

KONSEPT PROJELER®

konseptprojeler.com

2016 - KP52 • 17,5 TL • KKTC 19 TL

SHECONOMY

Mimarlar & Markaları VII
konsept ek

SİZGİDEN
GERGEĞE

Arcus Center
Tangshan Museum

KONSEPT FOCUS
Veilige Veste

Perakende
Sinan KURAN

sıra dışı
Mollica Förster

SİZGİDEN
GERGEĞE
BİLİŞİMİN
Evrenol Architects

ORGATEC
Architect@Work

ISSN 1309-5951


9 771309 595009

KENTSEL DÖNÜŞÜM


URBAN REGENERATION / TRANSFORMATION

TORTI GALLAS + PARTNERS (TG + P)

Thomas M. GALLAS
Seda BİLİR-CANDIR

Başarılı ve sürdürülebilir bir kentsel dönüşüm için sadece fiziki çevre ve proje alanındaki yapıların, yolların yenilenmesi yetmez. Başarılı bir kentsel dönüşüm, küçük bir kıvılcım veya bir dizi katalitik faaliyetle başlayan fiziki çevre ve yapı değişiminin etki alanını büyüterek ilerleyip daha başka planlı veya planlanmamış pozitif olaylara ve sonuçlara sebep olmasıdır.

Successful urban regeneration is more than just about a single design project on a site. It's about a spark or catalytic set of actions that lead to other positive planned and unplanned activities that are initiated by that regeneration project.


● kentsel dönüşüm...

TG + P olarak kentsel dönüşümü zaman içinde ilgisizlikten köhneleşmiş, güvensiz duruma gelmiş, fiziksel ve sosyal yönden tahrip olmuş mahallelerin veya semtlerin özel sektör ve kamu ile birlikte çalışarak sosyal, ekonomik ve ekolojik yönden tekrar diriltilmesinde iyi bir fırsat olarak görüyoruz. Sonuçta, başarılı ve sürdürülebilir bir kentsel dönüşüm için sadece fiziki çevre ve proje alanındaki yapıların, yolların yenilenmesi yetmez. Başarılı bir kentsel dönüşüm, küçük bir kıvılcım veya bir dizi katalitik faaliyetle başlayan fiziki çevre ve yapı değişiminin etki alanını büyüterek ilerleyip daha başka planlı veya planlanmamış pozitif olaylara ve sonuçlara sebep olmasıdır. Bu aslında tamamen, dönüşüm yerinin ve oradaki yaşamın sosyal, fiziksel, kültürel ve ekonomik anlamda son derece bütüncül ve kapsamlı bir anlayışla baştan sona değişimiyle ilgili.

● urban regeneration / transformation...

At TG + P we think of urban regeneration as an opportunity to Transform a community that has suffered from dis-investment, blight or unsafe conditions. Ultimately, successful urban regeneration is more than just about a single design project on a site. It's about a spark or catalytic set of actions that lead to other positive planned and unplanned activities that are initiated by that regeneration project. It's about dramatic and comprehensive change to the physical, social, cultural and economic aspects of a neighbourhood.


ÖNCELİKLER


öncelikler..

Her kentsel dönüşüm projesinde ilk hedefimiz hak sahipleri, mahalle sakinleri ve geliştirici firmanın ihtiyaçlarını ve hedeflerini anlamak. İşe, proje paydaşlarına sorduğumuz şu sorularla başlarız:

- Mahallenizin, sokağımızın en sevdiğiniz yönleri neler?
- Sevmediğiniz yönleri neler?

Aslında biz işe, orada yaşayanları dinleyerek başlarız. Dönüşümden direkt etkilenecek yerel halkın "istek ve ihtiyaçları"nı dinleyip; öğrenerek o coğrafyaya ve onlara özel en iyi çözümü oluşturabiliriz.

Sonra, taşınması muhtemel sakinlere mümkün olan en az rahatsızlık verilmesi koşulu ile kentsel dönüşüm hedeflerini nasıl gerçekleştirebileceğimizi düşünmeye başlarız. Bu aşamada cevaplamamız gereken sorular şunlar olur:

- Nasıl bir yoğunluk gerçekleştirmeliyiz ki mahalle, semt sakinleri ve aileler en az düzeyde zarar görsün?
- Yer değiştirmeyi en aza indirecek şekilde projeyi etaplara bölebilir miyiz?

