

YAPI STOKU ENVANTER ÇALIŞMALARININ ÖNEMİ

Prof. Türkay BARAN
turkay.baran@deu.edu.tr

Prof. Serap KAHRAMAN
serap.kahraman@deu.edu.tr

Yard. Doç. Özgür Özçelik
ozgur.ozcelik@deu.edu.tr

Aydın Saatçı
Öğretim Görevlisi
aydin.saatci@deu.edu.tr

Uzm. Dr. İ. Serkan MISİR
serkan.misir@deu.edu.tr

Sadık Can GİRGİN
Araştırma Görevlisi
sadik.girgin@deu.edu.tr

ÖZET

Yığma ya da Betonarme olarak inşa edilmiş bir yapının “göçme riski”nin ortaya konabilmesi için öncelikle zemin ve malzeme parametrelerinin saptanması; yapının bilgisayar ortamında modellenerek, dolgu duvarların katkısını da göz önüne alabilen deprem yönetmeliğince belirlenmiş analizlerinin yapılması gereklidir.

Ülkemizdeki mevcut yönetmeliklerin de öngördüğü bu değerlendirmeyi yapabilmek için öncelikle ayrıntılı deneysel ve analitik çalışmaların gerçekleştirilmesi gerekmektedir. Ancak, çok sayıda bina içeren bir yapı stoğu için böyle bir çalışma yükünü gerçekleştirmek, zaman ve finansman açısından neredeyse olanaksızdır.

Envanteri yapılacak yapı stokunun büyüklüğü düşünüldüğünde, olası bir büyük depreme karşı yapı güvenliği ön değerlendirmesi yapılabilmesi amacıyla gerekli veri toplama, değerlendirme işlemleri için harcanacak zaman, ekonomik kaynak ihtiyacının karşılanmasının mümkün olmadığı görülmektedir. Bu nedenle, uygulanabilir, gerçekçi yaklaşımlarla durum tesbiti yapılması zorunluluğu ortaya çıkmaktadır. Deprem gibi benzer risklere açık gelişmiş/gelişmekte olan ülkelerin de yaptığı gibi, **kademeli değerlendirme** yöntemlerini kullanmak makul/sürdürülebilir/yönetilebilir bir yaklaşım olarak düşünülmektedir.

Sunulan çalışmada, İzmir’de pilot bölgeler olarak seçilen Balçova ve Seferihisar (Merkez) ilçelerinde yürütülen "Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi" projesi ele alınmaktadır. İzmir Büyükşehir Belediyesi, Dokuz Eylül Üniversitesi Mühendislik Fakültesi ve İnşaat Mühendisleri Odası İzmir Şubesi ile imzalanan üçlü protokolün amacı, Balçova İlçesinde 7.628, Seferihisar (Merkez) İlçesi’nde 2.922 olmak üzere toplam 10.550 adet yapının envanterinin oluşturulması, yapıların güvenliğinin deprem riski açısından *hızlı* değerlendirilmesidir.

Sayısallaştırılarak İzmir Büyükşehir Belediyesi veri tabanına aktarılmış olan bilgiler doğrudan Coğrafi Bilgi Sistemleri ortamına taşınmıştır. Kent bilgi sisteminin bir parçası haline gelen sonuçlar kullanılarak, alınacak tedbirlerin belirlenmesi; ileri inceleme için verilen önceliklere uygun olarak planlamaların yapılması, afet öncesi alınması gereken tedbirlerin planlanması mümkün olacaktır.

ANAHTAR KELİMELER : Deprem güvenliği ön değerlendirmesi, hızlı değerlendirme yöntemleri, imar bilgi sistemi, sayısal arşiv

1. GİRİŞ

Avrupa Birliği (AB) fonları tarafından desteklenen LESSLOSS projesi kapsamında sürdürülen araştırmalarda, İstanbul'da 500 yılda bir olması beklenen senaryo depremi göz önüne alındığında, mevcut betonarme binaların içinden en riskli % 4,1'inin saptanması halinde yaklaşık olarak 29.000 kişinin hayatının kurtulacağı, böylece can kaybının % 92 oranında azaltılacağı hesaplanmıştır (Spence, 2007).

Yığma ya da Betonarme olarak inşa edilmiş bir yapının "göçme riski"nin ortaya konabilmesi için öncelikle zemin ve malzeme parametrelerinin saptanması; yapının bilgisayar ortamında modellenerek, dolgu duvarların katkısını da göz önüne alabilen deprem yönetmeliğince belirlenmiş ayrıntılı analizlerinin yapılması gereklidir.

Ülkemizdeki mevcut yönetmeliklerin (DBYHY, 2007) de öngördüğü bu değerlendirmeyi yapabilmek için ayrıntılı deneysel ve analitik çalışmaların gerçekleştirilmesi gerekmektedir. Ancak, çok sayıda bina içeren bir yapı stoğu için böyle bir çalışma yükünü gerçekleştirmek, zaman ve finansman açısından neredeyse olanaksızdır. İstanbul'daki güvensiz binaların incelenerek güçlendirme işleminin yapılabilmesi için en az 25 milyar dolar ve 25 yıla ihtiyaç duyulacağını hesaplanmaktadır (Spence, 2007).

Gerek İzmir gerekse diğer illerde envanteri yapılacak yapı stokunun büyüklüğü dikkate alındığında, pratik ve geçerli bir takım yaklaşımlar geliştirerek durum tespiti yapılması zorunluluğu ortaya çıkmaktadır. Bu nedenle, deprem riski gibi benzer risklere açık gelişmiş/gelişmekte olan ülkelerin de yaptığı gibi, **kademeli değerlendirme** yöntemlerini kullanmak makul/sürdürülebilir/yönetilebilir bir yaklaşım olarak düşünülmektedir.

Bu amaçla, İzmir Büyükşehir Belediye Başkanlığı, Dokuz Eylül Üniversitesi Mühendislik Fakültesi ve İnşaat Mühendisleri Odası İzmir Şubesi arasında pilot bölge olarak seçilen Balçova ve Seferihisar (Merkez) ilçelerinde "Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi" konusunda 15 Kasım 2011 tarihinde Ortak Hizmet Protokolü imzalanmıştır.

Protokol, hazırlık süreci, uygulanma biçimi, hedefleri dikkate alındığında, ülkemizde bu nitelik ve kapsamda ilk çalışma niteliği taşımaktadır. Veri tabanı, proje hedefleri planlamaları afete maruz alanların/yapıların dönüştürülmesi Ulusal Deprem Stratejisi (UDSEP-2023) Eylem Tablosu ile tanımlanmış hedeflerle tam uyumludur. Oluşturulan veri tabanı, İmar Bilgi Sistemi, Coğrafi Bilgi Sistemleri altyapısı proje sürecinde yeni yasalarla oluşan Çevre ve Şehircilik Bakanlığı'nın oluşumu (29 Haziran 2011), 6306 sayılı Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun (16 Mayıs 2012) ve Uygulama Yönetmeliğinin (4 Ağustos 2012) çıkmasından sonra daha da önem kazanmıştır.

Protokol kapsamında tamamlanan çalışmaların sonuçlarını kapsayan rapor, anılan protokolün 11. Maddesi gereğince hazırlanarak 30 Kasım 2012 tarihinde İzmir Büyükşehir Belediyesi'ne Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi a -Balçova, b- Seferihisar başlıklı (Kahraman, vd 2012a, b) iki raporla sunulmuştur. Sunulan çalışma, yazarlar tarafından hazırlanmış olan bir diğer bildiri ile birlikte (Özçelik vd 2013), bu raporların sonuçlarını özetlemektedir.

* Bu bildiri İnşaat Mühendisleri Odası adına düzenlenmiştir.

