

**SÜRDÜRÜLEBİLİRLİĞİN YAPI, YAPI GRUPLARI VE MAHALLE
YERLEŞİMİ BAZINDA DÖNEMSEL DEĞERLENDİRİLMESİ**

Sevil JAHED

**YÜKSEK LİSANS TEZİ
ŞEHİR VE BÖLGE PLANLAMASI ANA BİLİM DALI**

**GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ**

EKİM 2019

Sevil JAHED tarafından hazırlanan “SÜRDÜRÜLEBİLİRLİĞİN YAPI, YAPI GRUPLARI VE MAHALLE YERLEŞİMİ BAZINDA DÖNEMSEL DEĞERLENDİRİLMESİ” adlı tez çalışması aşağıdaki jüritarafından OY BİRLİĞİ ile Gazi Üniversitesi Şehir ve Bölge Planlaması Ana Bilim Dalında YÜKSEK LİSANS TEZİ olarak kabul edilmiştir.

Danışman: Doç. Dr. Fatma ERDOĞANARAS

Ana Bilim Dalı, Üniversite Adı

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum.

.....

Başkan: Prof. Dr. Nilgün GÖRER TAMER

Ana Bilim Dalı, Üniversite Adı

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum.

.....

Üye: Prof. Dr. Nihan ÖZDEMİR SÖNMEZ

Ana Bilim Dalı, Üniversite Adı

Bu tezin, kapsam ve kalite olarak Yüksek Lisans Tezi olduğunu onaylıyorum.

.....

Tez Savunma Tarihi: 28/10/2019

Jüri tarafından kabul edilen bu tezin Yüksek Lisans Tezi olması için gerekli şartları yerine getirdiğini onaylıyorum.

.....
Prof. Dr. Sena YAŞYERLİ
Fen Bilimleri Enstitüsü Müdürü

ETİK BEYAN

Gazi Üniversitesi Fen Bilimleri Enstitüsü Tez Yazım Kurallarına uygun olarak hazırladığım bu tez çalışmada;

- Tez içinde sunduğum verileri, bilgileri ve dokümanları akademik ve etik kurallar çerçevesinde elde ettiğimi,
- Tüm bilgi, belge, değerlendirme ve sonuçları bilimsel etik ve ahlak kurallarına uygun olarak sunduğumu,
- Tez çalışmada yararlandığım eserlerin tümüne uygun atıfta bulunarak kaynak gösterdiğimi,
- Kullanılan verilerde herhangi bir değişiklik yapmadığımı,
- Bu tezde sunduğum çalışmanın özgün olduğunu,

bildirir, aksi bir durumda aleyhime doğabilecek tüm hak kayıplarını kabullendiğimi beyan ederim.

Sevil JAHED

28/10/2019

SÜRDÜRÜLEBİLİRLİĞİN YAPI, YAPI GRUPLARI VE MAHALLE YERLEŞİMİ BAZINDA DÖNEMSEL DEĞERLENDİRİLMESİ

(Yüksek Lisans Tezi)

Sevil JAHED

GAZİ ÜNİVERSİTESİ
FEN BİLİMLERİ ENSTİTÜSÜ

Ekim 2019

ÖZET

Günümüzde üretim sistem ve teknolojilerin, iletişim ve ulaşım alanındaki gelişmeler kentsel arazi kullanımını konut alanları, açık ve yeşil alanlarını, tarihsel kültürel alanlarını etkilemektedir. Bu çerçevede kentlerin hızla büyümesi, yeterli konut sunumunun sağlanamaması, sağlıksız ve güvensiz çevrelerin artması ve yaşam kalitesinin yetersizliği gibi sorunlar kentsel sürdürülebilirliğe olan ilgiyi artırmaktadır. Zaten 20. Yüzyıl'dan beri planlama pratiklerinde yer alan ve kentsel alanda sürdürülebilirliğin ölçülmesinin en uygun birim olarak kabul gören mahalle birimi yeniden ön plana çıkmaktadır. Bu çalışma sürdürülebilir mahalle bileşenlerinin ilgili yazın üzerinden dönemsel olarak değerlendirmesi amacını taşımaktadır. Öncelikle Scopus veri tabanında sürdürülebilir mahalle kavramı taranmış, ilgili yazında yer alan 40 makale üzerine sürdürülebilirlik bileşenleri yapı, yapı grubu ve yerleşim bazında değerlendirilmiştir. Ayrıca gelişmiş ve gelişmekte olan ülkelerdeki yaklaşım farklılıkları yine dönemsel bazda incelenmiştir. Değerlendirme sonuçları çevresel ve planlama tasarım göstergelerinin ön plana çıktığını, sosyal, ekonomik ve kurumsal göstergelerin ise daha az yer bulduğunu göstermektedir. Ayrıca sürdürülebilirliğin sağlanmasında teknoloji ve tasarım boyutu daha fazla göstergelerde yer almaktadır. Sosyal sürdürülebilirliğe ilgi biraz daha artmasına rağmen özellikle pazar güçlerinin etkisiyle bunun sağlanamadığı görünmektedir. Gelecekte çevresel, sosyal, ekonomik sürdürülebilirlik arasında dengeli ve bütüncül bir yaklaşım sağlanmasına ihtiyaç duyulmaktadır.

Bilim Kodu : 80206
Anahtar Kelimeler : Sürdürülebilirlik, Mahalle, Sürdürülebilir Mahalle
Sayfa Adedi : 114
Danışman : Doç. Dr. Fatma ERDOĞANARAS

PERIODIC ASSESSMENT OF SUSTAINABILITY ON THE BASIS OF BUILDING,
BUILDING GROUP AND NEIGHBORHOOD SETTLEMENT

(M. Sc. Thesis)

Sevil JAHED

GAZİ UNIVERSITY

GRADUATE SCHOOL OF NATURAL AND APPLIED SCIENCES

October 2019

ABSTRACT

Today, developments in production systems and technologies, communication and transportation affect urban land use, housing areas, open and green areas, and historical cultural areas. Within this framework, problems such as the rapid growth of cities, the lack of adequate housing provision, the increase in unhealthy and unsafe environments and the lack of quality of life increase the interest in urban sustainability. The neighborhood unit, which has been in the planning practices since the 20th century and is accepted as the most appropriate unit for the measurement of sustainability in the urban area, has come to the fore again. This study aims to evaluate the sustainable neighborhood components periodically over the related literature. Firstly, the concept of sustainable neighborhood was scanned in the Scopus database and the sustainability components were evaluated on the basis of structure, building group and settlement on 40 articles in the related literature. In addition, the differences in approaches in developed and developing countries were examined on a periodic basis. The evaluation results show that environmental and planning design indicators come to the forefront and social, economic and institutional indicators find less place. In addition, technology and design dimension are more important indicators for sustainability. Although interest in social sustainability has increased slightly, it seems that this has not been achieved, especially with the effect of market forces. In the future, a balanced and holistic approach is needed between environmental, social and economic sustainability.

Science Code : 80206

Key Words : Sustainability, Neighborhood, Sustainable Neighborhood

Page Number : 114

Supervisor : Assoc. Prof. Dr. Fatma ERDOĞANARAS

TEŐEKKÖR

Çalıőmalarım boyunca ve tezimin hazırlanması boyunca desteęini ve katkılarıyla beni yönlendiren sayın danıőman hocam Doç. Dr. Fatma ERDOęANARAS 'a sayın Prof. Dr. Nilgün GÖRER TAMER'e, sayın Prof. Dr. Nihan ÖZDEMİR SÖNMEZ'e ve hiçbir zaman yalnız bırakmayan deęerli aileme teőekkür ederim.

İÇİNDEKİLER

	Sayfa
ÖZET	iv
ABSTRACT.....	v
TEŞEKKÜR.....	vi
İÇİNDEKİLER	vii
ÇİZELGELERİN LİSTESİ.....	ix
ŞEKİLLERİN LİSTESİ.....	x
SİMGELER VE KISALTMALAR.....	xii
1. GİRİŞ.....	1
2. SÜRDÜRÜLEBİLİR MAHALLE KAVRAMI	7
2.1. Sürdürülebilir Mahalle Bileşenleri	8
2.2. Sürdürülebilir Mahalle Kavramının Gelişim Süreci	19
2.2.1. Ebenezer Howard: Bahçe kent modeli (1898).....	20
2.2.2. Komşulukbirimi akımı	23
2.2.3. Frank Llyod Wright: Brodacre kent (1934).....	25
2.2.4. Le Corbusier: Çağdaş kent ve ışınsal kent.....	26
2.2.5. Sürdürülebilir kentler (sustainable cities)	27
2.2.6. Yaşanabilir kentler (liveable cities)	28
2.2.7. Yeni şehircilik (new urbanism).....	29
2.2.8. Yeni gelenekselcilik.....	30
2.2.9. Akıllı büyüme (smart growth).....	31
2.2.10. Ekolojik kent/eko kent	32
2.2.11. Yeşil kentler (green cities)	33
2.2.12. Düşük karbon kentler (low-carbon cities).....	34
2.2.13. Akıllı yerleşmeler (smart cities).....	35

	Sayfa
2.3. Mahalle Ölçeğinde Sürdürülebilirlik Değerlendirme Araçları	37
2.3.1. LEED değerlendirme sistemi	38
2.3.2. BREEAM değerlendirme sistemi.....	40
2.3.3. CASBEE değerlendirme sistemi.....	42
2.3.4. DGNB NUD değerlendirme sistemi	44
2.3.5. Green Mark değerlendirme sistemi.....	46
3. SÜRDÜRÜLEBİLİR MAHALLE ÖRNEKLERİ.....	51
3.1. Dünya Örnekleri.....	51
3.1.1. Vauban, Freiburg, Germany.....	51
3.1.2. Bo01, Malmö, Sweden.....	56
3.2. Türkiye Örnekleri.....	60
3.2.1. Zekeriyaköy, İstanbul, Türkiye	61
3.2.2. Bio-İstanbul, İstanbul, Türkiye	64
4. ARAŞTIRMA YÖNTEMİ.....	69
5. SCOPUS VERİ TABANI ÜZERİNDEN SÜRDÜRÜLEBİLİR MAHALLE BİLEŞENLERİNİN DEĞERLENDİRİLMESİ	71
6. SONUÇ.....	75
KAYNAKLAR	79
EKLER.....	87
EK-1. Yapı, yapı grupları ve yerleşim bazında Sürdürülebilir Mahalle bileşenleri	88
EK-2. 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi	96
EK-3. Sosyal, çevresel ve ekonomik sürdürülebilirlik bileşenlerinin değerlendirilmesi	105
EK-4. Değerlendirme Sistemlerinde Çevresel, sosyal, ekonomik ve planlamaya ilişkin sürdürülebilirlik bileşenleri	110
ÖZGEÇMİŞ	113

ÇİZELGELERİN LİSTESİ

Çizelge	Sayfa
Çizelge 2.1. Sürdürülebilir ve yaşanabilir şehir yaklaşımlarının nitelikleri	29
Çizelge 2.2. 20. yüzyılın sonrası planlama yaklaşımları	36
Çizelge 2.3. Planlama yaklaşımlarının temel özellikleri	37
Çizelge 2.4. LEED ölçütleri.....	39
Çizelge 2.5. BREEAM kriterleri.....	41
Çizelge 2.6. CASBEE kriterleri	42
Çizelge 2.7. DGNB NUD kriterleri	45
Çizelge 2.8. Green Mark kriterleri	47
Çizelge 2.9. Değerlendirme sistemlerinin ana kriterleri	49
Çizelge 5.1. Yıllar bazında sürdürülebilir kriter ve göstergeler doğrultusunda gelişmiş ve gelişmekte olan ülkelerde farklılıklar	71

ŞEKİLLERİN LİSTESİ

Şekil	Sayfa
Şekil 2.1. Sürdürülebilir mahalle kavramı ve mahalle oluşumunda etken bileşenler.....	8
Şekil 2.2. Howard'ın bahçe kent modeli.....	20
Şekil 2.3. Howard'ın “üç mıknatıs şeması”.....	21
Şekil 2.4. 3 ve 4 Bahçe kent modelinin örnekleri (Letchworth ve Welwyn).....	22
Şekil 2.5. Garden City'de tipik bir bölge yapılandırması.....	22
Şekil 2.6. İngiltere'de bahçe kent örneği (Letchworth ve Welwyn).....	23
Şekil 2.7. Clarence Perry'nin önerdiği komşuluk birimi şeması.....	24
Şekil 2.8. Sürdürülebilir komşuluk birimi şeması.....	25
Şekil 2.9. Wright'ın Broadacre örneği.....	26
Şekil 2.10. Le Corbusierrnin çağdaş kenti.....	27
Şekil 2.11. Yeni şehircilik örneği seaside planı.....	30
Şekil 2.12. Sürdürülebilir düşük karbon kent.....	35
Şekil 3.1. Vaubannun genel görünüşü.....	51
Şekil 3.2. Freiburg-Vauban yerleşim planı.....	52
Şekil 3.3. Vauban yerleşim planı.....	53
Şekil 3.4. Vauban blok deseni.....	53
Şekil 3.5. Vauban yerleşimi arazi kullanımı.....	54
Şekil 3.6. Vauban'da kamusal açık alan.....	54
Şekil 3.7. Vauban yeşil alanlar ve imkanlar.....	54
Şekil 3.8. Vauban konut tipolojileri.....	55
Şekil 3.9. Bo01, Malmö, İsveç'in havadan görünümü güneybatıya görünümü.....	56
Şekil 3.10. Bo01 Geleceğin kenti.....	57
Şekil 3.11. Malmö-Bo01 kenti planı.....	57
Şekil 3.12. Bo01 için transit planı.....	58
Şekil 3.13. Bo01 mimarisi için rehber.....	59

Şekil	Sayfa
Şekil 3.14. Bo01'in ana planı	59
Şekil 3.15. Bo01'in blok planı.....	59
Şekil 3.16. Bo01 için yeşil alan planı	60
Şekil 3.17. Zekeriya köyün genel görünüşü.....	62
Şekil 3.18. Yeşil binalardan genel görünüş	63
Şekil 3.19. Zekeriyaköy master planı	63
Şekil 3.20. Ortak alanlardan genel görünüş	63
Şekil 3.21. Bio-İstanbul'dan genel görünüş.....	66
Şekil 3.22. Bio-İstanbul'da bina tipolojisi	66
Şekil 3.23. Bio-İstanbul'un yerleşim planı	67
Şekil 4.1. Ükelere göre makale sayısı.....	69
Şekil 4.2. Yıllara göre yapılan çalışmalar	70

SİMGELER VE KISALTMALAR

Bu çalışmada kullanılmış simgeler ve kısaltmalar, açıklamaları ile birlikte aşağıda sunulmuştur.

Simgeler

Açıklamalar

mm

Milimetre

Kısaltmalar

Açıklamalar

BREEAM

Building Research Establishment Environmental Assessment Methodology

CASBEE UD

Comprehensive Assessment System for Built Environment Efficiency for Urban Development

DGNB

Deutsches Gütesiegel Nachhaltiges Bauen

GBCA

Green Building Council of Australia

GSAS

Global Sustainability Assessment System

JSBC

Japan Sustainable Building Consortium

LEED-ND

Leadership in Energy ve Environmental Design for Neighborhood Development

NSQ/NUD

Neubau Stadtquartiere/ New Urban Districts

SBTool

Sustainable Building Tool

SD

Sürdürülebilirlik Değerlendirme

SKA

Sürdürülebilir Kalkınma Amaçları

TAKS

Taban Alanı Kat Sayısı

TÜİK

Türkiye İstatistik Kurumu

vb.

Ve Benzeri

1. GİRİŞ

21. yüzyılda üretim sistem ve teknolojileri iletişim sistemleri ve ulaşım araçlarını içeren sosyo-mekânsal ve ekonomik gelişmeler kentsel arazi kullanımını, konut alanlarını, üretim alanlarını, ulaşım iletişim sistemlerini, açık yeşil alan kullanımlarını, tarihsel ve kültürel miras alanlarını etkilemekte, mekânsal ve işlevsel değişim ve dönüşümler yaşanmaktadır.

Özellikle büyük metropoliten kentler hızla büyümekte ve yeniden biçimlenmektedir. Bu süreçte doğal çevrenin yok olması, enerji tüketimini artması, iklim değişikliği, aşırı yağışlar, yüksek hava sıcaklığı, petrol krizi, çevre sorunları gibi insan sağlığını olumsuz etkileyen faktörler bulunmaktadır. Bunların yanı sıra, özellikle kaynakların sınırlı olması nedeniyle kentsel yerleşimlerin ve yapı türlerinin yaşanabilirliğini ve sürdürülebilirliğini sağlama gereği sürdürülebilirlik kavramının geliştirilmesine yol açmıştır.

Günümüzde küresel bir kavram olarak kabul edilen sürdürülebilirlik, İkinci Dünya Savaşı'ndan sonra insanların dünyayı olumsuz etkilemesinden sonra önem kazanmıştır. Sürdürülebilirlik kavramı ilk kez Brundtland raporunda “gelecek nesillerin kendi ihtiyaçlarını karşılayabilme kabiliyetinden ödün vermeden mevcut ihtiyaçları karşılayan gelişme” olarak tanımlanmaktadır (Anonymous, 1987).

Çevre açısından ise sürdürülebilirlik; çevreye zarar vermeden ve doğal kaynakları tüketmeden uzun vadeli ekolojik dengeyi desteklemenin kalitesini ifade etmektedir. Sürdürülebilirlik tartışmalarında, çevre ve yaşam kalitesinin ekonomik faktörler kadar önemli olduğu ortaya konulmaktadır. Hatta doğal ve ekonomik sistemlerinde birbirine bağımlı olduğu ifade edilmektedir. Daha sonraki tartışmalarda ise çevresel sürdürülebilirlik, sosyal sürdürülebilirlik ve ekonomik sürdürülebilirlik olmak üzere üç yönü olduğu ve bu üç yönün bir bütün olarak ve dengeli bir biçimde ele alınması gerektiği vurgulanmaktadır.

Çevresel sürdürülebilirlik; doğal kaynakların ve çevresel mirasın korunmasını ve yenilenmesini sağlarken, çevrenin değerini ve özelliklerini de artırma kabiliyetine sahiptir. Ozon tabakasındaki incelme ve/veya iklim değişikliği gibi küresel kaygılar ile doğal yaşam alanları ve ekosistemler hakkındaki endişeler; tarımsal bölgeler ve su kaynakları gibi diğer konuları kapsamaktadır. Goodland'ın (1995) da belirttiği gibi çevresel sürdürülebilirlik; yenilenebilir ve yenilenemeyen kaynakların kullanımına getirilen kısıtlamaları içermektedir

ve sürdürülebilirliğin temellerinden biri olarak tanımlanmaktadır. İnsan sağlığını ve çevreyi korumak için aşırı tehlikeli veya kirletici maddelerin serbest bırakılmasından kaçınılmasını, yenilenebilir kaynakların verimli kullanılmasını ve insan faaliyetlerinde hidrolojik döngülerden kaçınılmasını öngörmektedir.

Ekonomik sürdürülebilirlik; ilgili yazında sürdürülebilirlik kavramının iyi anlaşılmasını sağlayan bileşenlerden biri olarak ele alınarak gelir ve istihdam yaratma kapasitesini ifade etmektedir. Ekonomik sürdürülebilirlik, sınırlı kaynakların çevresel ve sosyal sonuçlarını değerlendirerek bunların korunmasını öngörmektedir (Doane ve MacGillivray, 2001).

Sosyal sürdürülebilirlik ise; sosyal sınıf ve cinsiyet ayrımı yapılmaksızın, refah, güvenlik, sağlık, eğitim konularının eşit olarak sunulmasını ifade etmektedir. Sosyal sürdürülebilirlik göstergeleri olarak, yoksulluk, yönetim, sağlık, eğitim ve demografi başlıkları ele alınmaktadır. Sosyal sürdürülebilirliği geliştirmek için bu göstergelere ek olarak ilgili yazında; refah gereksinimlerini karşılamak, kaynakların ve çevrenin korunması, dengeli bir yaşam ortamı sunmak, uyarlanabilirlik, verimli toprak kullanımı ve karma kullanım, yerel özelliklerin korunması, sosyal altyapının durumu, psikolojik ihtiyaçların karşılanabilmesi, erişilebilirlik, iş fırsatlarının mevcudiyeti vb. gibi önemli kriterler tanımlamıştır (Chan ve Lee, 2008).

Sürdürülebilirliğin tüm tanımlarında, uzun vadeli bir görüşe duyulan ihtiyaç ve fiziksel çevrenin korunması gerekliliği anahtar kavramlar olmuştur. Genel olarak sürdürülebilirlik kavramıyla, doğal kaynakları yok etmekten kaçınılması gerektiği ve insanların en basit ihtiyaçlarının küresel ve yerel çabalar dengesi altında sağlanması gerektiği vurgulanmaktadır (Thomas, 2003).

Sürdürülebilirliğin çok boyutlu olması, birçok alanla bağlantılı olduğunu göstermektedir. Sürdürülebilirlik; enerji alanında güneş, rüzgâr enerjisi gibi yenilenebilir enerji kaynaklarını kullanma açısından büyük rol oynadığı gibi, teknolojinin geliştirilmesi, akıllı bina teknolojisi gibi inşaatlardaki yenilikleri de etkilemektedir. Ayrıca; sürdürülebilirlik sadece bina çözümleri, mimari stratejiler ve çevre dostu yönetim sistemleri ile ilgili değildir. Aynı zamanda bir yaşam kalitesi, güvenli yaşam, yaşam ortamına ait aidiyet olmakla ilgilidir. Sürdürülebilirlik kavramı insanlara çevre, ekonomik ve sosyal yapı üzerindeki olumsuz

etkiyi en aza indirirken, kendi kimliklerini gösterebilecekleri yüksek bir yaşam standardı fırsatı sunmaktadır (Barton, 2000).

Bu çerçevede kentsel alanın en anlamlı alt parçalarından biri olan mahalleler, sürdürülebilir yerleşim alanlarının sağlanabilmesi için plancıların ve kent üzerinde çalışanların özel ilgisini çekmiştir (Rohe, 2009).

20. yüzyılın başından beri daha iyi ve yaşanabilir mahalleler oluşturmak için değişik teoriler ve modeller geliştirilmiştir. Sürdürülebilir kalkınma kavramının ortaya çıkması ve onun yerel düzeylere yaptığı vurgu mahalle planlamasının geliştirilmesine yol açmıştır. Sürdürülebilirlik hedeflerinin planlama yoluyla sağlanmasına yönelik ilgi son yıllarda artmış ve sürdürülebilirlik ilkeleri artan bir şekilde mahalle gelişmesinde kullanılmaya başlanmıştır. Sürdürülebilir mahalle kriterleri 20. yüzyılın başından beri yaşanabilir ve çevre dostu mahallelerin oluşmasını sağlayan planlama ve tasarım süreçlerinin devamı olarak değerlendirilmektedir (Farr, 2008). Bu çerçevede sürdürülebilir kentsel yerleşimlerin oluşturulması için uluslararası düzeyde de bazı hedeflerin oluşturulduğu görülmektedir.

2016 yılında New York'ta gerçekleştirilen BM Sürdürülebilir Kalkınma Zirvesinde 2030 Sürdürülebilir Kalkınma Hedefleri 193 ülkenin imzası ile kabul edilmiştir. Yayınlanan 17 Sürdürülebilir Kalkınma Hedefleri ve 169 alt başlığı yeni Küresel Gündemin amaç ve boyutlarını göstermektedir. Bu ilkelerden biri de "Hedef 11: Şehirlerin ve insan yerleşimlerinin kapsayıcı, güvenli, dayanıklı ve sürdürülebilir kılınmasıdır. SKA (sürdürülebilir kalkınma amaçları) 11, sürdürülebilir şehirler ve topluluklar yaratarak kentleri ve yerleşim yerlerini kapsayıcı, güvenli, dayanıklı ve sürdürülebilir hale getirmeyi hedefleyen bir sürdürülebilir kalkınma amacıdır. Özellikle gelişmekte olan ülkelerde nüfus artarken, şehirlerde yaşayan nüfus da aynı oranda yükselmektedir. Hızla artan şehir nüfusunun ihtiyaçlarına yönelik ulaşım, temel sağlık ve barınma hizmetlerinin sağlanması gelişmekte olan ülkeler ve geri kalmış ülkeler için sorun teşkil edebilmektedir.

Küresel ölçekte toplam nüfusun yarısından fazlası, kentlerde yaşamaktadır. 2050 yılında dünya nüfusunun neredeyse 3'te 2'sinin şehirlerde yaşayacağı öngörülmektedir. Bu bağlamda, SKA 11 için öne çıkan en önemli gösterge, güvenli konut ve barınma ihtiyacının karşılanmasıdır. Sağlıksız ve altyapısı zayıf şehirleşme gecekondularına yol açmıştır. Dünyada gecekondularda yaşayan şehirli nüfusun oranı %46'dır. Özellikle Sahra

Altı Afrika'da gecekonduda yaşama oranı çok yüksektir, nüfusun yarısından fazlası gecekonduda ve daha düşük şartlarda barınma alanlarında yaşamaktadır. Ancak genel eğilim incelendiğinde 2000'den itibaren gecekonduda yaşam oranlarında istikrarlı bir düşüş görülmektedir.

SKA 11 kapsamında 10 hedef bulunmaktadır ve hedeflerin tümü Türkiye için geçerlidir. "Sürdürülebilir kentleşme ve yapılaşma", "bölgesel gelişme planlaması", "ulaştırma hizmetlerinin sağlanması", "çevreye duyarlı şehirleşme", "doğal ve kültürel mirasın korunması" SKA 11'in odak noktaları olarak öne çıkmaktadır. Ayrıca alt hedef olarak;

1. "Gecekonduda mahallelerinin iyileştirilmesi ve herkes için güvenilir ve uygun fiyatlı konutlara erişiminin sağlanması,
2. 2030'a kadar kadınların, çocukların, engellilerin ve yaşlıların ihtiyaçlarına daha özel bir önem gösterilmesi, toplu taşıma sisteminin geliştirilmesiyle herkes için güvenli, uygun fiyatlı ve sürdürülebilir ulaşım sistemleri sağlanması,
3. Suyla ilgili afetleri de kapsayan afetler nedeniyle küresel gayri safi yurt içi hasılayla doğrudan ilgili ekonomik kayıpların düşürülmesi ve ölümlerin ve etkilenen insan sayısının azaltılması,
4. Hava kalitesine ve belediye atık yönetimi ve diğer atık yönetimlerine önem vererek olumsuz çevresel etkilerin azalmasını sağlanması,
5. Sendai Afet Riskini Azaltma Çerçeve Eylem Planı 2015-2030 doğrultusunda afet risk yönetiminin geliştirilmesi ve uygulanması" olarak ele alınmıştır.

Bu çerçevede, yeterli konut sunumunun sağlanamaması, sağlıksız ve güvensiz çevrelerin artması ve yaşam kalitesinin yetersizliği gibi kentsel sorunlar kent ve mahalle bazında sürdürülebilirliğin geliştirilmesini bir çözüm yöntemi olarak tanımlanmaktadır. Daha sağlıklı ve yaşanabilir kentsel alanların geliştirilmesi için kent ve mahalle planlamasında sürdürülebilirlik önemli faktör olarak tanımlanmaktadır.

Bu araştırmada mahalle bazında sürdürülebilirliğin genel kapsamı, hedef ve ilkeleri, uygulama ölçekleri ve yerel özelliklerin sürdürülebilirliğin sağlanmasındaki etkisi ortaya konulmaktadır. Kentsel sürdürülebilirlik kavramı ve bu kavramın mahalle çerçevesinde uygulanabilirliği kentsel planlama alanında önemle üzerinde durulması gereken bir konu olarak vurgulanmaktadır. Mahalle planlama konusunda gelişmiş ülkelerde kent ve mahalle

sürdürülebilirliği temel hedef olarak belirlenip, farklı ölçeklerde kent politikaları buna yönelik olarak biçimlendirilmektedir.

Bu çerçevede, tez çalışması aşağıdaki araştırma soruları çerçevesinde ele alınmaktadır.

Araştırma sorusu 1.Sürdürülebilir mahalle göstergeleri gelişmiş ve gelişmekte olan ülkelerde farklılık gösterir mi?

Araştırma sorusu 2. Yapı, yapı grupları ve yerleşim bazında sürdürülebilir mahalle göstergeleri nelerdir? Bunlar zaman içinde değişiklik gösterir mi?

Araştırma sorusu 3.Sürdürülebilirlik; yalnızca fiziksel boyutuyla değil, yaşam biçimi olarak da yerleşimleri nasıl etkiliyor?

Bu tez çalışmasında “sürdürülebilir mahalle” kavramı çerçevesinde yapılan çalışmalarda yapı, yapı grupları ve yerleşim ölçeğinde öngörülen ilkelerin ve sürdürülebilir mahalle kavramının gelişimini dönemsel olarak değerlendirmek amaçlanmıştır.

Bu amaca ulaşmak için, Scopus veri tabanında 1970 yılından günümüze kadar “sürdürülebilir mahalle” kavramı taranmıştır. İndirilen 88 adet makaleden 40’ı değerlendirilerek “sürdürülebilir mahalle” yaklaşımının dönemsel olarak öne çıkan ilkeleri ele alınmıştır. Bu ilkelere yararlanılarak “sürdürülebilir mahalle” için yönlendirici göstergeler ortaya konulmuştur.

Yapılan tez kapsamında giriş bölümünden sonra, ikinci bölümde sürdürülebilir mahalle kavramı (sürdürülebilirliğin temel birleşenleri, kavramın gelişim süreci ve mahalle sürdürülebilirlik değerlendirme sistemleri), üçüncü bölümde sürdürülebilir mahalleye ilişkin örnekler, dördüncü bölümde sürdürülebilir mahalle göstergeleri tartışılmıştır. Dördüncü bölümde araştırma yöntemi, beşinci bölümde Scopus veri tabanı üzerinden sürdürülebilirlik mahalle bileşenlerinin değerlendirilmesi, tezin son bölümünü ise sonuç bölümü yer almaktadır.

2. SÜRDÜRÜLEBİLİR MAHALLE KAVRAMI

"Komşuluk" terimi, "komşular" veya "bir bölge halkının" veya "bölgenin kendisinin" geleneksel anlamlarına sahiptir. Mahalle kavramı ilk olarak yirminci yüzyılın başlarında Ebenezer Howard ve Raymond Unwin tarafından ortaya konmuştur. İlk örneği İngiltere kasabalarından birinde bulunan ve tek bir soyun bir araya gelmesiyle oluşan yerleşim biriminde görülmüştür. Yeni yerleşim alanları, herhangi bir yerel erişilebilirlik anlayışıyla ya da yaya topluluğunun (topluluk) anlaşılmasıyla değil, planlama sisteminin aracılık ettiği gibi piyasa çıkarları ve arazi mülkiyeti ile tanımlanmaktadır.

Mahalleyi oluşturan yönetim, ulaşım ve altyapı hizmetleri, konut ve yapılı çevre, sosyoloji ve kültür bileşenleri gibi pek çok etken bulunmaktadır. Hugh Barton (1996) "Ekolojik Perspektif" e dayanan farklı bir yaklaşım sunmaktadır. Hugh Barton bakış açısına göre bir mahalle; insanlar için gerekli yerel yaşam alanını sağlayan, kendi mikro iklim şartlarını yaratan ve mahalle sakinlerine konfor sunan anlamında bir ekosistemdir.

Mahalle, insanların rahatça yürüyebileceği bir yerleşim veya karma kullanım alanı olarak tanımlanmaktadır. Bununla birlikte mahalle, halk arasında bir dizi sosyal etkinliğin yapılmasına imkân sunan sosyal etkileşim mekânıdır. İşlevsel olarak mahalle; ev yaşamı, eğitim, perakende, eğlence ve istihdam faaliyetlerinin temeli olarak görülmektedir. İkinci bakış açısı ise; mahalle estetik bir deneyim olarak tarihi dernekleri ve kalitesiyle ilgili olan kendi sakinlerinin kendi 'memleketleri' konusundaki algularıyla bağlantılı olan bir mekân olarak tanımlanmaktadır.

