
 0 1

 2

Büyük Hanshin Depremi’nden Al�nan Dersler
ISBN-902244-33-0 C0036

Telif Hakk� © Hyogo Deprem Restorasyon Ara� t�rma Merkezi

Japonca’dan �ngilizce’ye Tercüme Eden: Reiko WATANABE
�ngilizce’den Türkçe’ye Tercüme Eden: �stanbul Büyük�ehir Belediyesi

� lk Orijinal Bas�m: 17 Ocak 2005
Creates-Kamogawa Yay�nevi
21 Kissyoin Isihara, Kamikawahara-cho, Minami-ku, Kyoto 602-8382
Tel: +75-661-5741 / Faks: +75-692-3031
http://www.creates-k.co.jp / E-mail: info@creates-k.co.jp

� lk Türkçe Bas�m : 15 May�s 2006
�kinci Bask� : 17 Temmuz 2006
�stanbul Büyük�ehir Belediyesi Bas�mevi

Japonya’da Kamogawa Shuppan Yay�mc�l�k Ltd. � ti. taraf�ndan da� �t�lm�� t�r.
Horikawa-dori Demizu, Kamigyo-ku, Kyoto 601-8382
Tel: +75-432-2869 / Faks: +75-432-2869

Hyogo Deprem Restorasyonu Ara� t�rma Merkezi
1-16 Nakamachi-dori 3-chome, Chuo-ku, Kobe 650-0027, JAPONYA
HDRAM �ngilizce sitesi: http://shinsai.or.jp/hrc-e/
Tel: +78-371-4593 / Faks: +78-371-5985
E-mail: td02-hrq@kh.rim.or.jp

“Büyük Hanshin Depremi’nden Al�nan Dersler”, büyük depremin ard�ndan afet
sonras� yeniden yap�land�rma sürecine dahil olan 50’den fazla bilgin, vatanda� lar
ve STK’lar taraf�ndan yaz�lan “Daishinnsai Hyaku no Kyokun (Büyük Hanshin
Depremi’nden 100 büyük ders)” isimli eserden seçmelerin bir tercümesidir.

Bu projeyi çe� itli � ekillerde destekleyen herkese, özellikle Say�n Yasushi
HIRATA, Hidemi ICHIHARA, ve Darryl MACDONALD’a çok te�ekkür ederiz.
Önsöz Say�n Yumiko HORITA, Foong Sau Ling ve Timothy Hammer taraf�ndan
tercüme edilmi� tir. Ayr�ca yay�nevi Creates-Kamogawa’dan Say�n Haruhiko
ISHIZAWA’ya da sonsuz te�ekkürler.

 3

Yoshimitsu SHIOZAKI, halen Kobe Üniversitesi �n� aat Mühendisli� i ve
Mimarl�k Bölümü’nde profesördür. Ba� l�ca çal��malar� � ehir planlamas� ve
konut planlama alanlar�ndad�r. Kyoto Üniversitesi mezunudur (Master ve Dr.
Mühendis). Halen Hyogo Deprem Restorasyon Ara� t�rma Merkezi’nde
k�demli yönetim kurulu üyesi olarak hizmet vermektedir. 1995’de Büyük
Hanshin Depremi sonras� uygulanan restorasyon programlar� üzerine birkaç
çal��mas� yay�mlanm�� t�r.

Eiichi NISHIKAWA, Kobe Denizcilik Üniversitesi’nden emekli
profesördür. Hyogo Deprem Restorasyon Ara� t�rma Merkezi’nde k�demli
yönetim kurulu üyesi olarak hizmet vermektedir. “Sürdürülebilir
Kalk�nma”n�n yazarlar�ndan biridir.

Toshikazu DEGUCHI, Hyogo Deprem Restorasyon Ara� t�rma Merkezi’nin
yetkili müdürüdür. Kansai Üniversitesi’nden mezundur. Daha önce devlet
okulunda ö� retmenlik yapm�� t�r ve halen hem Ristumeikan Üniversitesi’nde
hem de Hannan Üniversitesi’nde okutmand�r. “�nsan Haklar� E� itimi Üzerine
Çal��malar”�n yazarlar�ndan biridir.

Hyogo Deprem Sonras� Restorasyon Ara� t�rma Merkezi , Büyük Hanshin
Depremi’nden hemen sonra 1995 y�l�nda Japonya’n�n Kobe � ehrinde kurulan,
çevre halk�na ya�amlar�n� iyile� tirme çabalar�nda destek sa� layan ve kâr
amac� gütmeyen bir kurulu� tur. Bu kurulu� , geçti� imiz on y�l boyunca
gelecek için daha güvenli ve daha iyi ya�am ko�ullar� sa� lama aray�� �
içerisinde çe� itli ara� t�rma ve çal��malar�n yan� s�ra uygulanacak politika
teklifleri haz�rlam�� ve sempozyumlar düzenlemi� tir.

Reiko WATANABE, tercüman, yorumcu ve halen Kongre Enstitüsü’nde
e� itmendir. Osaka Güzel Sanatlar Üniversitesi’nden mezun olmu� , yüksek
lisans�n� Londra Kraliyet Akademisi Müzik Bölümünde gerçekle� tirerek
flüt’te uzmanla�m�� ve daha sonra mütercim tercümanl�k okullar�na devam
etmi� tir. Evinin afette y�k�ld�� � 1995 y�l�ndan beri deprem sonras� yeniden
yap�land�rma ile ilgili faaliyetlerde yer almaktad�r.

 4

�Ç�NDEK�LER

ÖNSÖZ ... 7

 I. YIKICI FELAKET �N HASARI – GENEL HATLAR VE
 ÖZELL �KLER

1. Yüksek Teknoloji � ehri ve Depremin Neden Oldu� u Büyük
 Hasar.. 9

II. ZEM �N VE HASAR ARASINDAK � � L �� K �
 2. Heyelan Tehlikesi Alt�nda Olan Rokko Da� �
 Yamaçlar�ndaki Yerle� im Alanlar� ... 11

3. S�� Su Düzeyi ve Yumu�ak Alüvyon Tortusu - Ara� t�rma ve
 Bildirinin Önemi... 12
4. Yapay Vadi Dolgular� - Yapay Zeminin Neden Oldu� u Hasar 14

III. R �SK YÖNET�M�

5. Acil Tahliye Sistemindeki Aksakl�klar... 16
6. Altyap� Zararlar�n�n Azalt�lmas�... 19
7. � ehir �çinde Yang�nlar�n Kontrolü ... 22

IV. HALKIN REHAB �L�TASYONU

8. “Kodokushi” – Yaln�z Ölümler .. 25
9. Hyogo Eyaleti D�� �na Tahliye ... 28
10. Altyap�ya Yönelik Onar�m ve Yeniden �n� aa 31
11. Y�k�m �çin Yap�lan Kamu Mali Yard�m�n�n �yi ve Kötü
 Taraflar� .. 34
12. Yang�n Sigortas� ve Kar� �l�kl� Yard�m Ödemeleri �çin
 Aç�lan Davalar.. 37
13. Gündelik Ya�am Bilgisi Payla� �m� ... 40
14. Hastalara ve Özel Sa� l�k Kurulu� lar�na Devlet Yard�m� 43
15. Depremin Etkiledi� i Alanlardaki Tarihi Miras� Koruma
 Çal�� malar�.. 45

V. ULA � IM

16. Hanshin Otoban�n�n Yeniden �n� as� – Kan�tlar�n �mhas� 49
17. Shinkansen (H�zl� Tren) �çin Al�nan Deprem Önlemleri................ 51

VI. DEPREM �N ÇEVREYE ETK �S�

18. Depremin Çevreye Etkisi ve Deprem Sonras� At�klar 55
19. Tetrakloretilen’e Ba� l� Yeryüzü Kirlili � i 58

 5

VII. TAHL �YE, GEÇ�C� BARINAKLAR VE YEN �DEN KONUT
 �N� ASI

20. Tahliye Merkezi – Küçükleri Büyüklerinden Daha �yi60
21. Geçici Konut Politikas� Sonucu Yok Olan Yerel Toplumlar62
22. Geçici Konutlar Ne Derece Rahatt�? ...65
23. Bürokratik �darenin Sebep Oldu� u Trajedi69
24. Konut Yap�m� Yöntemlerindeki Seçenek Azl�� �71
25. Toplumun Önemi ..75

VIII. � EH�R PLANLAMASI VE MACHIZUKURI

26. Zorunlu Karar Verilen � ehir Planlama Projeleri78
27. Yo� un Kentsel Alanlar� �yile� tirme Projesi
 (Yo� unlu� u Önleme Projesi)...81
28. Büyük Çapl� Yeniden Yap�m ve �yile� tirme Projeleri.....................84
29. Bölge Halk�n�n Gerçek Kat�l�m�yla Machizukuri
 (Toplum Geli� tirme)...87
30. Toplum Bazl� Afetle Mücadele Planlamas�.....................................89
31. Toplum Taraf�ndan Yürütülen Risk Yönetimi Planlamas�
 ve Uygulamas�..92

IX. EMN �YETL � KONUTLAR

32. Çöken Ah�ap Evler..96
33. Binalar Çökmemeli ya da Yanmamal�d�r ..97
34. Kat Mülkiyetleri – Y�kma ve Yeniden Yapma Yerine Onarma100
35. �kamet �çin Uygunsuz Gökdelen ve Süper Gökdelenler102
36. Depreme Dayan�kl�l�k ...104

X. DEVLET YARDIMI VE YEN �DEN YAPILANDIRMA
 F�NANSMANI

37. Aç�klanan Miktardan Çok Daha Büyük Olan Hasar106
38. Bireyler �çin Kamu Yard�mlar� ..108
39. Büyük Hanshin Depremi Nedeniyle Al�nan Kredilerin A� �r
 Yükü..111
40. Restorasyon ve Yeniden Yap�land�rma Finansman�......................113
41. 180 Milyar Yenlik Ba� �� lar�n Da� �t�m�ndaki Gecikme.................116

XI. KÜÇÜK – ORTA BOY �� LETMELER VE BÜYÜK �� RKETLER

42. Küçük – Orta Boy �� letmelerin Yeniden Kurulmas�119
43. Yaln�zca Büyük � irketlerin Faydaland�� � Yard�mlar122

 6 7

ÖNSÖZ

Bu kitap, Büyük Hanshin Depremi sonras� iyile� me süresinde
ya� ananlardan ö� renilenlerin tüm dünya halk�yla payla� �lmas� için
yay�mlanm�� t�r.

Deprem, 1.5 milyon nüfuslu Kobe � ehrinin merkezinde, 17 Ocak
1995 tarihinde � afak vakti meydana geldi. 6.433 can kayb�na, 250.000
bina enkaz�na ve 10 trilyon Yen de� erinde maddi zarara sebep oldu.
Ölenlerin %80’i, eski ah� ap evlerin y�k�lmas� ve depremi takip eden
büyük yang�nlar sonucu ya� amlar�n� yitirdiler. Katl� otobanlar çöktü,
demir yollar� ve limanlar da büyük hasar gördü.

Depremin üzerinden 10 y�l geçmesine ra� men kentin halen her
kö� esinde yeniden yap�m çabalar� devam etmekte. Y�k�lan binalar tekrar
in� a edildi ve halk�n yaralar� sar�ld�. D�� ar�dan bak�ld�� �nda, iyile� me
çabalar� büyük bir ba� ar� olarak görülebilir. Ancak, depremzedelerin refah
düzeyleri ve piyasalar�n�n canl�l�� � gözden geçirildi� inde, hala birçok
iyile� me zorlu� u ya� and�� � söylenebilir. Ayr�ca iyile� me süreci boyunca
kar� �la� �lan birçok sorun çözümsüz b�rak�lm�� t�r. Tüm bu eksikliklerden
ötürü, Büyük Hanshin Depremi’ni takiben al�nan önlemlerden gelecekteki
afetlere haz�rl�k anlam�nda yararlan�lmas� tart�� maya aç�kt�r.

Japonya dünya çap�nda ekonomisi güçlü, teknolojisi geli� mi� bir
ülke olarak kabul görmesine ra� men, bu durum gerçekte ancak belli
alanlar için geçerlidir. Birçok geli� mi� ülkenin aksine Japonya’da ulusal
kaynaklar, deprem bölgesi ma� durlar�na yard�m amaçl� kullan�lamaz.
Tayfun ve deprem gibi do� al afetler için ayr�lan yard�m fonlar� yoktur. Bu
eksiklik, Kobe Büyük Hanshin Depremi’nin vurdu� u bölgelerde evlerini
kaybeden ma� durlar için izlenen politikalar da göze çarpmaktad�r. Zira,
bölgesel veya ulusal otoriteler depremzedelere tazminat ödemediler ya da
para yard�m� yapmad�lar. Hükümet; konut sahibi olman�n ki� iye özel bir
mal sahipli� i oldu� unu, dolay�s�yla toplanan vergilerle olu� turulan

 8

fonlar�n ki� isel refah için harcanmamas� gerekti� ini bildiren bir
aç�klamada bulundu, ancak bu bak�� aç�s� uzun sürmedi. Ulusal otoriteler,
deprem bölgesi ma� durlar�na yard�m edilmesi gerekti� ini daha fazla
görmezden gelemediler. Ancak yine de, ma� durlar�n ki� isel gönençlerine
gereken önem verilmedi. Sonuç olarak, yeni binalar in� a edilse bile;
ortakl�klar kayboldu, bireysel krediler artt�. Küçük-orta boy i� letmeler ise,
halen kritik boyutlara varan güçlüklere maruz kalmaktad�r.

Japonya yerel ve ulusal hükümetleri, Büyük Hanshin Depremi’nde
al�nan iyile� tirme önlemlerinin sonuçlar�ndan gurur duymaktad�r, ancak
bu gurur yüzeysel bir temele dayal�d�r. Görünenin alt�nda halen birçok
önemli mesele yatmaktad�r. Ekim 2004’te, Niigata Eyaleti’nde meydana
gelen deprem sonras�, Büyük Hanshin Depremi’nde al�nan yeniden
yap�land�rma önlemlerinin Niigata Eyaleti için de uygulanabilir olup
olmad�� � � u an tart�� �lan en önemli hususlardan biridir. Yak�n gelecekte
Japonya’da, Pasifik Okyanusu’nun sahil � eridi boyunca büyük depremler
meydana gelece� i ön görülmektedir. Sonuç olarak, Büyük Hanshin
Depremi iyile� tirme sürecinin de� erlendirilmesi, sadece geçmi� e ait
olmamakla birlikte hem bugünün, hem de gelece� in yarar�na göz önünde
bulundurulmas� gereken çok önemli bir meseledir.

 9

I. YIKICI AFET � N HASARI – GENEL HATLAR
VE ÖZELL � KLER

1. YÜKSEK TEKNOLOJ � � EHR� VE DEPREM�N
NEDEN OLDU� U BÜYÜK HASAR

Üstün Teknolojiye Sahip Modern Bir � ehirde Deprem
1912, Meiji döneminin biti� inden itibaren Büyük Hanshin Depremi,

büyük bir � ehri vuran ve 1.000’den fazla can kayb�na mal olan 11. büyük
depremdi. Büyük Hanshin Depremi’nden 50 y�l önceki 1948 Fukui
Depremi ise serinin 10. büyük depremidir. Do� a aç�s�ndan 50 y�l önemsiz
bir zaman dilimi gibi gözükebilir, ancak insanl�k ad�na durum oldukça
farkl�d�r. � ehirler son elli y�lda çok büyük de� i� iklikler geçirdiler. Enerji
tüketimi artt�, yüksek binalar in� a edildi ve ileri teknoloji kullan�m�
yayg�nla� t�. � ehir sakinlerinin gündelik ya� amlar� büyük ölçüde
teknolojiye ba� �ml� hale geldi. Örne� in, Fukui Depremi zaman�nda
200.000 civar�nda olan araç say�s�, bugün 70 milyonu a� t�. Sadece Hyogo
Eyaleti’nde yakla� �k olarak 2.7 milyon araç vard�r.

Hayal Gücünün Ötesindeki Hasar
Yüksek teknoloji � ehirlerini vuran depremlerin ba� l�ca özelli� inin

çok büyük oranda hasara sebep olabilme kapasitesi oldu� u söylenir.
Sadece finansal terimlerle aç�klarsak, Hanshin için tüm ülke çap�nda çok
büyük miktarlarda ba� �� yap�ld�. Bu ba� �� lar, 1990 y�l�nda 44 cana mal
olan Unzen Volkan�’n�n patlamas� ya da 1993’te 200 ki� inin öldü� ü
Okushiri Adas� Deprem ve Tsunami Afeti sonras� yap�lan ba� �� lardan çok
daha büyük mebla� lard�. Buna ra� men, yeniden yap�land�rma için
gereken tutar, toplanan miktar�n 50 kat üzerindeydi. Depremin yol açt�� �
hasar�n büyüklü� ü, insan�n hayal gücünün çok ötesindeydi. Bu derece

 10

büyük bir hasar, modern � ehir hayat�n�n temel fonksiyonu olan
teknolojinin çökmesiyle aç�klanabilir.

Otoyollar, limanlar, demir yollar�, binalar, elektrik, gaz ve su
sistemleri kadar bilgi teknolojisi (IT) sistemleri de, günümüz � ehir
yap�s�n�n temel ta� lar�d�r. �leri teknoloji � ehirleri geçmi� ten günümüze
sürekli geli� mektedirler ve bu geli� imi devaml� k�lmak ad�na teknoloji
sistemlerine olan ihtiyaç da günden güne artmaktad�r. Öte yandan
deprem, bu geli� melerin tümünü tek bir vuru� ta yok edebilir.

Büyük Hanshin Depremi ister istemez bizlere � ehirlerimizin kal�c�
olmad�� � gerçe� ini hat�rlatt�.

� ehirler Geli � tikçe Afet Riski Yönetimi Daha Önemli Hale
Gelir

Modern � ehirlerde üretim ve insan faaliyetleri teknolojinin yüksek
oranda kullan�m�n� gerektirir. � ehirler geli� tikçe teknolojiye olan
ba� �ml�l�k artar ve olas� bir afet sonucu meydana gelecek hasar miktar� da
yükselir. Sonuç olarak, � ehirler geli� tikçe merkezi ve yerel yönetimlerin
sorumlulu� unda bulunan afete haz�rl�k önlemlerinin önemi de
artmaktad�r. Büyük Hanshin Depremi, Hyogo Eyaleti’nin alt� y�ll�k
bütçesine denk gelen, toplam 10 trilyon yen tutar�nda hasara sebep
olmu� tur. Bu miktar il yönetiminin kar� �layabilece� inden çok daha fazla
olmas�na ra� men, ulusal hükümet taraf�ndan hiçbir para yard�m�
yap�lmam�� t�r. Son yüzy�l boyunca, Japonya’da ortalama her 8 ayda bir,
büyük zarara yol açan depremler meydana gelmekte ve bu durum ulusal
düzeyde kabul edilmesi gereken kaç�n�lmaz bir gerçek haline
dönü� mektedir. Öte yandan, Japonya’n�n depremsel aktivitelerin artaca� �
bir döneme girdi� i göz önüne al�n�rsa, deprem say�s�n�n artaca� �na dair
� üphe yoktur. Afetle mücadele yöntemleri; acil eylem plan�, kurtarma
çal�� malar�, iyile� tirme planlar� ve destek fonlar�n� içermelidir. Afetle
ba� a ç�kabilmek için geni� çaptaki ulusal önlemlere büyük ihtiyaç vard�r.