2. YAPI STOKU ENVANTERİ PROTOKOL HEDEFLERİ

Balçova ve Seferihisar (Merkez) İlçeleri'nde Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi Ortak Hizmet Projesi'nde "PROJE" tarafları, **İzmir Büyükşehir Belediye Başkanlığı "İDARE", Dokuz Eylül Üniversitesi Mühendislik Fakültesi "FAKÜLTE" ve TMMOB İnşaat Mühendisleri Odası İzmir Şubesi "İMO"** olarak belirlenmiştir. Kurumlar arasındaki işbirliğine yönelik hak ve yükümlülükleri düzenlemek için hazırlanan protokol, 15 Kasım 2011 tarihinde imzalanarak yürürlüğe girmiştir.

Balçova İlçesinde bulunan yaklaşık 6.500 adet yapı ile Seferihisar (Merkez) İlçesi'nde bulunan yaklaşık 3.500 adet yapının envanterinin oluşturulması ve bu yapıların güvenliğinin deprem riski açısından "HIZLI" değerlendirilmesinin hedeflendiği çalışmalarda, İMO tarafından gerçekleştirilen veri toplama işleri 15 Eylül 2012 tarihinde tamamlanmıştır. FAKÜLTE tarafından veri kalitesi kontrolü için geliştirilen "hata kontrolü yönetimi sistemi" aracılığıyla belirlenen hatalı veri girişlerinin düzeltilmesi, zemin bilgilerinin oluşturulmasının ardından, değerlendirme/raporlama çalışmaları gerçekleştirilmiştir.

Proje kapsamında incelenen binalar için,

- bina kimlik bilgilerinin oluşturulması,
- olası bir deprem sırasında binaların hasar görme risklerinin belirlenmesi,
- öncelik sıralamalarının oluşturularak her iki ilçe bazında bölgesel olarak raporlanması

yapılara ait verilerin, bilgilerin, öncelik sıralamalarının İzmir Büyükşehir Belediyesi Sayısal Arşivi'ne aktarılması hedeflenmiştir. Sayısal arşivde bulunan bilgiler, FAKÜLTE tarafından değerlendirilerek elde edilen sonuçlar Bina Kimlik Numarası ile eşlenerek yapı ölçeğinde İDARE'nin kullanımına sunulmuştur.

Protokol çalışmalarının tamamlanmasıyla,

- 1- Mevcut yapı stoku hakkında bilgi sahibi olmak, hasar görebilirlikleri hakkında değerlendirme yapabilmek
- 2- Yapılara ait proje bilgilerinin sayısallaştırılmasını sağlayarak, sürdürülebilir bir imar bilgi sisteminin altyapısını oluşturmak
- 3- Bilgi toplama, değerlendirme aşamasında meslek içi eğitim ve uzmanlık eğitimi çalışmalarını sürdürmek
- 4- Deprem tehlikesine bağlı risk haritalarının ortaya çıkarılmasını sağlamak

Mümkün olacaktır.

Bu kapsamıyla proje, Ulusal Deprem Stratejisi (UDSEP 2013) Eylem Tablosu ile tanımlanmış hedeflerle tam olarak uyumludur.

3. YAPI STOKU ENVANTERİ ÇALIŞMA DÜZENİ

3.1. Eğitim Çalışmaları

Protokol sürecinde ilk aşama, projede görev alacak İnşaat Mühendisleri için uzmanlık/sertifika eğitimidir. Bu eğitimin, deprem gibi doğal afetlerin öncesinde/sonrasında

* Bu bildiri İnşaat Mühendisleri Odası adına düzenlenmiştir.

hasar görebilirlik konusunda “Uzman Görüşü” oluşturabilecek Teknik Elemanların yetişmesine katkı sağlaması da hedeflenmiştir. Bu nedenle, eğitim programının yapılandırılması aşaması üzerinde hassasiyetle durulmuş, eğitici grubu da sadece proje ekibiyle sınırlı tutulmamıştır. TMMOB, İnşaat Mühendisleri Odası Meslek İçi Eğitim Kurulu (MİEK) çerçevesinde de tartışılarak, Envanter çalışmaları için standart hale getirilmiş olan eğitim programı teorik ve uygulamalı olmak üzere toplam 42 saatte tamamlanmaktadır (Tablo 1). Eğitim programının sonunda, teorik bilgi ölçümü için yapılan çoktan seçmeli bir sınavın yanısıra; arşiv projesi, saha bilgisini değerlendirme, veri tabanına bu bilgilerin girişi konularında uygulamalı bir sınav gerçekleştirilmiştir.

İMO İzmir Şube üyesi İnşaat Mühendislerinin talebine açılan program, yoğun katılım talebi nedeniyle üç kez tekrarlanmıştır. Toplamda 150 civarında İnşaat Mühendisinin talepte bulunduğu eğitim programları sonucunda, 130 mühendis Sertifika almaya hak kazanmıştır. Yeterlilik sertifikası alan 84 İnşaat Mühendisi proje kapsamında aktif olarak görev almıştır.

Tablo 1. İnşaat Mühendisleri Odası İzmir Şubesinde gerçekleştirilen TMMOB, İMO-MİEK onaylı sertifika eğitim programı

Modül 1: Envanter Formları - Genel Esaslar	Süre
Dünyada ve Türkiye’de Bina Envanter Çalışmaları/Uygulamaları	1
Kullanılacak yöntemlerin detayları ve uygulanacak formlar	1
İstatistiksel Değerlendirme	2
Saha gözlemleri – Hızlı Değerlendirme için genel çalışma esasları	2
İmar mevzuatı, kaçak yapılar, yapı kullanma izin belgesi, inşaat ruhsatı ve yapı denetim belgesi hakkında bilgilendirme - Proje formları	2
Proje üzerinden bilgi toplama ve değerlendirme – Proje formları	4
Özel Durum Formları	1
Proje üzerinden değerlendirme - Uygulama	1
Yapı fotoğrafları çekiminde temel kurallar	1
TOPLAM :	(15 saat)
Modül 2: Yapılarda Uygulama Hataları - Hasar Tipleri	Süre
Beton kalitesi-Zamana bağlı değişim-Betonda oluşan bozulma	2
Beton kalitesi, Sınıfları, Uygulama hataları, Genel Değerlendirme	1
Geçmiş depremlerde betonarme yapı hasarları -Düzce depremi örneği	2
Betonarme yapılarda hasar tipleri ve sınıflandırılması	2
Betonarme yapılarda değerlendirme yöntemleri ve saha formları	2
Geçmiş depremlerde yığma yapı hasarları	1
Deprem Yönetmeliğinde Yığma Yapılar	1
Yığma-Karma yapılarda değerlendirme yöntemleri ve formlar	2
TOPLAM :	(13 saat)
Modül 3: Deprem Mühendisliğinde Temel Kavramlar	Süre
Deprem Mühendisliği ve Yapı Dinamiğinde Temel Kavramlar	4
TOPLAM :	(4 saat)
Modül 4: Arşiv - Saha Uygulamaları / Sınav	Süre
Uygulamalar ve Verilerin sayısal ortama aktarılması	4
Betonarme Yapılar için Uygulama	1
Yığma Yapılar için Uygulama	1
Sınav(lar)	4
TOPLAM :	(10 saat)
Modüller Genel Toplamı :	42 saat

3.2. Yapı Stoku Verilerinin Toplanması

Dünyada ve kısıtlı da olsa ülkemizde bugüne kadar gerçekleştirilen **kademeli değerlendirme uygulamalarında** esas olarak üç kademe söz konusudur:

Birinci kademe değerlendirmede, binalar hakkında uzman bir gözün dıştan görerek toplayabileceği bazı özelliklerin değerlendirilerek, yapıların tehlike sıralamasının yapılması (önceliklerin belirlenmesi) öngörülmektedir. Önceliklerin belirlenmesi ise, sayıları onbinler, yüzbinlerle ifade edilen yapı stoklarının incelenbilmesinin ilk ve en önemli adımudur.