Mahalleler insanların, günün her saatinde bahçelerde ve sokaklarda kendilerini güvende ve rahat hissedebilecekleri mekânlardır (Ellen ve Turner, 1997). Alışveriş olanaklarının ve diğer hizmetlerin yakın mesafede bulunması ise diğer önemli etkidir (Greenberg, 1999). İnsanların ihtiyaçları sosyal kökenlerine, sosyo ekonomik durumlarına, yaşlarına, mesleklerine, ailelerin büyüklüklerine, bölgelere ve ülkelere göre farklılık gösterdiği için herkesi tatmin edecek nihai bir karakter olamamaktadır. Konut birimleri topluluğu olarak mahalle, günlük aktivite, sosyal ağlar ve bir birleşimini temsil etmektedir (Karsten, 2007, s.95). Mahallenin canlılığı, büyük ölçüde mahalle sakinlerinin günlük ihtiyaçlarını barındıran tesislerin yakınlığına ve seçimine bağlıdır. Kentteki bu küçük ölçekli yerleşimin konumu, günlük yaşamdaki mesafe ve zaman başlıkları altında aile için önemli özelliktir

(McDowell ve McWilliams, 2006). Ancak; mahallenin yeri ve kalitesi de kimlik açısından önemlidir (Forrest ve Kearns, 2001).

Bir mahallenin kalitesinin algılamasında ikamet eden bir kişinin bakış açısıyla etkili olan başlıca faktörler şöyledir: (1) suç oranı ve fiziksel bozulma, (2) sorunlu endüstriyel bölgeler ve ticari gelişmeler, (3) parkların, okulların, toplu taşıma araçlarının ve diğer olanakların bulunmaması, (4) demograf yapı (Greenberg, 1999, s.608). Her hane sürekli değişen, gelişen ve kendi kendine yeten bir yaşam birimidir ve iyi ve kaliteli bir yaşam biçimine doğru ilerlemede kritik öneme sahiptir. Şekil 2.1’de Greenberg tarafında geliştirilen sürdürülebilir mahalle kavramı ve mahalle oluşumunda etken bileşenler sunulmaktadır.

Şekil 2.1. Sürdürülebilir mahalle kavramı ve mahalle oluşumunda etken bileşenler (Greenberg, 1999)

2.1. Sürdürülebilir Mahalle Bileşenleri

Sürdürülebilir bir mahalle insanların günümüzde ve yakın gelecekte yaşamayı ve çalışmayı amaçladığı çok amaçlı bir alandır. Sürdürülebilirlik mahalle kavramı mahalle sakinlerinin taleplerini karşılayabilir ve yüksek bir yaşam kalitesi sağlayabilmektedir. Sürdürülebilir mahalleler hizmetlerle donatılmıştır ve sakinlerine eşit fırsatlar sunmaktadır (Bristol, 2005). Ayrıca insanların sosyal sınıflarına bakılmaksızın tüm sakinler için sağlıklı ve konforlu bir yaşam teşvik etmektir (Ökeil ve Ragab, 2007). Genel olarak, başlangıçta makro düzeyde planlamaya ihtiyaç duyan şehirlere odaklanan tasarımcılar şimdi sürdürülebilir tasarıma, mikro düzeyde ulaşmayı hedeflemektedir. Sürdürülebilir bir mahallede ayrıca sağlıklı bir iç

mekân ortamı ve doğal nem, termal konfor ve gündüz aydınlatması arasında bir denge bulunmaktadır (Gauzin-Muller, 2006).

Genel olarak ekonomik, çevresel ve sosyal olarak sağlıklı ve esnek bir mahalledir. Böyle bir mahalle, toprağı, havayı ve suyu koruyarak, ekolojik sınırları kabul ederek, ekolojik dengeyi göz önünde bulundurarak, doğa ile tasarlayarak çevreye uygun olmaktadır (Seyfang, 2007). Yenilenebilir enerjilerin kullanılması ve yenilenemeyen kaynakların en aza indirilmesi, tüketimin azaltılması, geri dönüşüm, yeniden kullanım, topluma dayalı gıda üretimi, dikkatli yönetim ve optimizasyon dahil doğal kaynakların akıllıca kullanılması gerektiğı belirtilmektedir (James ve Lahti 2004). Sürdürülebilir bir mahalle, yerel ve bölgesel habitatları, ekolojik açıdan hassas arazileri korumalı, biyolojik çeşitliliğı teşvik etmeli ve artırıp korumalıdır (Roseland, 2005).

Sürdürülebilir mahalle, konut düzeyindeki sosyal ağlarla etkileşime, ortak faaliyetlere katılıma ve alanda güvenlik hissine sağlamaktadır. Mahalle sürdürülebilirliği ile ilgili genel bakış açıları, sosyal etkileşim ve toplumsal katılım olarak ele alınmaktadır ve mekân duygusu, mahalle sakinlerin memnuniyeti ve güvenlik duygusu gibi kavramları kapsamaktadır (Bramley ve Power 2009). Toplumsal etkileşim ve mahalle katılımı, toplumun sürdürülebilirliği için faktör olarak, bir mahallede içindeki sosyal ilişkileri içermektedir. Mahalle sakinleri ne kadar iyi iletişim kurduğı ne tür sosyal ağlara sahip olduğı, ne tür toplu faaliyetler düzenlediğı ve mahalle sakinlerinin bu faaliyetlere katılım oranı ve bu tür faaliyetler hakkındaki kişisel görüşleri vb. sürdürülebilir mahalle göstergesidir. Bir mahalledeki üst düzey katılımcı eylemler, sakinler arasında bağ kurmayı teşvik ederek çevrelerini günümüzde ve gelecek yıllarda korumaya yönlendirecektir (Woolever, 1992). Ayrıca bir mahalle bireyleri arasındaki bağlantıyı toplu etkinliklere katılarak arttırmanın mümkün yapmaktadır.

Rapoport (1982), mekân ve yaşam tarzı arasındaki ilişkinin mahalle için anlam sağladığını ve bireylerle mekân arasında bir bağlantı oluşturduğunu belirtmektedir. Geçmiş kuşaklardan gelen yerleşik mirasın yanı sıra, bir toplumun geleneklerini korumak, değerli olanı ileterek bu mirası korumak yer duygusunu arttıracaktır (Chan ve Lee, 2008). Yapılı çevrenin kalitesi, ne kadar iyi tasarlandığı ve mahalle sakinlerine ne gibi fırsatlar sağladığı, alan dayanışması sağlayacak ve sakinlerinin kendi yaşam ortamlarını benimsemelerine neden olacaktır (Chan ve Lee, 2008). Güvenlik sorunları, toplumsal etkileşimi, katılımı, yer duygusunu ve

sakinlerin memnuniyetini toplumun sürdürülebilirliğinin bir diğer önemli faktörü olarak sayılmaktadır.

İnsanlar hırsızlık veya yaşamı tehdit edici diğer eylemler olmadan güvenli ve huzurlu bir ortamda yaşamak isterler. Halkın kendi yaşam alanlarıyla ilgili karar alma ve tasarım süreçlerine aktif olarak katıldığı bir ortam arzularını karşılayacak ve memnuniyetini artıracaktır (Chan ve Lee, 2008).

Genel olarak sürdürülebilir mahalle güvenli ve kapsayıcı, iyi planlanmış, inşa edilmiş, işletilip ve herkes için fırsat eşitliği ve iyi hizmet sunmalıdır (Dempsey, Bramley, Power ve Brown 2009). Prensip olarak Sürdürülebilir mahalle, mahallelerdeki genel bir sosyal düzeni ve tüm sakinler arasındaki sosyal etkileşimi ve ağları desteklemeyi sağlamaktadır. Dempsey'e (2008) göre mahalle sürdürülebilirliği, "toplumun kendisinin kabiliyeti, kendisini kabul edilebilir bir işleyiş düzeyinde sürdürme ve yeniden üretme" ile ilgilidir. Bu anlamda mahalledeki sosyal etkileşim, kolektif gruplara ve ağlara katılım, mahalle istikrarı, yer duygusu, emniyet ve güvenlik gibi etkenler etkilidir.

Genel olarak mahallelerde sürdürülebilirliğin uygulanmasını ele alan farklı yaklaşımlar ve bakış açıları vardır. Mevcut ve gelecekteki sakinlerin, onların çocuklarının ve diğer kullanıcıların farklı ihtiyaçlarını karşılayan, yüksek yaşam kalitesine sahip olan ve fırsat ve seçenek sunan sürdürülebilir mahalle olarak tanımlanmaktadır.

Sürdürülebilir mahalle için zaman içinde insan ve sosyal değer değişikliklerini sürekli takip etmek gerektirir. Sorumlu tüketicilik, çevre hakları ve nesiller arası adalet gibi modern kavramlar izlenmelidir. Genel olarak halkın katılımını içeren planlama ve politika oluşturma için koordineli bir yaklaşım gerektirmektedir. Sürdürülebilir mahalle kavramı tek boyutlu değil, kapsamlı ve çok boyutlu olarak çevresel, fiziksel ve sosyal yönlerin yanı sıra ekonomik ve kültürel bağlamlara özel dikkat gösterdiği belirtilmektedir.

Genel olarak sürdürülebilir mahalle, çevreyi ve mevcut doğal sermayeyi tahrip etmeyen ve gelecekteki insanların yaşam kalitesini düşürmeyen bir tür gelişme ve değişim olarak kabul edilebilmektedir. Ayrıca; toplum, ekonomi ve çevre gibi önemli faktörler arasındaki ilişkiyi, kaynakları ve fırsatları kullanarak mevcut dünya sınırlamaları çerçevesinde yaşama adaletini ön plana almalıdır.

Ülke, şehir, mahalle ve bina ölçeği gibi her seviyede sürdürülebilirliği sağlamak için ayrı ayrı stratejiler üretilmelidir. Sürdürülebilir mahalle, toplumun potansiyel olarak toplayabileceği ve kullanabileceği sermayenin, mahalle halkının yaşam kalitesini yükseltmek için artırıldığı yerdir. Ayrıca vatandaşların katılımı, sosyal refah, güvenlik hissi, eğitim ve çevre konularının tanıtımı ile ilgili tüm konuları içermektedir ve tüm bu unsurlar arasında bir ilişki ve dengeyi sağlamaktadır (Dempsey, Bramley, Power ve Brown 2009).

Mahalle kentin en küçük parçası olarak, kültürel ve sosyal ilkeler ve temelleri ve iç unsurları göz önünde bulundurmadan sürdürülebilirliğe ulaşamayacaktır. Sürdürülebilir mahallede, tüm insanlar ve mahalle sakinleri eşit olarak tesislerden yararlanmalıdır ve bunun gibi yaşam ortamlarını etkileyen faaliyetlerde karar vericiler bunu göz önünde bulundurmalıdır. Mahalle üyelerinin arzu ettikleri yaşam ortamı sağlıklı, hijyenik, güvenli, mevcut ve gelecekteki insan ve ekonomik faaliyetleri ile uyumlu bir seviyeye sahip olmalıdır. Sürdürülebilir mahallenin asıl amaçlarından biri mekânsal yapının iyileştirilmesi ve sosyal sermayenin artırılması için yerel kimliğin güçlendirilmesidir. Tespitler kentte mahallelerin çok büyük bir sosyal ve kültürel görünüme sahip olduğunu göstermektedir.

Böyle bir ortam, mahalle sakinleri için mutlu ve capcanlı bir ikamet imkânı sağlayan, kendi kendine yeten bir semt demektir. Sürdürülebilir mahallenin kendine ait bir kimliği olup sakinlerine ait olma duygusunu içermektedir. Sürdürülebilir mahallede, kaynakların verimli çalışmasının yanı sıra, sakinlerine çevre seçme ve adil bir şekilde çalışma hakkı sağlayacak, dağıtımların kolaylaştırılması planlanıp ve tasarlanmalıdır.

Mahalle ile ilgili sürdürülebilirlik kavramı, kültürel olarak yaşam stillerini geliştirmeyi amaçlamaktadır. Sürdürülebilir bir mahalle, birbirleriyle sürekli ve yakın iletişim kurması gereken özellikleri ve unsurları içermelidir. Açık alan hiyerarşisi ile ilişkin, mahalle merkez meydanı, cep parkı, yerel meydan, küçük çocuklar için yeşil alanlar, gibi alanlar tasarlanmaktadır (Greenberg, 1999, s.608).

Sürdürülebilir mahallede entegre taşıma sistemleri, tramvay, hafif raylı sistem, ana otobüs güzergahı, yerel otobüs güzergahı, mahalle sokağı, erişim yolu vb. içermektedir. Mahalle yönetiminde, mahalleyi kapsamlı ve sürdürülebilir idare etmek, kontrol etmek ve yönlendirmek amacıyla mahalle yaşamının sosyal, ekonomik ve fiziksel boyutlarında etkili unsurlardan ve bileşenlerden oluşan geniş bir organizasyon içermektedir. Ayrıca mahalle

halkının ve sakinleri diğerlerinden daha fazla mahallenin güçlü ve zayıf yönlerinin farkında olması onların katılımını her zaman önemli hale getirmektedir (Dempsey, Bramley, Power ve Brown 2009).

Sürdürülebilir mahalle bileşenleri

Bu bölümde canlılık ve kimlik, erişim, yoğunluk, güvenlik, okunaklılık, hizmet tedariki, sosyal karışım, verimli sokak ağı, yürünebilirlik, karma kullanım, satın alınabilirlik, enerji, çevresel etkenler, kaynak ve malzeme verimliliği, yeşil bina, organik tarım, sosyal etkileşim/sosyal ağlar ve hareketlilik sistemleri başlıkları altında sürdürülebilir mahalle bileşenleri olarak yer almaktadır.

Canlılık ve kimlik

İnsan aklındaki çekicilikler ve etkinlikler sayesinde uygun kamusal alanlar yaratarak mahallenin canlılığını sağlayabilmektedir. Sinema ve tiyatro salonları, spor alanları, müzeler, kültür merkezleri, restoranlar, kütüphaneler, yürüyüş ve bisiklet alanı ve çocuklar için oyun alanı gibi rekreasyon alanları mahallenin canlılığını yükseltmektedir. Bu ilkenin amacı, mahalle alanlarının fiziksel koşullar ve yeni ihtiyaçları karşılamak için evrensel ve çeşitli ihtiyaçlara cevap verecek şekilde tasarlamaktır. Ayrıca gelir ve kültürel yapıya dayanarak konut seçiminde çeşitlilik mevcut olmalıdır. Mahallenin algılanmasındaki açıklık unsurları ile yerler arasındaki aşinalık ve entegrasyon mahalle kimliği olarak tanımlanmaktadır. Tanımlanmış bir mahalle, diğer yerlerden ve mahallelerden ayırt edilebilen bir mahalledir (McDowell ve McWilliams, 2006).

Erişim

Mahallede erişim sadece trafik için önemli değil, aynı zamanda farklı performanslara sahip bir alan olarak kabul edilebilmektedir. Erişim, hareket sürecinden zevk almak için bir alan tarihleyebilmektedir. Yürüyüş yolları, sosyal etkileşimler alanları, pazar ve rekreasyonla ilgili alanlar gibi farklı işlevleri kapsamaktadır. Erişim ağlarının tasarım ve yapım ilkeleri ve kriterleri; kolay erişim, güvenlik, sosyal çevre, yeterli park alanı, yaya, bisiklet ve diğer hareketler arasındaki dengeden oluşmaktadır. Mahalle, şehir hizmetlerine kolay erişim ve

toplu taşıma araçlarına erişim konusunda uygun bir seviyeye sahip olmalıdır (Beatley ve Brower, 1993; Berke ve Conroy, 2000).

Yoğunluk

Mahalle ölçeğinde doğrudan yaşam kalitesi üzerinde etkisi olan konulardan biri yoğunluktur. Mahallenin kapasite değerlendirmesi; mahallenin fiziksel gelişim kapasitesi, mahalle erişim kapasitesi, enerji kaynakları kapasitesi ve mahallenin doğal özelliklerine göstergeler ile ilişkin sağlanabilmektedir.

Nüfusun artması nedeniyle mahallenin ana caddeleri yüksek trafik hacmine sahipken, yönetim otoriteleri bahçeleri tahrip etmemeli, bu sorunu çözmek için caddeleri genişletmemelidir. Hızlı kentleşme, küresel nüfus patlaması ve kentsel yayılmanın yol açtığı sorunlar nedeniyle, sürdürülebilir mahallenin temelini birisi olan yüksek yoğunluğa ulaşmak önemlidir. Yüksek yoğunluk, insan yoğunluğu ve onların faaliyetleri anlamına gelmektedir (Fortuijn ve Karsten 1989; McDowell ve McWilliams, 2006).

- Arazilerin verimli kullanımı ve alan başına daha fazla insanın olması,
- Su, kanalizasyon ve yollar gibi kamu hizmetlerinin maliyetini azaltması,
- Araba ve park talebine bağımlılığın etiketlenmesi, toplu taşıma araçlarının, yaya ve bisiklet ile desteklenmesi,
- Sosyal eşitliğin artması,
- Kamuya açık alanların kalitesinin iyileştirilmesi ve desteklenmesi,
- Enerji verimliliğini artırılması ve kirliliğin azaltılması.

Güvenlik

Güvenlik faktörleri arasında suç, yabancıların mahalleye giriş ve çıkışlarına ilişkin farkındalık, gece saatlerinde mahalle sakinlerinin güvenliği, trafik kazalarına maruz kalan yerlerin tespiti olarak sayılabilir. Bu durumda köprü veya yaya alt geçidinin kurulması, güzergâh yerleştirilmesi vb. önerilmektedir. Bir alanda daha iyi bir güvenlik sağlanması için, sokakların iyileştirilmesi, sakinlere rahatsızlık veren ve rahatsız edici durumların önlenmesi, savunmasız alanlarda daha fazla ışık sağlanması gibi işlemler yapılabilmektedir.

Bir mahallenin güvenliđi, sosyal sürdürülebilirliđin önemli bir parçası olarak tanımlanmaktadır. Ek olarak güvenlik sağlamak toplumun sürdürülebilirliđinin diđer boyutları ile yakından ilgilidir.

Okunaklılık

Mahalledeki gösterge unsurları ve yer işaretleri, adresleri bulmayı kolaylaştıran ve bölge sakinlerinin okunaklılığının önemli faktörleri olarak tanımlanmaktadır. Bu anlamda daha iyi yönetim için caddeleri adlandırmak, tabletlere isimlendirmek, birimleri numaralandırmak, mahalledeki semboller inşasını kapsamaktadır. Yer işaretleri oryantasyon ve yönlendirme amacıyla mahallenin okunaklılığında önemli unsurlar olarak sayılmaktadır.

Hizmet tedarigi

Mahallede eğitim hizmetleri, spor, kültürel-dini ve ticari alanları, eğitim alanlarını, hastane gibi alanları içermektedir. Mahallelerde, nüfus arttıkça, bu alanlar sakinlerin ihtiyaçlarına cevap verememekte ve mevcut potansiyelle konut sakinlerinin ihtiyaçlarını karşılamak zorunda kalmaktadır. Mahalle yönetim planlarında, hastane, alt uzmanlık kliniđi, kütüphane, kültür merkezi, çağdaş sanat müzesi, çocuklar için çeşitli güvenli oyun alanları gibi alanlar arttırmalıdır. Mahallerde yeşil alanlar, spor aktiviteleri gibi potansiyel uygun yerler olmalıdır (Beatley ve Brower, 1993; Berke ve Conroy, 2000).

Sosyal karışım

Sosyal karışım, aynı mahalledeki farklı sosyal gruplar arasında uyumu ve etkileşimi teşvik etmeyi ve farklı türlerde konutlar planlayarak mevcut fırsatlara eşit erişim sağlamayı amaçlamaktadır. Karma bir arazi kullanımı olan bir mahallede, farklı gelir düzeyine sahip sakinler için iş imkânı yaratılmaktadır. Bu nedenle, farklı gelir seviyesine sahip kişiler bir mahallede yaşadığı ve çalıştığı bir sosyal ağ oluşturmaktadır. Ayrıca farklı sosyal sınıflar aracılığıyla sosyal etkileşimi teşvik etmek ve sosyal uyumu arttırmak mümkündür.

Verimli sokak ađı

Bu ilkenin hedefi taşıt ulaşımı, toplu taşıma ve özellikle yaya ve bisiklet için çalışabilecek uygun ve verimli bir sokak ađı seviyesi geliştirmektir. Bunun yanı sıra, sokak ađı, blokları,

binalar, açık kamusal alanlar ve peyzaj düzenini tanımlayabilecek mahalle yapısının oluşumunda ve şekillenmesinde önemli rol oynamaktadır. Bu nedenle, bu ilke sürdürülebilir mahalle temelini oluşturmaktadır. Ayrıca, hareketlilik boyutuna odaklanarak sürdürülebilir mahalle için, sokak tasarımında aşağıdaki özellikler göz önünde bulundurulmalıdır:

- Yürünebilir sokaklar ve bisiklet yolu olmalıdır
- Toplu taşıma teşvik edilmelidir
- Sokak hiyerarşisi birbiriyle son derece bağlantılı olmalıdır
- Park alanı yeterli olmalıdır

Bu ilke ile, talep-arz ile bağdaştırılarak insanların maddi-manevi ihtiyaçlarını karşılayan, güvenli ve canlı bir hayatı yaratan sokak yaşamı sağlanabilmektedir.

Ayrıca renkli/canlı/hareketli sokak hayatı yaratmak için farklı etkinlikler oluşturularak ve uygun koşullar sağlanarak sokak yaşamı teşvik edilmelidir. Yüksek yoğunluklu karma arazi kullanımı canlı bir sokak hayatının geliştirilmesinde önemli rol oynamaktadır. Böyle bir ilkeye sahip bir mahalle, insanların ihtiyaçlarını karşılayan, güvenli ve canlı bir mahalle yaşamı sağlamaktadır.

Yürünebilirlik

Yürünebilirlik, insanları kamusal alana teşvik etmek, tıkanıklığı azaltmak ve yerel ekonomiyi ve bağlantıları iyileştirmek için ana etkenlerden biridir. Canlı sokak hayatı insanları yürümeye davet etmektedir. Rasyonel bir sokak ağı, yürüyüş ve bisiklet mesafelerinde hizmet sunma ve güvenliği sağlama konusunda da fırsat sağlamaktadır. Ayrıca, yürünebilirlik otomobil bağımlılığını ve hava kirliliğini azaltmaya katkıda bulunmakta ve tüketimi azaltmaktadır. Genel olarak yürünebilirlik ve yayalar mahallerin canlılığında inanılmaz bir katkı sağlamaktadır (Goodland'ın 1995).

Karma kullanım

Karma kullanımlı gelişme, farklı faaliyet bölgelerini sağlamaktadır. Özellikle günlük ihtiyaçlar için sunulan hizmetler, bisiklete binmeyi ve yürümeyi teşvik etmek ve sosyal iletişim ve etkileşim için yeni fırsatlar sunmak için makul bir mesafede olmalıdır. Toplu

taşıma duraklarına yakın bir yerde çalışma ve alışveriş merkezlerinin konumlandırılması ve onları yaya ağına bağlanması, insanları yürümeye teşvik etmektedir. Ayrıca yerel merkezler kolay yürüme ve bisiklet mesafesi içinde olmalıdır.

Satın alınabilirlik

Satın alınabilirlik, ekonomik faaliyetlerde, konutlarda yakınlığı teşvik ederek, maliyetleri azaltarak, farklı kullanıcı sınıfları için hizmetler oluşturarak desteklemektedir. Zaman ve kaynak tüketiminin azaltılmasına katkıda bulunarak genel hizmet maliyetlerini düşürmektedir. Ayrıca, mahalle kamu kaynaklarının dengeli bir şekilde tedarik edilmesini ve farklı gelir grupları için kabul edilebilir konutları teşvik etmek için sosyal karışım prensibi esas almaktadır. Sürdürülebilir mahalleleri destekleme ve gerçekleştirme hedeflerine yönelik bu ilke, yayılma gelişimini azaltmak ve arazi kullanımını en üst seviyeye çıkarmak için yüksek yoğunluklu gelişmeyi içermektedir. Ayrıca, yürünebilirliği ve araca bağımlılığı azaltıp, aynı zamanda arazi kullanımını arttırıp, güvenli yürüyüş, bisiklet ve sürüş için birbirine bağlı bir sokak ağı sağlamaktadır. Sürdürülebilir mahalleler için yerel istihdamı ve üretime teşvik ederken, farklı boyutlarda konut türleri ve yerel hizmetleri desteklenmelidir (Goodland'ın 1995).

Satın alınabilirlik, zaman ve kaynak israfını azaltmaya yardımcı olup böylece genel hizmet maliyetlerini düşürmektedir. Ayrıca, sosyal karışım prensibi ile, sosyal eşitliği sağlayıp, ekonomik verimliliği teşvik ederek kentsel kamu kaynaklarının rasyonel bir dağılımı ile planlama düzenlemeleri yoluyla farklı gelir grupları için yeterli konut sağlayıp satın alınabilirlik uygulanabilmektedir.

Enerji

Rüzgâr türbinlerindeki güneş panelleri veya elektrikli parçalar gibi yüksek teknoloji ürünleri ile yeşil teknoloji haline getirebilmektedir. Enerji sistemleri sürdürülebilir tasarımlar, farklı temiz enerji teknolojileri ve sistemlerini savunmalıdır. Merkezi elektrik santrallerinde verimli doğal gaz yakıtlı kombine türbinlerin kullanılması, kirletici emisyonlarını azaltmak ve daha verimli çalışmak için ileri bir adımdır. Soğutma, ısıtma ve enerji vermek için dağıtılmış üretim (DG) teknolojileri birleşik ısı ve güç (kojenerasyon- CHP) sistemleri merkezi elektrik santrallerinden daha sürdürülebilir çözümler sunmaktadır. Ayrıca

endüstriyel, ticari, konut ve kurumsal yapılarını ve enerjili faaliyetleri desteklemektedir. Genel olarak yenilenebilir enerji kaynakları, küresel enerji sorunu için önemli bir çözüm olarak kabul edilmektedir.

Çevresel etkenler

Doğal sistemler, doğal çevrenin kalitesi ve insanların yaşam kalitesiyle doğrudan ilgilidir. Nüfus artışı ve ekonomik gelişme doğal ekosistemleri etkilemektedir. Sürdürülebilir tasarım, mahalle yeri ve karakterinin doğal çevre üzerindeki beklenen tüm etkileri en aza indirmesini sağlamalıdır. Korunması gereken çevreye duyarlı mahalle alanları ve kalkınmayı olumsuz yönde etkileyecek veya fayda sağlayacak baskın doğal alt sistem özelliklerini belirlemek için analiz edilmelidir.

Arazinin her mahallenin gelişim ve insan faaliyetleri için taşıma kapasitesi vardır. Mahalle alanının analizi, bu kapasiteyi alan kaynaklarının hassasiyetine göre belirlemektedir. Arazi kapasitesinin incelenmesi ve uygunluğu, planlama ve tasarım süreçlerinde çeşitli makro ve mikro ölçeklerde dikkate alınmalıdır. Bu konu topografya, jeoloji, eğim, görsel form, bitki örtüsü, toprak kompozisyonu ve geçirgenliği ve doğal peyzajdaki su elementleriyle etkileşimlerini gibi başlıkları içermektedir.

İklim faktörleri (güneş, rüzgâr, sıcaklık, nem ve yağış vb.) inşa edilen kentsel çevre üzerinde önemli bir etkiye sahiptir. İklim analizi, güvenlik, termal konfor, hava kalitesi ve yenilenebilir enerji kaynaklarının uygulanması için bina formlarının ve alanların optimizasyonu edilmesi üzerinde büyük bir etken olarak sayılmaktadır.

Kaynak ve malzeme verimliliği

Kaynak ve malzeme verimliliği, iklim değişikliğinin azaltılması tartışmalarında yer alan sera gazı azaltımı ile olan ilişkisi nedeniyle çok önemli bir konu haline gelmektedir. Kaynak verimliliği aynı zamanda doğru yöntemleri seçmek anlamına da gelmektedir (UBCCE, 2011).

Yeşil bina

Yeşil bina, sürdürülebilir mahallere için yüksek potansiyele sahiptir. Mevcut binaların rehabilitasyonunu ve eko verimli yeni binaları kapsamaktadır. Buna yeşil mimarlık ve mühendislik (inşaatta, modern pencereler, çatıdaki yenilenebilir enerji aletleri, enerji verimli ısıtma, soğutma ve aydınlatma, yeni inşaat malzemeleri vb.) uygulanmasıdır (UBCCE, 2011).

Organik tarım

Organik tarım, yeşil için bir üretim yöntemidir. Bu durumda sağlıklı üretilen ürünler elde edilmektedir. Bu ürünler, tüketicilerin sağlıklı beslenmeleri ve sürdürülebilir üretim için ihracat ve iç pazarlar için üretilebilmektedir. Organik tarım yöntemleri ve teknolojisi çok önemli bir rol oynadığından, organik tarım için bir kooperatif kurmak, küçük çiftçilerin pazara erişmelerini sağlamak için iyi bir çözüm olabilmektedir. Ayrıca daha büyük tarım şirketlerine ortak bir kalite etiketi altında mal tedarik etmelerinde bile yardımcı olabilir.

Sosyal etkileşim / Sosyal ağlar

Sosyal etkileşim hem insan doğasının hem de toplumsal düzenin oluşumundaki temel süreçtir. Bu ilke mahalle ve yerel sosyal ağlar arasındaki ilişkilerin nasıl sağlandığı, mahalledeki insanlar nasıl iletişim kurduğu ve farklı kökenden gelen insanların bir arada daha iyi nasıl yaşayabileceği gibi sorulara cevap aranmaktadır. Paydaşları dahil etmek, potansiyel kullanıcıları bir araya getirip, kapsamı, amaçları ve geniş stratejiyi tanımlamakta yardımcı olmaktadır (Akdamar, 2018).

Hareketlilik sistemleri

Mahalle esas olarak merkezinden sınırına kadar olan rahat yürüyüş mesafesine dayanan büyüklük ile tanımlanmaktadır. Mevcut ağı geliştirirken veya çeşitli ulaşım şekilleriyle ilgili olarak yeni bir sokak düzeni oluştururken birçok faktör göz önünde bulundurulmalıdır. Bu faktörler; güvenlik, hava kalitesi, seyahat kolaylığı, hız, kaldırımlar, yaya geçitleri, yaya ve bisiklet geçişleri, geçitleri, ulaşım kalitesi, köprüler, alt geçitler, gürültü, kirlilik, kaldırım tıkanıklığı, yol tıkanıklığı, kaldırımların kalitesi, yolların kalitesi, bisiklet tesisleri vb. içermektedir (Davies, 2007).

Sokak ağları, yürümeyi ve bisiklete binmeyi teşvik etmek ve mekanların gezinmesini kolaylaştırmak için bağlanıp geçirgen olmalıdır. Ana caddeler arasındaki bağlantılar ne kadar doğrudan olursa karma kullanım geliştirme potansiyeli o kadar artmaktadır.

Bir mahallede yürünebilirlik, 400 ile 500 m arasındaki kilit hizmetlere yürüme mesafesi ile ölçülmektedir. Plan öncelikle yürünebilirliği göz önünde bulundurmalıdır, ancak yürümek veya bisiklete binmek uzakta olduğunda, en iyi alternatif genellikle otobüslerdir (UN-Habitat, 2014). Bölgesel hareketlilik sistemleri ile bağlantılı tüm mahalle boyunca toplu taşıma ve hareket çerçevesi planlanmalıdır. Mahalleler, belirli bir yerde belirli bir kullanım için farklı sokak türlerini içerebilmektedir. Mahalle sokakları, sokak ölçüleri ve karakterleri, toplu taşıma, sokak tasarım detayları, malzeme ve ağaçlar vb. olmak üzere tasarlanıp değerlendirilmektedir.

2.2. Sürdürülebilir Mahalle Kavramının Gelişim Süreci

Bu bölümde, sürdürülebilirlik kavramının tanımlanması, gelişimi ortaya çıkışı, aktarılmaktadır. Mahalle sürdürülebilirliğinin ölçülmesi ve değerlendirilmesine yönelik yöntemler, sistemler ve yaklaşımlar incelenmektedir. Mahalle sürdürülebilirlik bileşenleri ortaya konulmaktadır. Sürdürülebilirlik kavramının tanımlarından sonrasında planlama ve mahalle bazında hangi bileşenler ile ele alındığı bu bölümde incelenmektedir. İncelenen yaklaşımlar sırasıyla; Ebenezer Howard: Bahçe Kent Modeli (1898), Komşuluk Birimi akımı, Frank Lloyd Wright: Broadacre Kent (1934), Le Corbusier: Çağdaş Kent ve İşinsal Kent, Sürdürülebilir Kentler (Sustainable Cities), Yaşanabilir Kentler (Liveable Cities), Yeni Şehircilik (New Urbanism), Yeni Gelenekselcilik, Akıllı Büyüme (Smart Growth), Ekolojik Kent/ Ekokent, Yeşil Kentler (Green Cities), Düşük Karbon Kentler (Low-Carbon Cities) ve Akıllı Yerleşmeler (Smart Cities) yaklaşımlarıdır.