(NISHIKAWA Eiichi)

 11

II. ZEM � N VE HASAR ARASINDAK � � L �� K �

2. HEYELAN TEHL �KES� ALTINDA OLAN ROKKO
DA� I YAMAÇLARINDAK � YERLE �� M ALANLARI

Da� Yamac�ndaki Yerle� im Alanlar�

Rokko Da� �, do� al etmenler taraf�ndan oldukça y�prat�lm��
kayalardan olu� maktad�r. Say�s�z çatla� a sebep olan birçok aktif fay
yayg�n olarak bu alanda da� �lm�� t�r. Ya� mur suyu çatlaklardan geçerek
zemine nüfuz eder ve granit kayalar� kolay k�r�l�r, kumsu hale
dönü� türerek ayr�� t�r�r. Faylar�n yukar� do� ru hareketi sonucu olu� mu�
olan Rokko Da� �’n�n dik yamaçlar�nda yamaç ve toprak kaymas� vakalar�
gözlemlenmi� ve bu alanda depreme ba� l� olarak 571 den fazla çatlak ve
heyelan gerçekle� mi� tir (Tainosho ve di� erleri, 1996). Deprem sonras�,
ya� murlar�n da etkisiyle hasar daha da yay�lm�� ve bu say� iki kat�ndan
fazla artm�� t�r. Bu bölge ya� an en hafif ya� mur sonucu dahi heyelan riski
alt�ndad�r. Dik yamaçlardaki heyelan riskini de� erlendirmek amac�yla
yürütülen, yakla� �k 830 dik yamac�n incelendi� i ara� t�rma sonucu en az
39’unun oldukça yüksek risk alt�nda oldu� u saptanm�� t�r (Tainosho,
1998). Çok fazla düz zeminin bulunmad�� � Kobe ve civar�nda ise, birçok
insan heyelan tehlikesi alt�nda bulunan bu dik da� yamaçlar�nda
ya� amaktad�rlar (� ekil 1).

Geli� meyle Birlikte Artan Tehlikeli Alan Say�s�

Hyogo Eyalet yönetimi ve Kinki �n� aat Bürosu taraf�ndan yürütülen
ara� t�rmaya göre, dik yamaçlarda heyelan tehlikesi alt�nda bulunan 1.500
mevki tespit edilmi� ve iyile� tirme çal�� malar� erozyon kontrol setleri
� eklinde 1.140 noktada ba� lat�lm�� , fakat sadece 62 noktada
tamamlanabilmi� tir. Dik yamaçlarda kurulan yeni ya� am alanlar�n�n
sürekli olarak artmas� nedeniyle tespit edilen tehlikeli noktalar�n say�s�
artmaya devam etmektedir. Büyük depremden edinilen bilgiler
do� rultusunda; “Deniz da� a gider” � eklinde adland�r�lan bu geli� menin

 12

 durdurulmas� hayati ve en etkili afet önlemi olarak benimsenmelidir.

(TAINOSHO Yoshiaki)

3. SI� SU DÜZEY� VE YUMU � AK ALÜVYON
TORTUSU - ARA� TIRMA VE B �LD�R�N�N ÖNEM�

Arazi Orijinalinde Deniz Taban�nda Birikmi � Kildir

Büyük Hanshin Depremi’ndeki yer sars�nt�s� titre� imleri birçok
binada büyük hasara yol açarak, ana katman�ndaki dayan�kl�l�� �n�n ne
kadar önemli oldu� unu kan�tlam�� t�r. Zarar�n büyük oldu� u Nagataward
ve Nada-ward zemini, deniz seviyesinin karaya do� ru ta� mas� sonucu
biriken alüvyonlardan olu� mu� genç bir jeolojik katmand�r. Bu katman,
bundan 6.000 y�l önce deniz seviyesinin da� eteklerine ula� acak biçimde
yükselmesinin ard�ndan deniz dibindeki tortular�n bu alanda birikmesiyle
meydana gelmi� tir. Ana katman, 10 veya daha dü� ük bir N de� eriyle
(Standart Penatrosyon Deneyine Göre) bir pirinç tarlas� kadar yumu� akt�r.
Buradan yola ç�karak, depremin olu� turdu� u sars�nt�y� geni� bir alana
yayarak güçlendirdi� i ve büyük hasara yol açt�� � ileri sürülebilir. Nitekim,

� ekil 1. Dik bir yamac�n kayma tehlikesi alt�ndaki a h� ap bir ev.

 13

Nagata Depremi’nde kil tabakas�n�n kal�nl�� � ile depremin y�k�m gücü
aras�nda yak�n bir ili� ki söz konusuydu; kil tabakas� ne kadar kal�nsa,
hasarda o derece büyüktü.

Su Seviyesinin S�� Oldu� u Alanlardaki � iddetli Hasar

Depremin yaratt�� � hasar�n büyüklü� ü yaln�zca ana katman�n
gücüne de� il, ayr�ca zemindeki su seviyesine de ba� l�d�r. En � iddetli
zarara maruz kalan alanlarda zemindeki su seviyesi 2 metre veya daha az
derinlikteydi. Nagata, Suma, Nada ve Higashinada boyunca deprem
ku� a� �ndan geçen ve 7. dereceden sismik � iddete maruz kalan alanlar�n
zeminindeki su seviyesi de 2 metre civar�ndayd�. Su derinli� inin 1.5
metreden az oldu� u ve depremin yerle bir etti� i Nagata ve Nada civar�nda
ise sismik � iddet 7 derecenin üzerindeydi ve bölgedeki ah� ap evlerin
yar�dan fazlas� y�k�ld� (Tainosho, 1997).

Zemindeki su seviyesi s�� oldu� u takdirde üst katman su ile
doygun hale gelir, 5 ve daha üstü � iddetlerdeki depremlerde kum
tanecikleri aras�ndaki bo� luk suyu bas�nc� artarak ana katman�n
sa� laml�� �n� a� �r� derecede azalt�r ve s�v�la� maya neden olur. Binalar
böyle yumu� ak zeminde kolayl�kla çökebilir.

Temeldeki su seviyesinin dü� ük oldu� u arazilerde, bina zemini
derinlik ara� t�rmas� yap�lmal� ve binalar�n temel biçimini dikkatli bir
� ekilde seçilmelidir. Bu sebeple kamu kurumlar�ndan, s�� zemin suyu
seviyesine yönelik, geni� çapta zemin iyile� tirme çal�� malar�
gerçekle� tirmeleri beklenmektedir.
 (TAINOSHO Yoshiaki)

 14

4. YAPAY VAD� DOLGULARI – YAPAY ZEM �N�N
NEDEN OLDU� U HASAR

Doldurulmu � Vadilerdeki Okullar

Günümüzden yakla� �k bir milyon y�l önce olu� an ve stabil zemin
olarak de� erlendirilen Osaka Grubu’nda oldukça büyük hasar gözlendi.
Hasar gören alanlarda yap�lan incelemeler, Osaka Grubu’ndaki zeminin
yapay vadi dolgusu oldu� unu ortaya koydu.

 15

Kobe � ehrindeki 122 okuldan 21’i yeniden in� a edildi, 10 tanesi
ciddi bir onar�ma ihtiyaç duyarken 35 tanesi orta dereceli bir bak�mdan
geçirildi (Kobe � ehri E� itim Kurulu, 1996). Nagata Bölgesi civar�nda 51
okul, yumu� ak tepelerde veya yapay dolgu toprak yap�s� üzerinde in� a
edilmi� ti. Tepelik kesimlerdeki vadi dolgular�nda in� a edilen her yedi
okuldan alt�s� y�k�c� hasar gördü. Bunun da ötesinde bir di� er önemli
mesele ise; okul, hastane gibi resmi binalar�n % 35’inin rezervuar dolgu
� eklindeki bu yapay dolgu topraklarda in� a edilmi� olmas�d�r (� ekil 2).

Doldurulmu � Vadilerde Toprak Kaymas�

Vadi dolgular� zemini yumu� ak oldu� u için kolayca kayar;
vadinin drenaj havzas� niteli� inde olmas�ndan dolay� zemindeki su, s��
düzeydeydi. Bu sebeple, deprem dalgalar�n�n geni� li � i artt�. Gözenekler
aras�ndaki bo� luk suyu bas�nc� yükseldi ve ana katman�n dayan�kl�l� � �
büyük ölçüde zay�flad�. Zemin suyu seviyesindeki e� im ise bir di� er
etmendi. Sonuç olarak, vadi dolgusunun üst taraf�nda kalan k�s�m a� a� �ya
do� ru çekilir, aç�lmalar olu� ur ve ak�nt� yönünde bas�nç deformasyonlar�
olu� ur. Yerle� im alan� olarak kullan�lacak düz alanlara ihtiyac� olan
Hanshin’de vadi dolgular� ve yükseltme tepeler gibi yapay dolgu alanlar
olu� turulmu� tu (� ekil 3). Daha da kötüsü, bu tip yapay dolgu alanlar�
gereken dikkat ve önemle gerçekle� tirilmedi� inden hasar�n boyutu da
oldukça artt�. Ba� ka bir deyi� le insan�n kendi kendine haz�rlad�� � bir
felakete dönü� tü.

(TAINOSHO Yoshiaki)

 16

III. R � SK YÖNET� M�

5. AC�L TAHL �YE S�STEM�NDEK� AKSAKLIKLAR

Acil Tahliyenin Önemi
Halk� ikincil felaketlerden koruyacak geni� kapsaml� ve

örgütlenmi� acil bir tahliye sistemi olu� turulmas� çok önemli olmas�na
ra� men, Büyük Hanshin Depremi vakas�nda bu konu yeterince dikkat
çekmemi� tir.

Bu afette, Kobe � ehrinin 39 bölgesinde ya� ayan 75.000 bölge sakini
için evlerin y�k�lma tehlikesi, tahliye merkezlerine çok yak�n yang�nlar,
temelden s�zan LPG gaz� ve olas� toprak kaymalar� gibi tehditlere kar� �
bir tahliye uyar� sistemi uygulanm�� t�r. Geni� alan yang�nlar� ya da
tsunami gibi büyük çapta tahliye gerektiren durumlar söz konusu
olmad�� �ndan, bu tahliye küçük bir uygulama oldu. � imdiye de� in geni�
çapl� bir tahliye yap�lmad�� �ndan ötürü bu tip bir tahliye ile ilgili hususlar
dikkate al�nmad�. Ancak, halk�n bu meselenin önemini yeterince
kavramas� gerekmekte.

Geni� Çapl� Acil Tahliye ile S�� �nmac�lar�n Tahliyesi
Aras�ndaki Farkl�l�k

 Öncelikle, geni� çapl� bir acil tahliye ile s�� �nmac�lar�n tahliyesi
aras�ndaki ayr�m�n yap�lmas� gerekir. Büyük ölçekli acil bir tahliye,
insanlar� büyük yang�nlar ve tsunamiye kar� � koruyabilmek için mecburi
bir uygulamad�r.

Etraf� çevreleyen büyük bir yang�ndan dolay� s�� �nan insanlar�
birkaç hektarl�k alana sahip küçük bir okul bahçesi koruyamaz. Benzer
� ekilde, sahil kesimindeki bir okul binas�, insanlar� tsunami dalgalar�na
kar� � koruyamaz. Okul binalar�, acil durum bar�na� � olarak her zaman

 17

güvenli bir yer de� ildir ve bu yüzden tahliyenin son noktas� olarak
benimsenmemelidir.

Tahliye Yönlendirme Sistemi

�kincisi, tahliye yönlendirme sistemleri ve tahliye planlar� sürekli
geli� tirilmelidir (� ekil 4). Higashinada çevresindeki bir afet sonras� gaz
s�z�nt�s� sebebiyle gerçekle� tirilen en büyük acil durum tahliyesinde,
tahliye yolu ve alan� ile ilgili somut bilgi ve yönlendirme i� aretleri
olmad�� � için kar�� �kl�k ya� and�. Güzergah levhalar�n�n eksikli� inden
dolay�, birçok ki� i tahliye alanlar�n� bulamad�.

Bu yüzden, tahliyede izlenecek yollar� ve sorumlu ki� ileri aç�k bir
biçimde gösteren k�lavuz kitapç�klar�n�n da haz�rlanmas� gerekmektedir.

 18

Tahliye Alanlar�n�n Haz�rlanmas�
Üçüncü olarak, acil durum tahliyesi için gerekli tesis ve alanlar�n

haz�rlanmas� önemlidir. Büyük depremde, birçok insan, küçük bir tahliye
merkezinde kalacak alan bulmakta ya da y�k�lm�� bina enkazlar� yollar�
t�kad�� � için kaçmakta büyük zorluklar ya� am�� t�r.

 Büyük yang�nlarda acil tahliye için geni� parklar ve yollar
gerekmektedir, ancak iç içe geçmi� konut alanlar�nda bu derece geni�
mekanlar�n temini oldukça zor olabilir. �lgili � � �kland�rma ve tabelalar�
kurarak, acil tahliye için gerekli alanlar�n haz�rlan�p geli� tirilmesi zorunlu
meselelerden biri olarak kabul edilmelidir.

Tahliye Tatbikatlar�
Dördüncü olarak, tahliyenin planland�� � gibi uygun bir biçimde

gerçekle� ebilmesi için tahliye tatbikatlar�n�n yap�lmas� gerekmektedir.
Halihaz�rdaki geni� çapl� tahliye planlar�, insanlar�n bir düzen

içerisinde davranaca� � varsay�m� üzerine kuruludur. Ancak belirli bir
tahliye alan� beklenenden daha fazla say�da ki� i taraf�ndan dolduruldu� u
takdirde; alana s�� mayan topluluk, alevler içerisinde kaybolacakt�r.
Tahliye plan�n�n gözden geçirilmesi ve halk�n bunu yeterince iyi
ö� renmesi için düzenli olarak tahliye tatbikatlar� yürütülmelidir. Buna
ra� men, bunu gerçekle� tiren bölge ya da belediye say�s� yok denecek
kadar azd�r.

Asl�nda, gerçekten yap�lmas� gereken insanlar�n tahliye edilmek
zorunda kalmayacaklar� yanmaz � ehirler yaratmakt�r. Ancak böyle bir
durum � u an için gerçekçi de� ildir ve tahliyenin kendisi de çok kolay
gerçekle� tirilir bir uygulama de� ildir.

(MUROSAKI Yoshiteru)

 19

6. ALTYAPI ZARARLARININ AZALTILMASI

Altyap�n�n Zarar Görmesi ve Etkileri
Modern ya� am� ve � ehirsel faaliyetleri destekleyen su, gaz, elektrik

ve telefon gibi ya� am hatlar�, kablo ve boru � ebekelerinin bozulmas� ve
altyap�n�n zarar görmesi nedeniyle uzun bir müddet hizmet d�� � kalm�� t�r.
Elektrik ve telefon hizmetlerinin yeniden yap�land�r�lmas� bir-iki hafta
sürerken, bu süre gaz ve su tedariki için iki ila üç aya ula� m�� t�r.
Kaydedilen hasar, mevcut durumu birçok yönden etkilemi� tir. Öncelikle,
elektri� e ba� l� olarak ç�kan yang�nlar � eklinde ikincil felaketlere yol
açm�� t�r. �kincisi, durumun kontrol alt�na al�nmas�n� ve acil t�bbi yard�m�n
yap�lmas�n� zorla� t�rm�� t�r. Üçüncü olarak, banyo ve tuvalet ihtiyac� gibi
modern hayat�n temel gereksinimlerini engellemi� tir. Dördüncü olarak
ise; üretim, sat�� ve i� alanlar�nda ciddi sorunlara sebep olmu� tur. Sonuç
olarak geli� mi� seviyedeki toplumlar�n zay�fl�klar� belirgin bir biçimde
ortaya ç�km�� t�r.

Altyap� hasarlar�; yap�sal tesisat hasar�, yap�sal hasarla etkile� im
halinde olu� an sistem hasar� ve sistem hasar�na ba� l� olarak gerçekle� en
sosyal i� leyi� hasar� � eklinde üç kategoride s�n�fland�r�labilir. Ba� ka bir
deyi� le, yap�sal hasar depreme dayan�kl� tesislerin eksikli � ine, sistem
hasar� sistemin kendi kendini onarma yetisinin olmay�� �na ve son olarak
sosyal i� leyi� hasar� ise � ehirlerdeki oto kontrol ve alternatif yoklu� una
ba� l� olarak gerçekle� mi� tir.

 20

Tablo 1. Altyap� hasar� ve restorasyonu
S�n�fland�rma Ba� l�ca hasarlar Restorasyon

Elektrik
Yakla� �k 2.6 milyon konutta elektrik
kesintisi (Osaka Eyaleti’nin kuzey k�s�mlar�
dahil)

23 Ocak 1995, çöken
konutlar hariç

Gaz Yakla� �k 845.000 konutta kesinti
11 Nisan 1995, çöken
konutlar hariç

�çme suyu Yakla� �k 1.27 milyon konutta kesinti

28 � ubat 1995, geçici
restorasyon
17 Nisan 1995,
tamamlanm�� t�r

Kanalizasyon
sistemi

Hasar gören kurulu� lar: 18 tedavi tesisi, 47
itfaiye istasyonu
Kanalizasyon hatt� yakla� �k 316 km
uzat�lm�� t�r.

20 Nisan 1995, geçici
restorasyon
27 Nisan 1999,
tamamlanm�� t�r

Telefon

Santral sistemi: yakla� �k 285.000 hat
ba� lant�s� kopmu� tur
Abone hatt�: Yakla� �k 193.000 hat
kopmu� tur

18 Ocak 1995, santral
hizmetleri tamamland�
31 Ocak 1995, çöken binalar
hariç

Kaynak: Hyogo Eyalet yönetimi, “Büyük Hanshin-Awaji Depremi Sonras�
 Restorasyon ve Yeniden Yap�land�rma Projesi”

Tablo 2. Kobe � ehrinde geçici tuvaletlerin kurulmas�
(25 � ubat 1995)

Bölge
Tahliye
edilen
say�s�

Tuvalet
kurulan
mevki
say�s�

Talep
Geçici
tuvalet
say�s�

Gönüllüler
taraf�ndan
kurulanlar

Kullan�labilir
su oran�

Higashinada
Nada
Chuo
Hyogo
Nagata
Suma
Kita
Tarumi

31833
30284
21517
20909
34847
17591
 1362
 3111

146
 90
 76
 73
116
 31
 1

 17

339
260
221
172
300
177
 28
 55

806
480
412
381
658
232

 6
 66

269
 94
 60
 61
 93
 50

%73.5
%73.5
%87.8
%87.8
%80.2
%80.2

%100.0
%99.9

Toplam 161454 550 1552 3041 627 %87.2

Kaynak: “Büyük Hanshin-Awaji Depremi sonras� tuvalet pani� i”

 21

Afet Zararlar�n� Azaltmaya Yönelik Önlemler
As�l sorulmas� gereken soru, bu kadar uzun vadeli ve geni� çapl�

hasar�n ne � ekilde önlenebilece� idir. Her � eyden önce, altyap� tesisleri
depreme dayan�kl� � ekilde yap�lmal�d�r. H�zl� kentle� menin bir sonucu
olarak depreme dayan�ks�z tesis ve boru sistemlerinin h�zla artan say�lar�
ile ortaya ç�kan durum da derhal gözden geçirilmelidir. Nankai
Depremi’nin meydana gelme olas�l�l�� � ile kar� � kar� �ya bulundu� umuz � u
günlerde ise, bu sistemlerin depreme dayan�kl� hale getirilmesi � artt�r.

�kincisi, uzun süre dayanabilen ve kendi kendini düzenleyebilen
enerji ve bilgi sisteminin kurulmas� gerekmektedir. Bu sistem, do� al su
tedariki gibi basit sistemlerle birlikte çal�� abilmeli, ya� ve propan gaz�
depolama sistemleriyle desteklenebilmeli, su ve elektrik kesintilerine yol
açan yanl�� reaksiyonlardan ba� �ms�z olmal� ve birçok temin yolu
sunabilmelidir.

Üçüncü olarak; sistemin kendi kendini onarma fonksiyonu
geli� tirilmelidir. Deprem dayan�kl�l�� a önem verilmeyen ko� ullarda
ya� am hatlar�n�n zarar görmesi kaç�n�lmazd�r. Bu yüzden, hasara erken
safhada müdahale edecek sistemlerin ve h�zl� onar�m programlar�n�n
kurulmas�, yeniden yap�land�rma destek sistemlerinin ise daha geni�
alanlarda uygulanmas� zorunludur.

Dördüncüsü; ya� am hatlar�n�n geçici olarak hizmet d�� � oldu� u
durumlarda, insanlar�n kendi kendilerini idare edip geçindirecek bir
ya� am tarz� olu� turabilmeleri oldukça önemlidir. Bu bak�� aç�s� güne�
enerjisi bataryalar� ile elektrik elde edilmesi, kuyu suyu kullan�m� ve tahta
ya da kömür ile �s�nma metotlar�n� içerir.