İkinci kademe değerlendirmede; belirlenen öncelikler dâhilinde, bina içlerine girilerek kritik katlar için mimarî ve yapısal rölöveler çıkarılmaktadır. Yapılar, rölöveleri de dâhil

* Bu bildiri İnşaat Mühendisleri Odası adına düzenlenmiştir.

olmak üzere, toplanan yapısal bilgilerden hareketle tek tek incelenmektedir. Dünyada ve ülkemizde bu bağlamda önerilen yaklaşımlar, genelde sadeleştirilmiş yapısal analize ve bir takım performans endekslerinin deprem ve yapısal girdilerden hareketle tahmin edilmesine dayanır. Yöntemler içinde, yapı davranışını etkileyen başlıca parametrelerin gözlemlere dayalı istatistik değerlendirilmesine dayalı olarak geliştirilmiş olanları da mevcuttur. Bu kademe amaç; yıkılma ihtimali olan yapıları belirlemektir. Böylece, üçüncü kademe değerlendirmeye kalacak bina sayısının, **teknik iş gücü ve ekonomik** bakımdan **baş edilir sayılara** indirilmesi umut edilmektedir.

İkinci kademe değerlendirme ile tespit edilen yıkılma ihtimali yüksek bina dağılımının bir alt bölgede yoğunlaşması durumunda, diğer planlama girdileri de dikkate alınarak, doğrudan **kentsel dönüşüm uygulamalarına** karar verilebileceği düşünülebilir. Bu yoğunluğun nispeten düşük ve makul gözüktüğü bölgelerde ise, bu nitelikteki binaların, kademeli değerlendirme yaklaşımının mantığı gereği ayrıntılı değerlendirme yapılması gerekeceği öngörülmektedir.

Üçüncü kademe değerlendirme, ikinci kademe değerlendirmede yıkılma ihtimali yüksek olarak belirlenen binalar için yürütülecek bir çalışmadır. Ayrıca, önemli yapılar (okul, önemli kamu hizmet binaları, santral binaları, vb), birinci ve ikinci kademe değerlendirme yöntemleri ile yeterince hassas değerlendirilmesi mümkün olmayan her türlü bina ayrıntılı değerlendirmeye tabi tutulmalıdır.

Pilot çalışma kapsamında, binaların beton kalitesi, donatı özelliklerinin arşiv projelerinden elde edilen verilerden derlenmiştir. **Birinci kademe değerlendirme** için yapılacak olan saha çalışmaları, yapıların kimlik bilgilerinin toplanması ve yapısal özelliklerinin belirlenmesine yöneliktir. Binaların sağlıklı bir bina envanterinin çıkartılması ve elde edilen bilgilerle proje bilgileri üzerinden yapılan **ikinci kademe değerlendirme** sonrasında, deprem tehlikesi açısından **öncelikli olarak üçüncü kademe değerlendirmeye alınması gereken** binaların ve bölgesel dağılımlarının belirlenmesi amaçlanmaktadır.

Mevcut yapı stoklarının, özellikle de bina türü yapıların incelenmesi ve değerlendirilmesi, başta Amerika Birleşik Devletleri ve Japonya gibi ağır deprem etkilerine maruz ülkeler olmak üzere, pek çok ülke tarafından gerçekleştirilmiş, bu işlemlerin gerçekleştirilmesi için amaca yönelik dokümanlar oluşturulmuştur. Bu protokol çerçevesinde de formların hazırlanması aşamasında ATC (2002)'nin, FEMA(1997a ve b, 1998, 2002)'nin ve Japonyanın (JSİY 2005) geliştirdiği değerlendirme yöntemleri incelenmiştir. Ancak, bu ülkelerde bulunan yapı stoku, inceleme yapılacak alanın sismik özellikleri gibi parametrelerle proje alanı arasındaki uyumsuzluklar, bu yöntemlerin adaptasyonunu/kalibrasyonunu gerektirmektedir.

Benzer tartışmalar, gerek İstanbul Deprem Master Planı (İDMP 2003), gerekse Deprem Şurası (Bayındırlık ve İskân Bakanlığı, 2004) raporlarında da ele alınmaktadır. Sonuçta, ATC, FEMA ve / veya Japonya için geliştirilmiş değerlendirme yöntemlerinin doğrudan alınıp kullanılacak dokümanlar olmadığı düşüncesine varılmış, bu yöntemlerin ülke koşullarına adaptasyonu ve yeni yöntemlerin tanımlanması, geliştirilmesi ve kalibrasyonu gerektiğine karar verilmiştir. Bu karara esas oluşturan çalışmaların sonuçları çok sayıda araştırmacının katkılarıyla ortaya konabilmiştir. Formların oluşturulmasında değerlendirilebilen çalışmalar kaynaklar listesinde sunulmuştur (Ersoy ve Özcebe 2000, İÜ 2003, Özcebe vd 2003, Yakut vd 2003, 2006, Sucuoğlu ve Yazgan 2003, Sucuoğlu 2006, Sucuoğlu vd 2007, Bal vd 2007, 2008, Boduroğlu ve Çağlayan 2007, Boduroğlu vd 2007, Gülay vd 2011).

Bu amaçla, her bina için sağlanan veriler, arşiv projesinden derlenen (kısaca “proje”), saha gözlemlerinden derlenen (kısaca “saha”) olarak iki aşamalı toplanmıştır. Her veri grubu,

- a- İmar Bilgi Sistemi'nde saklanması planlanan arşiv bilgilerini
- b- Deprem tehlikesi açısından öncelikli değerlendirme sıralamasının belirlenmesinde kullanılacak değerlendirme yöntemlerinin ihtiyaç duyduğu parametreleri içermektedir.

Bunun ötesinde, mevcut değerlendirme yöntemlerinin geliştirilmesi amacıyla “DEÜ Yapı ve Deprem Mühendisliği Çalışma Grubu”nun belirlediği yeni parametreler, yapıya ilişkin mevcut zemin bilgileri de arşiv çalışmaları sırasında toplanan veriler arasında yer almaktadır (Şekil 1 ila 3).

3.3. Veri Toplama Sistemi

Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi protokolü kapsamında, arşiv bilgilerinin derlenmesi İmar Bilgi Sisteminin kurulmasına yönelik altyapıyı oluşturulmuştur. Aynı bilgiler, arşiv bilgilerinin sayısallaştırılması projelerinin de bir parçası niteliğindedir. Bu nedenle, proje çalışmalarına İBB Bilgi İşlem ve Veri Yönetimi Şube Müdürlüğü ile İBB Coğrafi Bilgi Sistemleri Şube Müdürlüğü de katılmıştır. Bu kapsamda, Envanter projesine veri toplama işleminin veri tabanı yönetim sistemi üzerinden yapılması işi eklenmiştir. Bu durumda, katılımcılarının aynı anda veri kütüğüne erişimine, İzmir Büyükşehir Belediye Başkanlığı tarafından tanımlanan yetkiler dâhilinde değişiklik yapılmasına izin veren gelişmiş/yetkin bir veri toplama sisteminin kurulması sağlanmıştır.