İkinci bölümde, komşuluk birimi ölçeğinde örnek değerlendirme sistemleri incelenmiştir. Kentte sürdürülebilirliğinin sağlanması için en etkili birim komşuluk birimi olarak mahalle dünya çapında geliştirilen birçok değerlendirme ve ölçme sistemi bulunmaktadır. Komşuluk birimi ölçeğinde tanımlanan mahalle kapsamında LEED ND, BREEAM Communities, CASBEE, DGNB ve GREEN MARK değerlendirme sistemleri incelenmektedir. Bu yöntemlerin mahalle sürdürülebilirliği kapsamında hangi bileşenleri ele aldıkları, bu bileşenleri hangi göstergeler ile ölçtükleri ve ağırlık verdiği konular farklılaşmaktadır.

2.2.1. Ebenezer Howard: Bahçe kent modeli (1898)

İlk olarak 1902 yılında Ebenezer Howard Bahçe Kent teorisi *Garden Cities of Tomorrow* kitabı içinde tartışılmıştır (Bknz. Şekil 2.2). Ebenezer Howard'ın garden city modelinin temelinde kırla kent arasında karşılıklı dayanışmayı sağlayarak kentin sosyal işlevlerini kıra, kırın da doğal koşullarını kente taşıması bulunmaktadır (Domhardt, 2012).

Şekil 2.2. Howard'ın bahçe kent modeli (Howard, 1965)

Ebenezer'in kent modelinin temelini işlevsel denge parçası olarak insan ölçeği uygulaması oluşturmaktadır. Bahçe kentin her mahallede biriminde, okul dini birim, toplantı salonu kütüphane, konut grubu bulunmaktadır. Howard, bahçe kent planlamasında çiftliklerden kesintisiz yeşil kuşak tasarımıyla kentsel büyümeyi sınırlandırıp kenti korumayı hedeflemiştir (Okeil ve Ragab, 2007).

Garden City ideali, sadece İngiltere'deki kentler değil tüm dünyaya temel oluşturmuştur. 1903 yılında doğal bir çevrede Londra'nın 34 mil uzaklığında 3.800 dönümlük bir arazide 20 bin kişilik nüfus sahip hafif endüstri kenti Letchworth için planlanmıştır. 19. yüzyılda kentlerde daha önce olmayan yoğunluk, toplumsal ve mekânsal sorunlar gibi problemler yavaş yavaş ortaya çıkmaya başlamıştır ve endüstrileşmeyle başlayan sorunlara daha sonraki yıllarda çözüm önerileri ortaya konulmuştur (Rutheiser, 1997).

Howard döneminde yaşanmakta olan kır kent karşıtlığı problemlerinden biri olarak tanımlanmaktadır. Ebenezer Bahçe Kenti tanımlarken "üç mıknaıs" şemasını kullanmıştır

(Bknz. Şekil 2.3). Mıknatıslardan her biri farklı yaşam biçimlerini ifade etmektedir. Ayrıca bu şemada ortada bulunan insanlara eşit mesafede bulunan üç mıknatıs bulunmaktadır.

Bunlardan ikincisinde yaşanan toplumsal ve ekonomik erozyon sonrasında meydana gelen kır yaşamının, doğal güzellikler ve temiz hava gibi olumlu ve olumsuz özellikleriyle birlikte bulunmaktadır. Buradaki üçüncü mıknatıs ise bahçe kenttir (Domhardt, 2012).

Şekil 2.3. Howard'ın "üç mıknatıs şeması" (Howard, 1965)

Ayrıca bahçe kent teorisinin ortaya koyduğu prensipler kent planlama tarihinde modern kent gelişmesine büyük rol oynamıştır. Bahçe kent akımında modern kent modelinin geçen kriterlerden, dayanışmacı, eşitlikçi, özgürlükçü ve sağlıklı toplum gibi birçok özelliklerden söz edebilmektedir (Rutheiser, 1997). Bahçe kent teorisinin en önemli özelliği, uygulamaya geçebilecek bir şekilde tasarlanmış olmasıdır. 1899'da Howard'ın kitabının yayınlanmasından bir yıl sonra Bahçe Kent Derneği kurularak bahçe kenti uygulamaya koymanın yollarını aramaya başlamıştır.

Bir süre arayışlardan sonra ilk olarak 1903'de Letchworth kenti Londra'nın 34 mil doğusunda hafif endüstri kenti olarak uygulanmıştır. 1919'da Letchworth örneğinden sonra bahçe kentin ikinci örneği olarak tanımlanan Welwyn'in Hertfordshire köyünün yanında 1000 dönümlük bir alanda kurulmuştur (Bknz. Şekil 2.4-5-6).

Şekil 2.4. 3 ve 4 Bahçe kent modelinin örnekleri (Letchworth ve Welwyn) (Howard, 1965)

Şekil 2.5. Garden City'de tipik bir bölge yapılandırması (Howard, 1965)

Şekil 2.6. İngiltere’de bahçe kent örneği (Letchworth ve Welwyn) (Howard, 1965)

Bahçe kent akımının etkisi Türkiye’de (1928-1939) Jansen Planı ile başkent Ankara imarında görülmüştür. Yani belli bir dönemde bahçe kent teorisi Türk kentleşmesinde etkisini göstermiştir. Bahçe kent akımının etkisi sadece İngiltere ile sınırlı kalmamış Radburn ABD’de (Stein, 1951) Avustralya’da (Freestone, 1989) Sunnyside Gardens, İskoçya’dan Hindistan’a kadar dünya çapında çok kente katkı sağlamıştır.

2.2.2. Komşulukbirimi akımı

Howard’ın teorisi, pek çok disipline ilham kaynağı olmuştur. 1923 yılınca Garden City’den etkilenenlerden biri olan Clarence Perry, modelini toplum temelli sosyal faaliyetlere katılım eksikliğini gidermek için ‘Komşuluk Birimi’ yaklaşımını geliştirmiştir. Kentsel planlama ve tasarım tarihinde etkili bir kavram olan Komşuluk Birimi mahalle planlama hareketlerinin evriminde önemli bir rol oynamıştır.

Perry’nin planındaki her Komşuluk Birimi, nüfusu için konut alanı sağlayan yaklaşık 5000 ila 10.000 kişi ve 65 hektar büyüklüğündedir. Ayrıca ilköğretim, okul, kamu tesisleri ve ibadet yerleri merkezde, birimin kenarında ise dükkanlar bulunmaktadır. Komşuluk Birimi yollarla çevrilidir ve kavisli iç yollar, trafiği güvenli bir yaya ortamının bağlantılarıyla tasarlanmıştır. Önerilen tasarım, sakinlerin sivil tesislere ve ticari alanlara ulaştırmak için 400 m’den fazla yürüyüş yapmayacağı şekilde geliştirilmiştir (Perry, 1929).

Clarence Perry'nin Komşuluk Birimi için önerisinin temel bileşenleri Şekil 2.7'de gösterilmektedir. Perry, önerdiği planın sosyal ve fiziksel alanlarının komşu etkileşimlerini geliştirmesine, temaslar için fırsatlar sağlamasına ve bölge sakinleri arasında topluluk duygusunu geliştirmesine özen göstermiştir (Brody, 2009; Lawhon, 2009; Rohe, 2009).

Şekil 2.7. Clarence Perry'nin önerdiği komşuluk birimi şeması (Perry, 1929)

Şekil 2.8. Sürdürülebilir komşuluk birimi şeması (Farr, 2008)

2.2.3. Frank Llyod Wright: Brodacre kent (1934)

Wright'ın, doğa ile uyumlu olarak tanımlanan Brodacre kenti 20. yüzyıl başındaki en önemli kent olarak belirlenmektedir. Brodacre, Le Courbusier'e karşı ortaya çıkmış bir kent teorisi olarak çalışma ve yaşama birimlerini içeren gökdelenler ile kent merkezini oluşturduğu tasarım anlayışdır. 10 km² alanda 1.400 aileyi (7.000 kişi) barındırmaktadır. Brodacre kenti ızgara planlı ulaşım sistemine sahiptir. Brodacre kenti bir kentin tüm öğelerine sahip olmasına rağmen nüfus sayısı düşüktür.

Broadacre’da bahçeler doğa ile bütünleşmiş bir yaşam teşkil ederek küçük çiftliklerden oluşmaktadır. Wright’ın Broadacre kent modelinde kır ve kent yaşamın bütünleşerek yapılı ve doğal çevreyi korumaya odaklanmıştır. Llyod Broadacre kent yaklaşımının özelliklerinden birisi dışa kapalı bir ekonomik yapıya sahip olup kültürel etkinliklerinden yararlanacak, yakınındaki bir fabrikada çalışabilecek, şekilde tasarıma sahip olmasıdır (Fishman, 1982). Wright, evrensel prensipleri esas alarak değiştirilebilir ve uyarlanabilir organik mimarlığı, yerleşmenin içsel özelliği olduğunu öne sürmüştür. Broadacre Kent planı, kültürel ticaret birimleri ve kamu binaları bulunan, gölün kenarında kamu binaları barındıran, orman içinde fabrikalarda oluşan, otoyol ağıyla bütünle banliyö yerleşim alanıdır (Bknz. Şekil 2.9).

Şekil 2.9. Wright’ın Broadacre örneği (Fishman, 1982)

2.2.4. Le Corbusier: Çağdaş kent ve işinsal kent

20. yüzyılın kentlerinin yarattığı olumsuz etkilerine karşı Le Corbusier: Çağdaş Kent ve İşinsal Kent teorisini öne sürerek kenti, bir makine olarak gören aynı anda temel gereksinimleri karşılayan bir teori sunmuştur. I. Dünya Savaşı’ndan sonra endüstri kent modelinin sorunlarına karşı Le Corbusier’nin Paris için önerdiği Çağdaş Kent Tasarımı, yirminci yüzyıl modern kentlerin öngörüsü oluşturmaktadır (Corbusier, 1930).

Le Corbusier Çağdaş Kent modeli, önceden Saint- Simon’un öngördüğü toplumun örneğidir. Le Corbusier Çağdaş Kent i 20-50 bin kişiyi istihdam imkânı sağlayan 60 kat yüksekliğinde, 24 gökdelenlerden oluşan yapı kapsamaktadır (Bknz. Şekil 2.10). Günde 8 saat çalışan insanlar

için 6 katlı lüks apartmanlar ızgara sokak içinde bulunan bahçeli konut olmak üzere iki çeşit konut türünden oluşmaktadır (Fishman, 1982).

Şekil 2.10. Le Corbusiernin çağdaş kenti (Corbusier, 1930)

Çağdaş Kent planı modeli; parklar, ana yolların ve bahçeler kesişiminde, merkezde toplanan yoğun nüfusun, çeliğin ve cam kullanıldığı geometrik gökdelenlerden oluşmaktadır. Le Corbusier'nin Kent modeli, Çağdaş Kent tasarımı ile birçok yönden benzerlik göstermektedir.

Le Corbusier'nin "Unite Habitation" olarak adlandırdığı apartman birimleri, seçkin sınıf için tasarladığı endüstriyel hiyerarşi temelinde düzenlenmiş, özgürlük mekanını oluşturan alan olarak hedeflemektedir. Le Corbusier'nin Unite birimlerinin bariz özelliği insanlara eşit bir şekilde çalışabileceği yeni bir aile anlayışı düzeni sağlamaktır. Merkezi planlama anlayışına sahip ışınsal kent modeli çok katlı apartman blokları, geniş yeşil alanlarla çevrelenmiş tasarıma sahiptir. Le Corbusier'e teorisine göre Işınsal Kent geleceğin kenti olarak tanımlanıp, çelikten ve camdan yapılmış yükseldiği gökdelenlerin olmalıdır (Dostoğlu, Bilsel , Frampton 2002).

2.2.5. Sürdürülebilir kentler (sustainable cities)

Sürdürülebilir kent, gelecek kuşakların gereksinimlerini karşılayıp doğal değerleri koruyarak sosyo-ekonomik çıkarlarını destekleyen kent olarak tanımlanmaktadır. Sürdürülebilir kentleri sağlıklı kent yapmak çabasıdır. Kentte yaşayan insanların fiziksel, sosyal ve psikolojik eşit haklara sahip olmaları savunulmaktadır. Sürdürülebilir kentlerin temel prensip ve ilkeleri; ekonomik, yönetsel, çevresel ve toplumsal olarak belirlenmektedir.

Biyolojik çeşitliği geliştirilip korunması, yenilenebilir enerji kaynaklarının kullanılması, temel sağlık ihtiyaçlarının giderilmesi, istihdam, nüfus artışının kontrolü gibi kavramlar önem taşımaktadır (Nijkamp, Pepping 1998).

Tasarım ve planlama ilkeleri ise:

- Ekonomik ve sosyal istikrarı uzun vadeli sağlamak,
 - Doğal ekosistemleri ve biyoçeşitliliği korumak,
 - Kentlerin kültürel değerlerinin korumak,
 - Toplumsal katılımın sağlanmak,
 - Sürdürülebilir üretim sektörü oluşturmak,
- sıralanabilmektedir (Basiago, 1996).

2.2.6. Yaşanabilir kentler (liveable cities)

Şehirde yaşanabilir kavramı kent halkının isteklerini karşılayabilme anlamını taşımaktadır. Her yıl düzenli olarak The Economist Intelligence Unit ve Mercer kuruluşları dünya çapında 221 şehrin araştırmaları yapılmakta ve anket yoluyla yaşam kalitesi standardını ölçmektedir. Bu alanda halkın sağlık, gelir düzeyi, iklim, güvenlik, iş imkanları, kadın erkek eşitliği aile ilişkilerigibi ekonomik ve sosyal konular belirlenmektedir. 1985'ten beri ABD ve Avrupa'da yapılan 'International Making Cities Livable' konferanslarla ortaya çıkmaktadır.

Misyonunu;

- İnsan ölçeğinde yeniden kent yapılandırılması,
- Yapısal çevrenin, sosyal ve fiziksel açıdan olumsuz yönlerini bertaraf edilmesi,
- Yaşlılar ve yoksullar çocuklar için daha yaşanabilir şehirleri planlanması,
- Ekonomik eşitsizliği azaltmak için etik arazi kullanımı,
- Kültürel kimlik çeşitliliğini sağlamak için mahallelerin güçlendirilmesi,
- Kent meydanları oluşturarak halkın katılımını sağlaması

şekilde açıklanabilir.

Bu konuda en kapsamlı akademik araştırma yaşanabilir şehir yaklaşımı olarak ‘Yaşanılabilir Şehir Projesi’dir. Bu araştırma sonucu yaşanabilir şehir yaklaşımları performans, içerik ve değişimin dinamikleri olmak üzere üç ana başlık altında ele alınmaktadır (Oktay, 2007). Sürdürülebilir ve yaşanabilir şehir yaklaşımlarının nitelikleri aşağıdaki çizelge görünmektedir.

Çizelge 2.1. Sürdürülebilir ve yaşanabilir şehir yaklaşımlarının nitelikleri

Sürdürülebilirlik ve Yaşanabilirlik	Performans	1.Toplum ve Bireylerin Refah ve Huzuru 2.Kaynakların Verimi Güvenliği ve Kullanımı 3.Sera Gaz Salınımı
	İçerik	1.İnşa Edilen Çevre ve Doğal Çevre 2.Hükümet Yönetimi ve Politika 3.Ekonomi ve Finans 4. Toplumun Sosyal Dinamikleri
	Değişimin dinamikleri	1.Teknoloji ve İnnavasyon 2.Nüfus Değişimleri ve Dinamikleri 3.Temel Kaynakların Dinamiği 4. İklim Değişikliği 5. Küresel Kentleşme

2.2.7. Yeni şehircilik (new urbanism)

1980 ve 1990’lı yılların başlarında Yeni Şehircilik akımı ortaya çıkmıştır ve 1990’ların başında Alexandra, Virginia’da yapılan New Urbanism Kongresinde tanınmıştır. Akımın “Congress for the New Urbanism (CNU) grubu sürdürülebilir, bölgeler mahalle ve yapılar oluşturmayı hedefleyen bir yol çizelgesi sunmaktadır (Domhardt, 2012). Yeni Şehircilik hareketi mevcut şehri yeniden düzenleyerek olumsuz yönlerin iyileştirilmesi amaçlamaktadır.

Yeni Şehircilik akımı doğal çevre ve kültürel mirası koruyarak yayılma yöntemiyle oluşan alanları mahalleler ve komşuluk ünitesi düzenlenmesini amaçlamaktadır (Bknz. Şekil 2.11). Yeni Şehircilik akımı bütüncül bir yaklaşımdır. Sosyal birlikteliği sağlayarak yaya odaklı ulaşım ve özel araç bağımlılığını azaltacak şekilde geleneksel kent formuna yönelik bir akımdır (Day, 2003). 1993’te ilk olarak Yeni Şehircilik toplantısında akımın kurallarını, özelliklerini ve tasarım prensipleri açıklamışlardır. Kentler; bölge, yerleşme-mahalle-koridor ve sokak-yapı adası-bina ölçeğe göre ele almaktadır (Bohl, 2000).

Yeni şehirciler kent ilkelerinden;

- Nüfusta çeşitlilik olması,
- Yerleşmeleri yayalar için de düzenlenmesi,
- Kentlere ait kamusal kurumları ve mekânları tanımlanması

şeklinde söz edebilmektedir (Domhardt, 2012).

Şekil 2.11. Yeni şehircilik örneği seaside planı (Grant, 2006)

2.2.8. Yeni gelenekselcilik

Kendi kendine yeten, kapsayıcı topluluklar kurma çabalarına rağmen, 20. yüzyılın ikinci yarısındaki şehirlerin peyzajı yeni bir alana yayılmaya başlamıştır. Konut stokları ve belirleyici iş bölgeleri, yayılma, yoksulluk ve eşitsizlik, suç, sosyal ayrışma, topluluk istikrarsızlığı, trafik sıkışıklığı ve kirlilik gibi sorunlar ile karşı karşıya gelinmiştir.

1980'lerde plancılar, post modern şehirciliğin bir biçimi olarak Neo gelenekçiliğini geliştirmeye başlamışlardır. Yeni gelenekselcilik; planlamayı geliştirme çabalarına esas olarak, ABD'de Duany ve Plater-Zyberk ve Calthorpe tarafından otomobil kullanımının ve banliyöleşmenin artmasından dolayı geleneksel Amerikan mahallelerini taklit etmeye çalıştıkları yerlerde ortaya çıkmıştır. Bu akımın özellikleri arasında insan ölçeği, kompaktlık, aktif merkezler ve tanımlanabilir sınırları olması yer almaktadır (Basiago, 1996; Gillette, 2010; Nasar, 2003; Silver, 2006).

Geçtiğimiz yıllar boyunca, Yeni Gelenekselcilik akımını tanımlamak için “Geleneksel Mahalle Geliştirme, Yeni Şehircilik ve Akıllı Büyüme” gibi farklı ifadeler kullanılmıştır. Yeni Şehircilik en bilinen planlama akımlarından biridir. 1993 yılında Yeni Şehircilik Kongresi gerçekleştirildikten sonra yaygın bir şekilde kullanılmaya başlamıştır. Ortak bir strateji olarak, tüm Neo gelenekselci yaklaşımlar, kentsel ve mahalle sorunlarını çözme ve fiziksel tasarım yoluyla toplumsal değişimi sağlama çabası göstermektedir (Basiago, 1996; Gillette, 2010; Nasar, 2003; Silver, 2006). Karma kullanım, konut tipi, konut-iş yakınlığı, toplu taşıma, en aza indirgenmiş otomobil bağımlılığı, insan ölçekli ve çekici sokak, yürünebilir çevre, birbirine bağlı ve yaya yönelimli sokaklar, yeterli açık alan, kendine özgü mimari karakter ve estetik nitelikleri olan, kompakt biçim ve orta-yüksek yoğunluk, gibi kriterler Neo geleneksel yaklaşımlartasarım ilkeleri arasındadır.

2.2.9. Akıllı büyüme (smart growth)

Smart Growth kent modeli, Amerikan Planlama Birliği tarafından 1990’da ortaya konmuştur. Yayılma eğilimi ile büyüyen ABD kentlerinden New York, Connecticut California, New Jersey, Massachusetts gibi kentlerde planlama politikalarında düzenlemeler yapılmıştır. Trafik problemleri, hava kirliliği kentsel yayılma gibi sorunlara karşı akıllı büyüme çözümsel yaklaşım olarak ortaya çıkmıştır. Akıllı büyüme çevresel ekonomik ve sosyal boyutlarıyla sürdürülebilir yaklaşım destekleyici bir akımdır (Grant, 2009).

Akıllı büyüme, sürdürülebilir stratejilerini kriterlerini kapsayan bir akım olarak yayılmanın olumsuz etkilerini kontrol ederek, gelecekteki büyüme için çözüm sağlayan, orta yoğunluklu konut gelişimleri dengeli ulaşım sistemini ve karma kullanımları kapsamaktadır (Sınmaz, 2013).

Akıllı büyüme kavramı:

- Sorunlu konutlaşma,
 - Katı ayrılmış iş konut ve alışveriş alanları,
 - Sorunlu ve zayıf ulaşım,
- çözüm getirmeye çalışan yaklaşım olarak tanımlanmıştır.

Akıllı büyüme: kavramı sürdürülebilirlik kriterleri açısından doğal kaynakların eşit bir şekilde dağılımına yardımcı olan, konut ve işyeri birbiri ile bağlantısını kuran, halk sağlığının korunmasına faydalı olan gibi birçok planlama kararları kapsamaktadır (Grant, 2009).

Akıllı büyümenin teorisi ana ilkeleri etkili arazi kullanma, kent merkezlerine ve banliyölere canlılık getirme olarak tanımlanmaktadır.

Akıllı büyümenin ana hedeflerinden;

1. Şehir merkezlerini canlandırmak (b. Şehir merkezlerinde oluşturulması, d. Yoksulluk ve suç oranlarını azaltmak)
2. Yapılanmanın kontrol edilmesi (f. Genişleme sınırları ile metropol alanlarını tariflemek, h. Çarpık kentleşmeye yol açan politikalarını değiştirmek)
3. Ulaşım seçeneklerin sağlanması (l. Toplu taşıma çevresinde yüksek yoğunluk oluşturmak, n. farklı ulaşım seçenekleri sunulması)
4. Doğal kaynakları koruması. (p. Çevresel açıdan hassas alanların korunması, q. Tarım arazilerinin korunması)
5. Mahalleler oluşturmak (s. Ekonomik konut seçeneklerinin sağlanması, t. Yeni şehircilik planlama kurallarının sağlanması. u. Karma kullanım uygulanması, v. Yerel toplumun kimliğinin devam ettirilmesi) söz edilebilmektedir (Akdamar, 2018).

2.2.10. Ekolojik kent/eko kent

Eko kent yerleşim modeli insan refahı ekosistemlere zarar vermeden kaynakları ürettiği miktardan fazlasını tüketmeden ekoloji ve ekonomi dengede olan sağlıklı insan yerleşimidir (Barton, 2000). Son 20 yıldır farklı kuruluşlardan toplanan “Eco City Builders” kuruluşu tarafından sunulan ‘Uluslararası Eko-kent Çerçevesi ve Standartları’(IEFS) belgesi, belirli kriterlere ve standartlar göre kentleri, yeşil kentler, sağlıksız kentler, eko kentler olarak tanımlanmaktadır.

Ekolojik Kent’in temel kavramının temelinde yapıları kendi kendine yeten ekosistemler haline getirmek, güneş enerji kullanımını arttırmak, trafik karmaşasını azaltmak, toplu

taşıma yöneltmek, atık suların dönüşümünü arttırmak ve temiz enerji üretmek vb. yer almaktadır (Holden, Li 2014).

2.2.11. Yeşil kentler (green cities)

Metropollerde nüfusunun hızla artması sonucunda kentlerin (büyümesinde) şehir planları yetersiz kalarak çevre, doğal kaynaklar ve habitat tahrip edilmeye başlamıştır. Bu durumun önüne geçilmesi amacıyla çevreci kent yaklaşımları ortaya çıkmaya başlamıştır. Yeşil kentler modeli yüksek yaşam kalitesi sunmayı, esnek ve yeşil altyapı sağlamayı, atık azaltmayı, yenilenebilir ve verimli enerji kullanmayı hedeflemektedir. Yeşil şehir; temiz su ve atık su yönetimi, sürdürülebilir arazi kullanımı, çevre yönetimi, atık yönetimi gibi kriterleri kapsamaktadır (Dace, Berzina, Ozolina , Lorence 2010).

Yeşil kent modelinde, hava kirliliğinin azaltılması, sosyal hayatın kolaylaştırılması, fiziksel aktivite artışı, insan sağlığının iyileştirilmesi gibi hedefler amaçlanmaktadır. ABD’de yeşil kentlerin yerel ölçekte ele alınması için herkesin eşit ve sağlıklı olduğu yeşil mahalleler oluşmaktadır (Ratas, Mäeltsemees 2013). Avrupa’daki Yeşil kent örneği olarak ortaya çıkan ilk örnekler Danimarka’nın başkenti olan Kopenhag şehirlerdedir. Kopenhag 74.4 km²’lik alanda 541.989 (2011) nüfusuna sahip sürdürülebilir ve eko inovasyon yaklaşımına sahip, çevresel yönetişimde birinci sırada olan bir yerdir. Kopenhag şehrinde metro otobüs hatlarına her kişinin maksimum 350 metre erişim mesafesi sağlanarak sistematik bir toplu ulaşım sistemine sahiptir (Diverde, 2016).

Avrupa yeşil başkenti Kopenhag kenti;

- 1) Gelecekte İyi Kentsel Yaşam (Kentsel Tasarım, Kentsel Mekân, Yaşam Kalitesi , Tutarlı Kent ve Sürdürülebilir Kent, Akıllı Kent)
- 2) Etkin Kaynak Kullanımı, Sürdürülebilir Tüketim (Kaynaklar ve Atık, Atık Yönetimi, Yemek Atıkları ve Moda (Yeniden Kullanma, Geri dönüşüm))
- 3) Mavi ve Yeşil Şehir (Liman Havuzları, Atık Su Arıtma, Kentsel Bahçecilik, Yeşil Alanlar ve Biyoçeşitlilik)
- 4) Yeşil Hareketlilik (Bisiklet Kullanımı ve Toplu Taşıma)
- 5) İklim ve Yeşil Dönüşüm (Adaptasyon, Dayanıklı kent ve CO2 Azaltımı) hedeflenmektedir (Dace, Berzina, Ozolina , Lorence 2010).

2.2.12. Düşük karbon kentler (low-carbon cities)

Endüstriyel üretimin artması ve şehirleşmenin sonucunda yüksek karbon salınımlı enerji tüketimi nedeniyle karbon ayak izinin düşürülmesi ve halkının yaşam standartlarının iyileştirmesini amacıyla “Düşük Karbon Kentler” yaklaşımı ortaya çıkmaktadır. 2015 yılı itibariyle dünya nüfusunun yüzde 85’i kentlerde yaşamakta olup 2050 yılı itibariyle dünya genelinde üçte ikisinin kentlerde yaşayacağı öngörülmektedir (Yu, 2014).

Plansız sanayileşme; nüfus artışı ve enerji tüketiminde artışa neden olması sebebiyle CO² salınımından oluşan sera gazı salınımının artmasına sebep olmaktadır. Uluslararası enerji ajansının raporuna göre kentlerin enerji ihtiyacının %72’si karbon kaynaklı doğalgaz, kömür ve yağdan kaynaklanırken, dünya genelinde şehirlerde sera gazı salınımının %71’i belirtilen kaynakların tüketiminden dolayı oluşmaktadır (Jong, Joss, Schraven, Zhan, Weijnen 2015). Sera gazı salınımının neden olduğu iklim değişikliği ve küresel ısınma büyük tahribata yol açmaktadır. İklim değişikliği mevsimsel sıcaklık ve nem değerlerini değiştirmekte, iklimsel yağış ve rüzgâr düzenlerini bozmakta ve kent atmosferini etkileyerek habitatın tahribatına sebep olmaktadır.

İklim değişikliği raporuna göre 2080-2100 yılları arasında deniz suyu yüksekliğinin artması sonucunda dünya çapında birçok kıyı kentlerinin risk altında olacağı belirtilmektedir. İlk kez 2003’te İngiltere’de yapılan “Enerji Geleceğimiz Karbon Ekonomisinin Oluşturulması” çalışması ile ortaya çıkmıştır (Jong, Joss, Schraven , Zhan , Weijnen 2015).

Düşük karbon kentler yaklaşımı;

- Yenilenebilir enerji kullanımının ve enerji verimliliği, ulusal hedeflere çekilmesi,
- Etkin kent atıklarının geri dönüşümü, verimli toplu taşıma altyapılarının sağlanması,
- Düşük karbon tüketimi konusunda halkın eğitilmesi ve bilinçlendirilmesi gibi temel özelliklerden oluşmaktadır.

Şekil 2.12’de sürdürülebilir düşük karbonlu kente ilişkin sürdürülebilir yaşam tarzı bileşenleri sunulmaktadır.

Şekil 2.12. Sürdürülebilir düşük karbon kent (Yu, 2014)

Düşük Karbon Kentler modeli karbon salınımının düşürülmesi ile enerji verimliliğinin artırılmasını ve yenilenebilir enerji kullanımının sağlanmasını amaçlanmaktadır. Amerika’da düşük karbon pratiği önergisi, İsveç’te sürdürülebilir plan, İngiltere’de düşük karbon ekonomisi ve iklim değişikliği ile mücadele edebilecek tasarım pratiği ve Japonya’da düşük karbon toplum planı, Danimarka’da düşük karbon topluluğu projesi ile ele alınmıştır (Yu, 2014).

2.2.13. Akıllı yerleşmeler (smart cities)

Akıllı kent akımı; teknoloji ve bilgi unsurları üzerine yoğunlaşmış yaşanabilir yerleşmenin temel unsuru olan sürdürülebilirlik üzerinden geliştirilmiştir. Akıllı yerleşme kent modelinde, iletişim ve bilgi teknolojilerinin etkili ve verimli bir biçimde kullanılarak ulaşım, yönetim, kamu güvenliği, sağlık kamu hizmetleri eğitim, gibi hizmetlerini daha etkili hale getirmek amaçlanmıştır. Akıllı yerleşmede, teknoloji kentlere entegre ederek sürdürülebilir bir yaşam hedeflenmektedir. Yenilenebilir enerji, akıllı trafik kontrolü, kablosuz internet erişilebilirliği, atık yönetimi, e-devlet gibi çözümler arasında sıralanabilmektedir (Sınmaz, 2013).

Akıllı kentler, teknolojinin yardımıyla kent yaşamının getirdiği olumsuzlukları minimum düzeye getiren, kentlerde yaşayan insanların yaşam kalitesini artıran yerleşim modelidir.

Avrupa Birliği'nin kabul ettiği European Statistical Office'e göre akıllı yerleşmeler altı kategoriye kapsamaktadır (Akdamar, 2018).

- 1) Akıllı ulaşım; iletişim ve bilgi teknolojileri desteğiyle çevre dostu ulaşım yöntemleri sağlayacaktır.
- 2) Akıllı yaşam; insan topluluğu için güvenilir ve sağlıklı kent yaşamı oluşturulması amaçlanmaktadır.
- 3) Akıllı yönetim; paydaşlarla iletişimi, iletişim ve bilgi teknoloji ile sağlanmaktadır.
- 4) Akıllı çevre; çevre dostu binalar yenilenebilir enerji, akıllı şebekeler, enerji verimli çeşitli yöntemler gibi çözümlerden oluşmaktadır.
- 5) Akıllı ekonomi; ileri üretim sistemleri, iletişim ve bilgi teknolojileri ile e-ticaret, gibi alanları kapsamaktadır.
- 6) Akıllı insanlar; toplumda iletişim ve bilgi teknolojilerini yardımı ile inovatif bir insan topluluğunun oluşturulması amaçlanmaktadır.

Akıllı yerleşme kent modeli kentlerin gelişimine kapsayıcı bir bakış açısının katması ile birlikte insan ve doğa için üst düzeyde verimlilik sağlayacak biçimde, tasarım ve planlama yaklaşımı hedeflenmektedir (Sınmaz, 2013).

Akıllı yerleşme yaklaşımı eğitimde bilgi teknolojilerinin kullanılması, kent güvenliğinin akıllı gözetleyen sistemlerle desteklenmesi, kentsel yapı ve altyapılarının akıllı planlama, enerjinin verimli ve etkin kullanılması, yapıların akıllı bina özelliklerine sahip olması gibi bazı unsurları kapsamaktadır.