� ehirlerin Yap�sal Olarak Geli � tirilmesi
Altyap� hasarlar�n�n temelinde çe� itli yap�sal sorunlar yatmaktad�r.

Kentle� me h�zl� biçimde gerçekle� mekte, nüfus artmakta, do� ayla
ortakla� a ya� am ili� kisi bozulmakta, kendi kendine yetebilen ya� am
biçimi yok olmakta, etkinlik güvenlikten daha önemli görülmekte ve

 22

toplumlar makine ve teknolojiye a� �r� derecede ba� �ml� hale gelmektedir.
Altyap� sorunlar�na kesin çözümler getirmek ad�na öncelikle bu tip sosyal
ve temel sorunlarla mücadele edilmelidir. Kamu ç�karlar�n� gözeten
kimselerin durumunun önemini kavray�p bu meseleleri ele almalar�,
vatanda� lar�n da onlar� izleyerek destek vermeleri gerekmektedir.

(MUROSAKI Yoshiteru)

7. � EH�R �Ç�NDE YANGINLARIN KONTROLÜ

Büyük Hanshin Depremi sonras� e� zamanl� ç�kan yang�nlar sonras�

yakla� �k 70 hektarl�k alanda 7.000 civar�nda bina yanarak kül oldu. Bu
yang�nlar niçin ç�kt�? Bu büyük yang�nlar�n sebepleri, derecelerine göre
a� a� �da listelenmi� tir.

Büyük Yang�nlar�n Sebepleri
Öncelikle, � ehir içerisinde geni� alana yay�lm�� konut alanlar� hasar

görebilir durumda ve ah� ap yap�larla doludur. E� er bu alanlar yang�na
dayan�kl� � ekilde yap�lsalard�, yang�n ç�ksa bile bu derece ilerlemesi
mümkün olmazd�.

�kincisi, yang�nlar�n say�s� yang�nla mücadele kapasitesini a� m�� t�r.
Kobe � ehrindeki deprem sonras� bir saat içerisinde yakla� �k 80 yang�n
ç�kt�. E� er bu say� 10 olsayd�, yang�n pompalar� etkili bir biçimde
bölgelerde yo� unla� t�r�labilir ve birçok yang�n kontrol alt�na al�nabilirdi.

Üçüncü olarak, su kaynaklar� kapat�ld�� � için eldeki mevcut su
miktar� yeterli de� ildi. Mevcut su miktar� yeterli olsayd�, yanan alanlar�n
say�s� yar�dan aza dü� erdi.

Dördüncüsü, itfaiyeciler çöken binalar�n trafi� i t�kamas� ve
kurtarma çal�� malar� gibi nedenlerle yanan alanlara geç varabildi. E� er

 23

daha erken varm�� olsalard�, büyük yang�nlar�n baz�lar� pompalardaki az
miktarda suyla dahi söndürülebilirdi.

Be� incisi, yang�nla mücadele operasyonlar�n�n etkili olmay�� �d�r.
Bu yetersizli� in temel sebeplerinden biri durumun kavranmas�nda
ya� anan zorluktur. E� er durum çabuk de� erlendirilip gerekli öncelikler
belirlenseydi ve itfaiye araçlar� yang�n alanlar�nda toplanabilseydi, büyük
yang�nlar�n birço� u kontrol alt�na al�nabilirdi.

Alt�nc�s� ise, 7 büyüklü� ündeki büyük bir sars�nt� sonras�nda
ya� anan � artlar�n güçlü� ü içerisinde vatanda� lar�n ilk yard�mla mücadele
çabalar� örgütlenememi� tir. E� er depremin hemen ard�ndan vatanda� lar�n
yang�nla mücadele çal�� malar� her bölgede Kobe, Mano bölgesindeki gibi
etkin biçimde gerçekle� tirilseydi, birçok yang�n söndürülebilirdi.

Büyük Yang�nlara Kar � � Al�nacak Önlemler
Kentsel alanlarda yang�nlar� önlemenin ba� l�ca kural� � ehrin

yap�s�n� yanmaz � ekle dönü� türmektir. Ba� ka bir deyi� le, ye� illikleri ve su
alanlar�n� geli� mi� bat� medeniyetlerindeki gibi artt�rarak yanmaz bir � ehir
yaratmakt�r. Kentsel yap�n�n iyile� tirilmesi göz ard� edildi� i sürece,
yang�nla mücadele yetene� inin güçlendirilmesi sonuç vermeyecektir.

Ancak kentsel yap�n�n h�zl�ca de� i� mesi çok kolay de� ildir. Bu
noktada, yang�nla mücadele için risk yönetim sisteminin güçlendirilmesi,
en iyi ikinci önlem olarak devreye girer. Gerekli haz�rl�k ve iyile� tirme
çal�� malar�; teçhizat, su temini ve bilgi sistemleri gibi donan�m ö� elerinin
yan� s�ra insan gücü ve tehlikeyi alg�lay�p önleyecek sistemler ile ilgili
programlar� da içerir.

Donan�m� ilgilendiren haz�rl�klar bir � ekilde gerçekle� tirilmektedir.
Depreme dayan�kl� su tanklar�n�n say�s� art�r�lmakta, bilgi sistemleri
iyile� tirilmekte ve deniz suyu kullanarak çal�� an söndürme sistemleri
geli� tirilmektedir. Gerekli programlarla ilgili geli� meler ise, personel fonu
yetersizli� i sebebiyle yava� ilerlemektedir. Oysa resmi ve gönüllü
itfaiyeciler aras�ndaki i� birli � ini art�r�p geli� tirecek ve yang�n ba� lad�� �

 24

andan itibaren mücadele ekiplerini bir araya getirerek olas� hasar�n
derecesini azaltacak programlar olu� turmak en önemli hususlardan biridir.

Ç�kan Yang�n Say�s�n�n Azalt�lmas�
Bir di� er ba� l�ca etmen ise, ba� layan yang�n say�s�n�n

azalt�lmas�d�r. Bu anlamda, yang�n güvenlik aletlerinin
yayg�nla� t�r�lmas�n�n yan� s�ra enerji sistemlerinin geli� tirilmesi de
kaç�n�lmazd�r. Birçok yang�n�n elektrik sistemine ba� l� oldu� u gerçe� i,
deprem sonras� yang�n ç�kmas�n� önleyecek bir ortam�n yarat�lmas� için
vatanda� lar�n, yönetim birimlerinin ve i� dünyas�n�n yak�n i� birli � ine
girerek çaba göstermesi gerekti� ini gözler önüne sermektedir. Ne yaz�k ki
bu tip bir çal�� ma � imdiye kadar gerçekle� tirilmemi� tir. �kincil bir önlem
olarak itfaiye tesisleri ve ekipmanlar� ile ilgili haz�rl�klarda geli� me olsa
dahi; yang�n olu� umunu önleyecek ve kentsel yap�y� iyile� tirecek köklü
ve kesin önlemler bir hayli geride kalmaktad�r.

(MUROSAKI Yoshiteru)

 25

IV. HALKIN REHAB � L� TASYONU

8. “KODOKUSHI” – YALNIZ ÖLÜMLER

Büyük Hanshin Depremi sonras� Kodokushi
Kodokushi, bir ki� inin yan�nda hiç kimse olmaks�z�n tamamen

yaln�z iken ölmesine verilen add�r. Ki� inin cesedi günler sonra, hatta baz�
vakalarda ölümünün üzerinden bir ay� a� k�n süre geçtikten sonra bulunur.
Gazeteler depremden iki y�l sonra, geçici bir s�� �nma evinde bulunan
kodokushi vakas�n� a� a� �daki biçimde bildirdiler.

“Gönüllü Bir Hem� ire Taraf�ndan Bulundu.” �ç organlardaki
rahats�zl�k sebebiyle hastaneye gitmekteydi. Yemek yerine likör sat�n
ald�. Yata� �n�n ba� ucunda özgeçmi� inin iki adet kopyas� ve bir � i� e sake
(pirinçten yap�lan alkollü Japon içkisi) bulundu. Buzdolab�nda ise
yaln�zca, yard�m derne� i taraf�ndan da� �t�lan bir adet elma vard�. Ölüm
sebebi kay�tlara “açl�k” � eklinde kaydedildi. (Kobe Gazetesi, 29 Ocak
1997, Port-Island Geçici S�� �nma Evi, Minatojima-Naka-Machi). “Oda
bo� içki ve likör � i� eleriyle doluydu.

 26

Yar�s� yenmi� � ehriye çubuklar ve su� i paketleri bulundu. (Mainichi
Gazetesi, 13 Mart 1997, Iwaoka geçici s�� �nma evi, Nishi bölgesi)”.

Kobe Üniversitesi, Adli T�p Bölümünden Yard�mc� Doçenti Ueno
Yasuhiro taraf�ndan verilen bilgiye göre; 9 Mart 1995 ve 5 May�s 1999
tarihleri aras�ndaki kodokushi vakalar�n�n say�s� 253’e ula� m�� t�.
Yetkililer kodokushi vakalar� ile ilgili ayr�nt�l� bilgi vermemi� ve afet
sonras� s�� �nma evleri hakk�nda da hiçbir aç�klamada bulunmam�� lard�r.
Ula� �labilir tek bilgi kayna� � Ueno’nun aç�klamalar�ndan ve Hyogo
Sosyal Güvenli� i Geli� tirme � ehir Komitesi (Shakaihosho-Suishin-
Kyogikai) taraf�ndan derlenen 238 vakaya ait gazete haberlerinden
ibarettir.

“Kodokushi”nin � ki Tipik Özelli � i
Kodokushi’nin iki tipik özelli � i vard�r. Bunlardan birincisi,

ço� unlu� u orta ya� grubundaki erkeklerin olu� turmas�d�r. Kodokushi’ye
ba� l� olarak ölen erkeklerin say�s�, bu � ekilde ölen bayan say�s�n�n 2.3
kat�d�r (75 bayana kar� � 165 erkek). Ya� grubuna gelince; 55-64 ya�
aral�� �na dahil olanlar, grubun %44’ünü olu� turmaktad�r. Bayanlarda ise
bu ya� aral�� �na ait oran %14 civar�ndayken; en yüksek yüzde, 80-84 ya�
aral�� �na ait olup %18’dir. Bayan ölümleri ya� artt�kça do� al bir art��
gösterirken erkek ölümleri orant�s�z biçimde orta ya� grubunda
toplanm�� t�r (� ekil 5).

�kinci sebep ise, alkol ile ilgili problemlerdir. Dr. Ueno’nun
belirtti� i üzere; erkeklerdeki kodokushi vakalar�, %36 karaci� er
hastal�klar�, %36 kalp hastal�klar� ve %15 oran�nda beyin damar�
rahats�zl�klar� sebebiyle gerçekle� mi� tir. Karaci� er hastal�klar�n�n
%68.4’nün ise alkole ba� l� oldu� u kabul edilmi� tir. Ayr�ca karaci� er
rahats�zl�klar�na ba� l� ölümlerin %44.7’si ya da içme al�� kanl�� � olanlar�n
%60’�, a� �r� alkol tüketimi veya alkol ba� �ml�l� � � sebebiyle t�bbi kay�tlar�
olan kimselerdir.

 27

“Kodokushi”nin Bize Anlatt�klar�
1) Uzak ve yabanc� bölgelerde zorunlu iskan edilme

Geçici s�� �nma evleri � ehir içine birkaç saat mesafedeki uzak
bölgelerde kuruldu. Halk buralarda iskan edilince, topluluklar bölündü.
Afet durumlar�nda kodokushi vakalar�n� azaltmak için toplumun beslenme
ve bak�mlar�n� üstlenmek gerekmektedir.
2) Uyum merkezleri ve Ya� l� Kimseler taraf�ndan Desteklenen Dernekler

Ayn� yerde ve ayn� � artlarda ya� ayan insan topluluklar�n�n
olu� turulmas�nda en önemli rolü, uyum merkezleri, toplum dernekleri ve
gönüllüler oynam�� t�r. Merkezlerin i� leyi� lerine devam edebilmesi ise iki
ön ko� ula ba� l�yd�: Bunlardan ilki, para yard�mlar� ve yönetim
komitelerinin merkez ba� �na y�ll�k bir milyon yen tutar�ndaki çal�� ma
masraflar�n� finanse etmeleri � eklindeydi. �kincisi ise, bölge sakinlerinin
oto yönetim yetileri � eklindeydi. Ya� l� kimseler kamu derneklerinin
i� leyi� ine büyük katk�da bulunmu� lard�r. Zira, fiziksel anlamda güçlü
olmamalar�na ra� men ayl�klar� sayesinde ekonomik anlamda istikrarl�
durumdayd�lar ve harcayacak zamanlar� vard�. Faaliyetlerin orta ya� taki
sakinler taraf�ndan gerçekle� tirildi � i durumlarda ise; bu ya� grubu gün
içerisinde çal�� t�� � için uyum merkezleri gündüz saatlerinde aç�k
kalmamakta ve aktiviteler ak� ama s�� d�r�lmaktayd�.
3) Alkole ba� l� sorunlar

Alkole ba� l� sorunlar, ba� a ç�k�lmas� en güç olanlar�d�r.
Uzmanlardan, “�simsiz Alkolikler” gibi terapi gruplar�ndan ve de orta-
uzun vadede yatacak yer ile çal�� ma atölyeleri sa� layarak terapi olana� �
sunan kurumlardan destek al�nmas� � artt�r.
4) Kodokushi afete özgü bir sorun de� ildir

Kodokushi yaln�zca afetlerde kar� �la� �lan bir durum de� ildir.
Ancak, yaln�zl�k ve fakirli� in çak�� t�� � zamanlarda herkesin ba� �na
gelebilecek bu problem, ya� anan felaket sonras� iyice aç�� a ç�km�� t�r. As�l
yap�lmas� gereken ise, fakirli� i azaltmak için al�nacak önlemlerdir.

(KADOYA Youkou)

 28

9. HYOGO EYALET � DI� INA TAHL �YE

Hyogo Eyaleti D�� �na Tahliye Edilenlerin � çinde Bulunduklar�
Belirsiz � artlar

Büyük Hanshin Depremi’nden 7 y�l sonra, Ocak 2002’de,
depremden etkilenen alanlardaki nüfus, deprem öncesi nüfus miktar�n� bir
hayli a� m�� durumdayd�. Ancak bu durum tam olarak depremzedelerin
yerle� im alanlar�na geri döndükleri � eklinde aç�klanamaz. Zira, halk�n
bölge içine ve d�� �na sürekli göçü sonucu bugünkü nüfusa ula� �lm�� t�r.
Ayr�ca, çok fazla say�da ki� inin Hyogo Eyaleti d�� �na göç ederek, geni�
bir alana da� �ld�klar� farz edilmektedir. Ama bu ki� ilerin � u andaki
durumlar� belirsizlik içerisindedir. 16 Temmuz 1996 tarihli Asahi
Gazetesi’ne göre; yakla� �k 50.000 hane ya da 120.000 ki� inin Hyogo
Eyaleti d�� �na tahliye edildikleri tahmin edilmektedir. Nisan 1996’da
depremden etkilenen bölgelerdeki nüfus, öncesine oranla 162.000
civar�nda azalm�� durumdayd�. Say�lar hemen hemen birbirini tutsa dahi;
tahliye olan ki� ilerin kaç tanesinin ikamet belgelerini de� i� tirip kay�tlara
geçirtti� ini bilmek mümkün olmad�� �ndan kar� �la� t�rma yapmak oldukça
güçtür.

Depremin Vurdu� u Alanlar D� � �na Zorunlu Tahliye
Güvenli bir ortam, yeni bir ya� am alan� yaratabilmeye zemin

olu� turmak ve ac�l� bir ortamdan uzakla� mak için afetzedeleri deprem
bölgesinden d�� ar�ya tahliye etmek en iyi yöntemdir. Bu durum özellikle
afet bölgelerini geçici süre terk etmeleri daha güvenli olan ya� l�lar,
sakatlar ve gaziler gibi zay�f durumdaki kimseler için geçerlidir. Ayr�ca,
tahliye olan kimselerin çe� itli bölgelere da� �lmas� sayesinde, tahliye
merkezlerinde ve geçici s�� �nma evlerinde de yer aç�lm�� t�r. Bu anlamda,
ba� ka bölgelere tahliye gelecekte ya� anabilecek büyük afetlerde
ba� vurulacak etkili bir yöntem olarak benimsenmelidir.

 29

 30

Buna ra� men, Büyük Hanshin Depremi vakas�nda, geni� alanlara
tahliye yeterince aç�k biçimde tan�mlamad�� � ve fazla dikkate al�nmad�� �
için halk�n ki� isel seçimlerine b�rak�lm�� t� (� ekil 6).

1996’da Hyogo Eyalet yönetimi, Hyogo’ya geri dönmek isteyenler
için kay�t sistemi ve telefonla dan�� ma hatt� vas�tas�yla “Hyogo’ya Geri
Dön Plan� (Furusato-Hyogo Kamubakku- puron)” adl� bir ça� r� projesi
ba� latt�lar. Fakat yine de, Hyogo Eyaleti d�� �na göç edenlerin mevcut
durumu hakk�nda ayr�nt�l� bir ara� t�rma bulunmamaktayd�.

Bölge D�� �ndakilerle � lgili Az Miktardaki Bilgi
Toplum Geli� imi Destek Derne� i isimli gönüllü bir grup ve Kobe

Üniversitesi taraf�ndan ortakla� a yürütülen bir ara� t�rma (Aral�k 1999) ile,
Kobe Belediyesi (� ubat 2000) taraf�ndan yap�lan bir di� er ara� t�rma
sonuçlar�na göre; depremin hemen ard�ndan Hyogo Eyaleti terk edenler
bu tahliyenin geçici oldu� unu ve k�sa zamanda geri döneceklerini
dü� ünmekteydiler (� ekil 7 ve 8). Ancak � u anda geri dönme umudu
olmayan bu kimseler stres içerisindedir. Ayr�ca, bu kimselerin ya� am
standartlar� dü� erken, bar�nma ve di� er ya� amsal ihtiyaçlar�n�n
yükseldi� i, çok az tan�d�klar� oldu� u ve ula� �mda da güçlük ya� ad�klar�
ortaya ç�km�� t�r. Tahliye olan di� er ki� ilerle ileti� im kurma olana� �
bulamam�� ve birbirlerine yard�m edip destek olamam�� lard�r.

Ço� u kez bu � artlar alt�ndaki ki� ilere destek verme görevi, gönüllü
gruplara kalm�� t�r. Birçok ki� iyi daha önce ya� ad�klar� yerlere dönmekten
al�koyan en önemli etmen ise bar�nacak yerlerinin olmay�� �d�r. Deprem
sonras� kamu s�� �nma evlerine ta� �nma önceli� i ise geçici s�� �nma
evlerinde ya� ayan ya� l� kimselere verilmi� tir. Hyogo Eyaleti d�� �ndaki
s�� �nmac�lar�n ço� u o dönemde kamu s�� �nma evlerine ba� vuru ve di� er
mevzuatlar hakk�nda yeterli bilgiye sahip olmad�klar�ndan; Eyalette
kalanlara (özellikle geçici konutlarda ya� ayanlara) k�yasla büyük ölçüde
dezavantajl� durumdayd�lar.

 31

� kametgah Belgesi Naklindeki Sorunlar
Yönetimler ikametgah belgelerini ba� ka bir bölge ya da � ehre

naklettiren ma� durlar�, göç ettikleri bölge ve � ehir sakinleri olarak
de� erlendirebilir. Ancak depremin vurdu� u bu kimseler, bölge d�� �na
istekli biçimde göç etmemi� lerdir. Bu sebeple tüm deprem ma� durlar�na,
bölge içinde veya d�� �nda ya� amalar� dikkate al�nmaks�z�n ayn� � ekilde
davran�lmas� ve e� it miktarda bilgi verilmesi gerekmektedir.