Veri toplama sistemi bu biçimiyle, binalara ilişkin veri toplamanın ötesine geçmektedir. Program mimari çatısı İBB Bilgi İşlem ve Veri Yönetimi Şube Müdürlüğü ile birlikte oluşturularak proje boyunca sürekli geliştirilen yazılım,

- Basit, kolay kullanılabilir (kullanıcı dostu),
- Kullanıcı kaynaklı rastgele hataları en aza indirmeye yönelik çok sayıda unsur barındıran
- Sürekli güncellemeye açık
- Kolayca sorgulanabilir, gruplanabilir raporlamaların alınabildiği
- Kademeli kontrol sistemleri içeren

güvenli bir veri tabanı oluşumuna olanak sağlamıştır. Kurulan veri toplama sistemi;

- i. Kullanıcıların tanımlanan yetkiler çerçevesinde veri tabanına erişimlerinin kontrol edilmesine,
- ii. İdareye bağlı çalışan yetkililerin onaylanan bilgileri bağımsız olarak kontrol edebilmesine,
- iii. İdare'nin sistem kayıtları aracılığıyla, her türlü değişikliği izleyebilmesine,
- iv. Doğrudan bağlantı, uzaktan erişim seçeneklerinin kullanılabilmesine,

yap_bina_kayıtları - Yapı Bina Kayıtları Girişi

Bulduğunuz blok üzerinde bir sonraki kayda geçiniz.

İşlem Bina Kayıtları Girişi Rapor Betonarme Proje Raporu Yazdır

Çalıştır

Bina Kayıtları

Kayıt No: 84
Bina Kimlik No: 643443
Dilatasyon İle Ayrılmış Bağımsız Taşiyici Sistem Adedi: 5
Bağımsız Bölüm Sayısı: 5

İnceleme Tarihi: 04/01/2012
Yapı Tipi: BETONARME
Coğrafi Koordinatlar Lat / Long: 38.3915545651616 / 27.0460043948907
Yapı Ruhsatı Tarihi / Bülten No: 02/02/1999 / 3265
Temel Üstü Vize Tarihi: 01/03/1995
Yapı Kullanma İzin Belgesi / Bülten No: 05/12/2005 / 1569874

Adres Bilgileri

İlçe Adı: Balçova
Mahalle Adı: Koru
Cadde / Sokak Adı: ÖĞRETMEN
Kırsak No: 1
Pafta: 5F1
Ada: 301
Parsel: 152

Kayıtlı Olmayan Adres Bilgileri

İlçe Adı: Balçova
Mahalle Adı: Koru
Cadde / Sokak Adı: ÖĞRETMEN
Kırsak No: 1
Pafta: 5F1
Ada: 301
Parsel: 152

Ekli Döküman Bilgileri

Dosya Tipi	Dosya Adı	Ekle Görüntüle
...
...
...
...

YENİ KAYIT YAPILIYOR

Aktif Kullanıcı: TÜRKAY BARAN
Kaydeden Kullanıcı: TÜRKAY BARAN

Şekil 1- Bina kimlik bilgileri girişi arayüzü

yap_bina_kayıtları - Yapı Bina Kayıtları Girişi

İşlem Betonarme Proje Bilgileri Rapor Yazdır

Bağımsız Taşıyıcı Sistem Numarası

Betonarme Proje Bilgileri

Bina Kimlik No

Bina Teknik Bilgileri

Kat Adedi (Bodrum Hariç) Zemin Kat Normal Kat Asma Kat Çekme Kat Toplam

Gömülü Bodrum Durumu Yok Var Adet Serbest Kat Adet

Kısmi Bodrum Durumu Yok Var Adet

Tadilat Projesi Ruhsat Durumu Yok Var (ÖDF)

Kat Artımı Durumu Yok Var (ÖDF) Adet

Güçlendirme Durumu Yok Var (ÖDF)

Zemin Kat Yüksekliği cm 1. Kat Yüksekliği cm

Bina Toplam Yüksekliği cm Rijit Kat Yüksekliği cm

Yaklaşık Bina Genişliği cm Yaklaşık Bina Derinliği cm

Zemin Kat Alanı m² Asma Kat Alanı m²

Bina Toplam Alanı m²

Zemin Sınıfı ve Temel Bilgileri

Zemin Sınıfı Zemin Grubu

Temel Derinliği Temel Türü

Malzeme Bilgileri

Beton Sınıfı Beton Sınıfı Değeri

Boyuna Donatı Türü Enine Donatı Türü

Yaklaşık Etriye Çapı ve Sıklığı / cm

Kolon Ø / cm

Kiriş Ø / cm

Orta Bölge

Düzensizlik Durumları

Planda Düzensizlik

Düşey Kesitte Düzensizlik

Burulma Düzensizliği

Döşeme Süreksizliği

Katların Mimarileri Çok Farklı

Kütle Düzensizliği

Düşey Doğrultukuda Süreksizlik

Ekli Döküman Bilgileri

Dosya Tipi

Ekle Görüntüle

Maizeme Bilgileri

Beton Sınıfı Beton Sınıfı Değeri

Boyuna Donatı Türü Enine Donatı Türü

Yaklaşık Etriye Çapı ve Sıklığı / cm

Kolon Ø / cm

Kiriş Ø / cm

Orta Bölge

İnceleme Ekip Bilgileri

Yetki No Adı Soyadı

Açıklama

YENİ KAYIT YAPILIYOR

Aktif Kullanıcı : ERKAN KARA Kaydeden Kullanıcı :

Şekil 2- Betonarme bina proje bilgileri girişi arayüzü

yap_bina_kayıtları - Yapı Bina Kayıtları Girişi

İşlem:

Betonarme Saha Bilgileri

Bina Kimlik No: Bağımsız Taşyıcı Sistem Numarası:

Bina Teknik Bilgileri

Kat Adedi (Bodrum Hariç): Zemin Kat Normal Kat Asma Kat Çekme Kat Toplam

Gömülü Bodrum Durumu: Yok Var Serbest Kat Adedi:

Kismi Bodrum Durumu: Yok Var Ön Adet: Arka Adet:

Ön ve Arka Cepheaden Görünen Kat Adedi Aynı: Evet Hayır

Çatı Geometrisi: Yapı Nizamı:

Tarihi Binaya Bitişik: Hayır Evet

Yangın Merdiveni: Yok Var

Çarpışma Etkisi

Çarpışma Şekli: Çarpışma Durumu: Seviye Durumu:

Genel Kalite Değerlendirmesi ve Olası Hasar

Binanın Görünen Kalitesi: Dış Cephe Betonarme Elemanlarda Çatlak, Ağır Sehim vb.:

Cephe Elemanlarında Donatı Paslanması: Tespit Edilebilen Yapısal Hasar veya Müdahale:

Binanın Planlama Bilgileri

Bina Önem Katsayısı: Hareketli Yük Çarpanı: Bina Fonksiyonu:

Zemin Kat Açıklama:

Asma Kat Açıklama:

Normal Kat Açıklama:

Açıklama:

Eklî Döküman Bilgileri

Dosya Tipi	Dosya Adı	Ekle Görüntüle
		<input type="button" value="Ekle"/> <input type="button" value="Görüntüle"/>
		<input type="button" value="Ekle"/> <input type="button" value="Görüntüle"/>
		<input type="button" value="Ekle"/> <input type="button" value="Görüntüle"/>
		<input type="button" value="Ekle"/> <input type="button" value="Görüntüle"/>
		<input type="button" value="Ekle"/> <input type="button" value="Görüntüle"/>

İnceleme Ekip Bilgileri

Yetki No: Adı Soyadı:

YENİ KAYIT YAPILIYOR

Aktif Kullanıcı: **ERKAN KARA** Kaydeden Kullanıcı:

Şekil 3- Betonarme bina saha bilgileri girişi arayüzü

- v. Görevli mühendislerin sorumlu oldukları binalarla ilgili topladıkları proje - saha bilgilerini, tanımlanan yetkileri çerçevesinde ilçe belediye arşivlerinde ya da İMO şube binasında kurulan terminal bilgisayarları üzerinden sisteme girebilmelerine,
- vi. İMO tarafından yetkilendirilmiş kişilerin, sisteme girilen bilgileri kullanıcılardan bağımsız, eşzamanlı olarak kontrol edebilmesine, onaylama (kilitleme) yapmasına,
- vii. Araştırmacıların üniversite içerisindeki bilgisayarlarına verilen uzaktan erişim yetkisi dâhilinde, veri çekimi yapabilmesine olanak sağlamaktadır. Böylece, “Yapı güvenliğinin değerlendirilmesi” konusunda karar için kullanılacak verilerin güvenilirlik, sorgulanabilirlik, güncellenebilirlik, sürdürülebilirlik sorunlarını ortadan kaldıran bir veri tabanı oluşturulmuştur.