Aşağıdaki çizelgede 20. yüzyılın sonrası planlama yaklaşımları ve temel özellikleri görülmektedir.

Çizelge 2.2. 20. yüzyılın sonrası planlama yaklaşımları (Sharifi, 2016)

Akım Adı	Ortaya Çıkma Yılı		Uygulanan Ülkeler	Örnek
Bahçe Kent	1900'ler	Bütüncül	Var	Howard (1985) ve Ward (2005)
Komşuluk Birimi	1920'ler	Bütüncül	Var	Lawhon (2009) ve Perry (1929)
Brodacre Kent	1930'ler	Bütüncül	Var	Wright (1932)
Yeni Şehircilik	1990'ler	Bütüncül	Var	Wheeler (2004)
Akıllı büyüme	1990'ler	Bütüncül	Var	Duany (2010)
Eko-şehirlere	1980'ler	Bütüncül	Var	Register (2006)
Eko-kent	2000'ler	Bütüncül	Var	Warwick (2015)
Eko-bölge, eko-mahalleler	2000'ler	Bütüncül	Var	Eko-bölge (2015)

Çizelge 2.3. Planlama yaklaşımlarının temel özellikleri (Sharifi, 2016)

Kriter	Bahçe Kent	Komşuluk Birimi	Modernizm	Yeni Gelenekselcilik	Eko-Şehircilik
Coğrafi odak	EU ve NA	EU ve NA	EU ve NA	EU ve NA	küresel
	Kalabalık Şehir	Kalabalık Şehir	Kalabalık Şehir	Çarpık Kentleşme	İklim Değişikliği
Önerilen yoğunluk	Düşük	Düşük	Çok Yüksek /Çok Düşük	Orta- Yüksek	Orta- Yüksek
Cadde türü	Eğrisel	Radyal/Çizgisel	Sabit Izgara	Esnek Izgara	Karma
Sokak bağlantısı	Düşük	Düşük	Düşük	Yüksek	Yüksek
Ulaşım	Özel	Özel	Özel	Multi-Model	Multi-Model
Daha geniş alanla entegrasyonun teşvik edilmesi	Var	Yok	Yok	Var	Var
Yaygın teknolojilerin birleştirilmesi	Yok	Yok	Yok	Yok	Var
Karbon ayak izi ve düşük karbon gelişimi	Yok	Yok	Yok	Yok	Var
İklim esnekliğine dikkat	Yok	Yok	Yok	Yok	Var
Uluslararası hükümet veya yarı-devlet kurumlarının katılımı	Yok	Yok	Yok	Yok	Var
Performans doğrulama için değerlendirme araçları	Yok	Yok	Yok	Yok	Var

2.3. Mahalle Ölçeğinde Sürdürülebilirlik Değerlendirme Araçları

Her geçen gün ağırlaşan kentsel sorunlar ile birlikte bunların çözümünde sürdürülebilirlik kavramının kentlere uygulanmasına yönelik ilginin giderek arttığı görülmektedir. Bu çerçevede, son yıllarda binalardan mahalle ve kente kadar uzanan ölçeklerde çok sayıda sürdürülebilirlik değerlendirme araçları geliştirilmiştir. Bu sistemler binaları çevreleri ile birlikte değerlendirmektedir. Toplum, arazi kullanımı, ulaşım, su, hava, enerji ve biyolojik çeşitlilik gibi konuları ekonomik, çevresel ve sosyal açıdan bir bütün olarak ele alan mahalle sürdürülebilirlik değerlendirme araçları son yıllarda geliştirilen araçlardır. Bu dönemde göreceli olarak daha çok bilinen mahalle sürdürülebilirlik değerlendirme araçları beş başlık altında ele alınmaktadır.

Sürdürülebilirlik değerlendirme araçları başlangıçta binaların çevresel performansını değerlendirmek üzere oluşturulmuştur. İlk olarak 1990'da binalara dayalı olarak değişen çevresel konuları değerlendirmek üzere BREEAM sistemi geliştirilmiştir.

BREEAM'in yanı sıra LEED, CASBEE, DGNB ve GREEN MARK dünya genelinde bilinen değerlendirme sistemleridir. Bu yüzyılın başında bina değerlendirme sistemlerinin kentlerin sürdürülebilirliğine yönelik problemleri çözmeye yeterli olmadığının farkına varılmıştır. Bu çerçevede mahalle değerlendirme araçları ortaya çıkmıştır. Mahalle

değerlendirme araçları binaları değil, onların arasındaki ortak alanları, sağlanan hizmetleri, orada yaşayan insanları, diğer canlıları, sinerjiyi ve daha gelişmiş çevredeki faaliyetleri değerlendirmektedir.

2.3.1. LEED değerlendirme sistemi

“Amerika Yeşil Bina Konseyi (USGBC)” 1993 yılında kurulup ilk yeşil bina derecelendirme sistemini ise 1998’de tanımlamıştır. Daha sonra bu sistem, farklı sektörler, farklı aşamalardaki yapı tipleri ve farklı tip binalar için LEED for Schools, LEED for Commercial Interiors LEED for Existing Buildings, LEED for New Construction LEED for Healthcare gibi farklı sistemler üreterek geliştirmiştir.

LEED Sürdürülebilirlik hedefinin gerçekleştirmesinde sadece bina ölçeğindeki değerlendirmelerin yetersiz olduğunu ortaya konarak mahalle ölçeğine ilişkin 2007 yılında Mahalle Gelişimi (LEED Neighborhood Development) pilot versiyon oluşturmuştur. 2009 yılında ise LEED Neighborhood Development son versiyonu tamamlanmıştır (CNU ve diğ. 2011). Bir diğer özellik ise Dünya’nın önde gelen yaklaşımının Yeni Şehircilik öncüsü CNU sisteminin oluşturulmasında ortak kuruluşlardan biri olmasıdır (CNU ve diğ. 2011). Diğer derecelendirme sistemlerinden LEED-ND farklı olarak “yapı ve peyzaj elemanlarının, alan seçimi, tasarım” yerel ve bölgesel bağlamda bir araya getirilmesine yönelmektedir. Diğer bir farklı nokta olarak “yeşil altyapı ve binalar (GIB) akıllı konum ve bağlantılar (SLL), mahalle deseni ve tasarım (NPD),” olmak üzere üçü asıl, “yenilik ve tasarım süreci (IDP)” olarak biri ek kategori, “bölgesel öncelik kredisi (RPC)” olarak bir bonus kredi ile sonuçta 5 kategori ile belirlenmektedir. Ayrıca en büyük çevresel etkiye sahip olan kriter en yüksek ağırlığı kazanmaktadır.

Değerlendirme sisteminde mahalle deseni ve tasarıma 44 puan ile en yüksek olan kategori, yeşil altyapı ve binalar 29 puan ile ve akıllı konum 27 puan ile belirlenmiştir (CNU ve diğ. 2011). Değerlendirmeye konu olması için mahallelerin 130 ha alanı geçmemesi ve en az iki bina içermesi gerektiği tanımlanmıştır. LEED-ND değerlendirme süreci üç aşamadan oluşmaktadır: planının şartlı onayı; ön sertifikalı planı; sertifikalı mahalle gelişimi. Değerlendirmenin sonunda 40-49 puan aralığı Certified (Sertifikalı), 50-59 aralığı Silver (Gümüş), 60-79 puan Golden (Altın) ve 80 puan üzeri Platinum (Platin) sertifikalı olarak sınıflandırılmaktadır (CNU ve diğ. 2011; USGBC 2011).

Çizelge 2.4. LEED ölçütleri (USGBC-U.S., 2014: 1-49)

Kategori	Ölçütler
Akıllı konum ve bağlantılar	Akıllı yerleşim (ön şart) Risk altındaki türler ve ekolojik topluluklar (ön şart) Sulak alan ve suların korunumu (ön şart) Tarım alanlarının korunumu (ön şart) Taşkın önleme (ön şart) Öncelikli yerler Terkedilmiş sanayi bölgelerinin yeniden geliştirilmesi otomobil bağımlılığı azaltılmış yerler Bisiklet yolları ve parkları Konut ve iş yakınlığı Yamaçların korunması Habitatları veya sulak alanları ve su kütleleri korunmuş alan tasarımı habitatın veya sulak alanların ve su kütlelerinin korunumu Habitatın veya sulak alanların ve su kütlelerinin uzun süre korunumunun yönetimi
Mahalle deseni ve tasarımı	Yürünebilir sokaklar (ön şart) Kompakt gelişim (ön şart) Yakın ve açık toplum (ön şart) Yürünebilir sokaklar Karma kullanımlı mahalle merkezleri Karma gelir grubu toplumlar Azaltılmış otopark alanı Sokak ağı (iletişim ve bağlantı) Toplu taşıma Ulaşım talep yönetimi Kamu alanlarına erişilebilirlik Dinlenme tesislerine erişilebilirlik Evrensel tasarım Sosyal yardım ve katılım Yerel gıda üretimi Ağaç kaplı ve gölgelik caddeler Mahalle okulları
Yeşil altyapı ve binalar	Sertifikalı yeşil binalar (ön şart) Azami bina enerji verimliliği (ön şart) Azami bina su verimliliği (ön şart) İnşaat faaliyeti esnasında kirliliğin engellenmesi (ön şart) sertifikalı yeşil binalar Bina enerji verimliliği Bina su verimliliği Su verimli peyzaj Mevcut yapı kullanımı Altyapıda geri dönüştürülmüş malzeme Katı atık yönetim altyapısı
Yenilik ve Tasarım Süreci	Yenilikçi ve Örnek Performans 1(Özel Başlık Sağlanacak) Yenilikçi ve Örnek Performans 2(Özel Başlık Sağlanacak) Yenilikçi ve Örnek Performans 3(Özel Başlık Sağlanacak) Yenilikçi ve Örnek Performans 4(Özel Başlık Sağlanacak) Yenilikçi ve Örnek Performans 5(Özel Başlık Sağlanacak) LEED Akrediteli Uzman Çalıştırılması
Bölgesel Öncelik Kredisi	Bölgesel Öncelik Kriteri 1 (Bölgesel Tanımlı) Bölgesel Öncelik Kriteri 2 (Bölgesel Tanımlı) Bölgesel Öncelik Kriteri 3 (Bölgesel Tanımlı) Bölgesel Öncelik Kriteri 4 (Bölgesel Tanımlı)

2.3.2. BREEAM değerlendirme sistemi

İngiltere’de 1990’da Dünya’nın ilk yöntemi olarak tanınan, yeni binaların değerlendirilmesi için BREEAM değerlendirme araçları olarak belirtilmiştir. 2011 yılında BREEAM Communities, tüm yaşam döngüsü aşamaları için üst ölçek de dahil olmak üzere (mastır planları) tasarım ile birlikte değerlendirmeye yardımcı ve araç olmak amacı ile geliştirilmiştir. BREEAM Communities çevresel boyutuna odaklı olarak bina ölçeğindeki değerlendirme sistemlere rağmen sürdürülebilirliğin ekonomik ve sosyal boyutlarını da ele alacak şekilde oluşmuştur (BRE Global Limited 2014).

Sistemin hedefi, sürdürülebilirlik etkilerinin değerlendirilmesi olarak ekonomik sosyal ve çevresel boyutu birlikte kapsayacak şekilde alan bütününde tanımlanmıştır (BRE Global Limited 2014). Yer seçiminde mülk sahibi, yatırımcı ya da yerel yönetim, tarafından olması sebebiyle yöntem de değerlendirmeye katılmamıştır. Değerlendirme yöntemi sadece yeni gelişme alanları ve yenileme için mevcut mahalleleri kapsamamaktadır. Değerlendirme süreci mastır plan için üç aşamadan oluşmaktadır. Aşamalar “ilkelerin hazırlanması, genel çerçevenin planlanması ve detayların tasarımı” olmak üzere incelenmektedir.

Değerlendirme sisteminde ana konular “arazi kullanımı ve ekoloji (LE), ulaşım ve dolaşım (TM) sosyal ve ekonomik refah (SE), yenilik (Inn), yönetim (GO), ve kaynaklar ve enerji (RE)” olmak üzere altı grupta ele alınmıştır. En yüksek ağırlık ekonomik ve sosyal refah ile %42,7, %21,6 ile enerji ve kaynaklar, %13,8 ile dolaşım ve ulaşım, %12,6 ile ekoloji ve arazi kullanımı, %9,3 ile ise yönetim başlığı için tanımlanmıştır (BRE Global Limited 2014).

BREEAM Communities büyük ve orta yerleşim alanlarına uygulanmamasına rağmen topluma etken olacak zamanlarda küçük yerleşimler için de uygulanabilmektedir. Sistemin değerlendirme süreci geçici ve daimî olmak üzere iki çeşit sertifika türü verilmektedir. Değerlendirme süreci sonucunda 30 puandan daha az kazanan projeler sınıflandırmaya alınmamaktadır. 30 puan ve üzeri kazanan gelişme alanları Pass (Geçer), 45 ve üstü Good (İyi), 55 ve üstü Very Good (Çok iyi), 70 ve üstü Excellent (Mükemmel), 85 ve üstü ise Outstanding (Üstün) derecesi elde etmektedir.

Çizelge 2.5. BREEAM kriterleri (BRE, 2012)

Kategori	Kriter
Sosyal ve ekonomik refah	Ekonomik etki Eğitim ve beceriler Demografik ihtiyaçlar ve öncelikler Konut sağlama Hizmetler, tesisler ve imkanlar Kamusal alan Kamu hizmetleri Yeşil altyapı Yerel araç parkı Kapsayıcı tasarım Taşkın risk değerlendirmesi Gürültü kirliliği Mikro klima İklim değişikliklerine adaptasyon Taşkın risk yönetimi Işık kirliliği
Arazi kullanımı ve ekoloji	Ekoloji stratejisi Arazi kullanımı Su kirliliği Ekolojik değerlerin artırılması Peyzaj Yağmursuyu toplanması
Kaynaklar ve enerji	Enerji stratejisi Mevcut binalar ve altyapı Su stratejisi Sürdürülebilir binalar Düşük etkili malzeme Kaynak verimi Nakliye karbon salınımları
Ulaşım ve dolaşım	Taşıma değerlendirmesi Güvenli ve cazip caddeler Bisiklet yolları Toplu taşımaya erişebilirlik Bisiklet olanakları Toplu taşıma olanakları
Yönetim	Uzlaşma planı Uzlaşma ve katılım Tasarımın gözden geçirilmesi Bütüncül yönetim

2.3.3. CASBEE değerlendirme sistemi

Japon Sürdürülebilir Bina Kurulu (JSBC) 2001 yılında sürdürülebilirliği değerlendirme süreci oluşturarak ilk adımını atmıştır. Belirlenen sistemde çevresel performansın değerlendirilmesinde “dış çevre yükü (L)” ve “çevresel kalite (Q)” olmak üzere iki grup belirlenip, Q/L değerini kullanarak Bina Çevresel Etkinlik (BEE) göstergesi kapsamlı bir değerine ulaşılmaktadır. Kentsel Rönesans Genel Merkezi’nin de 2006 yılında “kentsel yenileme projelerinin çevresel derecelendirmesi” isteği üzerine daha bütüncül bir yaklaşım düşüncesi ile CASBEE for Urban Development (UD) oluşturulmuştur.

CASBEE UD’inin CASBEE’nin diğer türlerinden farkı, kentsel yenilemede kapsamlı gelişim ile birden çok binadan oluşan çevrenin performansını değerlendirerek farklarını ortaya koymasındadır (IBEC 2007). Değerlendirme sisteminde, “kentsel gelişmedeki dış çevresel yükler” (Lud) ve “kentsel gelişmedeki çevresel kalite” (Qud) olmak üzere 2 gruba ayrılmaktadır. Qud “yerel topluma katkı, alana yönelik hizmet fonksiyonları ve doğal çevre”, Lud ise “peyzaj ve cephe üzerindeki çevresel etki, yerel çevrenin yönetimi sosyal altyapı, mikroklima” olmak üzere 3 alt grupta belirlenmektedir.

Sosyal altyapıya 4 ile en yüksek ağırlık kapsarken, yerel çevrenin yönetimi 3,9, yerel topluma katkı 3,4, peyzaj mikro klima ve cephe üzerindeki çevresel etki 3,3, tasarıma alanında hizmet fonksiyonu 3,1 puan, en düşük ağırlık ise doğal çevre 2,8 olarak belirlenmektedir. DGNB NUD değerlendirilme sisteminde 0,5’in üstünde TAKS değeri olan alanlar “kent merkezi tipi”, altında olan alanlar için ise “genel tip” olarak değerlendirilmektedir. Ayrıca farklılıkları yansıtabilmek için değerlendirme sistemin ağırlıkları değiştirilmektedir (IBEC 2007). BEE’nin 0,5’ten küçük olduğunda C/Poor (Zayıf), 0,5-1 arasında B/Fairly Poor (Pek Zayıf), 1 – 1,5 arasında B+/Good (İyi), 1,5 – 3 aralığında A/Very Good (Çok İyi), 3’ten yüksek olduğunda S/Excellent (Mükemmel) dereceleri ile değerlendirilmektedir (IBEC 2007).

Çizelge 2.6. CASBEE kriterleri (JaGBC, 2014)

Kategori	Alt Kategori	Kriter
LRUD1 Mikroklima, Cephe ve Peyzaj Üzerindeki Çevresel Etkiler	Tasarlanmış Alan Dışındaki Çevre Üzerindeki Isıl Etkinin Azaltılması	Bina Gruplarını Planlayarak Rüzgâr Blokajının Engellenmesi Yol Kaplama Malzemelerinin Önemi Bina Kaplama Malzemelerinin Önemi Atık Isının Azaltılmasının Önemi

Çizelge 2.6. (devam) CASBEE kriterleri (JaGBC, 2014)

LRUD1 Mikro klima, Cephe ve Peyzaj Üzerindeki Çevresel Etkiler	Tasarlanmış Alan Dışındaki Jeolojik Özellikler Üzerindeki Etkilerin Hafifletilmesi	Toprak Kirliliğinin Önlenmesi Zemin Çökme/Azalmasının Azaltılması
	Tasarlanmış Alan Dışına Etki Eden Hava Kirliliğinin Önlenmesi	Kaynak Kontrol Tedbirleri Taşıma Araçları ile ilgili Önlemler Atmosferik Arıtma Önlemleri
	Tasarlanmış Alan Dışına Etki Eden Ses, Titreşim ve Kokunun Önlenmesi	Gürültü Etkisinin Azaltılması Titreşim Etkisinin Azaltılması Koku Etkisinin Azaltılması
	Tasarlanmış Alan Dışındaki Rüzgâr Tehlikesi ve Güneş Işığı Engeli Etkilerinin Hafifletilmesi	Rüzgâr Tehlikesinin Hafifletilmesi Güneş Işığı Engellerinin Hafifletilmesi
	Tasarlanmış Alan Dışına Etki Eden Işık Kirliliğinin Hafifletilmesi	Işıklandırma ve Reklam Panoları vb. Kaynaklı Işık Kirliliğinin Hafifletilmesi Bina ve Zemin Kaplamalarından Güneş Işığı Yansımalarının Hafifletilmesi
LRUD2 Sosyal Altyapı	Şebeke Suyu Kullanımının Azaltılması (Yük)	Depolanmış Yağmur Suyunun Kullanımının Teşviki Suyun Devridaim Edilmesi ve Çeşitli Su Sistemlerinde Kullanılması
	Yağmur Suyu Deşarj Yükünün Azaltılması	Geçirgen Kaldırımlar ve Süzülme Hendekleri Kullanılarak Yüzey Su Akışının Hafifletilmesi Gölet ve Taşkın Kontrol Havzaları Kullanarak Yağmur Suyu Taşmalarının Hafifletilmesi
	Kanalizasyon ve Gri su Arıtma Yükünün Azaltılması	Kanalizasyon ve Gri suda Yüksek Düzeyli Arıtma Kullanılarak Yükün Azaltılması Su Deşarj Denge Tankları vb. Kullanılarak Yükü Kademelenmek
LRUD2 Sosyal Altyapı	Atık Arıtma Yükünün Azaltılması	Merkezi Depolama Tesisi ile Toplama Yükünün Azaltılması Hacim ve Ağırlığının Azaltılması için Tesis Kurulması ve Kompostlama Yapılması Çöplerin Sınıflandırılması, Arıtılması ve Atılması
	Trafik Yükünün Göz Önünde Bulundurulması	Farklı Ulaşım Araçlarına Yönlendirilerek (Modal Shift) Trafik Hacminin Azaltılması Lokal Yol Ağlarında Verimli Trafik için Düzenlemelerinin Yapılması
	Tüm Tasarlanmış Alan İçin Verimli Enerji Kullanımı	Kullanılmayan Yenilenebilir Enerjinin Bölge Enerji Ağına Verilmesi Alan Ağında Elektrik Enerjisi ve Isı Yük Dengelemesi Yapılması Yüksek Verimli (Enerji Sistemleri) Alan Ağı

Çizelge 2.6. (devam) CASBEE kriterleri (JaGBC, 2014)

LRUD3 Yerel Çevrenin Yönetimi	Küresel Isınmanın Göz Önünde Bulundurulması	Yapı ve Malzeme vb. Enerji Ulaşım
	Çevre Sorumlu İnşaat Yönetimi	ISO14001 Sertifikası Alınması İnşa Yan Ürünlerinin Azaltılması İnşaat Sırasında Enerji Tasarrufu Tasarlanmış Alan Dışına Etki Eden İnşaat Kaynaklı Etkilerin Azaltılması Küresel Çevreyi Gözetecek Malzemelerin Seçimi Sağlık Üzerindeki Etkileri Gözetecek Malzemelerin Seçimi
	Bölgesel Ulaşım Planlama	Ana Ulaşım Planları ile Koordineli Ulaşım Sistemi Ulaşım Talebi Yönetimi için Tedbirler
	Sistemin Yönetimive İzlenmesi	Planlanan Alanda Enerji Kullanımını Azaltmak için Sistemin İzlenmesi ve Yönetimi Planlanan Alanı Çevreleyen Doğayı Korumak için Sistemin İzlenmesi ve Yönetimi

2.3.4. DGNB NUD değerlendirme sistemi

Ekonomik ve sürdürülebilirlik açısından etkin binaların yapılmasını teşvik etmek amacı ile 2007 yılında, Alman Sürdürülebilir Bina Konseyi (DGNB) kurulmuştur. DGNB değerlendirme sistemleri, inşaat sektörü, planlama, mimarlık gibi disiplinlerin katılımı ile kapsamlı bir yaklaşım geliştirmiştir. 2011’de değerlendirme ve tasarım aracı olarak DGNB New Urban Districts (NUD/NSQ), daha geniş alanlarda ve kapsamlı yaklaşımlar değerlendirmeleri için geliştirilmiştir (Anders 2013).

Ayrıca DGNB NUD, “süreç kalitesi (PRO) sosyokültürel ve fonksiyonel kalite (SOC), çevresel kalite (ENV) teknik kalite (TEC) ve ekonomik kalite (ECO)” olmak üzere beş kategori mevcuttur. Bunlara ilaveten sosyokültürel ve fonksiyonel kalite 25 puan ile en yüksek ağırlığa sahip kategorilerdir. Çevresel kalite 23, süreç kalitesi 18, teknik kalite 17, ekonomik kalite 10 puan ile sıralanmaktadır. Alt konular ise “yerel çevresel etki ve küresel ve kaynak tüketimi ve atık üretimi”, “değer geliştirme ve yaşam döngüsü maliyeti”, “sosyal kaliteler, fonksiyonellik ve estetik kalite sağlık, konfor ve kullanıcı dostu olma,”, “ teknik kalite ve ulaşım ve dolaşım teknik altyapı”, “katılım, planlama kalitesi ve yönetim ve inşaatın kalitesi” olmak üzere 14 kategoride belirlenmektedir (DGNB 2012).

DGNB NUD de karma kullanım şartı olarak diğer değerlendirme yöntemlerinden farklılık göstermektedir. Ayrıca ilgili sistemde mahallede konut alanları %10'dan düşük, %90'dan fazla olmama şartı getirilmiştir. DGNB NUD değerlendirme sisteminde mahalleler, üç aşama da olmak üzere 1. tasarım, 2. ve 3. gelişme planı olarak değerlendirilmektedir. Değerlendirme sisteminde altyapının en az %25'inin tamamlandığında 5 yıllık altyapı sertifikası, yolların ve kamusal alanların en az %75'inin tamamlandığında son aşama olarak kentsel çeyrek sertifikası unvanı ile sınırsız süre ile verilmektedir (Anders 2013). Performans endeksine göre değerlendirme sisteminde %35'i sağlayan projeler "Certified" (Sertifikalı) %50 "Bronze" (Bronz), %65 "Silver" (Gümüş), %80 "Gold" (Altın) olarak derecelendirilmektedir (Anders 2013).

Çizelge 2.7. DGNB NUD kriterleri (DGNB, 2012)

KATEGORİ	ALT KATEGORİ	KRİTER
Çevresel Kalite	Küresel ve Yerel Çevresel Etki	Yaşam Döngüsü Değerlendirmesi Toprak ve Su Korunumu Kentsel Mikro klima Değişimi Biyocoşetlilik ve Habitatlar Arası Bağlantı Çevre Üzerindeki Olası Etkilerin Hesaba Katılması
	Kaynak Tüketimi ve Atık Oluşumu	Arazi Kullanımı Toplam Birincil Enerji Talebi ve Yenilenebilir Birincil Enerji Payı Enerji-Verimli Gelişim Planı Kaynak-Verimli Altyapı, Toprak İşleri Yönetimi Yerel Gıda Üretimi Su Sirkülasyon Sistemleri
Ekonomik Kalite	Yaşam Döngüsü Maliyetleri	Yaşam Döngüsü Maliyetleri Yerel Yönetime Olan Mali Etkiler
	Değer Geliştirme	Değer Dengesi Verimli Arazi Kullanımı
Sosyokültürel ve Fonksiyonel Kalite	Sosyal Kaliteler	Sosyal ve Fonksiyonel Karışım Sosyal ve Ticari Altyapı
	Sağlık, Konfor ve Kullanıcı Dostu	Nesne ve Özne Güvenliği Kamusal Alan İmkân Değeri Gürültü Koruması ve Ses İzolasyonu
	Fonksiyonellik	Açık Alan Sunumu Kapsayıcı Erişim Gelişim Planı ve Esnek Kullanım
	Estetik Kalite	Kentsel Entegre Kentsel Tasarım Mevcut Yapıların Kullanımı Kamusal Alanda Sanat
Teknik Kalite	Teknik Altyapı	Enerji Teknolojisi Etkili Atık Yönetimi Yağmur Suyu Yönetimi Bilgi ve Telekomünikasyon Yönetimi
	Teknik Kalite	Bakım, Beslenme ve Temizlik

Çizelge 2.7. (devam) DGNB NUD kriterleri (DGNB, 2012)

	Ulaşım ve hareketlilik	Ulaşım Sistemlerinin Kalitesi Motorlu Ulaşım Altyapı Kalitesi Toplu Taşıma Altyapı Kalitesi Bisiklet Altyapısı Kalitesi Yaya Altyapısı Kalitesi
Süreç Kalitesi	Katılım	Katılım
	Planlama Kalitesi	Konsept Geliştirme Süreci Entegre Planlama Belediye Katılımı
	Yönetim ve İnşaat Kalitesi	Yönetim İnşaat Alanı ve İnşaat Süreci Pazarlama Kalite Güvencesi ve İzleme

2.3.5. Green Mark değerlendirme sistemi

Singapur Yapı ve İnşaat Kuruluşu (BCA) tarafından 2005 yılında Green Mark SD araçları, çevresel farkındalığı inşaat sektörlerinde arttırmak için geliştirilmiştir. Sistemin hedefi, çevre duyarlı tasarım ve sürdürülebilir yapıyı çevreye ulaşmak olarak belirlenmiştir. Singapur Yapı ve İnşaat Kuruluşu (BCA) düzenli olarak kullanımı yaygınlaştırıp farkındalığı arttırmak hedefiyle “yeşil bina mastır plan” raporunu yayınlamaktadır. BCA raporların amacı, sürdürülebilirlik performansının sağlanması, geniş katılım ve iş birliği olarak tanımlanmıştır. Green Mark SD araçları; yeşil alanlar, mevcut binalar, altyapı ve mahalleler, iç mekanlar ve yeni binalar olarak olmak üzere çeşitli kategorilerde değerlendirmektedir (BCA 2014).

2009 yılında mahalle ölçeğinde Green Mark for Districts sürdürülebilir mastır planlama, çevre duyarlı tasarım ve uygulamaların arttırılması amacıyla tanımlanmıştır. Değerlendirme sistemi “Materyal ve atık yönetimi, su yönetimi, çevresel planlama, enerji etkinlik, toplum ve yenilik yeşil bina ve ulaşım” ana kategorilerini kapsamaktadır. Çevresel planlama kategorisi 42 puanı ile en yüksek kredi sayılıp, yeşil bina ve ulaşım35, enerji 32, atık ve materyal yönetimi 29, yenilik ve toplum26, su yönetimine ise 21 puan verilmektedir (BCA 2013a; BCA 2013b).

İş merkezleri, ticaret alanları, toplum ve yenilik kategorisinde kredi puanları, konut alanları, sanayi alanları olmak üzere üç kategoride tanımlanmaktadır (BCA 2013a). Mahalle ölçeğinde değerlendirme kapsamına almak için büyüklüğü açısından üst sınır tanımlanmayıp

alt sınır 20 ha olarak belirlenmektedir. Değerlendirme sisteminde “Green Mark Certified (Sertifikalı)” 60-75 arası puan olarak belirlenirken “Green Mark Gold (Altın) 75-90 arası”, “Green Mark Gold Plus”, 90-100 arası “Green Mark Platinum (Platin)” 100 puanın üzeri sertifikası ile sınıflandırılmaktadır (BCA 2013b).

Çizelge 2.8. Green Mark kriterleri (BCA, 2013)

Enerji İle İlgili Gereksinimler	
Kategori	Kriter
Enerji Etkinlik	Altyapı ve Kamu Yapıları İçin Enerji Verimliliği Yerinde Enerji Üretimi Mekânsal Planlama ve Bina Oryantasyonu Enerji Yönetim Sistemleri Talebin Az Olduğu Zamanlarda Enerji Tüketiminin Azaltılması
Diğer Yeşil Gereksinimler	
Su Yönetimi	Altyapı ve Kamu Yapıları için Su Verimli Bağlantı Elemanları Yağmursuyu Yönetimi Alternatif Su Kaynakları Su Verimli Peyzaj Su Verimli İşletme
Malzeme ve Atık Yönetimi	Hafriyattaki Kazı ve Dolguların Minimize Edilmesi Altyapı ve Kamu Yapıları için Sürdürülebilir Yapım Altyapı ve Kamu Yapıları için Sürdürülebilir Ürünler Atık Azaltımı Atık Yönetimi ve Ayırımı Atıkların Nakli Atıkların Yeniden Kullanımı ve İşlenmesi Sorumlu İmalatçı Belgesi
Çevresel Planlama	Bölge İçinde Kendine Yeterlilik ve Erişilebilirlik Kamu için Yeşil ve Mavi Alanlar Mikro klima Optimizasyonu Dış Isıl Çevre Alan Seçimi Mevcut Yapı ve Eserlerin Korunumu ve Entegrasyonu Habitatın Korunması ve Onarımı Alandaki Bozulmanın Azaltılması Çevresel Yönetim Sistemi Geleceğe dair Önlemler ve Bağlantılar
Yeşil Binalar ve Yeşil Ulaşım	Bölge içinde Yeşil Binalar Yeşil Kentsel Tasarım Kılavuzu Bölgede Yeşil Taşıma
Toplum ve Yenilik	Paydaş Katılımı, Geri Bildirim ve Değerlendirme Kamu Bilinci, Eğitim ve Toplum Katılımı Yeşil Kiralama / Green Lease Akıllı Altyapı Güvenli Çevre Işık Kirliliğinin Azaltılması Diğer Yeşil Özellikler ve Yenilik

Bölüm değerlendirilmesi

Bu bölümde ele alınan beş adet mahalle sürdürülebilir değerlendirme araçlarının kriterlerinin kapsamı, sayısı ve puanlamasında önemli farklılıklar bulunmaktadır. Mahalle değerlendirme sistemleri kentsel alanlarda sürdürülebilirliğin sağlanmasına yönelik olarak oluşturulmuştur. Bu sistemlerde sürdürülebilirlik konularının birbirinden farklı başlıklar altında yer aldığı görülmektedir. Örneğin; enerji konusu LEED’de yeşil alt yapı ve binalar BREEAM’de kaynak ve enerji, DGNB’de ekonomik kalite ve GREEN MARK’ta ise enerji verimliliği başlığı altında yer almaktadır. Ayrıca, kriterlerin sayılarında ve toplam kriter sayısında da farklılıklar bulunmaktadır. Bu çerçevede, sistemler arasında bir uyum söz konusu değildir. Üçüncü ve en önemlisi, toplam sürdürülebilirlik içinde kriterlerin ağırlığı ve puanlama metodları farklıdır. Puanlama sistemleri uzmanlar tarafından öznel olarak geliştirilmiştir. O nedenle başarı ve başarısızlığın ölçülmesinde öznellik çok kritik rol oynamaktadır.