Aynı zamanda, yolları, binaları, çevreyi tasarlamamıza yardım edecek yerel kentsel doku, kentsel form, mevcut ölçek, bina tipi, stil, yoğunluk ve farklı kullanım konularını da düşünmek zorundayız. Özetle, şu soruları sorarız:

- İnsanlar günlük ihtiyaçlarını karşılamak için evlerinden otobüse, metroya, alışverişe, işe, okula, camiye ve semtin diğer sosyal donatılarına yürüyerek erişebilirler mi?
- Konut, ofis, ticari ve diğer elzem kullanımları semt sakinlerine kolaylık ve destek sunacak şekilde ve aynı zamanda yaşam kalitelerini yükseltecek şekilde nasıl harmanlarız?
- İnsanların yaşadıkları mahalleyi 'yuva' olarak görmesi için, rahat mutlu ve güvenli bir yaşam için yapıların dışında ne tür sokaklar, parklar, altyapı ve kamusal parklara, açık alanlara ihtiyaç var?
- Orada yaşayanların mevcut ve gelecekteki ihtiyaçlarını sürdürülebilir şekilde karşılayacak yapı teknolojileri ve sistemlerini kullanan modern ve güvenli yapıları nasıl inşa edebiliriz?

Bu soruların cevaplarını bulup master planda ve binalarda uygulayarak kentsel dönüşüm alanlarında master plan ve mimari tasarım yoluyla sosyal, ekonomik, fiziksel, ekolojik ve sürdürülebilir çözümler yaratabiliriz.

priorities...

When we begin an urban regeneration project, our first goal is to understand the needs and goals of the residents, the community and the developer. We start by asking questions to these stakeholders like:

- What do you like about your community?
- What don't you like about your community?

In essence, we start by Listening. Through learning about the "wants and needs" of the community, we can craft the best solution.

Next we must begin to think about how we can accomplish the goals for the urban regeneration with the least amount of disruption as possible for the residents who may be displaced. We must answer questions like:

- What density must we achieve to provide the least amount of disruption to the community?
- Can we phase the project in such a way to minimize displacement?

We must also think about the urban form, style, density and uses that will be needed to meet the needs of the community.

Briefly, we ask:

- Can people walk from where they live to transit, shopping, work, schools, mosques and neighbourhood amenities that support their daily lives?
- How do we blend the necessary uses in a way to offer convenience, utility and quality of life for residents of the community?
- What kinds of streets, infrastructure and open spaces are needed to make the neighbourhood a comfortable and safe place for people to call 'home'?
- How can we build modern and safe housing that uses building technologies and systems that will meet the current and future needs of residents in a sustainable manner?

Through the exploration of the answers to these questions, we are able to create socially, economically, physically and sustainable solutions through the design of urban regeneration areas.


Before
After


Before
After


Before
After


Before
After


— yeni yapılanma ve mevcut dokunun dengesi...

Biz Türkiye’de çalıştığımız kentsel dönüşüm projelerinde, eski ve dayanıksız yapıları modern yapı standartları ve teknikleri uygulayarak depreme dayanıklı, güvenli yapılarla değiştirmeyi taahhüt ediyoruz. Her kentsel dönüşümün özü olan “yeni başlangıç” bize orada yaşayan yerel halkın, alışkanlıkları, oraya has yaşam biçimleri, gelenek ve kültürlerini öğrenme fırsatı verir. Geçmişten gelen iyi, köklü değerleri, o mahalleye, semte has gelenekleri ve yaşam biçimini koruyarak bu bütüncül sosyal dokuyu yeni tasarımımıza katarız. Benliğini korumuş aynı zamanda geleceğine, mahallesine, şehrine ve geniş ölçekte topluma hizmet eden kentsel dönüşümler bizim amacımız. Dönüşümlerde sosyal ve ekonomik başarının sürdürülebilir olması için hak sahiplerinin yeni evlerinin inşası için gereken kaynakları ve aynı zamanda semti daha yüksek yoğunlukta inşa etmek için gereken ekonomik teşvikleri de yaratmak zorundayız. Sıklıkla kentsel dönüşümlerde esas üstesinden gelinmesi gereken konu daha çok işin sosyal boyutu. Şöyle ki, asıl başarı dönüştürülen mahalle veya semtlerin eski sosyal dokusuna, yaşantısına ve kültürel kimliğine hiç kopukluk olmamışçasına doğal olarak tekrar bağlanması.

— balance the new construction and existing context...