Proje hedeflerine uygun olarak oluşturulan envanter verileri, zemin, yapı, deprem tehlikesi gibi bilgilerin güncellenmesiyle değişen önceliklerin belirlenmesi, stratejik planlamalara uygun kararların alınabilmesi/uygulanabilmesine olanak sağlayacak niteliktedir.

İki ilçede bulunan on binden fazla binanın değerlendirmesi iş programına uygun biçimde 12 aylık sürede gerçekleştirilmiştir. Ancak, oluşturulan veri toplama sistemi sayesinde, değerlendirme hızı istenildiği ölçüde arttırılabilecektir. Bu hızı belirleyecek temel faktör ilgili İdarenin ayırabileceği kaynak miktarıdır. İdarenin ayırabileceği bütçeye bağlı olarak, değerlendirme eğitimi almış İnşaat Mühendisi çalışan sayısının arttırılması, ilçe belediyelerde paralel değerlendirme istasyonlarının kurulması yoluyla değerlendirme hızını arttırmak mümkündür.

3.4. Veri Kontrol Sistemi

Balçova ve Seferihisar ilçelerinde mevcut bina stokuna ilişkin bilgiler, İnşaat Mühendisleri Odası İzmir Şubesi’ne kayıtlı, proje kapsamında yapılan sertifika eğitimini başarılı olarak tamamlayan İnşaat Mühendisleri tarafından elde edilmiştir. Binaların proje bilgileri, İlçe Belediye Arşivlerinde oluşturulan altyapı aracılığıyla doğrudan doğruya İzmir Büyükşehir Belediyesi Bilgi İşlem Dairesi Başkanlığı’na aktarılmıştır.

Bu amaçla, yapı türlerine (Betonarme, Yığma-Karma, Projesiz yapılar) için oluşturulan veri toplama formları, İzmir Büyükşehir Belediyesi Bilgi İşlem Dairesi Başkanlığı (İDARE) tarafından oluşturulan bir yazılımla veri girişi arayüzleri haline getirilmiştir. Proje üzerinde yapılan ayrıntılı çalışmaların sisteme aktarılmasının ardından her bir binanın projeye uygunluğu/mevcut durumu yerinde değerlendirilmiştir. Sahada elde edilen bilgiler, İnşaat Mühendisleri Odası İzmir Şubesi’nde oluşturulan ağ aracılığıyla sayısal halde İzmir Büyükşehir Belediyesi sayısal arşivine aktarılmıştır. Böylece, her bir yapı için ayrıntılı olarak değerlendirme yapabilecek biçimde toplanan bilgiler doğrudan İDARE’nin kullanımına hazır halde depolanmış; sistematik veri kontrolleri yapılarak güvenilir, sorgulanabilir, güncellenebilir, sürdürülebilir bir veri tabanı oluşturulmuştur.

Veri toplama işleminin “veri tabanı” üzerinden yapılabilecek hale gelmesi, kullanıcı kaynaklı veri hatalarını yazılım aracılığıyla engellemeyi mümkün kılmıştır. Sayısal veri girişi için çok farklı nitelikte veri alanı bulunduğundan, veri girişi için alan sınırlaması (mertebe kontrolü), tekli (evet/hayır) ya da çoklu seçim butonları, tanımlı seçenekler arasından uygun alanın seçilmesinin kontrolü gibi farklı olanaklar kullanılmıştır. Bazı bilgiler (adrese bağlı olarak kimlik numarasının, coğrafi koordinatların, sistemde kayıtlı fotoğraf, vb) CBS veri tabanından doğrudan çekilmiş, veri girişinin ilgili yapıya ait olması kontrol edilebilmiştir.

* Bu bildiri İnşaat Mühendisleri Odası adına düzenlenmiştir.

Veri toplama işlemlerine ilişkin yukarıda belirtilen yazılım önlemleri dışında, genel kontrol akışı Şekil 4’de verilen akış şemasına uygun olarak tamamlanmaktadır. Bu onay aşamasından geçen veriler yapı türlerine bağlı olarak sistemden çekilerek, veri kontrolü aşamasına alınmaktadır. Şekil 5’de betonarme yapılar için sunulmuş olan veri raporlama arayüzleri, ilgili idareler (İmar İşleri/Zemin İnceleme Deprem ve Afet İşleri Şube Müdürlüğü vb) tarafından çeşitli süzme parametrelerinin kullanılabilceği biçimde, geliştirilebilir, güncellenebilir parametreleri içermektedir.

Şekil 4. Veri girişi, kontrol, onay aşamaları

yap_r_bina_kayıtları_betonarme - Yapı Betonarme Raporu

İşlem Çalıştır

YAPI GÜVENLİĞİ KAYITLARI BETONARME VE SAHA RAPORU

Ruhsat Tarih Aralığı

Yapı Tipi

İlçe 0 Hepsi

Mahalle 0 Hepsi

Bina Toplam Yükseklik

Dilatasyon Sayı

Bina Fonksiyonu

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Konut	Sanayi	Ticaret	Kamu	Konut	Ticaret	Diğer	Trafo

Beton Sınıfı

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
B	B5	C	Belirlenemedi

Yapı Nizamı

Binanın Giriş Katı Diğer Katlardan Daha Yüksek

Düşme Tehlikesi Olan Eleman Var mı

<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Baca	Parapet	Kaplama	Sıva	Alın Duvar	Başka	Yok

Bina Görünen Kalitesi

Bina Önem Katsayısı

İnceleme Ekip Onay

İmo Onay

Rapor

İlçe ve Mahalle Bazında XML Raporu

YENİ KAYIT YAPILIYOR Aktif Kullanıcı: TÜRKAY BARAN

Şekil 5. Betonarme veri alımı rapor ekranı

3.5. İmar Bilgi Sistemi

Proje kapsamında İmar Bilgi sistemine kaydedilen yapıya ait belgeler:

- 1- Tapu
- 2- Aplikasyon
- 3- Numarataj
- 4- İmar Durumu Belgesi
- 5- Yapı Ruhsatı
- 6- Yapı Kullanma İzni
- 7- Onaylı Mimari Proje
- 8- Yanan ve Yıkılan Yapı Belgesi
- 9- Fotoğraf (İBB-CBS'de kayıtlı) olarak tanımlanmıştır.

Proje Bilgisi olan herhangi (Betonarme, Yığma, Karma) bir yapı için,

- 10- Ödf (Özel Durum Formu-Betonarme Proje)
- 11- Ödf (Özel Durum Formu-Saha)
- 12- Proje formu (İlgili ekip tarafından imzalanmış)
- 13- Saha formu (İlgili ekip tarafından imzalanmış)
- 14- Fotoğraf(lar) (Sahada çekilmiş son durumu belgeler nitelikte) ekli belge numarasıyla gerekli belgeler sisteme aktarılmaktadır.

Yapının projersiz olması ya da proje-uygulama farklılığının tesbit edilmesi durumunda, Projersiz Betonarme Yapı için

- 15- Ödf (Betonarme Saha-Özel Durum Formu) ekli belge numarası kullanılmakta, yapının projesinin Betonarme, uygulamanın yığma olması durumunda ise
- 16- Ödf (Özel Durum Formu-Projesiz Yığma-Karma Yapı) numarası ile belge girişi yapılmaktadır.