Yine bu sistemlerde temel araçlar aynı olmasına rağmen yerel koşullar doğrultusunda oluşturulmaktadır. Nüfus yoğunluğu, kentsel gelişme ve enerji ihtiyacı ülkeden ülkeye ve hatta bazen ülke içinde bile farklılaşmaktadır. Bu doğal bir durumdur ve zorunluluktur. Örneğin, Amerika Birleşik Devletleri’nde özel araca dayalı ulaşımın gelişmiş olması ve onun önemli bir doğal kaynak tüketicisi olması LEED sisteminde ulaşımın en yüksek ağırlığın verilmesine yol açmıştır. Yine Avrupa’da çevrenin korunmasına yönelik duyarlılık nedeniyle, çevre ve arazi kullanımı, kaynaklar ve enerji kullanımı doğal olarak dikkat çekmektedir. Yerel koşullar gereği CASBEE’de sosyal gelişme, DGNB’de ise ekonomik gelişme ön plana çıkmaktadır. Sonuç olarak, yalnızca bina değerlendirme araçlarında bütünsel yaklaşımın eksikliği nedeniyle sürdürülebilirliğin birçok yönünün ihmal edilmesi, tüm şehir genelindeki değerlendirmelerde ise sınırlı bir başarısının görülmesi, mahalle sürdürülebilirlik araçlarının önemli bir eksikliği giderdiğini ortaya koymaktadır. Ancak değerlendirme sisteminin çok yönlülüğü ve konunun karmaşıklığı nedeniyle geliştirilmeye ihtiyaç duymaktadır. Konunun bu özelliği dolayısıyla Türkiye’nin kendi koşulları çerçevesinde mahalle sürdürülebilirlik araçlarının oluşturulması gerekmektedir.

Çizelge 2.9. Değerlendirme sistemlerinin ana kriterleri

Değerlendirme Sistemi	Yıl	Ülke	Ana kriterle
LEED ND	Amerika	1993	Arazi kullanımı ve kentsel tasarım Enerji Su Ulaşım Sosyal ve ekonomik sürdürülebilirlik Malzemeler ve kaynaklar
BREEAM Communities	İngiltere	1990	Kaynaklar ve enerji Yönetişim Sosyal ve ekonomik refah Ulaşım Arazi kullanımı ve ekoloji
CASBEE UD	Japon	2001	Kentsel Kalite (Toplum \Çevre\ Ekonomi) Yükler (Yapı \Trafik\ Yeşil sektör)
DGNB	Alman	2007	Ekolojik kalite Ekonomik kalite Teknik kalite Süreç kalitesi Sosyokültürel ve işlevsel kalite
Green Mark Districts	Singapur	2005	Enerji verimliliği Su yönetimi Yeşil yapılar ve yeşil ulaşım Toplum ve yenilikçilik Malzeme ve atık yönetimi Çevre planlama

3. SÜRDÜRÜLEBİLİR MAHALLE ÖRNEKLERİ

Bu bölümde sürdürülebilir mahalle bazında incelenmek üzere dünya örneklerinden Malmö ve Vauban, Türkiye örneklerinden ise Zekeriya köy ve Bio İstanbul ele alınmıştır. Söz konusu kentlerin sürdürülebilir mahalle kavramı doğrultusunda hangi ilkelerden yararlanarak tasarlandığı incelenmiş ve projeye ilişkin görsellere yer verilmiştir.

3.1. Dünya Örnekleri

Günümüzde Almanya'da Vauban Freiburg kenti ve İsveç'in Malmö BO01 kenti sürdürülebilir mahalle kriterleri açısından başarılı bir örnek oluşturmaktadır. Ayrıca komşuluk birimi uygulamaları arasında diğer kentlere referans olabilecek nitelikte örneklerdir.

3.1.1. Vauban, Freiburg, Germany

Freiburg'ta 1993 yılında eski bir Fransız askeri kışlası yerinde yeni bir kent parçası oluşturma süreci yaşanmıştır. Yaklaşık 5.000 kişinin yaşayacağı karma kullanımlı bir mahalle oluşturmak hedeflenmiştir.

Şekil 3.1. Vaubannun genel görünüşü (Freiburg, 2015)

Freiburg Belediyesi, eski bir Fransız kışlalarının mülkünü satın alıp, 1993 yılında büyüyen bir nüfusa ev sahipliği yapmak için kırk iki hektarlık yeni bir bölge planlamaya başlamıştır. 5.000 kişilik karma gelir ve karma kullanımlı konut projesi oluşturmanın yan sıra 600 iş yeri alanı oluşturarak daha fazla fayda elde etmek amaçlanmıştır. Site kentin kenarında ve doğal

ortama çevrili olmasından dolayı arazinin ne şekilde geliştirileceğine dair yerel bir ilgi söz konusuydu. Söz konusu ilgisinden dolayı, şehir planlama aşamasında doğrudan topluluğun katılımını sağlamak amacıyla bir kentsel tasarım sürecine başlamıştır. 1994 yılında, topluluğun fikirlerinde yararlanmak için kentsel tasarım yarışması düzenlenmiştir. Vauban “sürdürülebilir bir mahalle modeli” olarak tanımlandığı için özellikle trafik ve enerji alanlarında ekolojik standartların oluşturulmasında ve uygulanmasında kilit bir rol oynamıştır.

Vauban, bağışlar ve kamu hibeleri tarafından finanse edilmiştir. Halkın katılımı, şehir plancıları ve belediye liderliğinin desteğiyle, katılımcı bir tarzda eko-topluluk oluşturarak, bir dizi sosyal, ekonomik, çevresel (ulaşım, enerji, su, atık vb.) tasarım hedeflerine ulaşılmaya çalışılmıştır.

Şekil 3.2. Freiburg-Vauban yerleşim planı (freiburg-vauban.de, 2019)

Şekil 3.3. Vauban yerleşim planı(freiburg-vauban.de, 2019)

Tüm okullar, işletmeler, alışveriş merkezleri, gıda kooperatifleri ve rekreasyon merkezleri kısa yürüyüş ve bisiklet mesafelerinde bulunmaktadır. Sakinlerinin arabalarını park etmeleri için, yakın çevrede bulunan toplum tesislerinde mevcuttur.

Araç paylaşım programına katılan sakinler, tüm toplu taşıma araçları için bir yıllık ücretsiz geçiş hakkı kazandırmaktadır.

Şekil 3.4. Vauban blok deseni (freiburg-vauban.de, 2019)

Şekil 3.5. Vauban yerleşimi arazi kullanımı (freiburg-vauban.de, 2019)

Şekil 3.6. Vauban'da kamusal açık alan (freiburg-vauban.de, 2019)

Şekil 3.7. Vauban yeşil alanlar ve imkanlar (freiburg-vauban.de, 2019)

Vauban'da enerji kullanımına yönelik hedefler, mahalle ölçeğinde enerji verimliliğini teşvik eden ulusal ve yerel politikalar, iklimlendirmeden yararlanmak için pasif olarak tasarlanmış binalar, ilçe kojenerasyon sistemleri ve yenilenebilir kaynaklar yoluyla enerji tedarikini kapsamaktadır. Isıtma talebinin %100'ünün ve elektrik talebinin %60'ının CHP sistemi tarafından sağlanmaktadır. Başka bir deyişle, mahallenin enerji talebinin yaklaşık %93'ü yenilenebilir kaynak tarafından karşılanmaktadır.

Şekil 3.8. Vauban konut tipolojileri (freiburg-vauban.de, 2019)

Yağmursuyu arıtımı için hedefler özel olarak belirtilmemiştir ancak sistem alanının%90'ından fazlası yere yağmur suyunun sızmasını yönelik tasarlanmıştır. Başka bir deyişle, yeraltı suyu deşarjı birincil hedefi olarak belirlenmiştir. Yağmur suyu toplama sistemleri dikey yeşil gölgeleme sistemi de dahil olmak üzere, peyzaj sulama için kullanılmıştır. Basit bir yağmur suyu toplama sistemi, yağmur suyu borularına olan ihtiyacı azaltmaktadır.

Atık azaltma, geri dönüşüm ve yeniden kullanım stratejileri geliştirilmiştir. Bina ve yaşamın ekolojik ilkeleri hakkında verilen eğitim, geliştirme boyunca stratejilerin uygulanmasını sağlamaktadır. Özellikle Baugruppen geliştirme alanında, bir dizi atık azaltma girişimi uygulanmaktadır. Ayrıca, hurda metal ve inşaat atıklarının bertarafı için geri dönüşüm istasyonları bulunmaktadır.

Başlangıçtan itibaren amaç, gelecekteki insanlara katılımcı bir gelişim sürecine dahil ederek, yasal, politik, sosyal ve ekonomik tüm aktörleri entegre etmektir. Vauban'da sakinlerin yaşam tarzlarında çeşitlilik sağlamak ve toplumun farklı kesimlerinden insanların kendi evlerini satın almalarını sağlarken önemli sosyal hedeflerinden ikisidir. Ayrıca mahallenin sosyal ve kültürel boyutlarını ilerletmek için yaşam ve çalışma alanlarının dengesi, sosyal grupların dengesi, günlük ihtiyaçlar için karma kullanımlı bir mahalle merkezi oluşturma, ilkökul ve anaokulu, kamusal alan tasarımında aile ve çocuk dostu olan tasarım yapma, toplantılar, etkinlikler ve konuklar için bir mahalle merkezi oluşturma vb. gibi hedefleri geliştirilmiştir.

Sonuç olarak katılımcı planlama ve tasarım süreci, sadece enerji verimliliği ve yenilenebilir enerji arzı hedeflerine ulaşmada etkili olmayıp, aynı zamanda sosyal olarak, aileler, çocuklar

ve yaşlılar için bütünleşmiş bir yaşam ve çalışma hedeflerini desteklemede yardımcı olmaktadır.

Katılımcı tasarım süreci, yenilikçi araçsız yaşam konseptinin geliştirilmesinde, yaya ve bisiklet dostu olan kamusal ve yarı kamusal alanların yaratılmasında, çocuklar ve yaşlıların ihtiyaçlarına özel dikkat gösterilmesinde çok önemli rol oynamaktadır.

Mahalle süpermarket, kooperatif organik yiyecek dükkânı, organik süpermarket, fırın, haftalık çiftçi pazarı, restoran, kantin, eczane, kuaför vs. hizmetlerinden oluşmaktadır.

3.1.2. Bo01, Malmö, Sweden

Malmö, 2001 yılında gerçekleşen Avrupa Milenyum Konut Fuarında bir yenileme projesinin ilk aşaması Västra Hamnen (Batı Limanı)'in Yarının Şehri olarak adlandırılmıştır. Yaklaşık 8.000 konut, 20.000 işçi ve öğrenci (Malmö Üniversitesi), üç okul ve yedi ilköğretim, park ve dinlenme tesislerinden oluşan ticari ve hizmet alanlarından oluşmaktadır.

Şekil 3.9. Bo01, Malmö, İsveç'in havadan görünümü güneybatıya görünümü (Malmo, 2001)

Şekil 3.10. Bo01 Geleceğin kenti (Malmo Stad, 2019)

Şekil 3.11. Malmö-Bo01 kenti planı (Buildi Pedia, 2019)

Bo01'in gelişimi 1995 yılında Malmö Belediyesi tarafından yürütülen kapsamlı bir vizyon süreci sonucunda başlatılmıştır.

Malmö belediyesi ve SVEBO fuar mimarları kalite programını kullanarak, yüksek yaşam kalitesi için uygun koşullara sahip, kompakt, canlı, sürdürülebilir bir mahalle ve şehir bölgesi oluşturmaya yönelik konsept planı hazırlamışlardır. Bütünsel bir yaklaşımı örneklemeye çalışırken aynı zamanda daha sürdürülebilir çözümler için enerji verimliliği, atık kaynaklarının ayrılması, yeşillik, biyolojik çeşitlilik ve ayrıca daha sürdürülebilirlik ile ilgili kriterler, ayrıntılı hedefler ve talimatlar belirlemişlerdir.

Ulaşım planında, farklı transit modelleri arasındaki bölünme için özel hedefler ortaya konuşmamıştır. Ancak; toplu taşımada yeşil araçların kullanmayı, yürümeyi, bisiklete binmeyi ve araba paylaşımını teşvik etmek için tasarım ve bilgi sistemi kullanılmıştır.

Geliştirme alanı içerisinde eksiksiz bir dizi hizmet ve rekreasyonel aktivite sunarak, mahalle dışına yapılacak seyahatlere olan talep önemli ölçüde azaltmıştır. Daha sonra, bisiklet sirkülasyon sistemi ve yaya ağı, yeşil geçiş stratejisinin en önemli unsurları oluşturmuştur. Bu tasarım tamamen yenilenebilir, karbon içermeyen seyahat modellerine öncelik vermektedir. Yaya yolları ve kaldırımlar, çeşitli tuğla, beton, granit ve ahşap döşeme dahil olmak üzere yüksek kaliteli malzemelerden yapılmıştır. Arabalar iç bloklardaki boşluğa erişebilirken, yayaların ve bisikletlilerin öncelikli olduğu açıktır. Toplu taşıma için, gelişimin başından beri, kapsamlı bir otobüs sistemi stratejinin ayrılmaz bir parçası olmaktadır. Otopark yeraltı yapılarında ve sokakta sınırlı park yeri ile sağlanmaktadır (Yılmaz, 2010).

Mahallede doğal gaz istasyonu ve hızlı şarj için bağlantıları bulunmaktadır. Konut sakinleri, özel araç kullanım ihtiyacını azaltmak için yeşil araçlardan oluşan bir araç paylaşım servisine katılmaya teşvik edilmiştir. Daha sürdürülebilir ulaşım konusunda eğitimin teşvik edilmesi için bölgede bir Mobility Office açılmıştır. Halka özel araç kullanımından daha az maliyetli olabilecek, çevreye duyarlı ulaşım seçenekleri hakkında bilinçlendirilmiştir. Yürüme, bisiklete binme, toplu taşıma araçlarının kullanımı, araç paylaşımı ve özel araçların kullanımı arasında bölünmüş model sunulmaktadır.

Şekil 3.12. Bo01 için transit planı (Malmo Stad, 2019)

Şekil 3.13. Bo01 mimarisi için rehber (Malmo Stad, 2018)

Şekil 3.14. Bo01'in ana planı (Malmo Stad, 2018)

Şekil 3.15. Bo01'in blok planı (Malmo Stad, 2018)

Genel amaç, mülkleri ve avluları olabildiğince yeşil yapmak ve yağmur suyunun avlu ortamlarını iyileştirmek için kullanılmasıdır.

Şekil 3.16. Bo01 için yeşil alan planı (Malmö Stad, 2019)

Bo01'deki atıklar konusunda hedefler, LIP programının bir parçası olarak farklı atık ve kanalizasyon sistemlerinin kapsamlı sistem analizi ile belirlenmiştir. Bo01'de eko-döngü geri dönüşüm sistemi olarak bilinen yaklaşımın, “malzemelerin ve kaynakların en iyi şekilde geri kazanılmasını ve geri dönüştürülmesini sağlamak” temel hedefleridir. Bu genel hedeflere ulaşmak için birçok yenilikçi sistem geliştirmek ve deneyler yapmak gerekmektedir. İsveç'teki tüm evsel atıkların yaklaşık yarısı gıda atığı olduğundan, atıkların Kalite Programında belirtilen Bo01 eko-döngü çabasının bir parçası olarak geri kazanılması ve geri dönüşümü için özel dikkat gösterilmektedir.

Materyallerin seçimi ile ilgili olarak Kalite Programı çevresel değerlendirme standartları kullanarak “çevreye uyarlanmış” ve “kaynak verimli” spesifik bir yöntem kullanmıştır. Malzemelerin çıkarılması, üretimi, nakliyesi, inşaatı, geri dönüşümü ve imhasıyla ilgili içerik ve süreçler hakkında, "beşikten beşiğe" bir değerlendirme yapılmaktadır. Bu anlamda Kalite Programı, yapı malzemelerinin çevresel değerlendirilmesinde gelecekteki araştırma ve geliştirme ihtiyacının vurgulanmasında önemli bir rol oynamaktadır (Yılmaz,2010).

3.2. Türkiye Örnekleri

Bu bölümde sürdürülebilir mahalle bazında Türkiye örnekleri olarak Zekeriyaköy, İstanbul, ve Bio-İstanbul, İstanbul incelenmektedir.

3.2.1. Zekeriyaköy, İstanbul, Türkiye

İstanbul Zekeriyaköy'de 467 bin metrekare alan üzerinde geliştirilen proje, doğa dostu ürünler ve sürdürülebilir yaşam anlayışı ile hayata geçirilmektedir. Bu kriterlerde; ekosistemi bozmadan sürdürülebilir yaşamı desteklemek için saha seçimi, tasarımı, altyapısı ve üstyapısının mahalle konseptinde geliştirilmesi ve çevresi ile uyum gibi faktörler yer almaktadır. Projede doğayı ve sosyal olanakları ön planda tutan bir anlayış geliştirilmiştir. Proje genelinde doğa dostu tasarım prensipleri uygulamış ve dünyada en çok kabul gören yeşil bina sertifikasyon sistemi olan LEED'i benimsemiştir. Beşerî ilişkileri geliştirmek ve kaliteli bir yaşam alanı oluşturmak amacı ile tasarlanan mahalle, Türkiye'de bir ilk olarak LEED Neighborhood Development Sertifikası'na aday olmuştur. Temelinde akıllı büyüme, yeni şehircilik ve yeşil altyapı anlayışları olan bu sertifika; Amerika Yeşil Bina Konseyi (USGBC), Yeni Şehircilik Kongresi (CNU) ve Doğal Kaynakları Koruma Konseyi'nin (NRDC) bir araya gelerek yerleşim planlama üzerine geliştirdikleri bir puanlama sistemidir.

Bu projede egzoz emisyonlarına son vererek doğayı koruyan, yakıt masrafını azaltan, elektrikli araçların kullanımını desteklenmektedir. Alan içinde yer alan ortak otoparklardaki belirli noktalarda yer alacak elektrikli şarj istasyonlarından farklı marka araçların yanı sıra elektrikli sandalye, bisiklet ve motosikletler de faydalanabilmektedir.

Biyolojik arıtma sistemi ile önemli ölçüde su tasarrufu sağlanması planlanmaktadır. Ayrıca yüzey suyu kirliliği önlenmekte, günlük 4.600 litre arıtılmış su ile sulama masraflarının asgari seviyede tutularak aidat optimizasyonu sağlanması da hedeflenmektedir. Böylelikle tatlı su kaynakları da verimli bir biçimde kullanılmaktadır.

Su yalıtımı; toprak dolgunun yer aldığı bölümlerde betonarme perde ile toprak arasına toprak yüksekliği boyunca çakıl dolgusu yapılmakta, toprak ile çakılı ayırmak için polipropilen keçe kullanılmaktadır. Polipropilen keçe, standart geotekstil keçelere göre çok daha sağlam ve uzun ömürlüdür. Zemin yalıtımı, ortak otopark alanları ve daireler ile toprak zemin arasında tasarlanarak yapısal bir yalıtım sağlamaktadır. Aynı zamanda kullanılan malzemelerin daha uzun ömürlü olması sağlanarak konforu artırıcı etkisi geliştirilmektedir. Yalıtım yapılırken Zekeriyaköy'ün zemin yapısı ve doğal koşulları dikkate alınarak ürün ve uygulama tercihi yapılmıştır. Çatı yalıtımı; çatı tasarımı, çatı akustik ölçümleri dikkate alınarak tasarlanmıştır ve malzeme seçimi buna göre yapılmıştır. Ses (akustik) yalıtımı;

kullanıcıların konforu için bina içi gürültü denetimi büyük önem taşımaktadır. Bağımsız ünitelerin birbirlerine olan gürültü iletimini engellemek amacıyla tüm duvar ve zemin döşemelerinin yanı sıra pencereler içinde yüksek nitelikli akustik yalıtım detayları geliştirilmiş ve uygulanmıştır. Aynı şekilde en üstte bulunan üniteler için çatı katmanlarında, ayrıca zeminde otopark alanlarıyla kesişimi bulunan tüm yaşam mahallerinin döşemelerinde gerekli akustik önlemler alınmıştır. Uygulama aşamasındaki akustik performansın durumunun denetlenmesi için çeşitli ses yalıtım düzeyi ölçümleri gerçekleştirilmiştir.

Bu projede konutlardan, restoranlardan ve kafelerden toplanan atıklar, evsel atık, plastik, kâğıt, cam ve metal olarak ayrıştırılıp geri dönüşüm tesislerine yönlendirilecektir.

Ortak yeşil alanların bitlendirilmesinde yerel iklim koşullarına uyum sağlanmış ve az su tüketen bitkiler tercih edilmiştir. Çim alanlarda ise kuraklığa dayanıklı, sıcak ve kurak geçen mevsimlerde büyümesini durduran Akdeniz iklimine uygun türlere yer verilmiştir.

Şekil 3.17. Zekeriya köyün genel görünüşü (Köy, 2019)

Şekil 3.18. Yeşil binalardan genel görünüş (Köy, 2019)

Şekil 3.19. Zekeriyaköy master planı (Köy, 2019)

Şekil 3.20. Ortak alanlardan genel görünüş (Köy, 2019)

3.2.2. Bio-İstanbul, İstanbul, Türkiye

Toplamda 6 bin daireden meydana gelen Bio İstanbul projesi, İstanbul Avrupa yakası Başakşehir Kayaşehir bölgesinde inşa edilmektedir. Bio İstanbul 25 bin metrekare alan üzerinde yapılmaktadır. Kayaşehir Bio İstanbul projesinde; sanat merkezleri, okullar, AR-GE Merkezi, mahalle meydanları, alışveriş caddeleri, konutlar, ofisler gibi kullanımlar yer almaktadır.

Bio İstanbul iyi bir altyapı ve sosyal imkanlarıyla geleceğin toplumunu yaratmasına olanak sağlayan bir mahalledir. Bio İstanbul mahallesinde İstanbul Çocuk Hastanesi, İnovasyon Kampüsü ve Bio Üniversitesi yer almaktadır. Geleneksel avlular ve güvenli bahçeler etrafına yerleştirilen konutları, araç trafiğine kapalı alışveriş caddeleri ve cazip ve canlı mahalle merkeziyle sosyal olanak sunulmaktadır. Ayrıca Bio İstanbul'da yüksek binalar bulunmamaktadır. Çevre ve Şehircilik Bakanlığının gelişiminden sorumlu olduğu mahalle ortasında yaşam, çalışma ve eğitim alanlarını barındıran bir proje yer almaktadır. Bio İstanbul projesi sağlık ve araştırma tesisleri, ticari alanları ve konutları ile Türkiye'nin en büyük karma kullanımlı projesi olarak sayılmaktadır.

Bio İstanbul insana ve doğaya aynı derecede önem veren modern binalara sahip bir mahalledir. Ayrıca güvenli ortak yaşam alanlarında mahalle kültürü ve anlayışı yeniden canlandırılmaktadır. Bio İstanbul Projesi BREEAM Communities yeşil sertifika adayı olarak tasarlanan yaşam anlayışı ve sürdürülebilirlik çerçevesinde bir yerleşim alanı yaratılması konusunda önemli bir örnektir.

Bu projede doğal peyzajı önemsenererek tasarlanan açık park alanlarında patikalar spor amaçlı kullanılacaktır. Ayrıca zengin bir bitki örtüsüne sahip bölgenin özenle doğasını koruyarak işe ve okula yürümek cazip hale getirilmiştir. Yaklaşık 650 bin metrekareye yayılan özel peyzajlı heykel parklarını çevreleyen güzel doğal ortam ve Sazlıdere Baraj Gölü mahalle sakinlerine muhteşem bir manzara sunmaktadır.

Bio İstanbul'da hastane, araştırma merkezi, konut ve ofislerin enerji ihtiyacını karşılamak amacıyla güneş, rüzgâr ve doğalgaz enerjisi kullanılmaktadır. Türkiye'deki enerji şebekelerine bağımlılığı azaltarak kendi enerjisini üretmektedir. Bunun için her binayı azami

enerji tasarrufu sağlayacak şekilde tasarlanmıştır. Ayrıca, biyolojik olarak parçalanabilen atıklar geri dönüştürülerek, gübre olarak veya elektrik üretiminde kullanılacaktır.

Bio İstanbul'da kullanılan son teknoloji atık su tesisi yağmur sularını toplayarak içme suyuna dönüştürmekle kalmayarak, üretilen atık suyunu geri dönüştürerek bahçe sulamasına ve genel amaçlı kullanıma kazandırmaktadır. Gelişmiş filtreleme ve depolama sistemlerinin kullanıldığı mahallede amaç yaşayan ve çalışan kişilerin çevre üzerindeki etkilerini en aza indirmektir.

Yeni ulaşım hatları sayesinde Bio İstanbul sakinleri şehir merkezine kolayca ulaşabilmekte, içinde arabasız ve sakin bir yaşamın keyfini sürebilmektedir. Bio İstanbul'un güneyindeki TEM'e ve üçüncü köprüye özel bir bağlantı yolu bulunurken, İstanbul metrosu da Bio İstanbul'un içine kadar gelecektir. Böylece, sakinler kısa bir sürede şehir merkezine ulaşabilecektir.

Bio İstanbul, sürdürülebilir akıllı bir şehir parçası yaratmak üzere planlanmıştır. Bina ve parkların bakımı, atık yönetimi ve günlük hizmetlerin koordinasyonu için özel tesis yönetimi yapılmaktadır. Örnek olarak akıllı ölçüm cihazları ile gün içerisindeki farklı tarifelere göre ne kadar elektrik tükendiğini bildirmektedir. Bilgiler, talebin daha verimli bir şekilde karşılanabilmesi için üretici şirketlerle de paylaşılabilir. Bio İstanbul'a ve binalara giriş güvenliği, kişisel ihtiyaçlara göre yönetilmektedir. Toplu taşıma ağı ise talebi karşılayacak şekilde düzenlenirken, trafik bilgisi gerçek zamanlı olarak sakinlerle paylaşılmaktadır. Kullanılan kaliteli malzemeler ve mükemmel tasarımı sayesinde düşük enerji tüketimi sağlanırken, akıllı ölçüm cihazları kullanıcıların tüketimlerini verimli bir şekilde yönetmelerine imkân vermektedir.

Şekil 3.21. Bio-İstanbul'dan genel görünüş (Bio İstanbul, 2019)

1. İnovasyon Kampüsü
2. Biyomedikal Araştırma Merkezi
3. Bio İstanbul Evleri
4. Bio Üniversite İstanbul
5. İstanbul Çocuk Hastanesi
6. Gösteri Sanatları Merkezi

Şekil 3.22. Bio-İstanbul'da bina tipolojisi (Bio İstanbul, 2019)

Şekil 3.23. Bio-İstanbul'un yerleşim planı (Bio İstanbul, 2019)

Bölüm değerlendirilmesi

Mahalle ölçeğinde sürdürülebilir değerlendirme modelinin oluşturulması sürdürülebilirliğin sağlanmasında ve kontrol edilmesinde yol göstergesi olmaktadır. Farklı ülkelerdeki sürdürülebilir mahalle örneklerinin Türkiye örneklerinden çevresel, ekonomik ve sosyal açılardan farklı olduğu görülmektedir. Türkiye'deki iki örnek çalışma, ekonomik ve sosyal boyutunun çevre boyutuna bütünlük sağlayacak şekilde entegre edilmesinin gerekli olduğunu ortaya koymaktadır. Ayrıca bu örnekler Türkiye koşullarında özellikle toplumsal eşitsizlik politikalarına öncelik verilmesi gerektiğini göstermektedir. Bu süreçte çevresel, ekonomik ve sosyal bileşenlerin bütünlük olarak ele alınması sürdürülebilirliğin sağlanmasında büyük önem taşımaktadır.

4. ARAŞTIRMA YÖNTEMİ

Tez çalışmasında sürdürülebilir mahalle kavramı çerçevesinde yapılan çalışmalarda yapı, yapı grubu ve yerleşim ölçeğinde öngörülen ilkelerin ve sürdürülebilir mahalle kavramının gelişim sürecinin dönemsel olarak değerlendirilmesi amaçlanmıştır. Bu amaca yönelik olarak öncelikle Scopus veri tabanında “Sürdürülebilir Mahalle” anahtar sözcüğü taranarak kaç çalışma yapıldığı, hangi ülkelerde ve hangi yıllarda yapıldığı değerlendirilmiştir. Bu çerçevede, Scopus veri tabanında konu ile ilgili 88 adet makale bulunduğu görülmektedir. Çalışmalar makale sayılarına ve ülkelere göre analiz edildiğinde, Amerika Birleşik Devletleri, Malezya, Kanada, Fransa, Slovenya, Avustralya, Çin, Almanya, İsviçre ve Belçika'nın sıralandığı görülmektedir. Malezya, Slovenya ve Çin dışındaki ülkelerin gelişmiş olması araştırmaların daha fazla gelişmiş ülkelerde yapıldığını ortaya koymaktadır.

Şekil 4.1. Ünelere göre makale sayısı (Scopus, 2019)

Yıllara göre yapılan çalışmalar değerlendirildiğinde 2015-2019 yılları arasında en fazla çalışmanın (44adet) yayınlandığı, onu sırasıyla 2010-2014 arası (30 adet), 2005-2009 arası (11 adet), 2000-2004 arası (1 adet) ve 2000 öncesi (2 adet) olmak üzere toplamda 88 adet çalışma görülmektedir. Bu veri tabanı üzerinde sürdürülebilir mahalle anahtar kelimesinin ilk kez 1997 yılında kullanıldığı ve bu konuya ilişkin ilginin giderek arttığı izlenmektedir.

Şekil 4.2. Yıllara göre yapılan çalışmalar (Scopus, 2019)

Kentlerin hızla büyümesi, doğal çevrenin giderek yok olması, enerji tüketimin artması, iklim değişikliği, artan çevre sorunları, özelliklede kaynakların sınırlı olması nedeniyle kentsel yerleşimlerin yaşanabilirliğini ve sürdürülebilirliğini sağlama gereğini ortaya çıkarmış ve bu çerçevede “mahalle”nin sürdürülebilir kentsel gelişiminin en anlamlı küçük birimini oluşturan “sürdürülebilir mahalle” kavramı son yıllarda yeniden önem kazanmıştır. Bu konuda yapılan çalışmanın sayısı giderek artmıştır. Bu çerçevede tez çalışması aşağıda yer alan araştırma sorularına cevap bulmaya çalışmaktadır.

Araştırma sorusu 1.Sürdürülebilir mahalle göstergeleri gelişmiş ve gelişmekte olan ülkelerde farklılık gösterir mi?

Araştırma sorusu 2. Yapı, yapı grupları ve yerleşim bazında sürdürülebilir mahalle göstergeleri nelerdir? Bunlar zaman içinde değişiklik gösterir mi?

Araştırma sorusu 3.Sürdürülebilirlik; yalnızca fiziksel boyutuyla değil, yaşam biçimi olarak da yerleşimleri nasıl etkiliyor?

Bu amaca ulaşmak için Scopus veri tabanında sürdürülebilir mahalle üzerine taranan 88 mahalleden sürdürülebilirlik ilkelerine yönelik ancak 40'ı değerlendirilebilmiştir. Sürdürülebilir mahalle yaklaşımının dönemsel olarak öne çıkan ilkeleri ile yönlendirici göstergeleri ortaya konulmuştur. Ayrıca göstergeler yapı, yapı gurubu ve yerleşim bazında ele alınmıştır.