In Turkey, we are undertaking urban regeneration to replace old and unstable buildings with safer ones able to withstand earthquakes through applying modern building standards and techniques. In “starting over” with a community, we have an opportunity to learn from the past to create neighbourhood that look both inward and outward to understand their role and contribution to the larger community. To successfully accomplish this in a viable way, we must find solutions that re-house existing residents while also creating an economic incentive to rebuild the neighbourhood through higher density. Often, the main challenge with urban regeneration is the ability to “knot” the revitalized community back into its surroundings, making it feel seamless within the context of the area.

Kentsel planlamada tüm çabalarımızın temeli ve ana endişemiz “mekân algısı, mekânın hissi” duygusunu yaratmak ki bu özellik daha ileri giderek kamusal mekânı şekillendiren ve birbiriyle bağlantılı fiziksel unsurlar, mekânsal hiyerarşinin tümü olarak tanımlanabilir. Her şeyden önce, biz plan ölçeğinde kent mekânlarını, mutlaka olması gereken kamusal, sivil, umumi ve kişisel anlamda tanımlıyoruz. Böylece kentin mutlak kamusal mekânları, binalar ve aralarında kalan açık alanlar yardımı ile var ediliyor ve temellendiriliyor. Çevresiyle doğrudan ilişkilenen ve vurgulanan plan ve tasarım güçleniyor. Böylesi bütüncül yaklaşımla tasarlanan sokaklar, mahalleler, semtler aynı zamanda karma kullanımlı modern binalarla donatılmış, insanların sokaklarında ahenk ve huzurla dolaştığı, yaşadığı, işe, okula, alışverişe, pazara, camiye güvenle gidebildiği ve günlük ihtiyaçlarını yürüyerek kolaylıkla karşılayabildiği, canlı, 24 saat yaşanan yerlere dönüşüyor.

An over arching concern of all of our engagements is the creation of a “sense of place”, a quality that can be further defined in terms of a set of inter-related physical characteristics. First and foremost, these characteristics include providing a vital civic realm anchored by public spaces and civic structures. At the same time, we believe that a synergy is created when the design has a direct relationship with the natural environment. Such holistic communities should be diverse in use, and allow a safe, 24-hour existence, with opportunities for working, living, recreating, shopping and praying in close proximity.


TG + P'in kentsel dönüşüm yaklaşımı, projenin bulunduğu çevrenin kentsel ve tarihsel dokusunun en ince ayrıntısına kadar incelenmesi ile ve yeni projenin çevre ile olan bağının mevcuttaki yapılaşma ve yerel yaşam alışkanlıklarının bilinçli bir şekilde değerlendirilmesi ile oluşur. Bu değerlendirme şunları içerir:

- Mevcut yapılaşmada şehrin içinde kalan kamusal alanların varlığını zenginleştirmek için, tarihi dokuyu dikkatle koruyan, pekiştiren ve aynı zamanda bu dokuyu tamamlayan sokak tipolojileri, açık yeşil alanlar ve umumi parklar tasarlamak;
- Hem dönüşüm projesi sınırları içinde hem de çevre sınırlarında, çeperlerde, kamusal, sivil, umumi ve kişisel mekânları/alanları net şekilde tanımlamak;
- Yürümeyi teşvik eden tasarımı hem proje sınırında hem de parsel, ada içinde kullanarak ve yaya deneyimini zenginleştirerek, yeni yapılaşma ve komşu çevre arasındaki bağlantıyı kuvvetlendirmek;
- Dönüşümün kendisini çevreleyen komşu yapılaşmaya, semt dokusuna yeniden entegrasyonunda; uygun kütle, ölçek, bina kat sayısı gibi tasarım ilkelerini doğru uygulamak ve aynı zamanda dönüşüme hak ettiği değeri veren, kentsel kimliğini yaratan, iyi tasarlanmış sokaklar ve bina cepeleri tasarlamak;
- Yaşam kalitesini yükselten ve destekleyen ve cazibeli konut ve iş yeri ihtiyacını, yine ev, ofis, ticari, eğitim ve benzeri karma kullanımları dikkatle seçip kullanarak yaratmak;
- Yeni sokakları, mahalleleri ve binaları tasarlarken proje sınırları dışında kalan komşu çevrenin varlığını sürdürmesini açısından, mevcut yapılaşma ve yaşam alışkanlıklarına saygı göstererek dönüştürmek.