Büyük afet zamanlar�nda, afet bölgelerinin d�� �na geçici tahliye
kaç�n�lmaz olmakla birlikte, olumlu bir etki de yarat�r. Bölgeyi terk
edenlerin tüm deprem ma� durlar�yla e� it biçimde de� erlendirilmeyip,
ya� amlar�n� tekrar kurmalar� güvence alt�na al�nmad�� � takdirde; afet
bölgesini terk etmek elveri� siz bir durum haline gelir. Dolay�s�yla deprem
ma� durlar�na, ya� ad�klar� yerlerde ba� �ms�z ve e� it hizmeti sa� layabilmek
için yerel yönetimlerin kendi aralar�nda yeni bir sistem kurmalar�
gerekmektedir.

(SHIOZAKI Yoshimitsu)

10. ALTYAPIYA YÖNEL �K ONARIM VE YEN �DEN
�N� AA

Büyük depremden zarar gören ki� iler halen, i� ve özel hayatlar�n�

düzeltme ve ya� ad�klar� duygusal travmay� atlatma ad�na büyük
mücadeleler vermektedir. Bunun aksine, altyap� veya büyük ölçekli kamu
tesisleri ise müthi� bir h�zla yeniden yap�land�r�lm�� t�r.

Altyap�n�n Tekrar Kurulmas� için Dev Bütçe
Kobe � ehrinin felaket sonras� mali durumu (afet sonras� projelere

harcanan 2.368,3 milyar yen) a� a� �da belirtilen nitelikleri yans�tmaktad�r.

 32

1. Yaln�z %8’lik pay halk�n refah� için harcan�rken; %35’i onar�m
çal�� malar�na, %57’si ise yeniden in� a çal�� malar�na ayr�lm�� t�r.
Öncelik halk�n ya� am ko� ullar�ndan çok, onar�m ve tekrar in� a etme
çal�� malar�na tan�nm�� t�r.

2. Onar�m çal�� malar�n�n maliyesinde ise (834,5 milyar yen) en büyük
tutar 254,6 milyar yen ile liman çal�� malar�na aittir. �mara yönelik
yeniden in� a alan�nda 367,7 milyar yenlik en büyük tutar, arazi
düzenlemesi projeleri gibi � ehir planlama projelerine ve bölgenin
do� usunda yeni bir � ehir merkezinin (HAT Kobe) imar çal�� malar�na
harcanm�� t�r. S�ras�yla 271,5 milyar yen, depremzedelere bar�nak
kurmaya, 135 milyar yen ise yol ve park yap�land�r�lmas�na
ayr�lm�� t�r. Yol ve liman projeleri için yap�lan ulusal ba� �� , maliyetin
%80-%90’�n� kar� �layacak miktara ula� m�� ve hatta Kobe Liman
Terminali Anonim � irketi ve Kobe New Transit Ltd. � ti. genellikle
ulusal ba� �� lar�n ana hedeflerinden olmamalar�na ra� men, yeniden
yap�land�rma harcamalar�n�n %80-90’l�k k�sm�n� finanse etmi� lerdir.
Böylelikle, altyap� çal�� malar�na harcanan ödeneklerin, yukar�da
belirtilen rakamlardan çok daha yüksek oldu� u söylenebilir.

San Francisco’da depremde çöken çevreyolu y�k�ld� v e ortadan kald�r�ld�

 33

Halka Yap�lan �� ve Ya� am Yard�m�ndaki Orant�s�zl�k
Altyap� tesislerinin yeniden yap�land�r�lmas�n�n d�� �nda

odaklan�lmas� gereken iki önemli mesele daha vard�r. Öncelikle,
yap�land�rma harcamalar� ile deprem ma� durlar�n�n i� ve ya� amlar�na
ayr�lan yard�m aras�nda muazzam bir dengesizlik vard�r. Nitekim, Kobe
� ehir yetkilileri, bireysel telafilerle ilgilenmediklerini ve bu hususta da
hükümetten herhangi bir talepte bulunmad�klar�n� aç�kça belirtmi� ve en
büyük önceli� i ise, Kobe Havaalan� in� as�na ve liman bölgesi onar�m�na
tan�m�� lard�r. Sonuç olarak, Kobe Liman� h�zl� ve düzgün bir biçimde
yeniden in� a edilmesine ra� men i� hacmi artmam�� ve tesisler halen tam
kapasitenin alt�ndad�r.

Çevre Kirlili � i Sebeplerinin Tekrar Ortaya Ç�kmas�
�kinci sorun altyap�n�n tamamen afet öncesindeki � ekline

dönü� türülmek suretiyle kurulmas� anlay�� �nda yatmaktad�r. Depremde
y�k�lan Hanshin otoyolunun yeniden in� a edilmesi, bu duruma iyi bir
örnektir. Büyük Hanshin Depremi, modern bir � ehrin kalbini derinden
etkileyen en feci afet olarak kay�tlara geçmi� tir. Hasar, aralar�nda büyük
� ehirlerin yap� ve tasar�m�n�n da bulundu� u birçok etmene ba� l�d�r. Bu
sorunlardan biri � ehir içerisindeki bak�ms�z ve eskimi� binalar olmu� ve
di� erleri de köprü � eklindeki otoyollar� ve demir yolar�n� büyük hasara
u� ratm�� t�r. Çözüm ise, uygun bir � ehir yap�s�n�n tekrar gözden
geçirilmesinden geçer.

Japonya’da yayg�nca bilindi� i üzere, deprem öncesi Hanshin
otoban� kirlilik üreten bir etmen olup, yaratt�� � kirlili � e ba� l� olarak
tart�� �lan üç adet dava bulunmaktayd�. Ba� ka bir deyi� le otoban�n varl�� �,
zararl� kabul edilmekteydi. Bu sebepten ötürü, sadece depremde y�k�ld�� �
gerekçesi alt�nda yeniden in� a edilmesi yanl�� t�. Fakat, Hyogo valisi ve
Kobe belediye ba� kan�n�n da bulundu� u yerel yönetim ba� kanlar�, fikir
birli � i içerisinde Hanshin Otoban� Kamu Kurulu� u’na otoban�n h�zla
yeniden in� a edilmesi iste� inde bulundular. Talep bir kamu kurulu� undan

 34

gelse dahi yönetim, sakinlerin zarar görmesi ihtimalinin fark�ndayd� ve
yine de bu köprü biçimindeki otoban�n tekrar in� a edilmesini onaylad�.
Yap�lmas� gereken, çevre sakinlerinin de bu tart�� maya dahil edilerek
fikirlerinin al�nmas� ve böylece en uygun ula� �m tipinin belirlenmesi
yönteminin uygulanmas� olmal�yd�.

Otoban�n Kald�r�lmas� – Amerika Birle � ik Devletler Örne� i
Asl�nda Kobe Depremi’nden y�llar önce Amerika Birle� ik

Devletleri’nin San Francisco Eyaleti’nde meydana gelen deprem sonucu
y�k�lan otoban sonras�nda, çevre sakinleri ve uzmanlar aras�nda çevresel
ve ekonomik bak�� aç�lar�yla s�cak bir tart�� ma ya� anm�� ve sonuç olarak,
otoban tamamen y�k�l�p ortadan kald�r�lm�� t�r. Oysa Japonya’da, çevre
sakinlerinin kat�l�m�na ba� vurulmam�� , ma� durlar�n hayatlar� ve
ekonomik faktörler hesaba kat�lmaks�z�n, otoban kay�ts�zca yeniden in� a
edilmi� tir.

(SHIOZAKI Yoshimitsu)

11. YIKIM �Ç�N YAPILAN KAMU MAL � YARDIMININ
�Y� VE KÖTÜ TARAFLARI

Y�k�m � çin Benzeri Görülmemi� Kamu Yard�m�
Büyük Hanshin Depremi yaln�zca ikamete özel ya da ticari

amaçla kullan�lan binalar� de� il; demiryollar�, istasyonlar, telgraf
merkezleri gibi kentsel tesisleri de y�km�� t�r. Ortaya ç�kan enkaz ise
trafi� i t�kam�� ve kurtarma, onar�m ve yeniden yap�m çal�� malar�n� da
engellemi� tir. Bu büyük miktardaki enkaz ve art�klar�n ortadan kald�rmas�
acil bir mesele olarak görülmü� ve çöken binalar�n tamamen y�k�lmas�
için kamu yard�m� sa� lanmas� � eklinde daha önce uygulanmam�� bir
yönteme ba� vurulmu� tur.

 35

Genelde, özel konutlar�n y�k�m� konut sahibine b�rak�lmakta ve
belediye yaln�zca y�k�m sonras� enkaz� ortadan kald�rmaktan yükümlüdür.
Ulusal hükümet ise, belediyelere enkaz�n kald�r�lma maliyetinin yar�s�
tutar�nda yard�m yapard�.

Ancak bu kez, Hyogo Eyaleti yöneticileri ve ilgili belediyeler,
y�k�lm�� bina enkazlar�n�n düzgün � ekilde kald�r�lamamas� kayg�s�yla,
ulusal hükümetten y�k�m i� lemleri için de para yard�m� talebinde
bulunmu� lard�r. Sonuçta, Hanshin ve Kobe civar�n�n ula� �m merkezleri
oldu� u ve bu alanlardaki kentsel faaliyetlerin felç olmas� halinde
toplumun ve ulusal ekonominin zarar görece� i hesaba kat�lm�� ve
hükümet kurumlar� aras�nda h�zl� bir anla� maya var�lm�� t�r. Böylelikle, bu
özel yöntem sayesinde ma� durlar�n ki� isel yükleri hafifletilmi� tir.

28 Ocak tarihinde, çöken konutlar�n, kooperatiflerin ve küçük-orta
boy i� letmelere ait ofis binalar�n�n tamamen y�k�l�p ortadan kald�r�lmas�n�
üstlenen belediyelere, maliyetin yar�s� kadar ulusal yard�m yap�lmas�
kararla� t�r�lm�� t�r. Savunma Kuvvetlerinden de enkaz�n ortadan
kald�r�lmas� için belediyelerle i� birli � i içerisine girmeler istenmi� ve fiili
çal�� malar ertesi gün ba� lat�lm�� t�r. 1996 Mart bitiminde, y�k�l�p ortadan
kald�r�lan konut ve bina say�s� Kobe’de 59.000, Hyogo Eyaleti’nde ise
105.000 civar�ndad�r, ki bu rakam yakla� �k olarak, çöken ve yanan evlerin
toplam say�s�na e� ittir.

Çok K�s�tland�r�lm� � Operasyon Süreci
Uygulanan yöntem, ma� durlar�n y�k�m maliyeti yüklerini

hafifletmek ad�na oldukça makul olmas�na ra� men, gerekenden fazla
say�da evin y�k�lmas�n� da kolayla� t�rd�. Yard�mdan faydalanabilme
süreci bir y�l ile s�n�rl� oldu� undan, halk geç kal�p yard�m� kaç�rma
endi� esiyle y�k�m için aceleci davranmaya mecbur b�rak�ld�. Ba� ka bir
deyi� le, onar�labilecek durumdaki birçok ev yard�mdan faydalanma tela� �
içerisinde y�kt�r�ld�.

 36

� imdiye dek y�k�l�p ortadan kald�r�lan hasarl� konut say�s� (Mart 1996’ya kadar)
Kobe � ehrinde 58.950 bina Hyogo Eyaleti’nde 105. 057 bina

Y�k�lacak hasarl� konut say�s�

Kobe � ehrinde 65.503 bina Hyogo Eyaleti’nde 113.386 bina

Hasar gören konut say�s� (tamamen çöken ya da yanan, Mart 1996’ya kadar)

Kobe � ehri 61.995 bina Hyogo Eyaleti 99.996 bina

(Kobe Belediyesi Finans Departman� taraf�ndan ara� t�r�lan) 67.421 bina
Kobe � ehrindeki geçici onar�mlar�n say�s�:

1.134 ba� vuru, 746 onaylanan vaka, 577 onar�m� tamamlanm�� vaka, 89.696 milyon yenlik
toplam maliyet

Onay alan vakalar aras�nda 169’unun onar�m� durmu� ve 577’inin onar�m� tamamlanm�� t�r.

Onar�lan yerler: 411 vakada oturma odas� (%76), 286 tuvalet (%50), 245 mutfak (%42),
 204 çat� (%35).

Geçici Konut Onar�mlar�

Afetle Mücadele Kararnamesi gere� ince
Onar�mlar için mümkün olan devlet yard�m� s�n�r�: 295.000 Yen (1995 itibar�yla)

Nitelikler:

Evleri tamamen y�k�ld�� � ve yand�� � için normal bir ya�am sürdürme olana� � olmayan
kimseler.

Mali sebeplerden ötürü evlerini kendi imkanlar�yla onaramayacak durumda olan, hane
halk�n�n yoksul yard�m�na muhtaç oldu� u, vergiden muaf tutuldu� u ya da ki� i ba� � esas�na
göre vergilendirildi� i ve/veya i� sizlik/ afet sonras� i� lerini b�rakma gibi sebeplerle yukar�da
say�lan gereklilikleri kar� �layan kimseler.

Onar�m� yap�labilecek yerler: Mutfak, tuvalet, oturma odas�, çat� gibi günlük ya�am için azami

 gerekli olan yerler.

Afetle Mücadele Kararnamesi

Madde 23, afetle mücadele için sa� lanan yard�m faaliyeti çe� itleri a� a� �daki gibidir:

i) Kalacak yer temini (Geçici konutlar dahil)
ii) Pi�mi� ve di� er tip yiyeceklerin da� �t�m�, içme suyu temini
iii) Giyecek, yatak ve di� er zaruri ihtiyaçlar�n da� �t�m� ve/veya ödünç verilmesi
iv) T�bbi ve do� umla ilgili bak�m
v) Deprem ma� durlar�n� kurtarma
vi) Afet yüzünden zarar gören konutlar�n geçici onar�m�
vii) �� kurmak için gerekli fonlar�n, ekipman ve araç-gerecin da� �t�lmas� ve /veya ödünç verilmesi
viii) Okul malzemelerinin da� �t�m�
ix) Defin ve
x) Yukar�dakilerin d�� �nda yaz�l� olarak bildirilen durumlar

2. Yukar�da say�lan yard�mlar�n yan� s�ra, bölge yöneticisinin gerekli gördü� ü durumlarda, ihtiyaç

içerisinde olan ki� iye nakit ödeme yap�labilir
3. Yard�m faaliyetlerinin kapsam�, metotlar� ve süresi yaz�l� kurallar taraf�ndan beyan edilir.

 37

Geçici Onar�mlar�n � hmal Edilen Önemi
Afet Yard�m Yasas�, geçici onar�mlar�n kurtarma önlemi olarak

yap�labilece� ini belirtir. Büyük Hanshin Depremi’nde ise, Kobe’de
gerçekle� tirilen geçici tamiratlar�n say�s� 577 civar�nda kald�. Zira, geçici
tamirat yard�m� vaka ba� �na 295.000 yen olarak s�n�rland�r�lm�� ve banyo
tamiratlar�n�n yard�m kapsam�nda olmad�� � � eklinde birçok k�s�tlama
getirilmi� ti. Ayr�ca yard�mla ilgili bilgi de geni� bir alana yay�lmam�� t�.
E� er geçici onar�m yard�mlar� daha geni� çapl� uygulanm�� olsayd�, daha
fazla bina onar�larak ya� anacak hale getirilir, geçici s�� �nak ve afet
sonras� halk bar�nma evi say�s� azal�r ve insanlar ya� ad�klar� bölgelerde
kalmaya devam edebilirdi.

(SHIOZAKI Yoshimitsu)

12. YANGIN S�GORTASI VE KAR � ILIKLI YARDIM
ÖDEMELER � �Ç�N AÇILAN DAVALAR

Acil Durumlarda Sigorta
Japonlar yang�n sigortas�n� da içeren acil durum sigortas� sat�n

al�r. Büyük Deprem sonras�, Kobe’nin her kö� esinde büyük yang�nlar
ç�km�� t�. Deprem önlem sistemi ile Kobe � ehri yang�n hizmetlerindeki
verimsizlik ve gecikmeler büyük yang�nlar�n ana nedenleri olarak kabul
edilmektedir. Vatanda� lar�n ço� u yang�n sigortas� ve/veya yang�n yard�m�
ile evlerini ve dükkanlar�n� yeniden kurabilecekleri kanaatindeydi.

Ancak birçok vatanda� , yang�n sigortas� ve kar� �l�kl� yang�n
yard�m� kontratlar�nda yer alan “deprem istisna maddesi”nin varl�� �ndan
habersizdi. Bu madde sigorta kapsam�na giren çok say�da beklenmedik
olay�n ayn� anda meydana gelmesi halinde, sigorta � irketlerini ve
kar� �l�kl� yard�m derneklerini, sigorta tazminatlar�ndan muaf tutarak
yüklerini hafifletmeye yöneliktir. �stisna maddesi büyük ihtiyaç halinde
sigorta � irketlerini ve kar� �l�kl� yard�m derneklerine muafiyet hakk� verir.

 38

Sigorta � irketlerinin Muafiyet � ddias�
 Sigorta � irketleri ve kar� �l�kl� yard�m birliklerinin depremi takip

eden on gün boyunca ç�kan birçok yang�n için deprem muafiyeti iddia
etmeleri üzerine, vatanda� lar ilk ba� ta yap�lacak hiçbir � ey olmad�� �
kanaati ile ev ve i� yerlerinin yap�m�n� durdurup ac� bir sessizli� e
büründü. Ancak baz� vatanda� lar, istisna maddesinin tarafs�z
uygulanmas�na ikna olmay�p dava açmaya karar verdi. Hyogo Barosu,
tüketici yard�m merkezinden baz� gönüllü avukatlar da yasal yard�m
olarak bu davalar� üstlendi.

Deprem muafiyet maddesinde, a� a� �da belirtildi� i üzere üç tip vaka
bulunmaktayd�.

1. Ya� am sigortas�n� kapsamayan genel sigorta � irketi tipi
Depremin yol açt�� � hasar (deprem yüzünden ç�kan yang�nlar�n
büyümesi ya da yay�lmas� sonucu olu� an hasar ve sebebi her ne
olursa olsun deprem yüzünden büyüyüp yay�lan yang�nlar
sonucu olu� an hasar)

2. �� çi ve Tüketici Ulusal Federasyonu Sigorta Ortakl�� � tipi
(Zenrosai)
Deprem yüzünden ç�kan ve/veya yay�lan yang�nlar�n yaratt�� �
hasar

3. �� birlikçi Dernek tipi (Seikyoren) (�� çi ve Tüketici Ulusal
Federasyonu Sigorta Ortakl�� �’n�n yasa de� i� ikli � i öncesi
biçimi)
Depremin do� rudan veya dolayl� olarak sebep oldu� u
yang�nlar�n yaratt�� � hasar

* Hayat sigortas�n� kapsamayan genel sigorta � irketlerinin 1975

yasa de� i� ikli � i öncesi biçimi
Do� rudan veya dolayl� olarak deprem yüzünden ç�kan ve/veya
yay�lan yang�nlar�n yaratt�� � hasar

 39

S�radan vatanda� lar, bu üç tip aras�ndaki farkl�l�klar� güçlükle tespit
edebilirdi. Avukatlarca yap�lan yorumlar dahi birbirlerinden oldukça
farkl�yd�. Farkl�l�klar üç kategori alt�nda yans�t�ld�.

1. Kategori: Deprem sebebiyle ç�kan yang�nlar�n olu� turdu� u

hasar
2. Kategori: Deprem sebebiyle ç�kan yang�nlar�n büyümesi ve

yay�lmas� sonucu olu� an hasar
3. Kategori: Yang�n�n sebebi dikkate al�nmaks�z�n, deprem

yüzünden büyüyen ve yay�lan yang�nlar sonucu olu� an hasar.

1964 Niigata Depremindeki bir yang�n sigortas� davas�n�n ard�ndan,
1975 y�l�nda hayat sigortas�n� kapsamayan genel sigorta � irketleri
taraf�ndan ortaya ç�kar�ld� ve Zenrosai taraf�ndan da uyguland�. Ancak
i� birlikçi Dernekler (Seikyoren) bu 3. kategoriyi uygulamad�.