Yapının projesini ve saha bilgilerini değerlendiren ekiplerce imzalanıp sayısallaştırılmış halleri ve sahada çekilmiş fotoğraflar sırasıyla,

- 17- Proje formu (Yapının projesi uyumsuz-İlgili ekip tarafından imzalanmış)
- 18- Saha formu (İlgili ekip tarafından imzalanmış)
- 19- Fotoğraf(lar) (Sahada çekilmiş son durumu belgeler nitelikte)

biçiminde sisteme aktarılmaktadır. Son olarak, yığma-karma bir yapının projesi bulunuyorsa

- 20- Ödf (Özel Durum Formu-Yığma- Karma Proje) ekli belge numarası kullanılmaktadır.

İzmir Büyükşehir Belediyesi İmar Bilgi Sistemine yüklenen bu belgeler, bina kimlik numaralarıyla ilişkilendirilerek sınıflandırılmıştır. Bilgi İşlem ve Veri Yönetimi Şube Müdürlüğü tarafından gerçekleştirilen bu işlem sonucunda elde edilen bilgiler, gerekli kontroller yapıldıktan sonra, Coğrafi Bilgi Sistemleri Şube Müdürlüğü'ne aktarılmıştır.

4. DEĞERLENDİRME

4.1. İlçeler özelinde yapı güvenliğinin deprem riski açısından bölgesel dağılımı

Protokolün imzalanması aşamasında, ilgili ilçe Belediyeleri ve İBB kayıtlarına göre (CBS, Hava fotoğrafları, Bina kimlik numarası, Numarataj vb kayıtlar) bu sayılar Balçova için 7.000, Seferihisar (Merkez ilçe) için 3.000 olarak öngörülmüştür. Ancak, çalışma kapsamında, Balçova ve Seferihisar ilçelerinde toplam 10.550 bina incelenmiştir. Bu binaların 7.628 adedi Balçova, 2.922 adedi Seferihisar'da bulunmaktadır.

Proje başlangıç ve sonucunda incelenen yapı sayılarında oluşan farklar dahi envanter çalışmalarının yapılmasının büyük bir gereklilik olduğunu ortaya koymaktadır. Bu yapıların nitelikleri, kullanım biçimleri, proje/saha değerlendirmeleri sonucunda ortaya çıkan sonuçlar kentin planlama çalışmaları için önemli girdiler niteliğindedir.

* Bu bildiri İnşaat Mühendisleri Odası adına düzenlenmiştir.

İzmir İnşaat Mühendisleri Odası üyesi, proje eğitimine ait sertifika sahibi İnşaat Mühendisleri tarafından veri tabanına giriş yapıp, çok kademeli kontrol sürecinden geçirilen veriler, Dokuz Eylül Üniversitesi, Yapı Mekaniği ve Deprem Mühendisliği Çalışma Grubu tarafından değerlendirilmiştir.

İncelenen yapının türüne bağlı olarak 3. Bölümde tanımlanan esaslar çerçevesinde veri toplama/kontrol işlemleri tamamlanan yapılar için deprem güvenliği ön değerlendirilmesinin yapılabilmesi için zemin özelliklerinin de dikkate alınması gerekmektedir. Böylece, deprem güvenliği yapılacak binanın özelliklerine bağlı olarak, ayrıntılı inceleme yapılması için yapılar arasında bir **sıralama** yapılması, bu sıralamanın ilçe bazında raporlanması hedeflenmiştir. Bu çalışmalar sonrasında, İzmir Büyükşehir Belediyesi'ne Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi –a –Balçova, b- Seferihisar ilçesi Önceliklerin Bölgesel Dağılımı başlıklı (Kahraman, vd 2013a, b) iki rapor sunulmuştur.

4.2. Zemin özelliklerinin belirlenmesi

Balçova ve Seferihisar ilçelerinin zemin sınıflarının belirlenmesinde:

- i. İZSU tarafından belirlenmiş sulu - kuru dereler,
- ii. topografya bilgileri değerlendirilmiştir.
- iii. Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi başlıklı (Kahraman, vd 2012a, b) iki raporda ayrıntılı olarak incelenmiş olan jeoloji ve tektonik bilgileri,
- iv. genel jeoloji bilgileri,
- v. bölgede bilinen faylar dikkate alınmıştır.

İlgili ilçelerde tamamlanmış jeolojik ve jeoteknik etüd raporları, Balçova ilçesi için DEÜ-Deprem Araştırma Uygulama Merkezi'nin (DAUM) tamamlamış olduğu bir çalışma kapsamında elde edilmiş sondaj verilerinin proje alanını içeren bölümü de değerlendirmeye alınmıştır.

Çalışma kapsamında, arşiv çalışmaları çerçevesinde binalara ait zemin etütlerinin bulunması durumunda bu bilgiler derlenmiş, İzmir büyükşehir Belediyesi Bina Envanter Bilgi Sistemi'ne veri girişi yapılmıştır. Bölgeye ait zemin türlerinin alansal dağılımının belirlenmesinde, bu bilgilerden de yararlanılmıştır. Bu bilgiler, CBS ortamında sayısal hale getirilerek birleştirilmiş, değerlendirmeler sonucunda elde edilmiş olan Balçova ilçesi zemin sınıfı haritası Şekil 6'da sunulmuştur.

Balçova'da 4.968 adet betonarme ve 2.660 adet yığma olmak üzere toplam 7.628 adet bina; Seferihisar'da 1.384 adet betonarme ve 1.538 adet yığma olmak üzere toplam 2.922 adet bina değerlendirilmiştir.

Tasnif veya İskân Dışı olarak sınıflandırılan binalar dışında, deprem riski açısından değerlendirilebilen yapı sayısı, Balçova'da 4.498 adedi betonarme, 1.449 adedi yığma olmak üzere toplam 5.947; Seferihisar'da ise 1.116 adedi betonarme, 1.186 adedi yığma olmak üzere toplam 2.302 değerine ulaşmaktadır.

* Bu bildiri İnşaat Mühendisleri Odası adına düzenlenmiştir.

Deprem riski açısından değerlendirilen yapı sayısı ise 5614 adet Betonarme, 2635 yığma olmak üzere toplam 8.249 adet olarak belirlenmiştir (Kahraman vd 2013c). Kamuya ait yapılar, özel yapılar (Yüksek yapılar, çelik yapılar vb), trafolar, güç merkezleri, güçlendirme yapılmış binalar **Tasnif Dışı**; sera, depo, sundurma, hizmet yapısı (bekçi kulübesi, taksi durağı, muhtarlık vb), müştemilat türü yapılar ise **İskân Dışı** olarak kategorize edilmiştir

Şekil 6: Balçova için bölgesel analiz sonucu belirlenmiş zemin sınıfları

4.3. Yapı güvenliğinin deprem riski açısından belirlenmesi

Çalışmada, binalara ait taşıyıcı sistem bilgileri mimari/statik projelere ulaşılarak derlenmiştir. Protokol bütçesine bağlı olarak kısıtlı tutulan çalışan sayısı dikkate alındığında, görece kısa bir süre olan 10 ay içinde, farklı özellikte 10.000'den fazla sayıda bina birinci ve ikinci kademe yöntemlerle değerlendirilmiştir.

Okullar, hastaneler ve önemli kamu binaları bu incelemenin kapsamı dışında bırakılmıştır; zira bu tür binaların ayrıca ele alınması gerekmektedir. Kapsam dışında kalan diğer binalar 15 katın üstünde olan yüksek yapılar, seralar, trafolar, müstemilat, kamu binaları, büyük alışveriş merkezleri, köprüler ve havuzlar olarak tanımlanmıştır.

Betonarme yapılara ilişkin ayrıntılı analizler üç farklı yöntem esas alınarak gerçekleştirilmiştir. Bu yöntemler, incelenen yapının taşıyıcı sistem özellikleri, yapısal müdahale, imar özelliği, topografya, malzeme özellikleri, mimari özellikler, zemin koşulları, olası depreme olan uzaklık gibi çok sayıda parametrenin değerlendirilmesini gerektirmektedir.

