1) Şehrin en sıkışık ve popüler yerine daha az lastik tekerlekli araç sokmayı hedeflemek bu sebeple toplu ulaşım ağını güçlendirmek, şehir merkezindeki araç sayısını azaltmak,
- 2) Turizme birinci derecede yararlı olacak ve akılda kalacak bir vizyon sağlamak (kartpostallardaki İzmir)
- 3) Mevcut İzmir Metro ağına Basmane ve Hilal 'de kesişim yaparak sistemlerin birbirini beslemesini sağlamak; Hilal bölgesinin şehre kazandırılması, bu bölgenin kentsel dönüşüm alanı olarak yeniden yapılandırılması- örneğin: yeni bir kongre merkezi veya iş merkezi
- 4) Egsoz emisyonunu azaltılması, çevresel nedenler,

Resim 8. SOLDA Alsancak tramvayı için birinci alternatif –Karışık trafik modeli, 11200 metre tek hat (5600m *2),Güzergah; Hilal metro istasyonu –fuar Montrö-heykel-kordon- Alsancak garı –kapalı spor salonu –Hilal metro istasyonu; SAĞDA Alsancak tramvayı ikinci alternatif, güzergah; konak –piar-heykel-pasaport- alsancak garı -kapalı spor salonu –hilal – kahramanlar-Lozan- konak; 14500 km tek hat.(7250 m *2)

Resim 8'deki örnekte Alsancak' a kurulacak tramvay hattının bakımları fuar içinde kurulacak bir sundurmayla çözülebilir.

Tablo 1' de belirtilen diğer tramvay önerilerinin de kendini haklı çıkaracak birden fazla nedeni var ; İnciraltı-Bostanlı arasında saatte max hızı 60 km/h,ticari hızı 40 km/h ile hareket eden bir sistem düşünülebilir ; tüm körfez etrafını çevreleyen bir tramvay hattı kurarak şehre yeni bir hava kazandırılabilir.

Ülkemizde çalışan tramvay hatları İstanbul'da çalışan 5 tramvay hattı(2'si nostaljik), Konya'da ve Eskişehir'de 1'er hat, Kayseri'de yapımı tamamlanan işletmeye alma aşamasında 1 hat, Antalya'da yapımı devam eden bir hat bulunmaktadır, Gaziantep Belediyesi ise ihalesi biten tramvay hattı yapımına bugünlerde başlayacaktır.

Resim 9. Ege Kampustan Başlayıp Otogar Üzerinden Kentin Doğudaki Sanayi Bölgesine Ulaşan Tramvay Güzergâhı Fikir Projesi

SONUÇ

Bir tramvay sisteminin dizaynı ve imalatı fikri temel olarak sadece geleneksel mali kar kriterlerine göre değil, kamu menfaat odaklı politik hedeflere yönelik olmalıdır. Metro yapımlarında olduğu gibi tramvay hatlarımızı da yaparken olası yarar sağlayacak olan güzergah boyundaki mülk sahipleri göz önünde kesinlikle bulundurulmamalıdır. Tramvayın İzmir için birinci hedefi metronun giremeyeceği sık konut grupları veya şehrin sanayi uç bölgeleri ile metronun yapılmasının rantabl olmayacağı (lastik tekerlekli toplu taşıma modları ile değerlendirilerek) yapılaşması tamamlanmış ama ulaşım zorluğu çekilen yerler öncelik verilmelidir.

Her şeyden önemlisi, halen ülkemizde 6 büyük kentimizde kentiçi raylı sistem taşımacılığı yapılmaktadır. Yakın zamanda 5 kentimiz daha bu kervana katılacaklar, plan proje aşamasında ise 5 kentimiz daha bulunmaktadır. Özellikle İzmir ve diğer Anadolu kentlerimiz için metro yerine daha ekonomik olan “saatte 10.000-12.000 yolcu-yön-saat” kapasitesi olan bu sürdürülebilir ve çevreci taşıma modunu öneriyoruz.

İnceleme yazımız biterken, Özdemir Hazar’ın İzmir Tramvayı ile ilgili tespitinden alıntı yapmak istiyorum;

“Önce atlar yaşlandı, çürüğe çıktı. Sonra vatmanlar morukladı, emekli oldular. Sonra inen binen rahmete kavuştu. En sonunda tramvaylar morti oldu....” Halbuki bir tanesi hala İzmir Metro bahçesinde ilk günlerine nazire yaparmışçasına her sabah işe gelirken bize gülümsüyor –günaydın diyor (Resim 11). Herkesin çalışma hayatında bir ilham kaynağı var, belki bizim ve beraber görev yaptığımız arkadaşlarımızın da ilk günkü amatör ruhu buradan geliyor.

*Bu Bildiri İnşaat Mühendisleri Odası Adına Düzenlenmiştir.

Resim 10. Avrupa'dan Modern Tramvay Örnekleri 2 (Çek Cumhuriyeti, Almanya, Avusturya, Almanya, Polonya, Belçika)

50 yıl önce gece yarısı alelacele söktüğümüz tramvay raylarının yerine henüz yenisini koymadık ama koymak için gerekli umut var, teknolojiye ve bilgi birikimi de...

İnanığımız bir şey var ki büyük metropollerde teknolojiye yenilenen tramvaylar fevkalade çalışıyor, belki metroya göre kapasiteleri daha düşük ama karayolundan daha efektif verim sağladıklarını hesaplamak için mühendis –iktisatçı olmaya gerek yok; metro yapımının çok pahalı olduğu ülkemizde tramvay **alternatif kent içi raylı sistem alternatifi sunuyor**, hızlı yapılmasından dolayı yerel yönetimlerin yüzünü güldürüyor ayrıca kente de sofistike bir hava katıyor, turizme de katkısı şüphe götürmez bir gerçek; gelen turist otobüsle bir yerden bir yere götürülmek yerine raylı sistemi özellikle kent tramvayını her zaman tercih eder. Biz yurtdışına gittiğimizde tramvayı tercih etmiyor muyuz?

Resim 11. Kokaryalı (Güzelyalı) – Punta (Alsancak) arası çalışan elektrikli tramvay, 1940-1950 ler

KAYNAKLAR

Candemir ,I. ; Tanyel, S. ; Hızlı Raylı Sistemlerin Yolcu Taşıma Kapasite hesaplamaları ve Türkiye'deki benzer sistemlerin birbirleriyle karşılaştırılması,6.Ulaştırma Kongresi ; Mayıs 2005

UITP ,Metro:Büyük şehirlerde sürdürülebilir gelişme için bir fırsat , Focus, Kasım 2003 ,

Candemir ,I; Modern Tramvay ve Hafif Raylı Sistem İnşaat Teknikleri ve Avrupa'daki Hızlı ve Ekonomik Uygulamaları ;IMO,Kasım 2008

Candemir ,I. ; Koçbay,S. ; Best Performance Elasticity and Vibration Implementations at ballasted tracks and fastenerless embedded systems from Europe ;TCDD International Railway Symposium II ,Proceeding Volume2 ;P:894-906 ,Haydarpaşa 2008

Schwandhl,R . Urbanrail.net ; <http://www.urbanrail.net/eu/euromet.htm> ;2004