Çizelge 5.1. (devam) Yıllar bazında sürdürülebilir kriter ve göstergeler doğrultusunda gelişmiş ve gelişmekte olan ülkelerde farklılıklar

Ekonomi	Ekonomik destekler		✓	✓	✓	✓	✓	✓	✓
Çevresel	-Kaynak ve malzeme		✓	✓	✓	✓	✓	✓	✓
	- Enerji		✓	✓	✓	✓	✓	✓	✓
	- Yeşil bina		✓	✓	✓	✓	✓	✓	✓
	- Yoğunluk		✓	✓	✓	✓	✓	✓	✓
	- Organik tarım		✓	✓	✓	✓	✓	✓	✓
	-Çevresel etkenler		✓	✓	✓	✓	✓	✓	✓
Kurumsal	Hizmet tedariki		✓	✓	✓	✓	✓	✓	✓
Tasarım	-Yürünebilirlik		✓	✓	✓	✓	✓	✓	✓
	-Erişim		✓	✓	✓	✓	✓	✓	✓
	Renkli/canlı/hareketli sokak hayatı		✓	✓	✓	✓	✓	✓	✓
	- Verimli sokak ağı			✓	✓				✓
	- Okunaklılık			✓	✓				
	-Karma kullanım				✓				
	-Hareketlilik sistemleri								

Değerlendirme sonuçları, çevresel ve planlama-tasarım göstergelerinin daha fazla kullanıldığını, onu sosyal kriterlerin izlediğini, ekonomik ve kurumsal kriterlerin tartışmalarda daha az yer bulduğunu ortaya koymaktadır. Mahalle boyutunda sürdürülebilirliğin kavramının bütüncül bir süreç olarak çevresel, ekonomik ve sosyal boyutlarıyla birlikte değerlendirilmesi gerekirken, değerlendirme sonuçları doğal çevreye ve fiziksel tasarım kriterlerine daha fazla önem verildiğini, ekonomik, sosyal ve kurumsal boyutun daha az önem derecesi ile değerlendirildiğini göstermektedir.

Dönemsel olarak değerlendirildiğinde ise, 2000-2005 yılında kriterler bazında konunun tartışılmadığı ancak evrensel bazı ilke ve kriterlerin olması gerekliliği yönünde ele alındığı izlenmektedir. 2006 yılı sonrasında kriterlerin daha detaylı ortaya konulduğu, zaman içinde giderek çeşitlendiği ve sayılarının da arttığı görülmektedir. Ancak, yine tartışmalarda çevresel planlama-tasarım kriterlerinin ağırlıkla vurgulandığı izlenmektedir. Sosyal, ekonomik ve kurumsal faktörler daha sonra gelmektedir.

Gelişmiş ve gelişmekte olan ülkelerde genel başlıkları itibariyle tartışılan ilkelere büyük bir farklılık gözükmemekle beraber bunun kısmen gelişmekte olan ülkelerin gelişmiş ülkelerin sürdürülebilir mahalle değerlendirme araçlarıyla kendi ülke örneklerinin değerlendirilmesinden kaynaklandığı söylenebilmektedir. Yerel koşulların bu değerlendirmelerde yer almaması sürdürülebilirliğin sağlanmasında temel bazı eksikliklerin ele alınmadığını ortaya koymaktadır. Örneğin; Türkiye örneklerinde sosyal eşitsizliğin en temel eksikliklerden biri olduğu ifade

edilmektedir. O nedenle her ülkenin kendi özgün koşulları içerisinde sürdürülebilir mahalle değerlendirme araçlarını geliştirmesi yararlı olacaktır.

Bu durum tezin 1. araştırma sorusu olan “sürdürülebilir mahalle göstergeleri gelişmiş ve gelişmekte olan ülkeler de farklılık gösterirmi?”nin yanıtını oluşturmaktadır ve tez kapsamında gelişmiş ve gelişmekte olan ülkeler açısından çok farklılaşmadığını ortaya koymaktadır. O nedenle yerel koşulların sürdürülebilirlik göstergelerine yansıtılmasına ihtiyaç duyulmaktadır. Bu durumu daha da açıklayabilmek için LEED, BREEAM, CASBEE, DNGB ve GREEN MARK gibi farklı ülkelerdeki sürdürülebilir mahalle değerlendirme araçları irdelendiğinde, yine çevresel ve planlama- tasarım ağırlıklı olarak göstergelerin oluşturulmuş olduğu, sosyal ve ekonomik boyutlarının daha az geliştirildiği olduğu görülmektedir. Ayrıca bu sonucun ortaya çıkmasında bazı tartışmalarda planlama-tasarım yoluyla konulan ilkelere sosyal sürdürülebilirliğin sağlanabileceği öngörüsünün de belirleyici olduğu söylenebilmektedir.

Çalışmada 2. Araştırma sorusu (yapı, yapı gurubu ve yerleşim bazında sürdürülebilir mahalle göstergeleri nelerdir? Bunlar zaman içinde değişiklik gösterir mi?) doğrultusunda değerlendirme yapıldığında makalelerde daha çok yerleşim bazında kriterler üzerinden tartışmaların yoğunlaştığı, yapı ve yapı grupları temelinde daha sınırlı kaldığı görülmektedir.

Yapı ve yapı grupları çerçevesinde “enerji etkin tasarım” ilkesine ilişkin olarak göstergelere bakıldığında enerji etkin tasarım ilkesine ilişkin olarak uygun bina kabuğu, yeşil bina, uygun yönlenme, güneş panelleri, sıfır enerji bina tasarımı, LEED BREEAM sertifika alma durumu ön plana çıkmaktadır. “Geri dönüşüm” ilkesi altında ise dönüşümlü yapı malzemeleri ön plana çıkmaktadır. Yerleşim bazında “enerji etkin tasarım” ilkesine uygun olarak arazinin yeniden kullanımı, uygun yönlenme, iklime uygun yapı ve yapıya ilişkin yer seçimi, yoğunluk, binalar arasında uygun mesafelerin belirlenmesi, daha az yapılı olan alan ayak izi, “sürdürülebilir ulaşım” ilkelerine ilişkin olarak erişilebilirlik, toplu taşıma, bisiklet yolları, alternatif yakıtlı sürdürülebilir arabalar, bisiklet yolları ve yürünebilir yaya yolları tasarlanmıştır. “Kentsel canlandırma ve komşuluk ilişkilerini arttırma” ilkelerine uygun olarak ise kamusal alanlar, dernekler, meydanlar, eko pazarlar, sokak tasarımı önemli rol oynamaktadır. Sosyal dışlanmanın önlenmesi, eşitlik, entegrasyon, aidiyetlik, katılım, yerel kültür ve sosyal ağlar göz önünde bulundurularak “ekolojik koruma ve geliştirme” ilkesine ilişkin olarak kentsel tarım yeşil alanlar parklar ekolojik koridorlar planlanmıştır.

“Yerel ekonomide sürdürülebilirlik” ilkesine ilişkin olarak karma kullanım konutlar, ofisler, dükkânlar; “yoksulluğun önlenmesi” için istihdam yaratma, kendi kendine yeten mahalle oluşumu, girişimciler, “ makul fiyatlar” sürdürülebilirlik ilkesine ilişkin olarak değişik gelir gruplarına hitap etme, konut çeşitliliği; alternatif enerji, eko teknoloji ilkesine ilişkin olarak ise güneş enerjisi, rüzgar enerjisi, jeotermal ve biyogaz enerjisi; “entegre su yöntemi” ilkesi altında yağmur su toplama kanalları, gri suyun tekrar kullanımı; “geri dönüşüm” ilkesi altında katı atık geri dönüştürme; ”bilgi teknolojileri” altında bilgi erişimi, sokaklarda bilgi ekranları, internet olarak tartışılmaktadır. Zaman içinde teknoloji ve tasarıma ilişkin göstergelerin daha ön plana çıktığı görülmektedir.

3. araştırma sorusu (sürdürülebilirlik yalnızca fiziksel boyutu ile değil yaşam biçim olarak yerleşimleri nasıl etkiliyor?) kapsamında sosyal sürdürülebilirlik göstergeleri irdelendiğinde, sosyal etkileşim, sosyal ağlar, aidiyet, sosyal entegrasyon, canlılık ve kimlik, güvenlik, yerel kültür, katılım, sosyal çeşitlilik, dışlanmanın önlenmesi, eşitlik gibi sosyal faktörlerin kentsel canlandırma ve komşuluk ilişkilerinin altında sürdürülebilirlik ilkesine ilişkin olarak ilgili yazında vurgulandığı görülmektedir. Her ne kadar çevresel planlama- tasarım göstergeleri kadar olmasa da son dönemlerde sosyal göstergelerin ilgili yazında daha fazla yer almaya başladığı görülmektedir. Ayrıca tartışmalarda ortaya çıkan sosyal sorunların çözümünün kısmen fiziksel çözümler ile ilgili olduğu vurgulanmaktadır. Arazi kullanımlarının mahalle sakinleri arasında sürdürülebilir bir şekilde daha iyi yaşam kalitesini teşvik edebilecek için çeşitli faaliyetlere tahsis edilmesi gibi yöntemler kullanarak bu problemin çözülmesi gerektiği belirtilmektedir. Farklı yaşam tarzlarına esneklik, erişilebilirlik, konut ve tesislerin mevcudiyeti sosyal dışlanmayı önleme ek ekonomik değer yaratma gibi yöntemler geliştirilmektedir. Ayrıca sosyal sorunların üstesinden gelmek için mahalle sakinlerinin sorunlarını onların istekleri doğrultusunda ele almak gerekmektedir. Ayrıca yaşanabilirlik faktörleri uygulandıktan sonra kullanım aşamasını da değerlendirmek için değerlendirme görüşlerine de ihtiyaç duyulmaktadır. Halk katılımı ile mahalle sakinlerinin değerlendirmeye dahil edilmesi yaşanan deneyimlerin mahalle proje tasarımında yeni anlayış katması sağlanacaktır. Aksi halde yalnızca çevresel ve fiziksel ilkelere odaklanan sosyal faktörleri önemsemeyen yaklaşımlar ayrışan kent yapısına sebep olarak toplumda artan güvenlik sorunların ile yükselen suç oranlarını beraberinde getirerek mahalle sürdürülebilirliğini olumsuz etkileyecektir.

6. SONUÇ

Ulusal ve uluslararası düzeyde sosyo-mekânsal ve ekonomik gelişmeler, doğal çevrenin yok olması, enerji tüketiminin artması, iklim değişikliği ve çevre sorunlarının yanı sıra sosyal dışlanma, eşitsizlik, suç ve güvenlik gibi sosyal sorunlara yol açmaktadır.

Bu durumda, sürdürülebilirlik kavramının planlama yazınının ana gündemi olması, kent planlama alanında temel önceliklerin yeniden tanımlanması ve bunu da kentsel sürdürülebilirliğin sağlanmasında en uygun birim olan “mahalle” bazında sağlanabileceği genel kabul görmektedir.

Bu bağlamda, “sürdürülebilir mahalle” kavramı çerçevesinde sürdürülebilirlik ilke ve göstergeleri belirlenmekte ve sürdürülebilir mahalle değerlendirme araçları geliştirilmektedir. Çalışma kapsamında Scopus veri tabanında sürdürülebilir mahalle anahtar kelimesi kullanılarak makaleler üzerinden sürdürülebilir mahalle göstergeleri değerlendirmiştir. Bu değerlendirmelerde sürdürülebilir mahalle kavramının kullanılmaya başlandığı 2000 yıllarından günümüze kadar dönemsel değerlendirmesi yapı, yapı grupları ve yerleşim bazında incelenmiştir.

Değerlendirme sonuçları, ilgili yazında çevresel ve planlama- tasarım göstergelerinin ön plana çıktığını, sosyal, ekonomik ve kurumsal göstergelerin ise daha az payının olduğunu göstermektedir. Genel olarak değerlendirildiğinde, bu durumun gelişmiş ve gelişmekte olan ülkelerde de benzer bir yapı gösterdiği görülmüştür. Ayrıca, teknoloji ve tasarım boyutunun sürdürülebilirliğin sağlanmasında ön plana çıktığı izlenmektedir. İlgili yazılarda, özellikle yeşil teknolojilerin, enerji, su, yapı malzemesine ilişkin konular ile birlikte sürdürülebilirliğin sağlanmasında yeşil teknolojilerin ulaşım, altyapı, iletişim ve konut sektörlerinde yoğun olarak kullanıldığı görülmüştür. Bu gelişmeler daha yaygın olarak teknoloji üreten ülkelerde yaşanmakla beraber, sürdürülebilir mahalle değerlendirme araçlarıyla birçok gelişmekte olan ülkede de yer almaya başladığı izlenmektedir.

Gelişmekte olan ülkelerde “yoksulluğun içinde zenginlik adaları”, kentten soyutlanmış ayrılmış mekanlar ortaya çıkmaktadır. Bu gelişmelerde pazar güçlerinin belirleyici olduğu ve bu gelişmelerin yerel yönetimlerden destek bulduğu vurgulanmaktadır.

Sosyal sürdürülebilirliğe ilginin son yıllarda giderek arttığı izlenmekle birlikte yine de bu konuda daha az gelişme sağlanmıştır. Tartışmalarda kamusal alanlar, sosyal dışlanma, sokak tasarımı, sosyo-demografik çeşitlilik, sosyal ağlar, aidiyet, katılım, yerel kültür gibi göstergelerin “kentsel canlandırma ve komşuluk ilişkilerini arttırma” sürdürülebilirlik ilkesi altında yer aldığı görülmektedir.

Değerlendirme sonuçları, çevresel, sosyal ve ekonomik sürdürülebilirlikte bütünselliğin sağlanmasına ihtiyaç duyulduğunu ortaya koymaktadır. Aksi halde kendi içine kapalı, etraftan soyutlanmış, güvenlik sorunlarını ve yüksek suç oranlarını beraberinde getiren sosyal eşitliğe aykırı servet adaları oluşturan uygulamalar mahalle sürdürülebilirliğini olumsuz etkileyecektir. Bu konuda aşağıdaki politikalar önerilebilir;

-Bu konuda bilinçlendirme ve farkındalığı arttırmaya yönelik çalışmaların yapılması,

-Disiplinler arasında iş birliğinin geliştirilmesi,

-Yerel yöneticilerin, plancıların, mimarların ve diğer ilgili disiplinlerin bu konuda bilgilenmeleri,

-Alt ölçek üst ölçeklerdeki geçişlerle birbirine girdi sağlayan planlama anlayışının geliştirilmesi,

-Gelişmiş ülkelerde sürdürülebilir mahalle örneklerinde neredeyse tarımsal alanlara yönelik yapılaşma kararlarından vazgeçilirken, Türkiye'nin halen bu alanlara doğru gelişme sürecinin hızla devam etmesi karşısında yeni önlemler geliştirilmesi,

-Yeni teknolojilerin ulaşımda, sosyal yaşamdaki örgütlenmede, mahalle ölçeğinde kullanımının sağlanması,

-Sürdürülebilir yerleşimlerin sürekli olarak kullanım sonrası aşamada da çok disiplinli uzmanlar tarafından izlenmesi ve performansının değerlendirilmesi,

-Yenilenebilir enerji ve organik tarım konularında düzenlemelerin iyileştirilmesi ve geliştirilmesi,

-Dünya'daki gelişmiş ve gelişmekte olan ülke örnekleri üzerinden sürdürülebilir mahalle planlamasına ışık tutacak tasarım rehberinin oluşturulması.

Bundan sonra yapılan çalışmalarda diğer veri tabanlarından yararlanılarak benzer çalışmalar yapılması, konuya ilişkin farkındalığın artırılmasına ve ayrıca Türkiye'ye özgü bir mahalle değerlendirme sistemin geliştirilmesi konusunda yürütülecek faaliyetlere ışık tutacaktır.

KAYNAKLAR

- Akdamar, E. (2018). Iso 37120:2014 Standardı'nın Akıllı Kentler ve Sürdürülebilir Kalkınma Bağlamında İrdelenmesi. *Social Sciences Studies Journal*, 3(5), 415-427.
- Akgül, Ö.D. (2012). *Ekokent tasarım kriterlerinin sürdürülebilirliğe etkisi: Malmö-Bo01 ve ecoviikki örnekleri bağlamında bir Değerlendirme*. Yüksek Lisans Tezi, Mimar Sinan Güzel Sanatlar Üniversitesi Fen Bilimleri Enstitüsü, İstanbul, 31-46.
- Alberti, M., Marzluff, J. M., Shulenberg, E., Bradley, G., Ryan, C. and Zumbrunnen, C. (2003). Integrating humans into ecology: opportunities and challenges for studying urban ecosystems. *BioScience*, 53(12), 1169-1179.
- Al-Hindi, K. F. (2001). The new urbanism: Where and for whom? Investigation of an emergent paradigm. *Urban Geography*, 22(3), 202–219.
- Atıl, A., Gülgün, B. ve Yörük, İ. (2005). Sürdürülebilir kentler ve peyzaj mimarlığı. *Ege Üniversitesi Ziraat Fakültesi Dergisi*, 42(2), 215-226.
- Banister, D. (2012). Assessing the reality—Transport and land use planning to achieve sustainability. *The Journal of Transport and Land Use*, 5(3), 1–14.
- Barton, H. (1996). Going Green by Design: The broad policy considerations of a sustainable approach and the implications for settlements. *Urban Design Quarterly*, 13-17.
- Barton, H. (2000). *Sustainable communities: The potential for eco-neighbourhoods*. London: Earth scan, 47–59.
- Basiago, A. D. (1996). The search for the sustainable city in 20th century urban planning. *The Environmentalist*, 16, 135–155.
- Bayram, F. (2001). *Sürdürülebilir kentsel gelişme: Araçlar, yaklaşımlar ve Türkiye, Cevat Geray'a Armağan*, Ankara: Mülkiyeliler Birliği Yayınları, 25, 251-265.
- Berke, P. R. and Conroy, M. M. (2000). Are we planning for sustainable development? *Journal of the American Planning Association*, 66(1), 21–33.
- Bohl, C. C. (2000). New urbanism and the city: Potential applications and implications for distressed inner-city neighborhoods. *Housing Policy Debate*, 11(4), 761–801.
- Boyoko, C., Cooper, R., Davey, C. and Wootton, A. (2006). Addressing sustainability early in the urban design process. *Management of Environmental Quality: An International Journal*, 17(6), 689–706.
- Bozlağan, R. (2005). Sürdürülebilir gelişme düşüncesinin tarihsel arka planı. *Sosyal Siyaset Konferansları Dergisi*, 50, 1011-1028
- Bramley, G., ve Power, S. (2009). Urban form and social sustainability: the role of density and housing type. *Environment and Planning B: Planning and Design*, 36(1), 30-48.

- Bristol, A. (2005). Conclusions of ministerial informal on sustainable communities in Europe. Britain: UK Presidency, 41–47.
- Brody, J. S. (2009). *Constructing professional knowledge: The neighborhood unit concept in the community builders handbook*. Doctor of Philosophy, University of Illinois at Urbana-Champaign, Urbana, IL, 32–38.
- Brown, B. B. and Cropper, V. L. (2001). New urban and standard suburbansubdivisions: Evaluating psychological and social goals. *Journal of the American Planning Association*, 67(4), 402–419.
- Buch, G. (2012). *Neubau stadtquartiere: DGNB handbuch für nachhaltiges bauen, DGNB-deutsche gesellschaft für nachhaltiges baue*. German: DGNB, 1–446.
- Cabrera, J. F. and Najarian, J. C. (2013). Can new urbanism create diverse communities? *Journal of Planning Education and Research*, 33(4), 427–441.
- Caprotti, F. (2014b). Eco-urbanism and the Eco-city, or, denying the right to the city? *Antipode*, 46(5), 1285–1303.
- CNU, N. USGBC. (2011). *LEED 2009 for neighborhood development*. Washington: USGBC, 52–75.
- Çahantimur, A. (2007). *Sürdürülebilir kentsel gelişmeye sosyo-kültürel bir yaklaşım: Bursa örneği*. Yayınlanmamış Doktora Tezi, İstanbul Üniversitesi Fen Bilimleri Enstitüsü, İstanbul.
- Çahantimur, A. (2009). *Sosyo-kültürel bir bakış açısı ile sürdürülebilir kentsel gelişme*. 21. Uluslararası Yapı ve Yaşam Kongresinde sunuldu, Bursa.
- Dace, E., Berzina, A., Ozolina, L. and Lorence, I. (2010). Participation of environmental science students in an open discussion" Riga-European Green Capital". *Scientific Journal of Riga Technical University, Environmental and Climate Technologies*, 5(1), 28-34.
- Davies, L. (2007). *Urban design compendium: Creating the urban structure*. London: English Partnership, 53, 58.
- Day, K. (2003). New urbanism and the challenges of designing for diversity. *Journal of Planning Education and Research*, 23(1), 83–95.
- De Jong, M., Joss, S., Schraven, D., Zhan, C. and Weijnen, M. (2015). Sustainable–smart–resilient–low carbon–eco–knowledge cities; making sense of a multitude of concepts promoting sustainable urbanization. *Journal of Cleaner Production*, 109, 25-38.
- Dempsey, N. (2008). Does quality of the built environment affect social cohesion? *Proceedings of the Institution of Civil Engineers-Urban Design and Planning*, 161(3), 105-114.
- DETR, Department of the Environmental, Transport and the Regions, (2000). Achieving a better quality of life review of progress towards sustainable development. Government Annual Report, UK, 23-41.

- Dill, J. (2006). Evaluating a new urbanist neighborhood. *Berkeley Planning Journal*, 19(1), 59–78.
- Diverde, H. (2016). *The European Green Capital Award as a tool for the environmental work in Umeå*. Master Thesis, Department of Thematic Studies Environmental Change, Linköpings Universitet, Sweden, 25–29.
- Doane, D. and Mac Gillivray, A. (2001). Economic sustainability: The business of staying in business. *New Economics Foundation*, 1-52.
- Domhardt, K. S. (2012). The garden city idea in the CIAM discourse on urbanism: Apath to comprehensive planning. *Planning Perspectives*, 27(2), 173–197.
- Dostoğlu, N.T., Bilsel, C. ve Frampton K. (2002). *Le corbusier ve kent*. İstanbul: Boyut Yayın Grubu, 10.
- Ellis, C. (2002). The new urbanism: Critiques and rebuttals. *Journal of Urban Design*, 7(3), 261–291.
- Ersoy, M. (2007). *Kentsel planlama kuramları*. İstanbul: İmge Yayınevi, 24-63.
- Eryıldız, D.I. (2003). Sürdürülebilirlik ve mimarlık. *Arredamento Mimarlık*, 2003(1), 70-76.
- Fainstein, S. S. (2000). New directions in planning theory. *Urban Affairs Review*, 35(4), 451-478.
- Farr, D. (2008). *Sustainable urbanism: Urban design with nature*. Hoboken, NJ: John Wiley ve Sons.
- Fishman, R. (1982). *Urban utopias in the twentieth century: Ebenezer Howard, Frank Lloyd Wright, and Le Corbusier*. London: MIT Press, 5-164.
- Forrest, R. and Kearns, A. (2001). Social cohesion, social capital and the neighbourhood. *Urban Studies*, 38(12), 2125-2143.
- Fraker, H. (2013). *The hidden potential of sustainable neighborhoods: Lessons from low-carbon communities*. Washington DC: Island Press, 42-47.
- Freestone, R. (Ed.). (2000). *Urban planning in a changing world: the twentieth century experience*. London: Taylor & Francis, 37–44.
- Furuseth, O. J. (1997). Neotraditional planning: A new strategy for building neighborhoods? *Land Use Policy*, 14(3), 201–213.
- Gauzin-Müller, D. (2006). *Sustainable living: 25 International examples*. Basel: Birkhauser, 47–53.
- Georgiadou, M. C. and Hacking, T. (2011). Future-proofed design for sustainable communities. *Sustainability in Energy and Buildings*, 7, 179–188.
- Gillette, H. (2010). *Civitas by design: Building better communities, from the gardencity to the new urbanism*. Philadelphia: University of Pennsylvania Press, 29-35.

- Goodland, R. (1995). The concept of environmental sustainability. *Annual Review of Ecology and Systematics*, 26(1), 1-24.
- Grant, J. L. (2006). *Planning the good community: New urbanism in theory and practice*. London: Routledge, 37-41.
- Grant, J. L. (2009). Theory and practice in planning the suburbs: Challenges to implementing new urbanism, smart growth, and sustainability principles. *Planning Theory ve Practice*, 10(1), 11–33.
- Greenberg, M. R. (1999). *Restoring America's neighborhoods: How local people make a difference*. New Jersey: Rutgers University Press, 57–63.
- Grimm, N. B., Grove, J. G., Pickett, S. T. and Redman, C. L. (2000). Integrated Approaches to Long-Term Studies of Urban Ecological Systems Urban ecological systems present multiple challenges to ecologists—pervasive human impact and extreme heterogeneity of cities, and the need to integrate social and ecological approaches, concepts, and theory. *BioScience*, 50(7), 571-584.
- Gültekin, H. (2009). *Ekoloji ve doğa kent ilişkisi*. 21. Uluslararası Yapı ve Yaşam Kongresi, Bursa.
- Habitat, U. N. (2014). Urban patterns for a green economy leveraging density. Nairobi: UNON Publishing Services, 77–79.
- Howard, E. (1965). *Garden cities of to-morrow* (Vol. 23). Cambridge, MA: Mit Press, 41-44.
- İnternet: Anders, S. ve Council, G. S. B. Holistic Evaluation of Sustainable Urban Districts. URL: https://www.irbnet.de/daten/iconda/CIB_DC27906.pdf, Son Erişim Tarihi: 07.05.2019.
- İnternet: BCA- Building and Construction Authority (2013). Green Mark for Districts, 1–24. URL: https://www.bca.gov.sg/GreenMark/others/GM_District_V2.pdf, Son Erişim Tarihi: 09.08.2019.
- İnternet: Bio İstanbul. (2019). Genel bilgi. URL: www.bioistanbul.com.tr, Son Erişim Tarihi: 09.06.2019.
- İnternet: BRE (Building Research Establishment) (2012). BREEAM Communities Technical Manual, SD202-0.1, 1–181. URL: https://www.breeam.com/communitiesmanual/content/resources/otherformats/output/10_pdf/20_a4_pdf_screen/sd202_breeam_communities_1.2_screen.pdf, Son Erişim Tarihi: 04.07.2019.
- İnternet: Buildi Pedia, (2019). Malmö-Bo01. URL: <http://buildipedia.com>, Son Erişim Tarihi: 06.08.2019.
- İnternet: freiburg-vauban.de. (2019). quartier-vauban-2. URL: <http://www.vauban.de>, Son Erişim Tarihi: 09.06.2019.

- İnternet: Holden, M. and Li, C. (2014). The emergence and spread of eco-urban developments around the world. The 4th world sustainability forum. ON, Canada: Multidisciplinary Digital Publishing Institute (MDPI). URL: <http://sciforum.net/conference/wsf-4/paper/2656>, Son Erişim Tarihi: 03.09.2019.
- İnternet: JaGBC- Japan Green Building Council. (2014). CASBEE for urban development technical manual. 1–49. URL: <http://www.ibec.or.jp/CASBEE/english/overviewE.htm>, Son Erişim Tarihi: 09.08.2019.
- İnternet: Koy. (2019). URL: www.koy.com.tr, Son Erişim Tarihi: 07.04.2019.
- İnternet: Malmo Stad. (2018). URL: <http://www.ekostaden.com>, Son Erişim Tarihi: 02.09.2019.
- İnternet: Malmo Stad. (2019). URL: <http://malmo.se>, Son Erişim Tarihi: 08.05.2019.
- İnternet: Meter, K. (1999). Neighborhood sustainability indicators guidebook: How to create neighborhood sustainability indicators in your neighborhood. Minneapolis, MN: Crossroads Resource Center. <http://www.pca.state.mn.us/index.php/view-document.html?gid=4797>, Son Erişim Tarihi: 05.03.2019.
- İnternet: Scopus. (2019). URL: <https://www.scopus.com>, Son Erişim Tarihi: 09.08.2019.
- İnternet: Sustainable Development Goals. (2020). Sürdürülebilir kalkınma amaçları nelerdir? URL: <http://www.tr.undp.org/content/turkey/tr/home/sustainable-development-goals.html>, Son Erişim Tarihi: 08.09.2019.
- İnternet: USGBC-U.S. Green Building Council, LEED 2009 for Neighborhood Development Rating System Created by the Congress for the New Urbanism, Updated July 2014, 1–149. URL: <https://s3.amazonaws.com/legacy.usgbc.org/usgbc/docs/Archive/General/Docs5752.pdf>, Son Erişim Tarihi: 07.06.2019.
- James, S. and Lahti, T. (2004). *The natural step for communities: how cities and towns can change to sustainable practices*. British Columbia: New Society Publishers, 26–33.
- Karsten, L. (2007). Housing as a way of life: Towards an understanding of middle-class families' preference for an urban residential location. *Housing Studies*, 22(1), 83-98.
- Komeily, A. and Srinivasan, R. S. (2015). A need for balanced approach to neighborhood sustainability assessments: A critical review and analysis. *Sustainable Cities and Society*, 18, 32–43.
- Lawhon, L. L. (2009). The neighborhood unit: Physical design or physical determinism? *Journal of Planning History*, 8(2), 111–132.
- Lee, G. K. and Chan, E. H. (2008). Factors affecting urban renewal in high-density city: Case study of Hong Kong. *Journal of Urban Planning and Development*, 134(3), 140-148.

- Low, M. (2013). Eco-cities in Japan: Past and future. *Journal of Urban Technology*, 20(1), 7–22.
- Luederitz, C., Lang, D. J. and Von Wehrden, H. (2013). A systematic review of guiding principles for sustainable urban neighborhood development. *Landscape and Urban Planning*, 118, 40–52.
- Lund, H. (2002). Pedestrian environments and sense of community. *Journal of Planning Education and Research*, 21(3), 301–312.
- McDowell, E. and McWilliams, C. (2006). Sustainable Scotland: putting environmental justice at the heart of the policy agenda? *Wessex Institute of Technology Transactions on Ecology and the Environment*, 93, 9.
- Metzger, J. T. (1996). The theory and practice of equity planning: An annotated bibliography. *Journal of Planning Literature*, 11(1), 112–126.
- Nasar, J. L. (2003). Does neotraditional development build community? *Journal of Planning Education and Research*, 23(1), 58-68.
- Nijkamp, P. and Pepping, G. (1998). A meta- analytical evaluation of sustainable city initiatives. *Urban Studies*, 2(1), 1481–1500.
- Okeil, A. and Ragab, A. (2007, November). *Sustainability of a garden city in a hot arid region: problems and remedies*. In Conference on Sustainable Building South East Asia, Malaysia.
- Oktay, D. (2007). Sürdürülebilirlik, yaşanılabilirlik ve kentsel yaşam kalitesi: Kavramdan uygulamaya. *Mimarlık Dergisi*, 335, 37-40.
- Oktay, D. (2009). *Yeşil kentsellik: Kavramdan uygulamaya*. 21. Uluslararası Yapı ve Yaşam Kongresi, Bursa.
- Özdemir, A.D. ve Gülersoy, N.Z. (2010). İstanbul'da yeni yerleşme alanlarının Yeni Şehircilik akımına göre değerlendirilmesi. *İtüdergisİ/a*, 5(2), 207-219.
- Perry, C. A. (1929). The Neighborhood unit-a scheme of arrangement for the family-life community, regional survey of New York and its environments. *Neighborhood and Community Planning, Committee of Regional Plan of New York and Its Environs*, 8, 30.
- Pickett, S. T., Cadenasso, M. L., Grove, J. M., Nilon, C. H., Pouyat, R. V., Zipperer, W. C. and Costanza, R. (2008). Urban ecological systems: linking terrestrial ecological, physical, and socioeconomic components of metropolitan areas. *Urban Ecology*, 32(1), 99-122.
- Pow, C. P. and Neo, H. (2015). Modelling green urbanism in China. *Area*, 47(2), 132–140.
- Rapoport, A. (1982). *Urban design and human systems: On ways of relating buildings to urban fabric*. Dordrecht: Springer, 161-184.