Yığma yapıların değerlendirilmesinde ise, 1992 Erzincan ve 1995 Dinar depremleri sonrasında yığma binalarda gözlenen hasarlar ve yapı özelliklerine dayanılarak geliştirilmiş olan birinci kademe yöntem kullanılmıştır. Yöntem, sokak taraması/saha gözlemleri sırasında toplanan bilgilere dayanarak yığma yapıların hızlı değerlendirilmesi esasına dayanır. Yöntemin kullandığı parametreler, Kat Adedi, Görünen Yapı Kalitesi, Duvar Boşluk Oranı, Duvar Boşluk Düzeni, Çarpışma Etkisi, Yerel Zemin Koşulları ve Deprem Etkisidir. Proje bilgileri olan yığma yapılar için Deprem taban kesme kuvveti Deprem Bölgelerinde

* Bu bildiri İnşaat Mühendisleri Odası adına düzenlenmiştir.

Yapılacak Binalar Hakkında Yönetmeliğe (DBYBHY, 2007) göre ikinci kademe değerlendirme de gerçekleştirilmiştir.

Birinci Kademe değerlendirme iki (Az-Çok), İkinci Kademe değerlendirmeler ise üç aşamalı (Az-Orta-Çok) sonuçlar vermektedir. Genel olarak birinci kademede yarı yarıya ayrılan yapılar, ikinci kademede orta grubu şişkin biçime gelmektedir. Çalışmada, birden fazla yöntemin uygulanabildiği binalar için çoklu karar ağacı yöntemi kullanılarak bu grubun ayrıntılı değerlendirilmesi yapılmıştır. Çoklu karar ağacı yaklaşımıyla, betonarme yapılarda ikinci kademede kullanılan üç yöntemin ortak karar matrisi kullanılarak beş kademeli bir değerlendirme yapılmıştır.

Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi çalışmaları kapsamında, birinci ve ikinci kademe değerlendirilmesi yapılabilen binaların beş kademeli öncelik sıralaması için kullanılan karar ağacı Tablo 2’de sunulmuştur.

5. SONUÇ

Balçova ve Seferihisar ilçelerinde mevcut bina stoku bilgileri, İnşaat Mühendisleri Odası İzmir Şubesi’ne kayıtlı, proje kapsamında yapılan sertifika eğitimini başarılı olarak tamamlayan İnşaat Mühendisleri tarafından elde edilmiştir. Binaların proje bilgileri, İlçe Belediye Arşivlerinde oluşturulan altyapı aracılığıyla doğrudan doğruya İzmir Büyükşehir Belediyesi Bilgi İşlem Dairesi Başkanlığı’na aktarılmıştır. Bina bazında toplanmış olan bilgiler, bina kimlik numaraları özelinde değerlendirilmiştir. Nihai görüntülemeye ilişkin örnek görüntüler Şekil 7 ila 9’da sunulmaktadır.

Tablo 2. Nihai Karar Ağacı

Öncelik Durumu	Birinci Kademe			İkinci Kademe		
	Az Öncelikli	Orta Öncelikli	Çok Öncelikli	Az Öncelikli	Orta Öncelikli	Çok Öncelikli
1. Öncelikli						*
2. Öncelikli			*			
3. Öncelikli		*			*	
4. Öncelikli	*					
5. Öncelikli				*		

Sayısallaştırılarak İzmir Büyükşehir Belediyesi veri tabanına aktarılmış olan bilgiler kullanılarak Coğrafi Bilgi Sistemleri ortamına taşınmıştır. Kent bilgi sisteminin bir parçası haline gelen sonuçlar kullanılarak, alınacak tedbirlerin belirlenmesi; ileri inceleme için verilen önceliklere uygun olarak planlamaların yapılması, afet öncesi alınması gereken tedbirlerin planlanması mümkündür.

Oluşturulan veri tabanı için giriş arayüzleri idarenin ayırabileceği bütçeye bağlı olarak, çalışan sayısının, paralel değerlendirme istasyonlarının çoğaltılabileceği biçimde tasarlanmıştır. Böylece, bütçe olanakları doğrultusunda değerlendirme hızının artırılması, proje hedeflerine uygun olarak envanter verilerini toplamak mümkün olabilecektir.

Bölgeye ilişkin zemin, yapı, deprem tehlikesi gibi bilgilerin güncellenme durumunda, veri tabanında daha önce girilmiş bilgilerin çok kısa sürede güncellenmesi mümkündür. Kurulan İmar Bilgi Sistemi, her türlü güncellemeye bağlı olarak, değişen öncelikleri saptayabilecek,

* Bu bildiri İnşaat Mühendisleri Odası adına düzenlenmiştir.

Coğrafi Bilgi Sistemlerindeki bilgileri kısa süre içinde güncelleyerek stratejik planlamalara uygun kararların alınabilmesi - uygulanabilmesine olanak sağlayacak niteliktedir.

Veri tabanının güncellemeye açık olması, Coğrafi Bilgi Sistemleri ortamında görüntülenmesi afet öncesi özellikle İmar İşleri açısından alınması gerekli önlemlerin planlanması açısından önemli fırsatlar yaratmaktadır. Aynı veri tabanının kullanılmasıyla, olası bir afet durumuna ilişkin muhtelif senaryoların geliştirilmesi, eylem planlarının hazırlanması da mümkündür.

Üç kamu kurumunun birlikte uyumlu çalışarak kent bilgi sistemi oluşumunu gerçekleştirdiği bu çalışma, oluşturulan Veri Tabanı (iletişim-güncelleme-sürdürülebilirlik), İmar Bilgi Sistemi (Güncellenebilir-Sürdürülebilir), Envanter Düzeni (güncellenebilir, sürdürülebilir), Öncelik Belirleme (çoklu karar ağacı kullanımı, güncellenebilir, sürdürülebilir) alanlarında elde edilen sonuçlar açısından öncü. Ülkemizde ender görülen biçimde kurumlar arası çatışma olmadan gerçekleştirilmesi açısından örnek nitelikte bir projedir. Bu çalışmanın, süreç ve sonuç açısından ülke geneline yaygınlaşması, kamu kaynaklarının etkin, verimli kullanılması rapor müelliflerinin ve protokolü yürüten Kurumların ortak dileğidir.

Şekil 8: CBS üzerine aktarılan Bina Bilgisi görünümü

Şekil 9: CBS üzerine aktarılan Fotoğraf görünümü

Şekil 10: CBS üzerine aktarılan arşiv belgeleri görünümü

KAYNAKLAR

ATC 21, (2002). Rapid Visual Screening of Buildings for Potential Seismic Hazards - A Handbook (FEMA 154 Report), Second Edition, ATC-21, Applied Technology Council, California-USA.

Bal, İ. E.; Tezcan, S. S.; Gülay, G.(2007). "Betonarme Binaların Göçme Riskinin Belirlenmesi için P25 Hızlı Değerlendirme Yöntemi", Altıncı Ulusal Deprem Mühendisliği Konferansı, 16-20 Ekim 2007, s: 661-674, İstanbul.

Bal, I.E., Gülay, F.G., and Tezcan, S.S. (2008). "A New Approach for the Preliminary Seismic Assessment of RC Buildings: P25 - Scoring Method" in: the 14th World Conference on Earthquake Engineering, 12–17 October. Beijing, China, 219–226.

Bayındırlık ve İskân Bakanlığı (2004). Deprem Şurası. Mevcut Yapıların İncelenmesi ve Yapı Denetimi Komisyonu Raporu. 182 s, Ankara.