Muafiyet Kapsam�n�n S�n�rs�z Geni� letilmesi – Yüksek
Mahkeme Karar�

Yüksek Mahkeme muafiyet karma� as�n� Zenrosai ve genel sigorta
� irketi tiplerinin anlamca ayn� oldu� u, bu üç kategoride belirtilen yang�n
hasar�n�n sigortadan muaf tutulaca� �, ancak �� birlikçi Dernekler
muafiyetine 3. kategorinin dahil olmad�� � � eklinde yorumlad�. Ayr�ca,
depremden önce meydana gelen yang�nlar� aç�klayarak muafiyet alan�na
s�n�rs�zca geni� letilmi� bir yorumlama getirdi. Zira, deprem öncesi ç�kan
yang�nlar�n, do� al bir fenomen olarak depremin kendisinin ve deprem
sonras� yang�nla mücadele kapasitesinin azalmas� ve yang�nla mücadele
çal�� malar�ndaki gecikme ve/veya yanl�� l�klar gibi insan yap�m� facialar�n
depreme dahil edilmesi gerekti� ini aç�klad�. Böylelikle sigorta
� irketlerinin savunmalar� da onaylanm�� oldu.

Sonuç olarak; 1) Deprem yüzünden ç�kt�� � kabul edilen
yang�nlarda, yang�nla alakal� hiçbir sigorta tazminat� ödenmedi. Deprem

 40

yüzünden ç�kt�� � iddia edilemeyen (kayna� � belirsiz) ya da di� er
sebeplerden ötürü ç�kan yang�n vakalar�nda dahi, yang�n�n depremle
yay�lmas� sonucu olu� an hasar için hiçbir sigorta tazminat� ya da kar� �l�kl�
yard�m ödenmedi (Kooperatif � irketleri hariç). Yaln�zca, yang�n�n
ba� lamas� ve deprem d�� � sebeplerle yay�lmas� sonucu hasar gören evler
için tazminat ödenmi� tir. Hatta vakalar�n birinde, yap�lan anla� ma poliçe
sahibine haber verilmeksizin yeniden düzenlenip de� i� tirilmi � ve
kooperatif � irketi, yard�m sigortas� kapsam�nda bulunan ilgili konut için
hiçbir tazminat ödememi� tir.

Mahkeme Karar�n�n Önemi
Çok az say�da tüketici sigorta poliçesi al�rken, deprem istisna

maddeleri aras�ndaki farkl�l�klar� dikkate al�r. Üstelik, bu maddeler sadece
yönetim Kurulu yetkisi dahilinde, poliçe sahibine haber verilmeksizin tek
tarafl� olarak yeniden düzenlenip de� i� tirilebilir. Bu sebeple,
vatanda� lar�n kaderi tamamen seçtikleri sigorta ve kar� �l�kl� yard�m
� irketine kalm�� , ya� amlar�n� yeniden kurma çabalar� ise, büyük
� irketlerden taraf yönetimler ve bu yönetimlerin tutumlar�n� birebir taklit
eden mahkemeleri boyunduru� u alt�na girmi� tir.

(YAMANOUCHI Yasuo)

13. GÜNDEL�K YA � AM B �LG�S� PAYLA � IMI

Posterler ve Kulaktan Kula� a � leti� im
Büyük Hanshin Depremi meydana geldi� inde, Hyogo Eyalet

ofisindeki ileri teknoloji ürünü acil haberle� me sistemi, elektrik kesintisi
nedeniyle tamamen faydas�z kald�. Kobe Belediyesinin modern ve ileri
seviyedeki bilgi toplumu olman�n göstergesi kabul edip gurur duydu� u
ileti� im sistemi ise neredeyse hiç çal�� maz hale geldi. Elektrik, su ve gaz
arz� gibi ya� am hatlar� büyük hasar gördü, ne bir ula� �m arac� ne de

 41

telefon hizmeti vard�. Depre-
min vurdu� u alanlardaki halk,
hayatlar�n� sürdürebilmek için
gerekli her türlü vas�tadan
mahrum durumdayd�.

Ula� �labilir tek bilgi
kayna� �; TV, radyo ve
gazeteler gibi kitle ileti� im
araçlar�yd�. Yine de, su ve
yiyece� in nereden temin
edilece� i ya da hastanelerin
durumu gibi günlük hayat için
gerekli bilgilere ula� mak o
kadar kolay de� ildi. Yaz�l� el
ilanlar� ve kulaktan kula� a
ileti� im, bu tip bilgilerin payla� �lmas�nda ve ailelerin birbirlerinden
haberdar olmalar�nda bir hayli etkili oldu.

Deprem bölgesinin her kö� esinde, saçak altlar�na veya çöken
evlerin kap�lar� üzerine as�lm�� “A iyi”, “ B, C’de kal�yor” � eklinde
mesajlar içeren el ilanlar� görülmekteydi. Multi medya ve teknoloji

Bir tahliye merkezindeki el yaz�m� i lanlara bakan deprem ma � durlar� (Kobe
� ehrinde bir ilkokul)

Güvenlik ve konut sakinlerinin nerede
oldu � u ile ilgili bilgilendirici ilan as�lm� �
y�k�k bir ev (Chuo bölgesi, Kobe)

 42

yeniliklerinin h�zla yay�ld�� � bir toplumda bu tip ilkel ileti� im araçlar� en
etkili yöntem oldu.

Bilgi Payla� �m� � htiyac�
Depremden etkilenen halk, ana depremin büyüklü� üne e� de� er artç�

bir � ok olas�l�� � kar� �s�nda korku ve endi� e içerisindeyken, televizyon
haberleri ço� unlukla bu artç� � ok riski ve “Tokyo’da olursa ne olur?”
benzeri tart�� malar üzerine yo� unla� �yordu. Bilgi için kitle ileti� im
araçlar�na ba� �ml� kimseler ise gitgide daha büyük bir umutsuzlu� a
dü� üyor.

Di� er taraftan, yiyecek almak ve bo� � i� elerini suyla doldurmak için
kuyru� a giren insanlar, “hangi hastanelerin hizmet verdi� i, içme suyunun
nereden temin edilebilece� i ve hangi umumi tuvaletlerin aç�k oldu� u”
gibi gündelik hayata dair bilgi al�� veri� inde bulunuyorlard�. Bu tip
gündelik bilgi payla� �m� insanlar�n sakinle� melerine yard�mc� olmu� tur.

Televizyon ve radyolar ile sunulan bilgi miktar� oldukça fazla
olmas�na ra� men izleyici ve dinleyicileri daha da huzursuz k�lmaktayd�.
Bunun aksine gündelik bilgi edinen kimseler, bu bilgi miktar� çok daha az
olmas�na ra� men zamanla kendilerini daha huzurlu hissetmeye ba� lad�lar.
Depremden etkilenen alanlarda, bilgi kalitesinin insan psikolojisi üzerinde
ne derece etkili oldu� unun fark�na var�ld�, genel ve evrensel bilgiler ile
insanlar�n kendilerini daha da huzursuz hissetmelerine kar� �n, gündelik
hayata ili� kin bilgiler ile rahatlad�klar� ortaya ç�kt�.

(AZEFU Tetsushi)

 43

14. HASTALARA VE ÖZEL SA � LIK
KURULU � LARINA DEVLET YARDIMI

Özel Sa� l�k Kurulu � lar�na Yard�m
Afet bölgesinde bulunan özel sa� l�k kurulu� lar� da Büyük

Hanshin Depremi’nden ciddi biçimde etkilendi. Doktorlar, di� hekimleri
ve aileleri, çal�� anlar, hastanede tedavi gören hastalar ve yak�nlar�,
deprem ve yang�nlar yüzünden büyük zarar gördüler. Sa� l�k hizmetlerinin
felç olmas� sonucu, sa� l�k alan�nda çal�� an insanlar oldukça güç durumda
kalarak tahliye merkezlerinde yaln�zca t�bbi bak�m, otopsi incelemeleri ve
iyile� tirme çal�� malar� gibi geçici tedavi yöntemleri uygulayabildiler.
Ancak, acil durumlarla ba� a ç�kabilmek için oldu� u kadar kronik
rahats�zl�klar�n tedavilerinin sürdürülmesi, dondurucu so� uktaki tahliye
merkezlerinde çevre ko� ullar�n�n ve s�hhi � artlar�n iyile� tirilmesi, t�bbi
yard�m sisteminin güçlendirilmesi, ya� l� ve sakatlar için acilen kalacak
yer sa� lanmas� ve geçici s�� �nma evlerinde t�bbi faaliyetlerin kurulmas�
için de her türlü çabay� gösterdiler.

Büyük depremin sebep oldu� u hasar�n ciddiyetini fark eden
hükümet, kamu tedavi kurulu� lar�n�n yeniden yap�land�r�lma
masraflar�n�n tamam�yla kar� �lanmas�n�n yan� s�ra, özel hastane ve
kliniklerin yeniden kurulmas�na da yard�mda bulunma karar� ald�. Ayr�ca,
ikincil acil hastanelere yard�m, “Modern Tedavi Merkezleri Projesi” için
asgari tutar uygulamas� ve depremin vurdu� u tedavi merkezlerine para
yard�m� yapma gibi yöntemlere ba� vuruldu.

Ancak, bu tip yard�m yöntemlerinin oldukça yetersiz kald�� �
anla� �ld�. �kincil acil hastanelere yap�lan yard�m, sadece aciliye
bölümlerinin onar�m� için sa� lan�rken, “Modern Tedavi Merkezleri
Projesi” için öngörülen asgari tutar uygulamas�na, di� tedavi merkezleri
dahil edilmedi. Yard�mdan yararlanacak kurumlar�n elemeleri, tatil
günlerinde hizmet sunma kay�tlar�, çe� itli ölçütlere göre belirlenen klinik
tipleri (bir ofis binas� içerisinde kurulmu� olmas� ve/veya bünyesinde tam

 44

gün çal�� an bir ya da iki doktorun bulunmas�) ya da mal sahiplerinin
isimleri aras�ndaki farkl�l�k gibi esaslara göre gerçekle� tirildi.

Bir ofis binas� içerisinde kurulan ve/veya bünyesinde tam gün
çal�� an bir ya da iki doktor bulunan sa� l�k kuru� lular�n�n yard�m d�� �
b�rak�lmas�yla � ehir afetleri ve modern tedavi merkezlerinin kendilerine
has nitelikleri göz ard� edilmi� oldu.

Yine de, k�smen y�k�lan binalar� kapsayan ve s�n�rl� ko� ullar alt�nda
sa� lanan devlet yard�m�n�n hasar gören hastane ve kliniklerin yeniden
kurulmas�na büyük oranda katk�da bulundu� u da bir gerçektir. 230 özel
hastane ve klinik için yap�lan devlet yard�m� 9,4 milyar yen civar�ndad�r
(hastane ba� �na yap�lan ortalama yard�m 250 milyon yen, klinik ba� �na
yap�lan en yüksek yard�m 10 milyon yen).

Tedavi Masraflar�n�n Geri Ödenmesi Talebi
Depremden etkilenen sa� l�k kurulu� lar�na, s�n�rl� bir süre zarf�nda

yapt�klar� tedavi masraflar�n�n ortalama bir rakamla geri ödenmesi için
talep hakk� sa� land�. Süre k�s�tlamalar� a� a� �da belirtilen biçimdedir:

1. “Yang�n veya hizmet binalar�n�n k�smen ya da tamamen y�k�lmas�
sonucu, t�bbi kay�tlar�n� kaybeden tedavi merkezleri için 1 Ocak’tan 16
Ocak’a kadar”

2. “17 Ocaktan itibaren t�bbi hizmet vermeye devam eden kurumlar
ile depremden etkilenen alanlarda, deprem sonras� tedavi hizmeti verip
vermedi� i tespit edilemeyen tedavi ve sa� l�k kurumlar� için bir ay”.

Bu önlem, enerjilerinin tamam�n� tedavi çal�� malar�na adayan ve

t�bbi kay�tlar� parçalanan veya kaybolan tedavi kurumlar�n�n imdad�na
yeti� mi� tir.

Depremzedeler � çin Tedavi Masraflar� Muafiyet Sistemi
Depremden etkilenen halk�, tedavi masraflar�ndan muaf k�lmak

amac�yla bir sistem kurulmu� tur ve bu sisteme göre:

 45

1. Evleri k�smen ya da tamamen çöken ya da yanan kimseler
2. Aile reisinin öldü� ü, ciddi biçimde yaraland�� � veya hastaland�� �

aile fertleri
3. Yukar�daki durumlarla e� � artlarda bulunan kimseler hastanede

tedavi gördükleri takdirde tüm tedavi ve yemek masraflar�ndan muaf
tutulmu� lard�r. Daha sonra, ulusal sigorta kapsam�na giren ve aile
reisinin:

1. �� ini kapatt�� � veya ara verdi� i
2. Maa� l� görevini kaybetti� i ve hiçbir gelirinin kalmad�� � vakalar

da belirtilen muafiyet grubuna dahil edildi.

Muafiyet sistemi bir süre sonra durduruldu. Sa� l�k sigortas�

kapsam�ndaki muafiyet, 4 ay sonra, 31 Mart 1995 tarihinde sona erdi.
Vergilendirilmeyen gelir grubuna ait ki� iler için sistem, Aral�k 1995
sonuna, hastanede tedavi görme halinde tüm masraflar�n indirimi
uygulamas� ise 1996 May�s ay�na kadar sürdürüldü.

Bu sistemin sona erdi� i dönemlerde ma� durlar ya� amlar�n� yeniden
kurma umutlar�n� kaybederek geçici konutlara yerle� mi� , afete ba� l�
ölümlerin say�s� artm�� ve halk�n sa� l�k ko� ullar� gitgide kötüle� mi� tir.
Depremin etkiledi� i ve sa� l�k problemleri olan birçok insan sistemin sona
ermesi nedeniyle, t�bbi yard�m almay� b�rakmak zorunda kald�.

(TAKAYAMA Tadanori)

15. DEPREM�N ETK �LED��� ALANLARDAK � TAR�H�
M�RASI KORUMA ÇALI � MALARI

Büyük Hanshin Depremi’nden sonra Japonya’da ilk defa tarihi

miras� gelecekteki büyük deprem afetleri sonras�na kar� � korumak ad�na
ulusal ve yerel yönetimlerin yan� s�ra sivil toplum örgütleri taraf�ndan

 46

sistematik çal�� malar gerçekle� tirilmi � tir. Bu çal�� malar sayesinde “Tarihi
Eserleri Koruma Bilgi � ebekesi (Tarihi Eserler � ebekesi)” taraf�ndan
1.500’den fazla karton kutuda tarihi e� ya koruma alt�na al�nd�. Bu süreç
� ebekenin gerçekle� tirdi� i faaliyetlerin �� �� � alt�nda aktar�lacakt�r:

Tarihi Miras
Sorulacak ilk soru nelerin koruma alt�na al�nmas� gerekti� i

sorusuydu ve burada iki güç mesele ile kar� �la� �ld�. Bunlardan biri, tarihi
bir parçan�n ancak ulusal ya da yerel hükümet taraf�ndan tan�mlanmas�
halinde “kültürel zenginlik” kabul edildi� i, kültürel zenginlikleri koruma
sisteminin kendisiydi. Kültürel zenginliklerin idaresi yaln�zca
tan�mlanm�� zenginlikler üzerinde yo� unla� t�r�lm�� ve deprem
eyaletindeki foto� raflar, faturalar, günlükler ve toplum örgütlerinin
kay�tlar� gibi çok çe� itli kültürel de� erlerin korunmas�nda yetersiz
kal�nm�� t�.

�kinci mesele ise, bölge sakinlerinin neleri kültürel miras olarak
gördükleriyle alakal�d�r. Bölge sakinleri sahip olduklar� çe� itli e� yalar�
tarihi olarak önemli ve korunmaya de� er görmedikleri sürece,
ba� kalar�n�n bu e� yalar� koruma alt�na almalar� mümkün olamazd�. As�l
sorun depremin vurdu� u bölgelerdeki tarihi miras�n de� erinin yeterince
fark�na var�lmamas�d�r. Zira:

1. �nsanlar�n kafalar�nda kültürel miras�n yaln�zca tan�mlanm��
kültürel zenginliklerden ibaret oldu� u � eklinde bir dü� ünce vard�.

2. Ara� t�rmac�lar vatanda� lar� tarihi miras�n önemine dair gerekti� i
kadar bilgilendiremediler.

3. Deprem eyaletinin tarihi, modern Kobe � ehri görüntüsü ard�na
gizlenmi� ti.

4. Tarihi miraslar�n bak�m�ndan sorumlu yerel yönetimlerin, müze ve
ar� iv yap�lar� yetersizdi (Hyogo Eyaleti ar� ivi kötü haz�rlanm�� t� ve
Kobe � ehir ar� ivinde sadece 7 ki� i çal�� �rken Nagoya ar� ivinde 27
ki� i görev yapmaktayd�)

 47

Ashiya � ehrindeki tarihi e � yalar� muhafaza faaliyeti (Mart, 1995)

Kawanishi � ehrinde tarihi e � yalar�n korunmas�na yönelik gezgin
ara� t�rmas� (Eylül, 1995)

 48

Tarihi Miras� Koruma Bilinci
Birçok zorlu� un üstesinden gelinmesinin ard�ndan ilgili gruplarla

i� birli � i içerisinde deneme yan�lma yolu ile, etkili bir tarihi miras� koruma
yöntemi geli� tirilmi � tir.

Ayn� zamanda, deprem eyaletindeki insanlar�n tarihi de� erleri
koruman�n önemini anlamalar� için de birçok çaba harcanm�� t�r. Ancak
vatanda� lar�n tarihi zenginlikleri koruman�n önemini kavray�p, bu
de� erleri toplum geli� tirme faaliyetlerinde kullanmalar� ile sarf edilen tüm
çabalar amaçlar�na ula� m�� t�r.

Bir sivil toplum örgütünde bu tip çal�� malar�n ba� lat�ld�� � esas
bölüm olan bilgi ve kültür bölümü, araç gereç ve profesyonel insan
kaynaklar� aç�s�ndan s�n�rl� imkanlara sahipti. Kültür �� leri Ajans�,
Kültürel Zenginlikleri Koruma Komitesi çal�� malar�, tan�mlanmam��
kültürel zenginlikler yerine sadece tan�ml� zenginliklere yönelmekteydi.
Bu tip çal�� malardan sorumlu yerel yönetimler ise kurtarma operasyonlar�
ile me� gul olduklar�ndan esas görevlerini yerine getirememekteydiler.

Ço� unlukla Kansai Tarih Derne� i üyelerinden olu� an Tarihi Eserler
� ebekesi (TE�), profesyonel bilgiden yararlan�p, gönüllü üyelere çe� itli
görevler vererek di� er grup ve kurulu� lar�n kar� �la� t�klar� zorluklarla ba� a
ç�km�� ve bu gruplar aras�nda ba� lant� rolü oynam�� t�r.

Sivil Toplum Kurulu� lar� ve yerel yönetimler aras�nda i� birli � i ilk
ba� larda oldukça zordu ve Haziran 1995’e kadar da gerçekle� tirilemedi.

Günümüzde, Mart 2001 Geiyo ve Ekim 2000 Tottori depremleri
sonras�, TE� ile i� birli � ine giren benzer � ebeke ortakl�klar� kurulmu� tur.
Ulus çap�nda kurulacak � ebeke ise haz�rl�k a� amas�ndad�r.

Deprem bölgelerindeki yerel yönetimlerin finanssal uygulamalar�
nedeniyle ar� iv ve müzelerin idaresi gittikçe güçle� irken, toplumsal tarih
kültürünün zenginle� tirilmesi için sivil toplum örgütleri, yerel yönetimler,
üniversiteler ve ara� t�rmac�lar aras�nda kurulacak uzun süreli bir i� birli � i
kaç�n�lmazd�r.