- Ratas, J. and Mäeltsemees, S. (2013). Role of environment in strengthening competitiveness of cities by example of European Green Capitals and Tallinn. *Discussions on Estonian Economic Policy: Topical Issues of Economic Policy in the European Union*, 2, 106-122.
- Rohe, W. (2009). From local to global: One hundred years of neighborhood planning. *Journal of the American Planning Association*, 75(2), 209–230.
- Roseland, M. (2005). *Toward sustainable communities: Revised edition*. Gabriola (BC): New Society Publishers, 17–32.
- Rutheiser, C. (1997). Beyond the radiant garden city beautiful: Notes on the newurbanism. *City ve Society*, 9(1), 117–133.
- Satterthwaite, D. (1997). Sustainable cities or cities that contribute to sustainable development? *Urban Studies*, 34(10), 1667-1691.
- Seyfang, G. (2007). Growing sustainable consumption communities: the case of local organic food networks. *International Journal of Sociology and Social Policy*, 27(3/4), 120-134.
- Seymen, Ü.B. (Kasım, 1993). *Planlama kapsamında ekoloji kavramının içeriği*. 17. Dünya Şehircilik Günü Kolokyumu, MSGSÜ, İstanbul, 302-309.
- Sharifi, A. (2016). From Garden City to Eco-urbanism: The quest for sustainable neighborhood development. *Sustainable Cities and Society*, 20, 1-16.
- Sharifi, A. and Murayama, A. (2013). A critical review of seven selected neighborhood sustainability assessment tools. *Environmental Impact Assessment Review*, 38, 73–87.
- Sharifi, A. and Murayama, A. (2015). Viability of using global standards for neighbourhood sustainability assessment: Insights from a comparative case study. *Journal of Environmental Planning and Management*, 58(1), 1–23.
- Sınmaz, S. (2013). Yeni gelişen planlama yaklaşımları çerçevesinde akıllı yerleşme kavramı ve temel ilkeleri. *Megaron*, 8(2), 76-86.
- Silver, C. (2006). New urbanism and planning history: Back to the future. *Culture, Urbanism and Planning*, 179-193.
- Stein, C. S. (1951). *New towns for America*. New York: Clarence, Reinhold, 15–19.
- Sukopp, H. (1998). *Urban ecology—scientific and practical aspects*. Berlin, Heidelberg: Springer, 3-16.
- Thomas, R. (Ed.). (2003). *Sustainable urban design: an environmental approach*. London: Taylor & Francis, 37–43.
- Trudeau, D. (2013a). New urbanism as sustainable development? *Geography Compass*, 7(6), 435–448.

- Trudeau, D. (2013b). A typology of new urbanism neighborhoods. *Journal of Urbanism: International Research on Placemaking and Urban Sustainability*, 6(2),113–138.
- Turner, M. A., Ellen, I. G., O’Leary, S. and Carnevale, K. (1997). *Location, location, location: how does neighborhood environment affect the well-being of families and children*. Washington, DC: Mimeograph, Urban Institute, 10–13.
- Unesco-Most. (1996). *Sustainability as a social science concept*. Enhancing Social Scientific Understanding of Sustainability Declaration on the Occasion of the Conference, Frankfurt.
- Uslu, A., Shakouri, N. (2013). *The importance of ecological design for livable cities*. 25. Uluslararası Yapı ve Yaşam Kongresi, Mimarlar Odası, Bursa.
- Woolever, C. (1992). A contextual approach to neighbourhood attachment. *Urban Studies*, 29(1), 99-116.
- Yazar, K. H. (2006). *Sürdürülebilir kentsel gelişme çerçevesinde orta ölçekli kentlere dönük kent planlama yöntem önerisi*. Yayınlanmamış Doktora Tezi, Ankara Üniversitesi Sosyal Bilimler Enstitüsü, Ankara, 22-35.
- Yılmaz, M. (2010, Aralık). *The concept of sustainability in european urban charter-the city of malmö as a sample*. 1. Uluslar arası Greenage Sempozyumu, MSGSÜ, İstanbul, 29-37.
- Yu, L. (2014). Low carbon eco-city: New approach for Chinese urbanisation. *Habitat International*, 44, 102–110.

EKLER

EK-1. Yapı, yapı grupları ve yerleşim bazında Sürdürülebilir Mahalle bileşenleri

2000-2005

	yapı	Yapı grubu	yerleşim
Toward sustainable neighbourhoods: the need to consider infrastructure interactions	- Yeşil binalar		- Taşımacılık - Su altyapısı - Kentsel ormancılık
Towards Sustainable Neighborhood Design: A Sustainability Evaluationframework And A Case Study Of The Greenwich Millennium Village Project			-Arazi Kullanımı -Taşımacılık - İnsanlar ve Topluluk - Hava -Katı Atık ve Atık - Su - Toprak - Enerji

2006-2010

	Yapı	Yapı Grubu	Yerleşim
Sustainable urban design paradigm: twenty five simple things to do to make an urban neighborhood sustainable			- Enerji tasarrufu - Arazi ve kaynak koruma - Su tasarrufu - Hava kalitesi - İnsanların Çevre ile ilişki kurması ve kullanma şekilleri
Integration of energy issues into the design process of sustainable neighborhoods	-Malzemelerin seçimi		- Enerji talebinin en aza indirilmesi -Yenilenebilir enerjinin entegrasyonu -Kullanıcılarla iletişim
Whyaren't We Building More Sustainable Residential Neighbourhoods In The UK?	-BRE ve eko-evler standartlarının uygulanması	-Saha oryantasyonu yenilenebilir enerji - Geri dönüşüm, su tasarrufu	-Mahalle hizmetleri ile karma kullanımlı gelişmeler - yerel Politika uygulamaları - Güvenlik -Yerel yönetim -Geri dönüşüm, su tasarrufu
Developing sustainable neighbourhoods			-Ekonomik -Sosyal -Teknik
Sustainable by Design?: Insights From U.S. LEEDND Pilot Projects	-Yeşil yapı ve teknoloji		-Yenilik ve tasarım süreci -Akıllı konum ve bağlantı -Komşuluk düzeni ve tasarımı
Tools for Measuring Progress towards Sustainable Neighborhood Environments			-Çevre bakımı - Toplumsal Refah - Yerel gıda üretimi -Doğal kaynakların tükenmesi -Ekonomik uygulanabilirlik -Doğal Kaynak Tüketimi -Atık suları -Toprak kalitesini / doğal yaşam alanı - Enerji kullanımını
Implementation of sustainable neighbourhood elements (SNEs) model in Malaysian neighbourhood planning system	-konut tasarımı -Komşuluk inşaatı için çevre dostu tasarım ve malzeme	-Bahçe -Oyun Alanları	-Mahalle tasarımı -Yeşil alan ile kontrol edilen toz, duman vb. -Doğal göletler -Sulak alanlar -satın alınabilirlik - yapım süresince korunan doğal miras

EK-1. (devam) Yapı, yapı grupları ve yerleşim bazında Sürdürülebilir Mahalle bileşenleri

2011-2015

	yapı	Yapı grubu	yerleşim
Towards more sustainable neighbourhoods: are good practices reproducible and extensible? A review of a few existing " sustainable neighbourhoods "	-Tüm aşamalarda kaliteyi kontrol etmek		-Çevresel gereksinimler -Ekonomik ortaklıklar ve destekleyiciler -Vatandaşları sürdürülebilir teşvik etmek için politikalar -Sosyal kalite ve ekonomik -Bilgi, oluşum ve halkın bilinçlendirilmesi -Teknoloji
From scoring to orienting: the development of a compass for evaluating sustainable urban development at the neighbourhood scale	-Malzeme -Yaşam döngüsü		-Arazi kullanımı -Sosyal değerler -Çevresel etkenler -Sosyo-kültürel yönler -Bütünlük -Hareketlilik -Kimlik -Katılım -Gelecekteki ekonomik değerler -Emisyonlar -Ekonomik -Entegrasyon -Mekânsal kalite -Güvenlik -Enerji -Hizmet verimi
Is subsidized housing in sustainable neighborhoods? Evidence from Chicago			- Sokak tasarımı -Olanakların, hizmetlerin ve tesislerin konumu -Sokak bağlantıları - Yoğunluk - Çeşitlilik - Sürdürülebilir ulaşılabilirlik - Yaya oryantasyon

EK-1. (devam) Yapı, yapı grupları ve yerleşim bazında Sürdürülebilir Mahalle bileşenleri

The ecodesign and planning of sustainable neighbourhoods: the Vallbona case study (Barcelona)			<ul style="list-style-type: none"> - Enerji - Su - Kamu alanları ve sosyal çevre - Yeşil ve tarımsal yerler - Hareketlilik - Atıklar
Integrated sustainable urban design: neighbourhood design proceeded by sustainable urban morphology emergence			<ul style="list-style-type: none"> - Kentsel boşluk katmanı - İşlevsel katmanı - Taşıma katmanı
The New Charter of Athens: Towards Sustainable Neighbourhoods?			<ul style="list-style-type: none"> -Kentsel planlama -Topluluk öncülüğünde gelişimi içeren stratejik planlama -Ekonomik yapı -Uzun vadeli taahhütler üzerine kurulmuş gelişen ekonomik taban -Yönetim -Sosyal eşitsizlikler -Sosyal dışlanmanın önlenmesi -Tasarım Süreçte esneklik
Towards sustainable neighbourhoods: a new handbook and its application			<ul style="list-style-type: none"> - Kaynakların kullanımı - Mahallenin olanakları - Sosyal yönler ve halkın katılımı - Yeşil alanlar
Ongoing Informal Settlements in Democratic Republic of Congo: Implementing New Urban Policy for Creating Sustainable Neighborhoods			<ul style="list-style-type: none"> -Sosyal entegrasyon -Güvenlik ve sağlık -Yaşanabilir bir topluluk -Yerel kültürü yansıtan mimari tasarım -satın alınabilirlik
Environmental assessment of sustainable neighborhood projects through NEST, a decision support tool for early stage urban planning			<ul style="list-style-type: none"> - Tarım - Yeşil alan - İklim değişikliği - Birincil enerji tüketimi
Crafting New Urban Assemblages and Steering Neighborhood Transition: Actors and Roles in Ecourban Neighborhood Development			<ul style="list-style-type: none"> -Sağlık ve Refah -Bağlantı -Yaşam kalitesi -Altyapı -Kaynak
Design of a base case mixed-use community and its energy performance	-Özel çatı tasarımı - Özel bina tasarımı		- Yoğunluk Tasarımı

EK-1. (devam) Yapı, yapı grupları ve yerleşim bazında Sürdürülebilir Mahalle bileşenleri

Assessing Neighborhood Livability: Evidence from LEED for Neighborhood Development and New Urbanist Communities			<ul style="list-style-type: none"> -Sosyo-demografik çeşitlilik - Çevresel tasarımla suç önleme - Doğa ve toplum ilişkisi -Satın alınabilirlik
Applying the Fuzzy Delphi Method to Analyze the Sustainable Neighborhood Unit Evaluation Factors	<ul style="list-style-type: none"> -Yeşil binalar -Doğal aydınlatma ve havalandırma 		<ul style="list-style-type: none"> - Yeşil Ulaşım - Yenilenebilir enerji kullanımı - Ulaşılabilirlik - Halkın bilinci - Mimari düzenlemeleri - Çevre Kirliliği Kontrol - Kaynakların geri dönüşüm yoluyla yeniden kullanımı - Yaşanabilirlik - Halkla ilişkilere gönüllü katılım
The Emergence and Spread of Ecourban Neighbourhoods around the World			<ul style="list-style-type: none"> -Gayrimenkul ekonomisi -Sosyo-kültürel yaşam tarzlarına etkisi -Doğal sistemler ve habitatlar -Eşitlik -Kamu-özel ortaklık yatırımları ve finansman -Halk katılımı -Enerji -Arazi kullanım -Yaşanabilirlik -Yönetim -İnsan-doğa ilişkilerini değişmesi -Sosyal ve demografik karışımı -Satın alınabilirlik ve eşitlik -Yaşam kalitesi -Kendi kendine yeten mahalle tasarımı -Ekonomik gelişme -Su ve atık su sistemleri

EK-1. (devam)Yapı, yapı grupları ve yerleşim bazında Sürdürülebilir Mahalle bileşenleri

2016-2019

	yapı	Yapı grubu	yerleşim
Suburban Design: From “Bedroom Communities” To Sustainable Neighborhoods			<ul style="list-style-type: none"> - Nüfus yoğunluğu - Kamusal alanlar - Trafik
From Garden City to Eco-urbanism: The quest for sustainable neighborhood development	-Sertifikalı sürdürülebilir binalar	-Saha yerleşimi (enerji verimli tasarım) - Yer seçimi (yer hassasiyeti)	<ul style="list-style-type: none"> - Karma kullanım - Konut ve iş alanlarının yakınlığı - Topluluk tesisleri ve sivil alanlar - Kendi kendine yeten mahalle - Çevrenin korunması (ekoloji, biyolojik çeşitlilik vb.) - Yeşil alan - Halkın katılımı ve paydaş katılımı - Yeşil altyapı (fotovoltaik, yağmur suyu hasadı, vb.) - Mahallede sürdürülebilir ulaşım (toplu taşıma, bisiklet yolları, vb.) -Sürdürülebilirlik eğitimi (yenilik, araştırma ve geliştirme) - Kapsayıcı topluluk (demografik profil, uygun fiyat, vb.) - Yerel kültür, miras, kimlik - Kaynak yönetimi (temiz ve verimli Enerji, su, malzeme, atık vb.)
Emerging Narratives of a Sustainable Urban Neighbourhood: The Case of Vancouver’s Olympic Village	- Yeşil çatılar	-Konut tasarımında çeşitlilik	<ul style="list-style-type: none"> -Yaşanabilirlik -yeni teknolojiler -kaynak tasarrufu - sosyal etkileşim -su ve enerji
Selecting Indicators For The Sustainable Development of Residential Neighborhoods in Tripoli, Libya			<ul style="list-style-type: none"> -Gelir yoksulluk -Eşitlik -Suç oranı -Sağlık durumu ve riskler -Eğitim seviyesi -Çevre Göstergeler -İklim değişikliği -Hava kalitesi -Yeşil alanlar -Su kalitesi -Ekosistem -Ekonomik performans -Sürdürülebilir Finansal durum -Taşımacılık -Ticaret -Dış finansman -Kaynak ve enerji kullanımı -Doğa felaketine hazırlık - Bilim ve teknoloji -Bilgi erişimi - Kurumsal işbirliği - Sivil toplumun rolü

EK-1. (devam)Yapı, yapı grupları ve yerleşim bazında Sürdürülebilir Mahalle bileşenleri

Leading sustainable neighbourhoods in Europe: Exploring the key principles and processes		-Konut tasarımında çeşitlilik	- Karma kullanım ve Çeşitlilik - Yeşil ulaşım - Bağlantı - Yürünebilirlik - Kaliteli mimari ve kentsel tasarım - Yaşam kalitesi - Geleneksel mahalle Yapısı
Enhancing The Urban Quality Of Life: A Case Study Of A Coastal City In The Metropolitan Area Of ROME		- NZEB (sıfır enerji bina) tasarımı	- Yeşil alanlar ve donanımlı alanlar
Assessment Of Sustainable Neighbourhoods: From Standards To Cultural Practices			-Toplu taşıma araçlarına erişim -Karma kullanım -Kaynaklar -Enerji verimliliği -Su yönetimi -Atık altyapısı -Biyoeçeşitliliğin korunması -Çevre yaşanabilirliği -Yoğunluk -Sosyal Miras koruma -Sosyal karışım -Ekonomik -Mimaride kalite tasarımı
The Social Dimension of Sustainable Neighborhood Design: Comparing Two Neighborhoods in Freiburg, Germany			- Sürdürülebilir kentsel tasarım - Ulaşılabilirlik - Yerel çevre kalitesi ve uygunluk -Topluluk, topluluk uyumu, topluluk duygusu ve aidiyet - Yürünebilirlik - Cazip kamusal alan - Sosyal adalet -Katılım, yerel demokrasi ve aktif topluluk organizasyonu - Eğitim, öğretim ve kültürel gelenekler - Sağlık, yaşam kalitesi ve refah - Güvenlik, istihdam - Gelir dağılımı
Smart Design for Sustainable Neighborhood Development	-İnşaat malzemeleri - Pencere duvar gibi yapı elemanlarının oranla tasarımları		-Mikro iklim koşulları -Çevre enerji performansı - Yürünebilirlik - Ekonomik ilerlemeler - Enerji kullanımı -Bina yoğunluğu

EK-1. (devam)Yapı, yapı grupları ve yerleşim bazında Sürdürülebilir Mahalle bileşenleri

Sustaining Suburbia through New Urbanism: Toward Growing, Green, and Just Suburbs?	-Güneş panelleri -Yeşil bina		-Kompakt, yürünebilir ve karma kullanımlı yapı ortamları -Yenilenebilir enerji -Çeşitli konut tipleri ve yoğunluğu -Yürünebilirlik -Halka açık kamusal alan -Enerji verimliliği -Entegre yaya yönelimli sokak sistemi -Sosyal eşitlik -Çevresel sürdürülebilirlik -Çeşitli yaşlarda, ırklarda ve gelirlerde günlük etkileşime yaratan mekanlar -Toplumun ve sosyal adaletin sürdürülebilirliği -Doğal çevre -Yaya odaklı mahalle tasarımı -Özel geliştiriciler ve ekonomik destekleyiciler -Farklı arazi kullanımları -Sosyal olarak kapsayıcı gelişim -satın alınabilirlik
Urban sustainability assessment of neighborhoods in Lombardy			- Sera gazı emisyonları - Isı adası etkisi - Arazi geçirgenliği - Yenilenebilir enerji üretimi - Bisiklet yolları - Yaya alanları -Terk edilmiş alanların yeniden kullanılması - Yeşil alanların bağlanabilirliği - Işık kirliliği
Sustainable dimension adaptation measure in green township assessment criteria	- Bina ve Kaynaklar ilişkisi		- Çevre ve ekoloji - Topluluk için planlama ve tasarım - Ulaşım ve bağlantılar - İklim -Enerji - Su
Embedding green infrastructure evaluation in neighbourhood masterplans – does BREEAM communities change anything?	- Yeşil çatı	- Avlu yapıların ortak alanlarının ağaçlandırması	-Bahçelerin ve kamusal alanların gölgelenmesi - Sokak ağaçları - Yerel parklara bağlantı - Yaşam koridoru - Sokak görünümü - Eski ormanlık alanlara bağlantı
Smart Technology Impact on Neighborhood Form for a Sustainable Doha			- Karma kullanım - Kendi kendine yeten mahalleler tasarımı - Aidiyet duygusu - Yaşanabilirlik - Ulaşım -Teknoloji -Enerji -Atık

EK-1. (devam)Yapı, yapı grupları ve yerleşim bazında Sürdürülebilir Mahalle bileşenleri

Towards Sustainable Neighborhoods: Challenges and Opportunities for Neighborhood Planning in Transitional Urban China			-Halkın katılımı -Yönetim
The High Rise Low Cost Housing : Sustainable Neighbourhood Elements (Green Elements) in Malaysia	-Bina yönlendirmesi - Yeşil çatı -Düşük maliyetli konut -Yeşil elemanların kullanılması	- Bahçe -Ağaçların gölgelendirme amaçlı kullanılması	- Topluluk için tarım alanları - Yeşil ağ -Çeşitlendirilmiş peyzaj - Doğal göletler
Urban Sustainability and Livability: An Analysis of Doha's Urban-form and Possible Mitigation Strategies			- Akıllı Teknoloji - Yürünebilirlik - Sürdürülebilir Kentsel Form -Yaşanabilirlik ve Kentsel Form bağlantısı

EK-2. 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi

2000-2005

Yıl	Yazar	Başlık	Yöntem	Alan çalışması	Sonuç
2002	B. A. Kazimee	Sustainable urban design paradigm: twenty-five simple things to do to make an urban neighborhood sustainable	literatür taraması	-	Özel politikalar ve stratejiler yerel koşullara göre değişmeli, insan-çevre değişimlerini ve faydalarını gösterme yöntemleri evrensel olarak uygulanabilir.
2005	Joshua Engel-Yan, Chris Kennedy, Susana Saiz, and Kim Pressnail	Toward sustainable neighbourhoods: the need to consider infrastructure interactions	literatür taraması	-	Sürdürülebilir mahalle tasarım sürecinin önemli bir bileşeni, uygun özellikleri , kriterler, göstergeler ve ulaşılacak hedef seviyeleri tanımlamaktır. mahallenin kabul edilebilir çevresel etkilerini belirtmek için yaşam döngüsü çevresel kriterlerinin kullanılması önerilmiştir.
2005	Kyung-Bae Kim	Towards Sustainable Neighborhood Design: A Sustainability Evaluationframework And A Case Study Of The Greenwich Millennium Village Project	literatür taraması, Protokol veri toplama, analizler , alan çalışması	Greenwich Milenyum Köyü	yenilikçi tasarım konseptlerinin ekonomik sürdürülebilirliğinin değerlendirilmesini netliğini göstermektedir. mevcut yasa ve düzenlemelerini çevresel açıdan sürdürülebilir değiştirmenin ve inovasyonu teşvik etmenin gerekli olduğunu göstermektedir.

EK-2. (devam) 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi

2006-2010

Yıl	Yazar	Başlık	Yöntem	Alan çalışması	
2006	Emmanuel Rey	Integration of energy issues into the design process of sustainable neighborhoods	literatür taraması, alan çalışması	İsviçre	Sürdürülebilir mahalle ile ilgili enerji konularının ötesinde, sürdürülebilirlik kriterlerinin entegrasyonu ile, konut esnekliği, yaşam kalitesi ve maliyet yönetimi gibi çevresel, sosyo-kültürel ve ekonomik konuları da dikkate alarak, bütünsel bir yaklaşım içermelidir. Ayrıca bir araç olarak tasarlanan özel bir gösterge sisteminin kurulmasından yararlanmaktadır.
2007	T. TOWNSHEND	Whyaren't We Building More Sustainable Residential Neighbourhoods In The UK?	literatür taraması, alan çalışması	Birleşik Krallık	Sürdürülebilir mahalle için Mevzuatta revizyon, hedefli ve sürekli eğitim kampanyası, finansal teşviklerin gözden geçirilmesi ve finansal açıdan cazip projelerinin yürütülmesi gerekmektedir.
2008	Charles L. Choguill	Developing sustainable neighbourhoods	literatür taraması, alan çalışması	Suudi Arabistan	Her ne kadar bu yazının ana konusu sosyal ile ilgili olsa da, sonuçta ortaya çıkan sosyal sorunların çözümü kısmen fiziksel çözümlere ilgili olduğu görülmüştür. Arazi kullanımlarının mahalle sakinleri arasında sürdürülebilir bir şekilde daha iyi bir yaşam kalitesini teşvik edebilecek çeşitli faaliyetlere tahsis edilmesi gibi yöntemler geliştirilmelidir.
2009	Ajay Garde	Sustainable by Design: Insights From U.S. LEEDND Pilot Projects	literatür taraması, LEED-ND pilot projeleri ve anket değerlendirme, alan çalışması	Amerika	Sürdürülebilir mahalle için planlamacılar LEED-ND'nin ötesine geçmeli ve yerel koşullara ilişkin kendi değerlendirmelerine dayanarak sistem oluşturmaları
2009	Elizabeth Karol , and Julie Brunner	Tools for Measuring Progress towards Sustainable Neighborhood Environments	Literatür taraması, alan çalışması	Avustralya	Belirli bir bölgedeki en önemli önlemlerin ne olduğunu belirlemek, hangi ölçü birimlerinin kullanılacağına ilişkin bir karar verilmesi gerekir. Verilerin veri protokollerinin belirleyen uluslararası bir standart oluşturulmalıdır.
2010	M.VIKNESWARAN, MOHD ISMID MOHD SAID, ROZANA ZAKARIA	Implementation of sustainable neighbourhood elements (SNEs) model in Malaysian neighbourhood planning system	Literatür taraması, anket çalışması	Maleziya	Daha uygulanabilir olması ve sürdürülebilirlik ihtiyacını yerine getirmesi için yerel planlara.

EK-2. (devam) 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi

2011-2015

Yıl	Yazar	Başlık	Yöntem	Alan çalışması	
2011	H. Vandevyvere	From scoring to orienting: the development of a compass for evaluating sustainable urban development at the neighbourhood scale	literatür taraması, SWOT analizi	-	Mahalle ölçeğinde sürdürülebilir gelişmeyi değerlendirmek için, sürdürülebilir performans değerlendirmesine alternatif bir yaklaşım benimsemiştir. Bu yüzden önemli olarak, niteliksel değerlendirmelere yapılandırılmış, ancak mekanik olmayan bir şekilde uyum sağlanmaktadır.
2011	Anne-FrançoiseMA RIQUE, SigridREITER	Towards more sustainable neighbourhoods : are good practices reproducible and extensible? A review of a few existing " sustainable neighbourhoods "	Literatür taraması, alan çalışması	Belgium	Halk bilincini arttırmak inovasyon, teknoloji, iyi yönetim ve vatandaşların duyarlı davranışlarını birleştirerek daha sürdürülebilir bir gelecek çizmenin ve küresel iklim değişikliği sorununa uygun çözüm bulunmaktadır.
2011	R. Farreny, J. Oliver-Solà, M. Montlleó, E. Escribà, X. Gabarrell, J. Rieradevall	The ecodesign and planning of sustainable neighbourhoods : the Vallbona case study (Barcelona)	Literatür taraması, alan çalışması	Vallbona Barcelona	Farklı yerlerde bulunan mahallelerin, farklı yöntemlerle mahalle sürdürülebilirliğine ulaşması olasıdır.
2011	Emily Talen ve Julia Koschinsky	Is subsidized housing in sustainable neighborhoods? Evidence from Chicago	literatür taraması, Geospacial Analiz ve Hesaplama, alan çalışması	Chicago	Sonuç, sürdürülebilirlik sürdürülebilir mahalle" ile para yardımı yapılmış konutların lokasyonu arasındaki ilişkinin karmaşık olacağı yönündedir. Uygun fiyatlı konut ve sürdürülebilir mahalle formu arasındaki kopukluk düşüncesi, konut için esas olarak geçerlidir. Ancak proje bazlı birimler için geçerli değildir.
2012	PAUL STOUTEN	The New Charter of Athens: Towards Sustainable Neighbourhoods?	Literatür taraması, alan çalışması	Athens	Sürdürülebilir mahalle yaklaşımlarının bina ölçeğinden daha fazlasına ihtiyacı vardır. Kontrol ederek ve izleyerek bütünleştirici bir yol geliştirilmelidir. Farklı yaşam tarzlarına esneklik, erişilebilirlik, konut ve tesislerin mevcudiyeti, sosyal dışlanmayı önleme ve ek ekonomik değer yaratma gibi. Mekânsal kalitenin sürdürülebilirliğe büyük katkı sağlayacağı belirtilmektedir.

EK-2. (devam) 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi

2012	S. Vahabzadeh Manesh, M. Tadi ve F. Zanni	Integrated sustainable urban design: neighbourhood design proceeded by sustainable urban morphology emergence	literatür taraması, CAS simülasyonu	-	Morfolojiye dahil olan ana dört alt sistem, hacim katmanı, boşluk katmanı, fonksiyonel katman ve taşıma katmanıdır. Modifikasyonu ve diğer katmanlar ile entegrasyon, mahalle sürdürülebilir forma dönüştürür. Sonuçta, mahalle morfolojisi bu üç ölçeğin üst üste gelmesi ile ortaya çıkmaktadır.
2014	Misilu Mia Nsokimieno Eric, Earl Bailey, Mpinda Tushiminine Martin, Carleen Abraham, Jiangfeng Li ve Liqin Zhang	Ongoing Informal Settlements in Democratic Republic of Congo: Implementing New Urban Policy for Creating Sustainable Neighborhoods	literatür taraması, alan çalışması	Kinshasa	Kentsel politika ile yerel yönetim, altyapı gelişiminin yönlendirilmesinde önemli bir role sahiptir.
2014	A.-F. Marique ve J. Teller	Towards sustainable neighbourhoods : a new handbook and its application	literatür taraması, alan çalışması	Belgium	Sürdürülebilir mahalle için performans, genelde ekonomik kısıtlamalar nedeniyle, süreç boyunca genellikle düşmektedir. Konut çeşitliliği, engelli insanlara erişim, sosyal çeşitlilik ve katılım sorunları çoğu durumda yapılan çalışmalarda yetersiz bir şekildedir.
2015	Caroline Hachem	Design of a base case mixed-use community and its energy performance	literatür taraması, Simülasyonlar, alan çalışması	Kanada	Sürdürülebilir mahalle için farklı tipteki binaların enerji simülasyonları, farklı iklim koşulları altında, enerjide pozitif bir statüye ulaşabileceğini göstermektedir.
2015	Meg Holden, Charling Li, Ana Molina and Daniel Sturgeon	Crafting New Urban Assemblages and Steering Neighborhood Transition: Actors and Roles in Ecourban Neighborhood Development	literatür taraması	-	Eko-kentsel mahalle için tamamen entegre bir çerçeve önerisi, etkili sosyal ve toplum gelişimi gereksinimlerini ele almak için bir araca ihtiyaç vardır.
2015	Nicola A. Szibbo	Assessing Neighborhood Livability: Evidence from LEED for Neighborhood Development and New Urbanist Communities	literatür taraması, alan çalışması, anket	Portland ve Vancouver	Derecelendirme sistemlerinin, yalnızca fiziksel konforu değil aynı zamanda daha geniş bir çeşitlilikte yaşanabilirlik faktörlerini değerlendiren kullanım sonrası değerlendirme gerekmektedir.

EK-2. (devam) 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi

2015	Meg Holden , Charling Li and Ana Molina	The Emergence and Spread of Eourban Neighbourhood s around the World	literatür taraması	-	Sürdürülebilir mahalle için sakinlerinin sosyal taleplerini ve isteklerini daha doğru bir şekilde ele almak, ilkeler arasındaki dengeyi bulmak için temel bir araç gerekmektedir.
2015	Marc Lotteau, Grace Yepez- Salmona, Nicolas Salmon	Environmental assessment of sustainable neighborhood projects through NEST, a decision support tool for early stage urban planning	literatür taraması, NEST, Sketch Up, alan çalışması	Fransa	Sürdürülebilir mahalle için kentsel ve mahalle mikro iklimlendirmesi (güneş radyasyonu, doğal ışık, rüzgâr vb.) Tasarım girdileri olarak dikkate almak için çok önemli etkindir.
	Kuei-Yang Wu	Applying the Fuzzy Delphi Method to Analyze the Sustainable Neighborhood Unit Evaluation Factors	literatür taraması, Fuzzy Delphi Methodu , alan çalışması	Taiwan	Emniyet, yaşanabilirlik, sakinlerinin bilinci, çevre kirliliği kontrolü, doğal ışıklandırma ve havalandırma, kaynak geri dönüşümü ve yeniden kullanımı, kamu tesislerinin bütünlüğü, yeşil binalar, alanlarının geliştirilmesi, mimari düzenlemeler, yenilenebilir enerji kullanımı, yeşil ulaşım ve mahalle biriminde etkileşimi. Ana boyut ve değerlendirme ilkesi olarak mahalle birimlerinde sürdürülebilir için temel olarak adlandırılabilir. Sürdürülebilir mahalle birimlerinin gelişimi için gerçek ihtiyaçları, dikkate alınan temel unsurlar insanlar, binalar, çevre ve gerçek ihtiyaçları yansıtmaktadır.

2016-2019

Yıl	Yazar	Başlık	Yöntem	Alan Çalışması	
2016	,Ayyoob Sharifi	From Garden City to Eco- urbanism: The quest for sustainable neighborhood development	literatür taraması	-	Seçilen akımların her biri, koşulsuz planlama üzerinde önemli etkiler yaratmaktadır. En yeni akım eko- şehirçilik tanınmış, diğer akımlara kıyasla geniş bir alana sahip olup mahallelerin değişime uyum sağlamaktadır. Planlayıcılar ve politika oluşturucuları, eko-kentsel sürdürülebilir ve iklime dayanıklı mahalleler yaratma fırsatı olarak görmektedirler. Hedeflere ulaşmadaki başarı kanıtlarına rağmen, retorik ve mahalle planlamasının gerçekliği arasında hala bir uyumsuzluk olduğu belirlenmektedir. Eko-şehirçilik, küresel çevresel değişim ile ilgili sorunların çözümüne katkıda bulunmayı amaçlamakla birlikte, sosyal eşitlik gibi tarihsel sorunlar henüz tam olarak ele alınmamıştır.