TG + P's approach to urban regeneration examines the context of the site in great detail, relating new development to its surroundings through an informed appraisal of the surrounding community. This appraisal considers:

- Enhancing the public realm within an urban setting by providing careful preservation of the historic fabric with infill development that completes surrounding streetscapes, and community green spaces;
- Creating a clear delineation between the public and private realm, both at the edges and within the site;
- Emphasizing and enhancing the pedestrian experience at the edges and within the block to reinforce the linkage between the two;
- Reintegrating each block into its surrounding neighbourhood structure through applying principles of appropriate massing and scale, well-designed streetscapes and buildings that create a value-added character to the neighbourhood;
- Carefully mixing the residential, commercial, institutional and civic uses to create desirable housing and jobs that will support a high quality of life;
- Transforming the blocks and surrounding streets to ensure continued viability of the remaining community while showing reverence to its urban setting.

'Yaşam kalitesinin' yüksek olduğu kentsel dönüşümlerde önemli diğer bir kilit taşı da günlük ihtiyaçların kolaylıkla karşılanabilmesini sağlayan karma kullanımların birbirleri ile bağlantısının kesintisiz ve akıcı olma zorunluluğudur. Dönüşümde hak sahiplerine verilecek konutlar ve geliştiriciye ait, piyasaya sürülecek ekstra konutlara ilaveten ticari ve sosyal donatılarda mutlaka hesaba katılmalı ve alışverişe, açık ve kapalı sosyal donatılara, camiye, okula, parka ve işyerlerine yürüme imkanları sunan, plansal çözümler kullanılmalıdır. Bu tip bütüncül çözümler günlük hayata sağladıkları kolaylığın yanı sıra aynı zamanda iş ve ticaret fırsatları sağlayarak yerel ekonomi üzerinde olumlu etki yaratıyorlar.

Sonuçta ortaklaşa tüm paylaşımların kararları ile planlanan dönüşüm sosyal, fiziksel, ekonomik ve ekolojik açıdan canlı ve sürdürülebilir topluluklar, mahalleler yaratmalı. Bundan emin olmamız gerekir. Günlük hayatın bütün bu gereksinimleri ve kullanımları göz önünde tutulmalı ve ilk günden itibaren master plana dahil edilmeli ki herkese "insani sürdürülebilirlik" yürünülebilirlik sunacak şekilde merkezi lokasyonlara yerleştirilebilsinler.

Biz TG + P olarak bütün bu dengelenmiş tasarım ve karar verme süreci boyunca geliştirici firmayı hem mal sahiplerinden hem de belediyeden alması gereken onaylarda ve projenin vizyonunu en iyi şekilde anlaşılması için planlama ve tasarım çalışmalarımızla destekleriz. Bu tasarım çalışmalarını olmasın hak sahiplerinin ve diğer paydaşların uzlaşmasını sağlama çabaları çoğunlukla başarılı olmayacaktır. ■

Another key consideration for creating "quality of life" neighbourhoods through urban regeneration is the need to seamlessly connect the mix of uses needed by residents in their daily lives. In addition to the replacement housing, and the addition of market rate housing, we must also provide retail and social amenities that offer the ability to walk to shopping, community centers, mosques, schools, open spaces/parks and workplaces. In addition to the convenience they offer for daily life, they also provide opportunities for jobs and commerce, having a positive impact on the local economy.

Ultimately, we must be confident that our collective decisions are creating socially, physically, economically and environmentally viable and sustainable communities. All of these necessities of life must be considered, and incorporated into the master plan from Day One so they are placed in central locations that will offer "Human Sustainability" to all.

Through all of this process of balanced design and decision-making, we support the developer through our planning and design efforts to seek and obtain approvals from both the community and the governmental authorities to realize the vision for the urban regeneration. Without this support, through finding balanced community consensus, most of these efforts will not succeed. ■

2. Bölüm - ABD'deki kentsel dönüşüm modeli ve süreç
- Türkiye'deki kentsel dönüşüm modelinin ABD'den sağlayacağı faydalar

2nd Part - Urban regeneration model in USA and process
- Benefiting from USA for Turkey's urban regeneration model

KP53

Konforun
Üç Bilinmeyenli
Denklemi
z: aydınlatma

Kentsel Dönüşüm
Urban Regeneration / Transformation

Mimarlığı Görebilmek
Bruno Zevi, 3. Bölüm
Kitap Analizi: **Kenan ÖZCAN**