(OKUMURA Hiroshi)

 49

V. ULA � IM

16. HANSH�N OTOBANININ YEN �DEN �N� AASI –

KANITLARIN �MHASI

Otoban�n Y�k�lmas� Sonucu Ölen Çocuk

Büyük Hanshin Depremi’nde vazgeçilmez bir kamu yap�s� kabul
edilen otobanlar, büyük hasar görmelerinin yan� s�ra, 16 ki� inin de
ölümüne yol açt�.

Depremde tek evlad�n� yitiren bir anne meselenin aç�� a
kavu� turulmas� için Hanshin Otoban� Kamu Te� kilat�na kar� � tazminat
davas� açt�. Zira, sismik � iddetin 5 civar�nda oldu� u bir alanda meydana
gelen bu y�k�lman�n nedenleri ile ilgili ciddi ku� kular� vard�. Otoban�n
önceki biçimiyle ilgili, köprü aya� � d�� �nda hiçbir iz kalmam�� t�. Annenin
çocu� u da bu otoban çöktü� ünde ezilerek hayat�n� kaybedenler
aras�ndayd�.

Kan�tlar�n Yok Edilmesi ve Sorumluluktan Kaçma

Duru� mada köprünün betonarme ayaklar�n�n uygunsuz ba� lant�s�,
dökme demirin kalitesi, ucuz ve kolay yoldan halledilen yap�m
çal�� malar�, in� aat denetimindeki eksiklikler ve dolay�s�yla, depreme
dayan�kl�l�k önlemlerinin al�nmas� ile afet risk yönetimindeki aksamalar
gibi meseleler sorguland�. Duru� ma süresince, Japonya’daki otobanlar�n
güvenlik eksikli� i ve Bay�nd�rl�k Bakanl�� � ile Otobanlar Kamu
Te� kilat�n�n kay�tlar� yok etmeye yönelik tutumu gün �� �� �na ç�kar�ld�.

Bir süre sonra, Yap�land�rma Bakanl�� � birtak�m uzmanlardan hasar
gören otoban köprüleri hakk�nda h�zl� bir soru� turma yürütmelerini talep
etti. Ancak bu soru� turman�n sonuçlar�n� beklemeksizin depremin hemen
ertesi günü, otoban�n bulundu� u 43. ulusal caddenin etraf�n� çevirtti ve
meydana gelen hasar�n enkaz�n� temizleme ve kald�rma çal�� malar�n�

 50

ba� latt�. Bakanl�� �n bu tutumunu, uzmanlarca kolayl�kla tespit
edilebilecek yap� kusurlar�n�n kan�tlar�n� yok etme çabas� � eklinde
yorumlamak mümkündü.

� mha Edilen Soru� turma Verileri
Bay�nd�rl�k Bakanl�� �, afetten hemen sonra sars�nt�da y�k�lan

otoban köprüsünün incelenmesi ile ilgili merkez ofisleri olu� turdu. Ancak
bu ofisler ilgili soru� turma ve incelemeleri ancak iki ay sonra tamamlad�.
Öncelik, otoban�n yeniden yap�m� ile ilgili k�lavuzun yaz�m�na tan�nm�� t�.
Soru� turma k�sa bir rapor � eklinde tamamland�. Görevli rapora temel
te� kil eden verilerin derhal imha edildi� ini bildirdiler ve in� aat yap�m�nda
kullan�lan malzemelerin kalitesinde ve in� aatlar�n denetiminde hiçbir
kusur bulunmad�� �n�, hasar�n beklenenden çok daha büyük bir depremin
olmas�ndan kaynakland�� �n� iddia ettiler. Verilerin üçüncü bir kurum

Çöken Hanshin Çevreyolu –Yolun temelini olu � turan kiri � lerin beton k�s�mlar�
çöktü. Tasar�m ve in � a çal� � malar�ndaki muhtemel hatalar oldukça tart� � �ld�.
Hanshin Çevreyolu Kamu Kurulu � u y�k�lan çevreyolunun sökülüp ortadan
kald�r�lmas� çal� � malar�n� bir çok in � aat mühendisi ve makinesi kullanarak
gündüz ve gece boyunca yürüttü. Enkaz h�zl� biçimde ortadan yok oldu.

 51

taraf�ndan incelenmeden imhas�n�n, kan�tlar�n suçlularca ortadan
kald�r�lmas� anlam�na geldi� i � eklinde birçok ele� tiri yap�ld�.

Hanshin Otoban� Kamu Te� kilat�, otoban�n depreme
dayan�kl�l�� �n�n asl�nda en fazla sismik � iddetin 5 oldu� u bir depremi
kald�rabilece� ini sonunda kabul etti (daha önceleri otoban�n 8.1
büyüklü� ündeki bir depreme dayanabilece� i iddias�ndayd�). Sadece
betonarme ayaklar�n zarar görmesine neden olan hasar�n ah� ap yap�lar ile
betonarme binalar�n y�k�lmas�ndan dolay� farkl� dairesel deprem
hareketinden kaynakland�� � iddias�nda bulunmu� lard�r.

Üçüncü Bir Kurum Taraf�ndan � nceleme Yap�lmamas�

Davac� taraf, bilim insanlar�n�n i� birli � i sayesinde ba� lant�
kemerlerindeki kusurlara dair bir miktar kan�t� mahkemeye sunma olana� �
buldu. Ancak bu dava otobanlar�n deprem dayan�kl�l�� � gibi kamu
güvenli� ini ilgilendiren duru� malar�n, tarafs�z 3. bir kurum taraf�ndan
ara� t�r�l�p incelenmesi gerekti� ini gün �� �� �na ç�kard�.

(YAMANOUCHI Yasuo)

17. SHINKANSEN (HIZLI TREN) �Ç�N ALINAN

DEPREM ÖNLEMLER �

Büyük Hanshin Depremi’nde Sanyo-Shinkansen (Kyushu-Osaka
aras� h�zl�/mermi tren), sekiz tren yolu hatt�n�n ve köprülerin çökmesi
sonucu büyük hasar gördü ve 81 gün boyunca Himeji ve Shin-Osaka
aras�ndaki seferlerini durdurmak zorunda kald�. Depremin ilk tren seferi
ba� lamadan az önce, sabah saat 05:46’da meydana gelmesi büyük bir
tesadüftü. E� er deprem gün içerisinde, daha geç bir saatte olmu� olsayd�,
trenlerin devrilmesi ya da yoldan ç�kmas� sonucu çok büyük bir felaket
ya� anabilirdi.

 52

Shinkansen � çin Al�nan Deprem Önlemleri
Deprem, yüksek h�zda çal�� an Shinkansen için çok büyük bir

tehlike faktörü oldu� undan çe� itli depreme dayan�kl�l�k sistemleri
içermektedir (� ekil 9). Bunlardan biri deprem halinde treni derhal
durduran bir sistemdir ve iki tespit sistemi içerir: 1) Shinkansen hatt�
boyunca sismograflardan olu� mu� bir tespit sistemi, 2) K�y� kesimi
boyunca düzenli aral�klarla kurulmu� sismograflardan faydalanan tespit
sistemi. Ancak, deprem olmadan önce Tohoku ve Tokaido Shinkansen
hatlar� üzerinde her iki tespit sistemi de mevcutken, Sanyo Shinkansen
hatt�na sadece sonuncu sistem yerle� tirilmi � ti (� ekil 10). Japon Devlet
Demir Yollar� te� kilat� (bugünkü Japon Demir Yollar�) ve Bat� Japonya
demiryollar� � irketi, Sanyo Shinkansen hatt�ndaki deprem riskini hafife
alarak birçok tünel olan bu rotadaki, k�y� sismograflar�n� kullanan mevcut
sistemi yeterli görmü� lerdir.

Sismik Kapasitenin Art�r�lmas�
Büyük Hanshin Depremi’nden do� rudan etkilenen Bat� Japonya

Demiryollar� � irketi depreme dayan�kl�l�� �n� art�rman�n yan� s�ra iki yeni
önlem daha ald�. Bunlardan biri, Tokyo’daki kontrol istasyonuna ek
olarak, 1999 y�l�nda Shin-Osaka’da kurulan ikinci kontrol istasyonudur.
Bu kontrol istasyonu ile Tokaido ve Sanyo Shinkansen hatlar�ndaki trafik
kontrol sistemi riskinin azalt�lmas� amaçlanm�� t�r. �kinci önlem olarak ise,
Kas�m 1996’da yerle� tirilen “UrEDAS (Deprem erken uyar� ve alarm
sistemi)” ad� verilen sistemdir. UreDAS deprem ilk hareketi (P dalgas�)
tespit ederek ana � ok (S dalgas�) ba� lamadan önce trenleri durduran veya
h�zlar�n� kesen bir sistemdir. Sonuç olarak, Sanyo Shinkansen’in sismik
kapasitesi büyük ölçüde artt�r�lm�� t�r.

UrEDAS Sisteminin Zay�f Noktalar�
Al�nan önlemlere ra� men devam eden baz� ciddi problemler

mevcuttur. Bunlardan ilki, h�z rekabetinin bir sonucu olarak,

 53

Shinkansen’in 270-300 km/saat civar�ndaki pik h�z�d�r. UreDAS’in
depremden ortalama 26 saniye önce alarma geçti� i hesaba kat�ld�� �nda,
240-270 km/saat h�zla çal�� an bir tren � iddetlice sallanan yap� üzerinde

 54

acil duruma geçmeden önce yakla� �k 1.5 kilometrelik mesafede
hareketine devam edece� i söylenebilir. (NAKAMURA Yutaka, Mart
1996).

Tren devrilebilir, yoldan ç�kabilir veya çöken bir binaya çarpabilir.
�kincisi, UrEDAS sismik kayna� � uzak oldu� u durumlarda daha etkili
çal�� abilen bir sistemdir. Depremin, trenin yüksek h�zla hareket etti� i
alan�n alt�nda meydana gelmesi halinde, sistem i� e yaramayacakt�r. Bu
sistem, Büyük Hanshin Depremi gibi denizden uzak iç k�s�mlardaki
depreme kar� � nerdeyse tamamen savunmas�zd�r.

Japon demiryollar� ve ilgili örgütlerin mümkün oldu� unca h�zl� bir
� ekilde, iç k�s�mlarda meydana gelen depremlere kar� � ba� ka bir yöntem
bulmalar� gerekmektedir. Büyük bir depremin kesinlikle beklendi� i � u
zamanlarda, mevcut deprem önlemlerinin hepsi yetersizdir. Olas� hasar�
mümkün oldu� unca azaltmak ad�na Shinkansen h�z�n�n daha fazla
artt�r�lmas� önlenmelidir.

(ABE Seiji)

 55

VI. DEPREM � N ÇEVREYE ETK � S�

18. DEPREM�N ÇEVREYE ETK �S� VE DEPREM
SONRASI ATIKLAR

Depremin çevre üzerindeki etkilerini üç grupta s�n�fland�rmak

mümkündür: 1) Depremin sebep oldu� u büyük yang�nlar: Büyük
yang�nlar sonucu ne miktarda ve hangi tip kimyasal maddelerin
yand�� �yla ilgili çe� itli tahminler yap�lmaktad�r, ama ne yaz�k ki bu
konuda herhangi bir ara� t�rma yap�lmam�� t�r. 2) Y�k�m çal�� malar�ndan
kaynaklanan sorunlar: Binalar�n y�k�lmas� sonucu etrafa da� �lan asbest
problemi, bir süre dikkatleri üzerine çekmi� ancak bu beton zerreciklerine
hangi i� çi ve bölge sakinlerinin maruz kald�� � saptanamam�� t�r. 3) Enkaz
kald�rma merkezlerinin civarlar�nda oturanlar, özellikle ya� l�lar ve
çocuklar oldukça fazla etkilenmi� lerdi. Buna ra� men, durumun önemi
yeterince fark edilmemi� tir.

Ashiya’da, deniz yak�nlar�nda bir alanda aç�k çöp y akma i � lemi (5 Mart 1995)

 56

Depremin vurdu� u alanlarda 6
ay boyunca sürdürülen ara� t�rma
sorular�n� yan�tlayanlar�n %25’i
deprem sonras�nda sa� l�klar�n�n
etkilendi� ini ve bu etkinin %70’inin
solunum organlar�nda oldu� unu
belirtmi� lerdir. Bu tip solunum
hastal�klar� ço� unlukla bina y�k�m
çal�� malar� s�ras�nda maruz kal�nan
toz, a� �r makineler, kamyonlar ile
di� er in� aat ve nakil araçlar�ndan
yay�lan egzoz gaz�, çöplerin aç�k
alanlarda yak�lmas� ve büyük
yang�nlar sonucu ortaya ç�kan
zehirli gazlar gibi çe� itli nedenlere
ba� l�yd�.

Deprem Art�klar� ve Hava
Kirlili � i

Depremden sonra a� �r hasar
görmü� 20 � ehirde ortaya ç�kan 20
milyon ton civar�ndaki oldukça
yüksek çöp miktar�, depremden bir
y�l önce Hyogo Eyaleti genel çöp
miktar� toplam�n�n yakla� �k 8 kat�
kadard�. Depremde zarar gören
nesnelerin tümü geri dönü� üme
ba� vurulmadan çöp olarak de� erlen-
dirildi.

 Çöplerin a� �rl�k anlam�nda
%80’i, %70-80’i beton ve harç gibi

Kobe � ehri, Fusehata at�k
merkezindeki deprem art�klar�n�n
olu � turdu � u y� � �nlar (27 Ekim 1995)

Kobe � ehri, Fusehata at�k merkezinde
etrafa saç�lan asbestas (27 Ekim 1995)

Kobe � ehri, Fusehata at�k merkezinde
geçici olarak kurulan ve tam kapasite
çal� � an çöp yok etme makineleri
(27 Ekim 1995)

 57

yanmaz art�klardan, geri kalan k�sm� ise demir do� rama ve alüminyum
pencere çerçevelerin-den olu� maktayd�. Geriye kalan % 20’si ise ah� ap,
ka� �t ve plastikten olu� maktayd�.

Hyogo Eyaleti’ndeki deprem sonras� art�klar� için, çöp merkezi
olarak 10 adet alan belirlendi. Ancak geçici olarak baz� çöpler aç�k
alanlarda yak�ld�, hatta bu yöntemin en uzun süren uygulamalar�ndan bir
tanesi yakla� �k 3 ay sürdü. Yak�lma sonucu olu� an zehirli gazlar, özellikle
bu gazlara maruz kalan ya� l� ve çocuklar ast�m krizlerine ve alerjilere
neden olmu� tur.

Hava kirlili� i ise, çevreye zararl� maddeler içeren yüksek
miktardaki deprem art�klar�na ba� l�yd�. At�k miktar�n�n bu denli yüksek
olmas�n�n sebeplerinden biri ise onar�labilecek durumdaki binalar�n dahi
devlet yard�m�yla bir an önce y�kt�r�lmalar�d�r.

Yanma Sonucu Olu� an Dioksin Gaz�
 Günümüzde, deprem zaman�nda çöplerin yak�lmas� süresince

yüksek miktarda dioksin gaz� ortaya ç�kt�� � aç�kça kabul edilmektedir.
Depremde yak�lan çöp miktar�n�n kesin de� erini bilmek mümkün
de� ildir, ancak yerel yönetimlerin 2,78 milyon tonluk deprem art�klar�n�n
2,09 milyon tonluk k�sm�n� yakma yoluyla imha ettikleri belirtilmektedir.
Ayr�ca yanma sonucu olu� an küller de yüksek oranda dioksinler ve a� �r
metaller içermektedir.

Setsunan Üniversitesi profesörü Hideaki MIYATA, 1998 y�l�nda
dioksin kirlenmesi üzerine kaleme ald�� � kitab�nda (Yoku Wakaru
Daiokishin Osen), aç�k alanda yakma operasyonlar� sonucu ortaya ç�kan
dioksin gaz� miktar�n�n, 1976’da �talya’n�n Seveso � ehrinde bir kimyevi
tar�m ürünleri fabrikas�n�n patlamas� sonucu olu� an miktara e� de� er
oldu� unu belirtmi� tir.

Ayr�ca Çevresel Çal�� malar Ulusal Enstitüsü, Madde Dönü� ümü ve
Çöp Yönetimi Ara� t�rma Merkezi müdürü Sakai Shinici taraf�ndan,
Nagata ve Suma bölgeleri aras�nda k�y�ya iki metre mesafede yürütülen

 58

ve 1997 itibar�yla üç sene süren deniz dibi ara� t�rmalar� sonuçlar�na göre,
gram ba� �na 10 pikogram civar�nda olan yo� unluk miktar� nerdeyse 4 kat
artarak 38 pikograma ula� m�� t�.

Di� er taraftan, büyük yang�nlar�n meydana geldi� i Nagata ve Suma
bölgeleri aras�nda akan iki nehir taraf�ndan ta� �nd�� � tespit edilen çamurun
yap�s�nda da dioksine rastland�. Böylelikle, deprem bölgelerinde olu� an
dioksinin nehirler vas�tas�yla a� a� �ya do� ru ta� �nd�� � ve deniz dibinde
birikti � i sonucuna var�ld�.

 Topra� a Gömme Yöntemindeki Emniyet Kusurlar�
Do� rudan topra� a gömülen toplam çöp miktar� 0,67 milyon ton

civar�ndad�r ve bu miktar�n 0,45 milyon tonu belediyeler, geriye kalan
0,22 milyon tonluk k�sm� ise özel sektör taraf�ndan ortadan kald�r�lm�� t�r.

Kobe da� lar�nda, doldurulmu� arazi � eklindeki Fusehata
Eyaleti’nde bulunan zehirli kimyasal maddeler de dahil olmak üzere tüm
deprem art�klar� da� tepesine y�� �larak aç�k alanda yak�ld� ve geride kalan
yüksek miktardaki asbest, plastik torbalar�n kullan�lmas� gibi hiçbir çevre
koruma önlemi al�nmaks�z�n gömüldü. Operasyonda görevli bir memur
depremden 5 y�l sonra, 1999 Temmuz ay�nda “amyant�n oldu� u gibi
do� rudan topra� a gömüldü� ünü” itiraf etti.

Deprem art�klar�n�n geçici çözümlerle ortadan kald�r�lmas� ikinci
ciddi kirlilik kayna� �d�r.

(FUJINAGA Nobuyo/ GOTOH Takao)

19. TETRAKLORET �LEN’E BA � LI YERYÜZÜ
K�RL�L ���

Ar�tma Tesislerinden Yay�lan Yeryüzü Kirli � i
Son günlerde tetrakloretilen gibi klor bazl� organik bile� enlerden

kaynaklanan birçok toprak kirlili� i vakas� ile kar� �la� �lm�� t�r. Klor bazl�
organik birle� enlerin ço� u kaplama sanayisi için vazgeçilmez bir

 59

maddedir. Sudan daha a� �r, yap�� kanl�k ve uçuculu� u dü� ük bir bile� en
olan tetrakloretilen, yerin derinliklerine kolayca nüfuz ederek topra� �
kirletir. Bu esnada yer alt�ndaki havay� da etkiler ve bu hava toprak
üstüne ç�karak ciddi sa� l�k problemlerine neden olur. Bu madde daha da
alt katmanlara ula� arak, yer alt� sular�n� da kirletir. Böylelikle, kirlilik yer
alt� sular�n�n ak�� �yla beraber çok daha geni� bir alana yay�l�r.

Büyük Hanshin Depremi’nde ço� u ar�tma tesisi y�k�ld� ve
tetrakloretilen gibi klor bazl� organik bile� enler d�� ar� akarak kirlili� e
sebep oldu.

Bir ara� t�rma grubu taraf�ndan (Hyougoken Nanbu Depremine ba� l�
yeryüzü kirlili� i, Japonya Jeoloji � irketi, Çevresel Yerbilimi Komitesi,
1995), Kobe’deki tüm ar�tma tesisleri hakk�nda yürütülen yeryüzü kirlili� i
incelemesinin sonuçlar�na göre, 377 ar�tma tesisinden 57 tanesi toprak
kirlili � ine yol açm�� t�. Daha da kötüsü, tetrakloretilen yo� unlu� u, çevre
kalite standartlar�n�n 3.900 kat�na varm�� t�. Yazar, 60 ar�tma tesisinden
35’inin afet sebebiyle hasar gördü� ü ve bunlardan 11 tanesinin kirlili� e
neden oldu� u Nada bölgesinde yürütülen incelemeye de kat�larak
durumun ciddiyetine tan�kl�k etmi� tir. (Tainosho ve di� erleri, 1995).
Tetrakloretilen yo� unlu� u, üç vakada 90 ppm’in üzerindeydi ve tespit
edilen en yüksek miktar 200 ppm civar�ndayd�.