Boduroğlu, M.H., Çağlayan, P.Ö. (2007). "Mevcut Yapıların Değerlendirmesinde Bir Tarama Yöntemi", Altıncı Ulusal Deprem Mühendisliği Konferansı, İstanbul, Türkiye, 16-20 Ekim.

Boduroglu M.H., Ozdemir, P., İlki A. and Binbir E., (2007). Seismic Safety Screening Method, LESSLOSS-Risk Mitigation for Earthquakes and Landslides, Report No.2007/04, Guidelines for Seismic Vulnerability Reduction in the Urban Environment, IUSS Press, Pavia, Italy.

DBYBHY, (2007). Deprem Bölgelerinde Yapılacak Binalar Hakkında Yönetmelik, Bayındırlık ve İskân Bakanlığı, Ankara.

Ersoy U. ve Özcebe, (2000). "Lessons from Recent Earthquakes in Turkey and Seismic Rehabilitation of Buildings", S.M. Uzeneri Symposium – Behavior and Design of Concrete Structures for Seismic Performance, eds. O. Bayrak and S. Sheikh (SP-197, ACI International, Farmington Hills, MI), 105-126.

FEMA 273, (1997a). NEHRP Guidelines for the Seismic Rehabilitation of Buildings, (FEMA 273 Report), Federal Emergency Management Council, Washington DC-USA.

FEMA 302, (1997b). NEHRP Recommended Provisions for the Seismic Regulations for New Buildings and Other Structures, and Commentary, (FEMA 302 Report), Federal Emergency Management Council, Washington D.C.-USA.

FEMA 310, (1998). Handbook for the Seismic Evaluation of Buildings - A Prestandard (FEMA 310 Report), Federal Emergency Management Council, New York-USA.

FEMA 154, (2002). Rapid Visual Screening of Buildings for Potential Seismic Hazards: A Handbook FEMA 154, 2nd Ed., Washington DC.

Gülay, F.G., Kaptan, K., Bal, İ.E. and Tezcan, S.S. (2011). "P25-Scoring Method for the Collapse Vulnerability Assessment of R/C Buildings", Procedia Engineering, 14 (2011), 1219–1228.

İDMP (2003). İstanbul için Deprem Master Planı İstanbul Büyükşehir Belediyesi Planlama ve İmar Dairesi Zemin ve Deprem İnceleme Müdürlüğü, ,BU,ITU,ODTU,YU, 1344s.

İstanbul Üniversitesi, (2003). Bakırköy İlçesi Yerleşim Alanlarının Zemin-Yapı Etkileşimine Bağlı Risk Analizi Araştırma Projesi Sonuç Raporu, İstanbul Üniversitesi Araştırma ve Yardım Vakfı Eğitim Faaliyetleri İşletmesi, İstanbul.

JSİY (2005). Standard for Seismic Evaluation of Existing Reinforced Concrete Buildings - 2001, Guidelines for Seismic Retrofit of Existing Reinforced Concrete Buildings – 2001, Technical Manual for Seismic Evaluation and Seismic Retrofit of Existing Reinforced Concrete Buildings – 2001, English Version First Edition, the Japan Building Disaster Prevention Association, Tokyo, Japan.

Kahraman, S., Baran, T., Özçelik, Ö., Saatçi, A, Mısır, İ.S., Teomete, E., Girgin, S.C. (2012a). "Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi – Balçova". İzmir, Dokuz Eylül Üniversitesi, Ortak Hizmet Protokolü çerçevesinde İzmir Büyükşehir Belediyesi için hazırlanmış rapor, 188 s.

Kahraman, S., Baran, T., Özçelik, Ö., Saatçi, A, Mısır, İ.S., Teomete, E., Girgin, S.C. (2012b). "Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi – Seferihisar". İzmir, Dokuz Eylül Üniversitesi, Ortak Hizmet Protokolü çerçevesinde İzmir Büyükşehir Belediyesi için hazırlanmış rapor, 197 s.

Kahraman, S., Baran, T., Özçelik, Ö., Saatçi, A, Mısır, İ.S., Teomete, E., Girgin, S.C. (2013a). "Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi – Balçova ilçesi

- Önceliklerin Bölgesel Dağılımı”. İzmir, Dokuz Eylül Üniversitesi, Ortak Hizmet Protokolü çerçevesinde İzmir Büyükşehir Belediyesi için hazırlanmış rapor, 47s.
- Kahraman, S., Baran, T., Özçelik, Ö., Saatçi, A., Mısır, İ.S., Teomete, E., Girgin, S.C. (2013b). “Yapı Stoku Envanterinin Oluşturulması ve Yapı Güvenliğinin Deprem Riski Açısından Değerlendirilmesi – Seferihisar ilçesi Önceliklerin Bölgesel Dağılımı”. İzmir, Dokuz Eylül Üniversitesi, Ortak Hizmet Protokolü çerçevesinde İzmir Büyükşehir Belediyesi için hazırlanmış rapor, 48 s.
- Kahraman, S., Baran, T., Özçelik, Ö., Saatçi, A., Mısır, İ.S., Girgin, S.C., (2013c): “Yapı Stoku Envanter çalışmaları: İzmir Balçova ve Seferihisar Pilot Projeleri”. Hatay, 2. Türkiye Deprem Mühendisliği ve Sismoloji Konferansı, 25-27 Eylül 2013, Bildiriler 10 s. (CD-olarak basılmıştır).
- Özçelik, Ö., Mısır, İ.S., Baran, T., Kahraman, S., Saatçi, A., Girgin, S.C. (2013). Balçova ve Seferihisar ilçelerinde gerçekleştirilen yapı stoku envanter ve deprem güvenliği ön değerlendirilmesi projesi sonuçları. İzmir, Kent Sempozyumu, 28-30 Kasım 2013), Bildiriler Kitabı, ??-??
- Özcebe, G., Yüçemen, S., Yakut, A., Aydoğan, V. (2003). Seismic Vulnerability Assessment Procedure for Low- to Medium-Rise Reinforced Concrete Buildings, REPORT NO: 2003 / 2, ICTAG YMAU-I574 and NATO Science for Peace Program through Grant No. NATO SfP977231 TUBITAK SERU Structural Engineering Research Unit, Ankara.
- Spence, R. (Ed.) (2007). Earthquake Disaster Scenario Predictions and Loss Modeling for Urban Areas, LESSLOSS Risk Mitigation for earthquakes and landslides, Report:2007/7, IUSS Press, Pavia, Italy.
- Sucuoğlu, H. (2006). Fatih İlçesinin Depreme Karşı Güvenli Kılınması Kapsamında Yeniden Yapılandırma, Rehabilitasyon ve Güçlendirme Projelerini Yönlendiren Kentsel Dönüşüm Planlama ve Yerel Eylem Plan ve Projelerinin Hazırlanması İş 2.Safha Mühendislik Çalışmalarında Yapı Stoklarının Deprem Güvenliğinin Belirlenmesi: Kademeli Değerlendirme Yöntemi, 42s.
- Sucuoğlu, H. Yazgan, U. (2003). Simple Survey Procedures for Seismic Risk Assessment in Urban Building Stocks, Seismic Assesment and Rehabilitation of Existing Buildings, NATO Science Series IV/29, pp.97-118.
- Sucuoğlu, H., Yazgan, U., Yakut, A. (2007). “A screening procedure for seismic risk assessment in urban building stocks” Eartquake Spectra, Volume: 23 Issue: 2 Pages: 441-458.
- UDSEP-2023 (2013). Ulusal Deprem Stratejisi ve Eylem Planı. AFAD, Ankara.
- Yakut, A., Aydoğan, V., Özcebe, G. and Yüçemen, M.S. (2003). “Preliminary Seismic Vulnerability Assessment of Existing Reinforced Concrete Buildings in Turkey-Part II: Inclusion of Site Characteristics”, NATO Workshop, Izmir, May.