EK-2. (devam) 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi

2016	Milena Dinić, Petar Mitković	Suburban Design: From “Bedroom Communities” To Sustainable Neighborhoods	literatür taraması, deneysel araştırma, alan çalışması	Krive Livade	Sürdürülebilir mahalle için arazi ve altyapının verimli kullanımı, yoğunluk değerleri ve toplu taşımacılığın geliştirilmesi ile sağlanmaktadır.
2016	Lisa M Westerhoff	Emerging Narratives of a Sustainable Urban Neighbourhood : The Case of Vancouver’s Olympic Village	literatür taraması, alan çalışması	Vancouver’ın Olimpiyat Köyü	Mahalle ve binaların performansının nicel bir ölçüsünden daha fazla, birleştirilmiş anlatım ve sosyal pratik yaklaşımdır. Ayrıca belirli sürdürülebilirlik müdahalelerinin nasıl yorumlandığını ve kullanıldığını ortaya koymaktadır. Sakinleri mahalle performansının değerlendirilmesine dahil edilmesi ile demografik yapıdaki deneyimler sürdürülebilir mahalle projeler tasarlanmasında gelecekteki çabaların desteklenmesi konusunda önemli bir anlayış sunmaktadır.
2016	Ahmed .A. Elgadi , Lokman Hakim Ismail , Walid A Al Bargi and Ahmed Suliman.Ali	Selecting Indicators For The Sustainable Development of Residential Neighborhoods in Tripoli, Libya	literatür taraması, Çevre ve Bölge Bakanlığı’nın Libya Kentsel Planlama Ajansı (UPA) verileri, alan çalışması	Libya	Yerel yönetim yalnızca belirli bir sürdürülebilirlik seviyesine nasıl ulaşılacağını belirlemek yerine, verileri toplamalı ve mevcut sorunları eleştirel bir şekilde incelemelidir.
2017	Bjoern Hagen , Cara Nassar and David Pijawka	The Social Dimension of Sustainable Neighborhood Design: Comparing Two Neighborhoods in Freiburg, Germany	literatür taraması, anket, alan çalışması	Almanya	Mahalle sakinlerinin memnuniyet seviyelerinde; çevre dostu tasarımlar, sosyal sermayenin korunması ve toplum katılımı, katılımcı tasarım etkilidir ve bu faktörler yaşanabilir mahallelerin oluşumu desteklemektedir.
2017	Primož MEDVED	Leading sustainable neighbourhoods in Europe: Exploring the key principles and processes	literatür taraması, görüşme, alan çalışması	Vauban ve Western Harbour	Sürdürülebilir mahalleleri uygularken izlenebilecek evrensel bir çözüm veya plan yoktur. Benzer bir hedefe ulaşmak için benimsenebilecek çeşitli ilke ve süreçlere örnekler sunulmaktadır.

EK-2. (devam) 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi

2017	FABRIZIO CUMO, FRANCESCO ROMANA CURRELI, ELISA PENNACCHIA, GIUSEPPE PIRAS ve ROSSELLA ROVERSI	Enhancing The Urban Quality Of Life: A Case Study Of A Coastal City In The Metropolitan Area Of Rome	literatür taraması, alan çalışması	Ladispoli	Sürdürülebilir mahalle, sadece konut projesini değil aynı zamanda yeşil alanın kilit rol oynadığı daha geniş bir alan boyutunu da içermektedir. Yeşil alan kendi başına alanlar ve faaliyetler arasında bir sınır çizgisi değildir. Vatandaşların yaşam kalitesi için gerekli olan dengeyi ve doğal işlevleri yeniden kurmaya çalışmaktadır. Yerel ve yenilenebilir kaynakların, enerji üretimi için aktif sistemlerin ve co2 emisyonlarını azaltmak için pasif teknolojilerin kullanılması ve hava kalitesinin artırıcı yeşil alanların iyileştirilmesidir.
2017	C. DOUSSARD	Assessment Of Sustainable Neighbourhoods: From Standards To Cultural Practices	literatür taraması, LEED-ND v 2009 dereceleme sistemi, Fransız HQE-A dereceleme aracı, Brezilya AQUA değerlendirme sistemi	-	NSA aracının tasarımına katkıda bulunan standartların ve kavramların yalnızca içeriğe uyarlanmasının yanı sıra zaman içinde gelişmesi de gerekir.
2017	Matteo Ghellera , Anna Devitofrancesca , Italo Meroni	Urban sustainability assessment of neighborhoods in Lombardy	literatür taraması, alan çalışması	Lombardiya	Mahalle İçin Kentsel Karar Destek Sistemi Urban Decision Support System for Neighbourhood tasarım amaçları için faydalı olabilir. Performans hedeflerinin tanımını, sürdürülebilir hedeflere ulaşmak için en uygun çevresel ve enerji tasarım stratejilerinin seçimini destekleyebilir. Tasarım veya müdahale stratejisi, değerlendirilen alan üzerindeki etkileri değerlendirmek için simüle edilebilir ve kullanıcıların mahalle sistemin davranışını izlemek ve en iyi çözümü seçmek için performans ve puan ölçeğiyle ölçmeleri mümkün hale getirmektedir.

EK-2. (devam) 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi

2018	Noraziah Wahi , Ismail Mohamad , Rosli Mohamad Zin , Vikneswaran Munikanan ,Syahrizan Junaini	The High Rise Low Cost Housing: Sustainable Neighbourhood Elements (Green Elements) in Malaysia	literatür taraması, alan çalışması	Malezya	Sürdürülebilir mahalle içinsürdürülebilir yeşil unsurun düşük maliyetli konut alanlarında uygulanması gerektiği belirlenmektedir. Geliştiriciler ve yerel otoriteler gibi diğer paydaşlar bu tür çevresel unsurları yerine getirebilecek konumdadırlar.
2018	Dan Trudeau	Sustaining Suburbia through New Urbanism: Toward Growing, Green, and Just Suburbs?	literatür taraması, alan çalışması	Amerika	Yeni Şehircilik tasarım ilkelerinin kullanımı ile banliyöleri sürdürmelerinin ve şekillenmesinin yollarını göstermektedir. İlkelerinin uygulanması yoluyla banliyölerin gelişiminde sosyal sürdürülebilirliği sağlanması gösterilmektedir.
2018	R Yaman., S Thadaniti, N Ahmad, F M Halil, N M Nasir	Sustainable dimension adaptation measure in green township assessment criteria	literatür taraması, alan çalışması	Malezya	Mevcut GBI TAC ve değişkenlerinin Malezya'daki sürdürülebilir mahalle gelişimine yönelik bütüncül SDP uyarlamalarını yerine getirip getirmediğini bulmaktır. Veriler IBM SPSS AMOS22 Yapısal Eşitlik Modellemesi kullanılarak analiz edildi. Bulgular, tüm temel kriterler SDP adaptasyonunu desteklemesine rağmen mevcut GBI-TAC'da bir SDP adaptasyon açığı öne sürülmüştür.
2018	Rosalie Callway, Tim Dixon and Dragana Nikolic	Embedding green infrastructure evaluation in neighbourhood masterplans – does BREEAM communities change anything?	literatür taraması, alan çalışması	İngiltere	Çalışma alan çalışmasına özgü olsada, değerlendirme uygulamaları her alanda benzerdir. GI'nin, değerlendirildiği uygulandığı konusunda kaygıları ortaya koymaktadır. GI konusunda geliştiricilerin ve yetkililerin etkili, planlama ve geliştirme politikaları ve uygulamalarında spesifik olmaya gerekmektedir. Tüm paydaşlar arasındaki işbirliği, sürdürülebilir mahalle sonuçlarına ulaşmak için çok önemli rol almaktadır.
2018	Steven Jige Quan	Smart Design for Sustainable Neighborhood Development	literatür taraması, Geodesig n progremi , alan çalışması ,anket	Şanghay	Dört tasarım parametresi ve üç amacı olan tasarım yöntemini göstermek için basitleştirilmiş bir vaka incelemesi kullanmaktadır. Gerçek planlama ve tasarım uygulamalarında çok daha fazla sayıda hedef, parametre ve kısıtlama beklenmektedir. Amaçları, gerçek tasarım sürecini taklit eden, karmaşık mahalle formun nasıl parametrelendirileceği, nasıl tanımlanabileceği gibi sorular sadece zorluklardan sadece birkaçıdır.

EK-2. (devam) 2000 yılı sonrasında ön plana çıkan Sürdürülebilir mahalle tartışmalarını Eco-Urbanism dönemi çerçevesinde değerlendirmesi

2018	Soud K. Al-Thani, Cynthia P. Skelhorn, Alexandre Amato, Muammer Koc and Sami G. Al-Ghamdi	Smart Technology Impact on Neighborhood Form for a Sustainable Doha	literatür taraması, Delphi yöntemi, alan çalışması	Doha	Karma kullanım ve kendi kendine yeten mahalleler seyahat etme ihtiyacını azaltarak parçalanmayı önlemektedir. Teknoloji bilgi sağlayabilir, kullanıcıyla etkileşime girebilir ve yaşam kalitesini ve sürdürülebilir davranışı iyileştirebilmektedir. Teknoloji, enerji, atık, ulaşım vb. anlamda sürdürülebilirliği teşvik etmek için mahallelerin bağımsızlığını destekleyebilir.
2018	Qi Zhang, Esther Hiu Kwan Yung and Edwin Hon Wan Chan	Towards Sustainable Neighborhoods: Challenges and Opportunities for Neighborhood Planning in Transitional Urban China	literatür taraması, alan çalışması	Çin	Sürdürülebilir mahallede mahalle planlamasının yerel uyumluluğu vurgulanmıştır.
2019	Soud K. Al-Thani, Alexandre Amato, Muammer Koç and Sami G. Al-Ghamdi	Urban Sustainability and Livability: An Analysis of Doha's Urban-form and Possible Mitigation Strategies	literatür taraması, Anket, alan çalışması	Doha	Akıllı ulaşım ve iletişim altyapıları, şehir sakinlerinin hareketlilik düzenlerini ve hareket davranışlarını optimize etmeye yardımcı olabilmektedir. Ekonomik sınıf, eğitimi etkileyen faktör olarak görünmektedir.

EK-3. Sosyal, çevresel ve ekonomik sürdürülebilirlik bileşenlerinin değerlendirilmesi

Gelişmekte olan ülkeler
2006-2010

Sosyal	Çevresel	Ekonomik
-Sosyal	-Teknik	-Ekonomik
- Satın alınabilirlik	-Yeşil alan -Oyun Alanları -Mahalle tasarımı -Yeşil alan ile kontrol edilen toz, duman vb. -Doğal göletler -Sulak alanlar -Konut yapım süresince korunan doğal miras -Konut tasarımı -Komşuluk inşaatı için çevre dostu tasarım ve malzeme	

2011-2015

-Yönetim -Sosyal eşitsizlikler -Sosyal dışlanmanın önlenmesi -Topluluk öncülüğünde gelişimi içeren stratejik planlama	-Kentsel planlama -Tasarım süreçte esneklik	-Ekonomik yapı -Uzun vadeli taahhütler üzerine kurulmuş gelişen ekonomik taban
-Sosyal entegrasyon -Güvenlik ve sağlık -Yaşanabilir bir topluluk -satın alınabilirlik	-Yerel kültürü yansıtan mimari tasarım	
- Halkın bilinci - Ulaşılabilirlik - Güvenlik -Halkla ilişkilere gönüllü katılım -Yaşanabilirlik	-Yeşil binalar -Evleri doğal aydınlatma ve havalandırma -Mimari düzenlemeleri -Yeşil ulaşım -Yenilenebilir enerji kullanımı -Çevre kirliliği kontrolü - Kaynakların geri dönüşüm yoluyla yeniden kullanımı	

EK-3. (devam) Sosyal, çevresel ve ekonomik sürdürülebilirlik bileşenlerinin değerlendirilmesi

2016-2019

- Nüfus yoğunluğu	- Kamusal alanlar - Trafik - çeşitli Kullanımlar	
-Eşitlik -Sağlık durumu ve riskler -Eğitim seviyesi -Suç oranı -Sivil toplumun rolü -Bilgi erişimi -Kurumsal iş birliği	-İklim değişikliği -Hava kalitesi -Yeşil alanlar -Su kalitesi -Ekosistem -Taşımacılık -Kaynak ve enerji kullanımı -Doğa felaketine hazırlık - Bilim ve teknoloji	-Gelir, yoksulluk -Ticaret -Ekonomik performans -Sürdürülebilir Finansal durum -Dış finansman
	-Bina yoğunluğu -İnşaat malzemeleri - Pencere duvar gibi yapı elemanların oranla tasarımları -Mikro iklim koşulları -Çevre enerji performansı -Yürünebilirlik -Enerji kullanımı	-Ekonomik ilerlemeler
-Topluluk için planlama ve tasarım	- Bina ve kaynaklar ilişkisi - Çevre ve ekoloji - Ulaşım ve bağlantılar - İklim -Enerji - Su	
-Aidiyet duygusu -Halkın katılımı -Yönetim -Yaşanabilirlik	-Ulaşım -Teknoloji -Enerji -Atık -Karma kullanım -kendi kendine yeten mahalleler tasarımı	
- Satın alınabilirlik	- Bahçe -Gölgeli ağaçların kullanılması -Çeşitlendirilmiş peyzaj - Doğal göletler - Bina yönlendirmesi - Yeşil çatı -Yeşil elemanların kullanılması - Topluluk için tarım alanları - Yeşil ağ	
	- Yaşanabilirlik ve Kentsel Form bağlantısı - Akıllı Teknoloji -Yürünebilirlik - Sürdürülebilir Kentsel Form	

EK-3. (devam) Sosyal, çevresel ve ekonomik sürdürülebilirlik bileşenlerinin değerlendirilmesi

Gelişmiş olan ülkeler
2000-2005

- İnsanlar ve Topluluk	- Yapılı Çevrenin Formu - Katı Atık ve Atık - Arazi Kullanımı -Taşımacılık - Hava - Su - Toprak - Enerji	
------------------------	---	--

2006-2010

- Kullanıcılarla iletişim	- Malzemelerin seçimi - Enerji talebinin en aza indirilmesi - Yenilenebilir enerjinin entegrasyonu	
-Yerel Politika uygulamaları -Yerel yönetim - Güvenlik	- Saha oryantasyonu yenilenebilir enerji - Geri dönüşüm, su tasarrufu ve ekoloji - BRE ve eko-evler standartların uygulanması - Ulaşım - Mahalle hizmetleri ile karma kullanımlı gelişmeler	
	-Yeşil yapı ve teknoloji -Yenilik ve tasarım süreci -Akıllı konum ve bağlantı -Komşuluk düzeni ve tasarımı	
- Toplumsal Refah	-Doğal kaynak tüketimi -Atık suları - Toprak kalitesini / doğal yaşam alanı - Enerji kullanımını -Çevre bakımı	-Ekonomik uygulanabilirlik - Yerel gıda üretimi

2011-2015

- Sosyal kalite ve ekonomik - Vatandaşları sürdürülebilirliğe teşvik etmek için politikalar -Bilgi, oluşum ve halkın bilinçlendirilmesi	-Tüm aşamalarda Kaliteyi kontrol etmek -Çevresel gereksinimler - Teknoloji	-Ekonomik ortaklıklar ve destekleyiciler
- Ulaşılabilirlik	- Yaya Yönü - Sokak Tasarımı -Olanakların, Hizmetlerin ve Tesislerin lokasyonu - Sokak Bağlantıları - Yoğunluk - Çeşitlilik - Yaya Oryantasyonu	

EK-3. (devam) Sosyal, çevresel ve ekonomik sürdürülebilirlik bileşenlerinin değerlendirilmesi

- Kamu alanları ve sosyal çevre	- Enerji - Su - Yeşil ve tarımsal alanlar - Hareketlilik - Atıklar	
- Sosyal yönler ve halkın katılımı	- Kaynakların kullanımı - Mahallenin olanakları - Yeşil alanlar	
	- Tarım - Yeşil alan - İklim değişikliği - Birincil enerji tüketimi	
	- Yoğunluk tasarımı - Özel çatı tasarımı - Özel bina tasarımı	
- Sosyo-demografik çeşitlilik - Doğa ve toplum ilişkisi - Satın alınabilirlik	- Çevresel tasarımla suç önleme	

2016-2019

- Sosyal etkileşim - Yaşanabilirlik	- Konut tasarımında çeşitlilik - Yeşil çatılar - Yeni teknolojiler - Kaynak tasarrufu - Su ve enerji	
- Yaşam kalitesi	- Konut tasarımında çeşitlilik - Karma kullanım ve çeşitlilik - Yeşil ulaşım - Bağlantı - Yürünebilirlik - Kaliteli mimari ve kentsel tasarım - Geleneksel mahalle Yapısı	
	- NZEB (sıfır enerji bina) tasarımı - Yeşil alanlar ve donanımlı alanlar	
- Gelir dağılımı - Sosyal adalet - Topluluk, topluluk uyumu, topluluk duygusu ve aidiyet - Ulaşılabilirlik - Eğitim, öğretim ve kültürel gelenekler - Sağlık, yaşam kalitesi ve refah - Güvenlik, istihdam - Katılım, yerel demokrasi ve aktif topluluk organizasyonu	- Sürdürülebilir kentsel tasarım - Yerel çevre kalitesi ve uygunluk - Yürünebilirlik - Cazip kamusal alan	

EK-3. (devam) Sosyal, çevresel ve ekonomik sürdürülebilirlik bileşenlerinin değerlendirilmesi

<ul style="list-style-type: none"> -Sosyal eşitlik -Toplumun ve sosyal adaletin sürdürülebilirliği -Sosyal olarak kapsayıcı kalkınma - Satın alınabilirlik 	<ul style="list-style-type: none"> -Çeşitli konut tipleri ve yoğunluğu -Güneş panelleri -Yeşil bina -Kompakt, yürünebilir ve karma kullanımlı yapı ortamları -Yenilenebilir enerji -Yürünebilirlik -Halka açık kamusal alan -Enerji verimliliği -Farklı arazi kullanımları -Yaya odaklı mahalle tasarımı -Entegre yaya yönelimli sokak sistemi -Çevresel sürdürülebilirlik -Çeşitli yaşlarda, ırklarda ve gelirlerde günlük etkileşime yaratan mekanlar -Doğal çevre 	<ul style="list-style-type: none"> - Özel geliştiriciler ve ekonomik destekleyiciler
	<ul style="list-style-type: none"> - Sera gazı emisyonları - Isı adası etkisi - Arazi geçirgenliği - Yenilenebilir enerji üretimi - Bisiklet yolları - Yaya alanları -Terk edilmiş alanların yeniden kullanılması - Yeşil alanların bağlanabilirliği - Işık kirliliği - Bina kullanım çeşitliliği 	
	<ul style="list-style-type: none"> -Avlu yapıların ortak alanlarının ağaçlandırması - Yeşil çatı -Bahçelerin ve kamusal alanların gölgelenmesi - Sokak ağaçları - Yerel parklara bağlantı - Yaşam koridoru - Eski ormanlık alanlara bağlantı 	

EK-4. Değerlendirme Sistemlerinde Çevresel, sosyal, ekonomik ve planlamaya ilişkin sürdürülebilirlik bileşenleri

LEED	Çevresel	Sosyal	Ekonomik	Planlama
Yapı	<ul style="list-style-type: none"> - Sertifikalı yeşil binalar - Bina enerji verimliliği - Bina su verimliliği - Sertifikalı yeşil binalar - Bina enerji verimliliği 			Mevcut yapı kullanımı altyapısı
Yapı grubu				
Yerleşim	<ul style="list-style-type: none"> -İnşaat faaliyeti esnasında kirliliğin engellenmesi -Sertifikalı yeşil binalar -Su verimli peyzaj -Altyapıda geri dönüştürülmüş malzeme -Katı atık yönetim -Risk altındaki türler ve ekolojik topluluklar -Sulak alan ve suların korunumu -Tarım alanlarının korunumu -Taşkın önleme -Öncelikli yerler -Otomobil bağımlılığı azaltmak -Yamaçların korunması -Habitatları veya sulak alanları ve su kütleleri korunmuş alan tasarımı habitatın veya sulak alanların ve su kütlelerinin korunumu -Habitatın veya sulak alanların ve su kütlelerinin uzun süre korunumunun yönetimi 	<ul style="list-style-type: none"> -Karma gelir grubu -Sosyal yardım ve katılım -Konut ve iş yakınlığı -Yakın ve açık toplum 	<ul style="list-style-type: none"> -Yerel gıda üretimi 	<ul style="list-style-type: none"> -Evrensel tasarım -Yürünebilir sokaklar -Kompakt gelişim terkedilmiş sanayi bölgelerinin yeniden geliştirilmesi otomobil bağımlılığı azaltılmış yerler -Bisiklet yolları ve parkları - Yürünebilir sokaklar - Karma kullanımlı mahalle merkezleri - Azaltılmış otopark alanı -Sokak ağı (iletişim ve bağlantı) -Akıllı yerleşim -Toplu taşıma -Ulaşım talep yönetimi - Dinlenme tesislerine erişilebilirlik -Kamu alanlarına erişilebilirlik -Ağaç kaplı ve gölgelik caddeler -Bölgesel Öncelik Kriteri (Bölgesel Tanımlı) -Yürünebilir sokaklar

EK-4. (devam) Değerlendirme Sistemlerinde Çevresel, sosyal, ekonomik ve planlamaya ilişkin sürdürülebilirlik bileşenleri

BREEAM	Çevresel	Sosyal	Ekonomik	Planlama
Yapı	-Sürdürülebilir binalar			
Yapı grubu				
Yerleşim	-Taşkın risk değerlendirmesi -Gürültü kirliliği -Mikroklima -İklim değişikliklerine adaptasyon -Taşkın risk yönetimi -Işık kirliliği -Ekoloji stratejisi -Su kirliliği -Ekolojik değerlerin artırılması -Peyzaj -Yağmursuyu toplanması -Enerji stratejisi -Mevcut binalar ve altyapı - Su stratejisi -Düşük etkili malzeme -Kaynak verimi -Nakliye karbon salınımları	-Eğitim ve beceriler -Demografik ihtiyaçlar ve öncelikler -Uzlaşma ve katılım -Hizmetler, tesisler ve imkanlar - Kamusal alan -Kamu hizmetleri	-Ekonomik etki -Konut sağlama	-Kapsayıcı tasarım -Tasarımın gözden geçirilmesi -Bütüncül yönetim -Güvenli ve cazip caddeler -Bisiklet yolları -Toplu taşımaya erişilebilirlik -Arazi kullanımı - Bisiklet olanakları - Toplu taşıma olanakları - Yeşil altyapı -Yerel araç parkı -Taşıma değerlendirmesi - Uzlaşma planı

CASBEE	Çevresel	Sosyal	Ekonomik	Planlama
Yapı				
Yapı Grubu				
Yerleşim	-Tasarlanmış Alan Dışındaki Çevre Üzerindeki Isıl Etkinin Azaltılması - Küresel Isınmanın Göz Önünde Bulundurulması - Tüm Tasarlanmış Alan İçin Verimli Enerji Kullanımı -Tasarlanmış Alan Dışındaki Jeolojik Özellikler Üzerindeki Etkilerin Hafifletilmesi - Çevre Sorumlu inşaat Yönetimi -Tasarlanmış Alan Dışına Etki Eden Hava Kirliliğinin Önlenmesi -Tasarlanmış Alan Dışına Etki Eden Ses, Titreşim ve Kokunun Önlenmesi -Tasarlanmış Alan Dışındaki Rüzgar Tehlikesi ve Güneş Işığı Engeli Etkilerinin Hafifletilmesi -Tasarlanmış Alan Dışına Etki Eden Işık Kirliliğinin Hafifletilmesi -Şebeke Suyu Kullanımının Azaltılması -Yağmur Suyu Deşarj Yükünün Azaltılması -Kanalizasyon ve Gri su Arıtma Yükünün Azaltılması -Atık Arıtma Yükünün Azaltılması -Tüm Tasarlanmış Alan İçin Verimli Enerji Kullanımı	Sosyal Altyapı		-Bölgesel Ulaşım Planlama -Sistemin Yönetimi ve İzlenmesi -Trafik Yükünün Göz Önünde Bulundurulması

EK-4. (devam) Değerlendirme Sistemlerinde Çevresel, sosyal, ekonomik ve planlamaya ilişkin sürdürülebilirlik bileşenleri

DGNB NUD	Çevresel	Sosyal	Ekonomik	Planlama
Yapı				
Yapı grubu				
Yerleşim	<ul style="list-style-type: none"> -Yaşam Döngüsü Değerlendirmesi -Toprak ve Su Korunumu -Kentsel Mikroklima Değişimi -Biyçeşitlilik ve Habitatlar Arası Bağlantı -Çevre Üzerindeki Olası Etkilerin Hesaba Katılması -Toplam Birincil Enerji Talebi ve Yenilenebilir Birincil Enerji Payı -Kaynak-Verimli Altyapı, Toprak İşleri Yönetimi -Mevcut Yapıların Kullanımı -Ulaşım Sistemlerinin Kalitesi -Enerji Teknolojisi -Etkili Atık Yönetimi -Yağmur Suyu Yönetimi -Gürültü ve Ses İzolasyonu -Etkili Atık Yönetimi -Su Sirkülasyon Sistemleri -Kaynak-Verimli Altyapı, Toprak İşleri Yönetimi 	<ul style="list-style-type: none"> -Sosyal ve Fonksiyonel Karışım -Sosyal ve Ticari Altyapı -Nesne ve Özne Güvenliği -Kamusal Alan İmkân Değeri -Katılım -Açık Alan Sunumu - Kamusal Alanda Sanat 	<ul style="list-style-type: none"> - Yerel Yönetime Olan Mali Etkiler - Yaşam Döngüsü Maliyetleri -Yerel Gıda Üretimi 	<ul style="list-style-type: none"> -Konsept Geliştirme Süreci -Entegre Planlama -Kentsel Entegre -Kentsel Tasarım -Ulaşım ve Mobilite -Kapsayıcı Erişim - Verimli Arazi Kullanımı -Gelişim Planı ve Esnek Kullanım - Arazi Kullanımı - Bisiklet Altyapısı Kalitesi - Yaya Altyapısı Kalitesi - Toplu Taşıma Altyapı Kalitesi - Motorlu Ulaşım Altyapı Kalitesi - Bilgi ve Telekomünikasyon Yönetimi - Belediye Katılımı - Yönetim - Kalite Güvencesi ve İzleme -Enerji-Verimli Gelişim Planı

Green Mark	çevresel	sosyal	ekonomik	planlama
yapı	-Yapılar İçin Enerji Verimliliği			
Yapı grubu				
yerleşim	<ul style="list-style-type: none"> - Bölge içinde Yeşil Binalar -Işık Kirliliğinin Azaltılması -Bölge içinde Yeşil Binalar -Habitatın Korunması ve Onarımı -Alandaki Bozulmanın Azaltılması -Atık Azaltımı -Yağmursuyu Yönetimi -Alternatif Su Kaynakları -Su Verimli Peyzaj -Su Verimli İşletme Altyapı ve Kamu -Yerinde Enerji Üretimi -Altyapı ve Kamu Yapıları için Su Verimli Bağlantı Elemanları -Atık Yönetimi ve Ayrırımı -Atıkların Nakli -Atıkların Yeniden Kullanımı ve İşlenmesi -Enerji Yönetim Sistemleri -Talebin Az Olduğu Zamanlarda Enerji Tüketiminin Azaltılması -Mikroklima Optimizasyonu -Dış Isıl Çevre -Alan Seçimi -Mevcut Yapı ve Eserlerin Korunumu ve Entegrasyonu -Çevresel Yönetim Sistemi -Altyapı ve Kamu Yapıları İçin Enerji Verimliliği 	<ul style="list-style-type: none"> -Paydaş Katılımı, Geri Bildirim ve Değerlendirme -Kamu Bilinci, Eğitim ve Toplum Katılımı - Güvenli Çevre 		<ul style="list-style-type: none"> - Bölge İçinde Kendine Yetebilirlik ve Erişilebilirlik - Geleceğe dair Önlemler ve Bağlantılar -Mekânsal Planlama ve Bina Oryantasyonu -Yeşil Kentsel Tasarım Kılavuzu -Çevresel Yönetim Sistemi -Geleceğe dair Önlemler ve Bağlantılar -Bölgede Yeşil Taşıma - Akıllı Altyapı -Altyapı ve Kamu Yapıları için Sürdürülebilir Yapım -Altyapı ve Kamu Yapıları için Sürdürülebilir Ürünler -Kamu için Yeşil ve Mavi Alanlar - Alan Seçimi

ÖZGEÇMİŞ

Kişisel Bilgiler

Soyadı, adı : JAHED, Sevil
 Uyuşu : İRAN
 Doğum tarihi ve yeri : 21.09.1986, Tebriz
 Medeni hali : Evli
 Telefon : 05061720136
 e-mail : arch.sevil.j@gmail.com

Eğitim

Derece	Eğitim Birimi	Mezuniyet Tarihi
Yüksek lisans	Gazi Üniversitesi/ Şehir ve Bölge Planlaması Ana Bilim Dalı	Devam ediyor
Yüksek lisans	Gazi Üniversitesi/ Mimarlık	2018
Lisans	Azad Tebriz Üniversitesi / Mimarlık	2009
Lise	Engelab Eslami	2003

İş Deneyimi

Yıl	Yer	Görev
2018-Halen	Karabük Ünivesitesi	Öğretim Görevlisi
2010-2012	Tabriz	Özel Ofisim

Yabancı Dil

Azerice, Farsça, İngilizce, Türkçe

Yayınlar

- Jahed, S., Kurtay, C. (2017, Mayıs). *Uluslararası breeam ve leed değerlendirme sertifikalarının sağlık yapılarındaki su kullanımı tasarım kriterlerinin karşılaştırmaları*. 2. Uluslararası Mühendislik Mimarlık ve Tasarım Kongresi, Kocaeli, Türkiye.
- Kurtay, C., Jahed, S. (2017, September). *Comparison of design criterias about location and transportation in healthcare building according to breeam and leed certification systems*. 5th International Symposium On Innovative Technologies in Engineering and Science (ISITES2017), Baku, Azerbaijan.

3. Kurtay, C., Jahed, S. (2017, October). *Comparison of design criterias about material usage in healthcare building according to breeam and leed certification systems*. 8th International Advanced Technologies Symposium (IATS'17), Elazığ, Turkey.
4. Jahed, S., Kurtay, C. (2019, July). *Comparison of design criterias about sustainable sites in healthcare building according to BREEAM and LEED certification system*. 4th International Sustainable Buildings Symposium (ISBS 2019), Dallas, Texas, USA. (Accepted paper).
5. Jahed, S., Erdoğanaras, F. (2018, Mayıs). *Breeam Communities ve Leed Nd Sertifika Sistemlerinin Kentsel Yerleşimlerde Ana Kategoriler Üzerinde Kriterlerinin Genel Karşılaştırmaları*. 3. Uluslararası Mühendislik Mimarlık ve Tasarım Kongresi, Kocaeli, Türkiye.
6. Jahed, S. (2018, Haziran). *BREEAM: Bir Yeşil Sertifika Sistemi Olarak Kentsel Yerleşimlerde Temel Kategoriler Açısından Malmö- İsviçre ve Mediacity- İngiltere Örnekleri Üzerinde Bir İnceleme*. Uluslararası Kentleşme ve Çevre Sorunları Sempozyumu: Değişim/Dönüşüm/Özgünlük , (ISUEP 2018), Eskişehir, Türkiye.
7. Jahed, S., Kurtay, C. (2018, October). *Comparison of Design Criteria about Energy in Healthcare Building According to BREEAM and LEED Certification Systems*. International Congress on Sustainability in Architecture, Planning, and Design, (Beyond All Limits 2018), Ankara, Turkey.
8. Jahed, S., Sanbur, A. (2018, Aralık). *BREEAM ve LEED sertifika sistemlerinde iç mekan ve konfora ilişkin değerlendirme ölçütlerinin sağlık yapıları özelinde karşılaştırılması*. 4. Ulusal Yapı Kongresi, Antalya, Türkiye.
9. Jahed, S., Gültekin, A. (2018, December). *A Research On Categories of LEED Certification System: Case Study of Dockside Green*. 3rd International Academic Conference on Economics, Business and Social Sciences “Contemporary Academic Issues in a Modern Society”, Tbilisi, Georgia.
10. Jahed, S., Kurtay, C. (2019, July). *Comparison of Design Criteria about Sustainable Sites in Healthcare Building According to BREEAM and LEED Certification System*. 4th International Sustainable Buildings Symposium (ISBS 2019), Dallas, Texas, USA.
11. Jahed, S. (2019, April). *A Research On LEED V3 Minimum Program Requirements*. International Civil Engineering and Architecture Conference (ICEARC2019), Trabzon, Türkiye.
12. Jahed, S., Kurtay, C. (2019). *Comparison of Design Criteria of BREEAM and LEED Certification in the Context of Healthcare Buildings*. IntechOpen Publishers members of Web of Science's Book Citation Index, London, United Kingdom. (book chapter)
13. Jahed, S. (2019, Şubat). *Yeşil Bina Sertifika Sistemleri*. "Sürdürülebilir Kentler ve Katı Atık Yönetimi", Davetli Konuşmacı. Van, Türkiye.

Hobiler

Yüzme, Gitar, Dans

GAZİ GELECEKTİR..