Yeniden in� a çal�� malar�, kirli alanlardaki toprak ar�nd�r�lmadan
ba� lat�lm�� t�r. Halbuki, belediyelerin kamu harcamas� � eklinde ar�nd�rma
çal�� malar� gerçekle� tirmeleri gerekirdi. Ne yaz�k ki toprak kirlili� i ile
ilgili kanun tatmin edici de� ildir ve deprem sonras� al�nan önlemlerdeki
yetersizlik sebeplerinden biridir.

(TAINOSHO Yoshiaki)

 60

VII. TAHL � YE, GEÇ� C� BARINAKLAR VE
YEN� DEN KONUT � N� AASI

20. TAHL�YE MERKEZ � - KÜÇÜKLER �
BÜYÜKLER �NDEN DAHA �Y�

Tahliye Merkezlerine Uzun Dönemli Toplu Tahliye
Büyük Hanshin Depremi’nden sonra çok fazla say�da

depremzede, uzun süre tahliye merkezlerinde ya� amak zorunda kald�.
Günlük hayat�n ak�� �ndaki i� leyi� bozukluklar� sebebiyle, ma� durlar�n
tahliye merkezlerindeki ya� amlar� aylarca sürdü. Afetle Yard�m Yasas�,
tahliye merkezlerinde kalma süresini bir hafta ile s�n�rlad�� �ndan, okul
oditoryumlar� ve jimnastik salonlar� gibi ço� u büyük tesis, tahliye
merkezi olarak kullan�ld�. Sadece geçici bir süre için kalacak yer
sa� layabilecek olan bu tesislerde, uzun süreli ya� am mümkün de� ildi.
Ya� am ko� ullar�, özellikle ya� l� ve çocuklar�n olu� turdu� u fiziksel aç�dan
zay�f kesim için oldukça güç ve ac�mas�zd�. Hiçbir mahremiyet alan�n�n
bulunmad�� � bu merkezler, sa� l�kl� bir insan için bile uzun süreli ya� ama
elveri� li de� ildi. Merkezlerin baz�lar�nda depremzedeler s�k�� t�r�lm��
kartonlar yard�m�yla alan� bölümlendirerek � artlar� iyile� tirmeyi denediler
ancak ba� ar�l� olamad�lar. Hyogo Eyaleti’ndeki tahliye merkezleri ve
s�� �nmac� say�s�, en yo� un olduklar� dönemde s�ras�yla 1.153 ve 316.000

civar�na ula� t� (Tablo 3).
Kobe’de ise yerel afet
önleme plan� kapsam�nda
önceden 364 olarak
belirlenen tahliye merkez-
lerinin say�s� 599’a ç�kt�.

Tablo 3. Tahliye merkezleri ve s�� �nmac�lar�n
 say�s� (23 Ocak 1995)

Bölge
Tahliye

Merkezleri
S�� �nmac�lar

Etkilenen Tüm Bölgeler
Hyogo Eyaleti
Kobe � ehri
Suma Bölgesi
Nagata Bölgesi
Ashiya � ehri

1.239
1.153

585
67
76
54

319.368
316.678
227.256
19.579
44.865
20.976

 61

Çe� itli Bar�nak Tipleri
Depremzedeler, resmi olarak tahliye merkezi � eklinde

tan�mlanmam�� çe� itli tesislere s�� �nma talebinde bulundular. Bunlardan
ço� u küçük ölçekli özel merkezlerdi. Bu tip küçük boy s�� �naklarda
genelde ya� am ko� ullar� daha elveri� liydi. Hatta, baz�lar�n�n Japon stili
donat�lm�� olan küçük odalar�ndaki ya� am ko� ullar� konutlardaki kadar
iyiydi. Ancak sanatoryumlar dahil olmak üzere kamu tesislerinin
baz�lar�nda, yöneticiler s�� �nma talebinde bulunan deprem ma� durlar�n�
geri çevirdiler.

Depremi takip eden birkaç gün boyunca s�� �nmac� say�s� en yüksek
rakam�na ula� t�. Büyük Hanshin Depremi vakas�nda elektrik, su temini ve
gaz gibi ya� am hatlar� harap oldu� u ve artç� � oklar hala devam etti� i için,
birçok insan evleri ciddi hasar görmedi� i halde s�� �naklarda kald�lar.
Özellikle büyük tahliye merkezlerinin insanlarla dolup ta� mas�, � artlar�
daha da kötüle� tirdi. Evsizler için as�l tahliye hayat�, k�sa bir dönem için
s�� �nmada bulunan ki� ilerin evlerine geri dönmelerinin ard�ndan ba� lad�.

Uzun Tahliye Dönemleri � çin Daha Uygun, Küçük Boy Tesisler
Bir tahliye merkezinin iki temel fonksiyona sahip olmas� gerekti� i

ortaya ç�kt�. Bunlardan ilki s�� �nmac�lar�n emniyetinin derhal sa� lanmas�,
di� eri ise s�� �nmac�lara uzun süre ya� ayabilecekleri � artlar�n
sunulmas�yd�. Ancak bu fonksiyonlardan sadece ilkine önem verildi ve
merkezler yaln�zca k�sa vadeli bar�nma yerleri olarak de� erlendirildi.
Ayr�ca özel küçük ölçekli tesislerin uzun süreli bar�nmalar için daha
uygun olduklar� anla� �ld�. Ancak bu tip tesislerin ço� u, iyi ya� am
standartlar� sa� layabilecek donan�mlar�na ra� men s�� �nma evi olarak
kullan�lmad�lar. Gelecekte tahliye/bar�nma merkezleri gözden geçirilmeli,
bölgesel tesis ve yap�lar�n, s�� �nmac�lara uzun vadede düzgün bir hayat
sürdürme imkan� sa� lay�p sa� lamad�klar� dikkate al�nmal�d�r.

(ANDO Motoo)

 62

21. GEÇ�C� KONUT POL �T�KASI SONUCU YOK
OLAN YEREL TOPLUMLAR

Geçici Konutlar�n Bölgelere Göre Orant�s�zl�� �
E� er geçici onar�mlara ve özel arazilerde geçici konut in� a

edilmesine destek verilseydi, bölge sakinleri ya� ad�klar� � ehirleri terk
etmek zorunda kalmaz ve yerel halk� da bu derece parçalanmazlard�.

Yöneticiler, bölge sakinlerinin geçici konut in� as�na yönelik arazi
al�m� i� birli � i önerisini kabul etmediler. Tekrar imara aç�lacak veya
planlanacak alanlarda parsel sat�n al�nd�, ancak di� er arazi olanaklar�
dikkate al�nmad�. Halbuki � ehrin iç k�s�mlar�nda geçici konut in� as� için
elveri� li birçok özel mülkiyet bulunmaktayd�. Buna ra� men, sit
alanlar�nda geçici konut in� as� talepleri kar� �s�nda, özel arazi parçalar�
üzerinde bina kurma olanaklar� oldukça kat� kurallara ba� lanarak
imkans�z hale getirildi. �mar yasas�, parsel üzerinde iki ya da daha fazla
mesken kurulmas�n�n kamusal aç�dan faydal� oldu� unu belirtirken, Kobe
de tek hisselik arazi üzerinde 10 veya daha fazla say�da ev kurulmas�
zorunlu k�l�nd�.

Yöneticiler, geni� yerle� im alanlar� olu� turma çabas�yla, geçici
konutlar� � ehir d�� �ndaki banliyölerde kurdu. Sonuç olarak, bu tip bir
politika kar� �s�nda devlet s�� �nma evlerine muhtaç kalan deprem
ma� durlar� ya� ad�klar� � ehirlerden uzakla� t�r�lm�� oldu.

 Tablo 4 ve 5 bu durumu aç�kça yans�tmaktad�r. Hasar�n büyük
oldu� u � ehir içi alanlarda kurulan geçici s�� �nma evlerinin oran� (suni
adalarda in� a edilenler hariç), k�smen ya da tamamen y�k�lan konut say�s�
toplam�n�n sadece % 4,3’üne (Nagata’da % 2,2’sine) ula� m�� t�r. Bu
rakam, yöneticilerce “oturulamaz durumda” ilan edilen konutlar�n
yaln�zca % 6,8’lik k�sm�na denk gelmekteydi. Suni adalarda kurulan evler
toplama dahil edilse bile, ilk rakam sadece % 11,9’a, ikincisi ise %18,7
civar�na yükselmektedir.

 63

Tablo 4. Kobe’deki bölgelere göre s�n�fland�r�lm�� geçici konut
 temini (co� rafi orant�s�zl�k)

Bölge (yöre)
Geçici
konut
(A)

Tamamen çöken
ya da yanan evler

(B)

Oturulmaz
haldeki
evler
(C)

A/B
temin
etme
oran�

A/C
temin etme

oran�

Higashinada Eyaleti 1.793 24.320 14.624 7,4 12,3

Nada Eyaleti 986 21.571 12.942 4,6 7,6

Chuo Eyaleti 696 18.292 11.623 3,8 6,0

Hyogo Eyaleti 654 16.882 10.869 3,9 6,0

Nagata Eyaleti 647 29.144 19.821 2,2 3,3

Suma Eyaleti 385 9.860 6.199 3,9 6,2 �e
hi

r
m

er
ke

zi

al
an

la
r�

K�smi toplam 5.161 120.069 76.078 4,3 6,8

Rokko Adas�
(Higashinada Eyaleti)

2.090 (16,0) (26,6)

Liman Adas�
(Chuo Eyaleti)

3.100 (18,9) (32,7)

Kitasuma 1.740 (21,6) (34,3)

Tarumi Eyaleti 2.308 1.081 1.128 213,5 204,6

D
i�

er
 �e

hi
r

al
an

la
r�

K�smi toplam 9.238 1.081 1.128 (11,9) (18,7)

Kita Eyaleti 5.838 457 481 1.277,5 1.213,7

Nishi Eyaleti 8.941 545 523 1.640,6 1.709,6

�e
hi

riç
i

al
an

la
r

K�smi toplam 14.779 1.002 1.004 1.475,0 1.472,0

Toplam (Kobe � ehri) 29.178 122.152 78.210 23,9 37,3

Kobe d�� � 3.168

Genel toplam 32.346

Dipnot: Parantez içersindeki say�lar bölgede konut temini oran�n� gösterirken “Di� er � ehir alanlar�”ndaki geçici
konut say�s�, ayn� bölgede “� ehir merkezi alanlar”da yer alanlara eklenmi� tir.

Tablo 5. Geçici konut temininin ayr�nt�lar�
Tamamen y�k�lm�� ya da yanm�� haneler
Oturulamaz durumdaki haneler

191.523
130.236

Geçici konutlar
(tedarik etme oran� %)

48.300 (%25,2)
(%31,7)

Büyüklük ve yap� tipi
2K tipi (26.4m2)
(Kobe � ehrinde baz� farkl� tip yap�lar)

Teçhizat Banyo (daha sonra klima yerle� tirilmi � tir)

Konut ba� �na yap� maliyeti 2.8 milyon yen

Yap� alan� � ehir d�� � alanlar

Haz�rlanma süresi 4 y�l ve 3 ay (Mart 1995 sonundan Haziran 1999 sonuna kadar)

Yerle� me önceli� i
Ya� l� ve fiziksel engelli kimseler (daha sonra dostluk
merkezleri kuruldu)

Geçici konutlar�n d�� �ndaki evler için kira
yard�m�

Daha sonraki y�llarda uygulamaya konuldu.

 64

Di� er taraftan, � ehir d�� � iki bölgede in� a edilen geçici konut say�s�,
bu bölgelerde y�k�lan toplam konut say�s�n�n % 1.500’ü kadard�. Bu iki
bölgede kurulan geçici konutlar�n toplam�, yedi � ehir içi alanda in� a
edilenlerin toplam�n� a� maktad�r.

Güçsüzlerin � ehir D�� � Bölgelere Yerle� tirilmesi
Maalesef, “Ya� l� ve sakatlar gibi fiziksel aç�dan güçsüz kimselere

mümkün oldu� unca çabuk yard�m edilmesi gerekir” anlay�� �, bu
kimselerin � ehir d�� � alanlara yerle� tirilmesi � eklinde garip bir
uygulamaya dönü� mü� tür.

� ehir d�� � banliyölerde ve deniz doldurularak olu� turulan suni
adalarda birbiri ard�na in� a edilen geçici konutlara yerle� me önceli� i
güçsüz ki� ilere tan�nm�� , nispeten daha genç nesil ise i� leri ya da çal�� ma
� artlar� sebebiyle ya� ad�klar� bölgeleri terk etmeyerek � ehir içi alanlarda
kalm�� t�r. Güçsüz ki� ilerin izole edilmesiyle, insanlar�n ileti� im ve
kar� �l�kl� yard�mdan keyif ald�klar� ve kom� uluk ili � kilerine dayanan
toplum yap�s� parçaland�.

Bu durum, geçici konut yap�m� politikas�na gere� inden fazla
yo� unla� �lmas� ve s�� �nma evlerinin bölgelere orant�s�z da� �t�lmas�n�n bir
sonucudur.

Büyük Depremle Ö� renilen “Geçici Kent” Kavram�
Tokyo Metropoliteni ve Shizuko � ehri, Büyük Hanshin Depremi

sonras� yeniden yap�land�rma sürecini denetlemeleri ve afet riski yönetimi
planlar�ndaki deneyimlerini payla� malar� için uzmanlar�n� deprem
bölgelerine gönderdi.

Tokyo plan�; bir yandan bölge halk� ya� ad�klar� yerlerde kalmaya
devam ederken, di� er yandan depremin vurdu� u alanlar�n yeniden
yap�land�r�ld�� � “Geçici � ehir” isimli yönteme dayanmaktayd�. Bu
yöntemin ard�nda daha do� ru bir yap�land�rma için, ma� durlar�n uzun
süredir ya� ad�klar� alanlarda kalmalar� gerekti� i bilinci yatmaktayd�. �lk

 65

a� amada, kullan�labilecek durumda olan binalardan en yüksek düzeyde
faydalan�lmas�, yetersiz kal�nan durumlarda ise eksiklerin geçici
konutlarla giderilmesi görü� ü hakimdi. Onar�labilecek durumdaki
binalar�n hemen y�k�lmamas� ve geçici bir süre için kullan�lmas�, devlet
konutlar� ile özel mülkiyete ait kiral�k konutlar�n bo� birimlerinden de
faydalan�lmas� amaçlanmaktayd�. Bu yöntem, arazi temininin güç oldu� u
mevcut � artlar aç�s�ndan da oldukça etkiliydi.

Evlerin, dükkanlar�n, t�bbi yard�m, kamu refah� ve e� itim
kurumlar�n�n olu� turdu� u bir “Geçici � ehir” denemesi derhal uygulamaya
konuldu. Böylelikle, “yerel halk tahliye alan�na ta� �nsa dahi oldu� u gibi
kalmal�d�r” amac�ndan hareket edilerek, toplum temeline dayanan afet
önlemlerine ve toplum birli� i kurallar�na verilen önemin alt� çizilmi� tir.
Ayr�ca güçsüz kimselere bölge sakinlerince yard�m edildi� i ve bu nedenle
güçsüzlerin öncelikli olarak uzak bölgelerdeki s�� �nma evlerine
yerle� tirilmesinin hata oldu� u gerçe� i gözler önüne serilmi� tir.

Ayn� � ekilde Shizuoka � ehrinde de “Fujinokuni Konut Yap�m�
Plan�” uygulanm�� t�r. Bu durum, Büyük Hanshin Depremi sonras�
yeniden yap�land�rma sürecinde kar� �la� �lan, geçici konutlar�n�n uzun süre
kullan�lmas� veya konut yap�m� ba� ar� grafiklerinin bölgeler aras�
uyu� mazl�� � gibi sorunlar�n yak�ndan gözlemlenmesinin bir sonucudur.
Öte yandan, geçici konutlar�n bir yerden ba� ka bir yere ta� �nabilmesine
olanak sa� layacak yeni bir sistem tasarlanmaktad�r.

(KURODA Tatsuo)

22. GEÇ�C� KONUTLAR NE DERECE RAHATTI?

Acil durum geçici konutlar� ile ilgili haz�rl�klar Büyük Deprem’den

iki gün sonra ba� lad�. Buna ra� men, 30.000 ünitenin yap�m� Mart ay�
sonunda bitirildi ve Hyogo Eyaleti d�� �ndaki 1.000 ünite dahil, 48.300
olarak planlanm�� toplam konut say�s� da ancak A� ustos ay�nda
tamamlanabildi. Japonya’da, geçici konutlar yap�m�, Sa� l�k Bakanl�� �

 66

(� imdiki Çal�� ma ve Sa� l�k Bakanl�� �) kanuni yetkisi dahilindedir ve
Depremle Mücadele Kanunnamesi (Ekim, 1947) esas al�nmak suretiyle
yerel yönetimler taraf�ndan gerçekle� tirilir. Geçici konutlar�n sadece
kamu alanlar�nda yap�lmas�na onay verilmesi gecikmelere neden oldu.
Birçok konut, � ehir d�� �ndaki ziraat için elveri� li arazilerde ve
geli� tirilmesi planlanan bölgelerde in� a edildi. Baz� yerlerde, 2.000
birimlik muazzam konut alanlar� ortaya ç�kt�.

Geçici Konutlar�n Ya� ama Elveri� lili � i
Konutlar�n ortalama büyüklü� ü 26.4 metrekare civar�ndayd�. En

yayg�n model; 2 oda, bir mutfak ve bir prefabrik banyodan olu� an
birimlerdi. �nsanlar nihayet giysilerini de� i� tirebilecekleri ve tahliye
merkezlerinde mümkün olmayan, ba� kalar� taraf�ndan görülme kayg�s�
olmaks�z�n dinlenebilecekleri bir yere sahiptiler. Fakat, 26,4 metrekare
yeti� me ça� �nda çocuklar� olan büyük aileler için yeterli de� ildi. Yerden
30 cm yükseklikteki kontrplak zemin, bir çat� ve çinko kaplama, ince
tahta tabakal� duvarlardan yap�lm�� lard�. Is� yal�t�m� yoktu ve ses
geçirmez malzeme kullan�lmad�� � için kom� u evlerdeki sesler kolayl�kla

duyulabiliyordu. Oda s�cakl�� � ise yaz�n 40°C ç�karken k�� �n s�f�r�n alt�na
iniyordu. K�sacas�, bu yap�lar� “ev” � eklinde adland�rmak mümkün
de� ildi. Baz� konutlara klima yerle� tirildi. Ancak oturanlar�n ço� u maddi
durumlar� kötü oldu� undan, enerji maliyeti kayg�s�yla klimalar� çok nadir
kulland�lar.

Ayr�ca, kimin nereye ta� �naca� �na, daha önce ya� ad�� � bölge
dikkate al�nmaks�z�n karar verildi� i için, ayn� sitelerde ya� ayan insanlar�n
ço� u birbirini tan�m�yorlard�. Günlük al�� veri� leriyle, hastane ziyaretlerini
gerçekle� tirebilmek için otobüslere binmek zorundayd�lar. Birçok ki� i
“sanki uzak bir adaya sürülmü� gibiyiz” tarz�nda ifadeler kullanmaktayd�.
Ba� ka yerlere ta� �nmak isteseler dahi, yerle� ebilecekleri haz�r konutlar
yoktu. Hatta 5 y�l boyunca bu bölgelerde ya� amak zorunda kalm��
insanlar vard�. �lk ba� larda hükümet ve belediyeler geçici konutlar� en

 67

fazla 2 sene sonra y�kma niyetindeydiler, ancak planland�� � gibi olmad�.
235 ki� inin öldü� ü Kodokushi (tamamen yaln�zken ölme) vakas�n�n, bu
sefil konut � artlar� sonucu meydana geldi� i tart�� maya aç�kt�r.

A� ustos 1995’de, i kamet eden say�s�n�n zirveye ula � t� � � dönemde
Nishinomiya � ehri geçici konut sitesi

Depremden hemen sonra in � a edilen ve giri � in perdelerle örtüldü � ü
Tayvan geçici konut sitesi. Giri � in yak�nlar�nda bir klinik, bir gündüz
bak�m merkezi ve bir de süpermarket kurulmu � tu

 68

Geçici konut alanlar�n�n bu zor ko� ullar� alt�nda dahi, ileti� imi
artt�rma amac�yla kurulmu� merkezlerdeki gönüllülerin yard�m�yla, bölge
sakinlerinin yak�n ili� kiler kurarak birbirlerine destek verdikleri
durumlarla da kar� �la� �lm�� t�r. Ancak yönetim birimleri, halk�n geçici
konutlara yerle� tirilmesi sürecinde bu tip dostluk ili� kilerine önem
vermemi� tir. Ya� l� kimselere verilen öncelik hariç, kimin nereye
ta� �naca� �na mekanik bir biçimde karar verilmi� tir. Bir kez daha ayn�
hatalar tekrar edilmi� ti.

Tayvan’daki Geçici Konutlar
1999 Eylül ay�nda Tayvan, Büyük Hanshin Depremi’nden daha

büyük bir depremle sars�ld�. Depremden etkilenen bölgelerde kurulan
geçici konutlar�n ortalama büyüklü� ü, ço� u ailenin 6 ki� iden olu� tu� u
gerçe� ini yans�tacak � ekilde, 40 m2 civar�ndayd�. Depremin merkez üssü
yak�nlar�nda bulunan ve yakla� �k 80.000 nüfuslu bir � ehirde, geçici
konutlar�n ço� u dini kurumlar, ula� �m � irketleri ve restoran sahipleri gibi
özel sektöre mensup ki� ilerce yapt�r�ld�. 400 ünitelik tahliye alan�nda bir
klinik, bir bak�m evi ve bir adet de süper market vard�. �nsanlar site
içerisinde i� kurmakta özgürlerdi ve çat�lar� örten güne� likler kabak ve
meyve a� açlar�yla ku� at�lm�� t�. Halk � a� �rt�c� derecede iyimser bir
atmosfer yaratarak ya� amlar�n� nas�l daha rahat sürdürebileceklerini
dü� ünmeye koyulmu� tu.

(KANAJI Nobuko)

 69

23. BÜROKRAT�K �DAREN�N SEBEP OLDU� U
TRAJED�

Yaz S�ca� �nda Kapat�lan Su Vanas�
7 A� ustos 1997 günü, 53 ya� �nda bir kad�n, Kobe, Port-�sland’da

bulunan geçici konutlar�n birinde ölü bulundu. Üç güne varan açl�k ve
kuvvetten dü� me sonucu ölmü� tü. Kobe Belediyesi, su i� leri bölümünden
görevliler, ölen kad�n�n evini 5 defa ziyaret etmi� , ancak kendisiyle hiç
yüz yüze gelmemi� lerdi. 30 Haziran günü, ödenmemi� su faturalar�
nedeniyle, evin su vanas� kapat�ld�. Ancak bu durum, geçici konut
yönetiminin yasal olarak ba� l� oldu� u Yeniden Ya� am Kurma Merkezi’ne
bildirilmemi� ti. Konut sakinine hiç önem verilmeden at�lan bu mekanik
ad�m, zavall� kad�n�n kodokushi (tamamen yaln�zken meydana gelen
ölüm) sonucu hayat�n� kaybetmesine sebep oldu. Bu vaka ile, Hyogo
Eyaleti geçici konutlar�nda gerçekle� en kodokushi say�s� 168’e yükseldi.

Ölen kad�n yaln�z ya� �yordu, çal�� acak durumda de� ildi ve diyabet
hastas�yd�. Odas�nda tek bir adet bozuk ya da ka� �t paraya dahi
rastlanmad�. Elektrik kesik de� ildi. Buzdolab�nda sadece yar�s� yenmi�
soya peyniri (tofu) parças� ve henüz bitmemi� bir � i� e içme suyu bulundu.

Haber, yönetime kar� � bir öfke krizine yol açt�. Tan�nm�� haber
yorumcusu Katsuto UCHIHASHI “Ya� am için gerekli asgari ko� ullar�
sa� lama sorumlulu� u olan kamu hizmeti görevlilerine kar� � büyük bir
öfke içerisindeyim. Kad�n�n sefaletini bile bile harekete geçmedikleri
gibi, ya� am destek cihaz�n� yok ettiklerini de so� uk kanl�l�kla itiraf
ettiler” yorumunda bulundu.

Ödenmemi� Su Faturalar� ve Suyun Kesilmesi
Su Hizmet Yasas�’n�n 15. maddesi su hizmeti sorumluluklar�n�

aç�klar. Madde 15, birinci paragraf� uyar�nca; “Hakl� ç�kar�labilir, istisnai
durumlar d�� �nda su tedariki kesilmemelidir”. Böylelikle, faturan�n
ödenmedi� i vakalarda, su vanas� kapat�lmadan önce durumun

 70

savunulabilir sebeplere dayan�p dayanmad�� �n�n de� erlendirilmesi
gerekmektedir.

Depremin vurdu� u bir ba� ka � ehir olan Nishinomiya’daki
yetkililere göre, su faturas� sürekli ödenmemi� olsa bile, geçici konutlarda
suyun kesildi� i hiçbir vaka yoktu. Ashiya � ehri ise en az ilgiyi göstererek
“Ödeme mühletinin 6 ayla s�n�rl� oldu� unu ancak, mevcut uygulamada bu
sürenin bir y�ldan daha fazlaya uzat�ld�� �n�” aç�klamakla yetindi.

Bu olay aç�� a ç�kt�� �nda, Kobe Belediye Ba� kan� Sasayama, “Bu
bir utanç meselesidir. Ben, her bilginin tüm çal�� anlarla payla� �lmas�
talimatlar� vermekteydim. Ancak görülüyor ki, bu talimatlar görevli
personelin hepsine ula� t�r�lmam�� ” beyanat�nda bulundu. Bu tip
söylemler, idari hizmetlerin her zaman olmas� gerekti� i gibi i� lemedikleri
anlam�na gelmekteydi.

Bilgi Beyan�ndaki � steksizlik
Olaydan hemen sonra, 11 A� ustos’ta, Hyogo Deprem Restorasyonu

Ara� t�rma Merkezi (Shinsai Kenkyu Senta), � ehir yönetiminden bu olayla
ilgili bilgilerin beyan edilmesi talebinde bulundu. Suyun kesilmesinin
yerel standart ve prosedürlere uygun olup olmad�� �n�n ayd�nlat�lmas� vb.
vakalar�n tekrar etmesinin önlenmesi amaçlanm�� t�. Fakat talep geri
çevrildi ve Kobe Belediyesi, Resmi Belgeleri De� erlendirme Komitesi’ne
sunulan beyanatlar dahil gerçekle� tirilen birçok karma� �k i� lem sonucu
ancak bir sene iki ay sonra ilgili belgeler aç�kland�. Sonuçlar Kobe’de, üç
ödenmemi� fatura ikaz�ndan sonra, su hizmetinin kesildi� ini ilk defa
aç�� a vurmaktayd�. Sadece bir ya da iki uyar� sonras�nda suyun kesildi� i
vakalara da s�kça rastlamak mümkündü. Ço� u durumda ödenmemi� borç
toplam� 6.000 ile 7.000 yen aras�ndayd�. En yüksek borç 60.000 yen
civar�ndayken, su kesintisiyle sonuçlanan en dü� ük tutar ise sadece 1.795
yenden ibaretti. Ödenmemi� faturalar�n tahsilat� için uygulanan su kesme
yönteminin ald�� � a� �r ele� tirilerin � a� �lacak bir taraf� yoktu.

 71

Afetten Etkilenen Halk�n Bak�m�n� Sa� lama Sorumlulu� u
 Bu olayda ad� geçen resmi görevliler, ölen kad�n�n evini 16 Mart-

16 Temmuz 1997 tarihleri aras�nda 5 defa ziyaret ettiklerini, ancak
kad�n�n evde bulunmad�� �n� iddia ettiler. Buna kar� �l�k, kad�n�n
saklanmaya çal�� arak ya� �yor olabilece� i ihtimalinin alt� çizildi. E� er ölen
kad�na çok ufak miktarda dahi önem verilmi� olsayd�, böylesine mekanik
ve bürokratik bir eyleme ba� vurulmazd�. Bu uygulaman�n, Su Servisi
Beyannamesi, 15. madde 1. paragraf�n�n ihlali oldu� u iddialar�n�
yat�� t�rmak mümkün de� ildir.

O dönem ile son geçici konutun ortadan kald�r�ld�� � 2001 Ocak ay�
aras�nda geçen süre boyunca benzer bir olayla kar� �la� �lmam�� t�r.

(DEGUCHI Toshikazu)

24. KONUT YAPIMI YÖNTEMLER �NDEK� SEÇENEK
AZLI � I

Konut Yap�m Program� ve Kamu Konutlar�
Konut yap�m� stratejileri, do� rudan kamusal önlemler (tahliye

merkezleri ve kamu geçici konutlar�n�n haz�rlanmas� ile hedef gruplar�n
refah�na yönelik kamu yap�m� konutlar) ve ki� ilerin kendi imkanlar� ile
konutlar�n� yeniden in� a etmeleri esas�na dayanan “kendine güven
politikas�” aras�nda iki kutba ayr�lm�� t�.

A� ustos 1995’de ilan edilen Üç Y�ll�k Yeni Konut Yap�m Plan�,
ileriki senelerde tekrar gözden geçirildi. Zira, geçici konutlarda kalan
ki� iler aras�nda yap�lan ara� t�rma sonucuna göre devletin in� a edece� i
konutlarda ya� amay� ümit edenlerin say�s� oldukça fazlayd�.
Düzenlemenin esas amac�, devlet konutlar� say�s�n�n artt�r�lmas�yd�.

Plan�n ayr�nt�lar� � u � ekildeydi: 70.800 kamu kiral�k konutu, 8.200
adet özel kiral�k konut, 46.000 yap�ma haz�r konut ve di� er konut tipleri.

 72

Deprem ma� durlar� için öngörülen kamu kiral�k konut say�s� 38.600
civar�ndayd� (bunlardan 25.000 tanesi yeni kurulacak konutlard�). Planlar;
hedeflenen say�n�n yar�dan fazlas�n�n devlet konutlar� oldu� unu
gösteriyordu.

Kobe’nin � ehir içi alanlar�nda depremden y�k�lan evlerin say�s�
74.234 civar�ndayd�. Bunlardan 66.734 tanesini tek ailelik evler, müstakil
konutlar, ah� ap apartman daireleri ve dükkanlar olu� turmaktayd�. Ayr�ca
kaybedilen binalar�n % 90’�n�n özel mülkiyete ait ya da kiral�k konutlar
olduklar� tahmin edilmekteydi. Bununla birlikte in� a edilen evlerin yar�s�
devlete ait kiral�k konutlardan olu� maktayd�.

Kamu konutlar� için ba� vuranlar�n say�s� çe� itli faktörlere ba� l�
olarak yar� yar�ya artt�. Kiral�k evlerde ya� ayan insanlar da, in� a edilecek
özel konut kiralar�n�n yüksek olaca� �n� dü� ünerek kamu konutlar�na
yerle� meyi umut ediyorlard�. Daha önce kendi evleri olan dü� ük gelirli
kimselerin ise, tazminat almadan evlerini yeniden in� a etmeleri mümkün
olmad�� � için, kamu konutlar�na ta� �nmaktan ba� ka çareleri yoktu.
Böylece kamu konutu yap�mlar�, k�sa sürede çok büyük miktarda konutun
temini için stratejik bir yöntem oldu.

Kamu Konutlar� Yap�m� Çerçevesinde Al�nan Önlemler
Kamu konutlar�n�n d�� �nda, insanlardan evlerini kendi imkanlar�yla

kurmalar� bekleniyordu. Evlerin yeniden in� as� için verilen para deste� i
ve kiral�k evlerde ya� ayanlara yap�lan para yard�mlar� ço� unlukla yeniden
yap�land�rma fonundan kar� �lan�yordu. Al�nan önlemler, konut al�m� için
yard�m (1999 sonuna kadar 11.473 konut için kullan�ld�), kredi faizi
indirimleri (18.251 konut için), ya� l� kimselere yap�lan konut in� as�
yard�mlar� (9.413 konut için) ve özel mülkiyetlerde ya� ayan kirac�lara
kira yard�m� (30.851 vaka) gibi uygulamalardan olu� maktayd�. Hyogo
Eyaleti’ndeki depremden zarar gören alanlarda 66.000 özel konutun in� a
edildi� i tahmin edilmektedir. Bu evlerin yakla� �k 40.000 tanesi devlet

 73

yard�m�ndan yararlan�rken % 40’l�k k�sm�, insanlar�n tamamen kendi
olanaklar�yla kuruldu.

Kamu Konutlar�n�n Yetersiz Kalmas�
Kamu konutlar� merkezli yeniden yap�land�rma plan� ile talebi

kar� �layacak kadar yeterli say�da konut kurulamad�. Devlet taraf�ndan in� a
edilecek konut say�s� olmas� gerekenden daha az tahmin edilmi� ti. Çünkü
ilk olarak, geçici konutlarda kalmayan ancak evlerini kaybetmi� olan
ki� iler hesaba kat�lmam�� t�. Bu ki� iler hakk�nda yap�lan anket
ara� t�rmas�n�n (Kas�m 1995) sonucu hesaplamada temel olarak al�nd�
ancak, toplanan bilgi gerçek say�n�n sadece %10’una aitti. �kincisi, Afet
Eyaleti Yeniden Yap�land�rma Özel Kanunu, afet sonras� kamu
konutlar�na ba� vuran kimseler için mali kritere bak�lmamas�n�
öngörmekteydi. Ancak bu kanundan habersiz olarak al�nan önlemin hedef
kitlesi, para ve mal varl�� � soru� turmas� sonucu mali durumu kamu
konutlar�ndan yaralanacak kadar dü� ük oldu� u tespit edilen ki� iler olarak
s�n�rland�r�lm�� t�. Üçüncüsü ise, yakla� �k 9.300 geçici konut sakini
(hastanede yatt�� � için cevap veremeyenler dahil) ara� t�rmaya dahil
edilmedi.

Konut Temininde Co� rafi Uyu � mazl�k
Deprem sonras� kamu konutlar�n�n ço� u, depremde ciddi zarar

gören � ehir merkezinden uzakta, banliyö alanlar�nda kurulmu� tu. Di� er
yandan, evlerini kaybeden insanlar�n %90’� oturduklar� bölgelerde
kurulacak olan afet sonras� kamu konutlar�nda ya� amay� ümit
etmekteydiler. Talep ve arz aras�nda co� rafi bir uyu� mazl�k söz
konusuydu.

Yap�lmas� planlanan konut ünitelerinin say�s�, deprem
ma� durlar�n�n Kobe’deki toplam talebinin sadece yüzde %60’�n�
kar� �l�yordu. Bunun % 48.3’lük oran�, hasar�n özellikle büyük oldu� u 6
bölgeyi içeriyordu. Bu alt� bölgeden birisi olan Nagata’da ise konut talebi

 74

9.300 iken, planlanan hedef konut say�s� ise 2.300 üniteydi. Hyogo ve
Higashinada bölgelerinde de tamamen benzer bir durum hakimdi. Buna
kar� �l�k, son zamanlarda geli� meye ba� layan Tarumi, Kita ve Nishi
banliyö alanlar�nda temin edilecek konut say�s� talep edilenden çok daha
fazlayd�.

� ehir merkezindeki konut temini eksikli� i banliyö alanlar�ndaki
konut fazlal�� � ile giderildi� inden, Kobe’deki co� rafi uyu� mazl�k pek fark
edilmiyordu. Ba� vuru say�s�n�n temin edilecek konut say�s�ndan fazla
oldu� u durumlarda, ba� vuranlar 4 kez kura çekimlerine ça� r�lmaktayd�. 4.
ve son � ans sona erdi� inde, kuray� kazanamayanlar�n say�s� 18.500
civar�ndayd�. Banliyö alanlar�nda ise aksine, ba� vuranlar�n say�s� mevcut
konut say�s�ndan yakla� �k 13.300 kadar daha azd�. Ko� ullar, geçici
olmayan konutlarda ikamet eden adaylar için çok daha güçtü. Öncelik,
geçici konut sakinlerine verildi� i için, 13.300 ki� iden sadece 1,903’ü
(%14) kuray� kazand�.

Temin edilecek konut say�s�n�n kati biçimde s�n�rland�r�lmas� ve
co� rafi uyu� mazl�k nedeniyle her 4 haneden yaln�zca birinin esas ya� ad�� �
bölgeye geri dönmesine izin verildi. Sonuç olarak, � ehir içi alanlar h�zl�
biçimde bo� ald� ve yerel halk göçtü.

(KURADO Tatsuo / SHIOZAKI Yoshimitsu)

 75

25. TOPLUMUN ÖNEM�

Kal�c� Konutlar ve Toplumun Geli � mesi
Deprem sonras� kamu konutlar�ndaki intihar say�s� hala art�� tad�r.

Kamu konutlar�, deprem ma� durlar� için sürekli kalabilecekleri bir yer ve
zorlu çevre ko� ullar�na kar� � iyi bir s�� �nak i� levi görür ancak ma� durlar�n
ruhsal rehabilitasyonuna yard�mc� olmaz. Kom� uluk ili � kileri ve
yard�mla� maya dayanan yerel topluluklar, ya� l� ve sorunlu kimseler için
geçinme ve sosyal yard�mla� ma müesseseleriydi ve insanlar�n esas
ya� ad�klar� bölgelere geri dönme isteklerinin temel nedeniydi. Geri
dönme isteklerinin gerçekle� me ihtimali bu kimselerin ya� am ümidi
olmu� tu.

Konut tedbirleri, aras�nda toplumu tekrar yaratma amaçl� toplu
konutlar ve grup evleri sa� lanmas� vard�. �zlenen politika olarak anlam�
büyüktü, ancak konut miktar� yeterli de� ildi. Al�nan tedbirleri � ehir
merkezinde daha etkin k�labilmek ad�na, daha fazla say�da tip konut temin
edilmeli ve ortak alanlar�n bak�m masraflar� da dü� ünülmeliydi. Ayr�ca
konutlar�n, kültür merkezlerinin yak�n�nda konumland�r�lmas�n�n ve
ya� l�lar evi kurulmas�n�n da dü� ünülmesi gerekirdi. Mevcut kamu
konutlar�nda ya� ayan kimseler için ise bir dostluk merkezi kurulmas�
gerekmektedir.

Tablo 6. Afet sonras� kamu konutlar�ndaki ya� l�lar�n oran�

Bölge Oturan
say�s�

65 ya� ve
üstü Oran (%)

Genel konutlardaki
oran

(Kar� �la� t�rma için)
Kobe 3.366 1.525 45,3 16,5
Güney Hanshin 2.275 855 37,5 14,1
Kuzey Hanshin 2.884 606 21 7,8
Do� u Harima 967 286 29,5 8,8
Bat� Harima 50 16 32 8,8
Di� er 522 182 34,8 15,2
Toplam 10.064 3.470 34,4 11,3
Bilgi Kayna� �: Hyogo Eyaleti Konut Yönetim Bölümü, Eylül 1998

 76

 77

Afet Sonras� Konutlar- Yaln�zca Binadan � baret De� ildir

Birçok depremzede sürekli kalabilecekleri bir yer edinme
umuduyla, kamu konutlar�na ta� �nmay� dört gözle beklediler. Genel
olarak, yerle� enler yeni yap�lm�� , ses yal�t�m� ve iyi bir donan�m� olan
konutlardan memnunlard�. Para yard�m� sisteminin uygulanmas�yla
birlikte kiralar dü� ürülmü� tü ve en dü� ük kira tutar� 6.000 yen
civar�ndayd� (� ekil 11). Ne yaz�k ki, k�sa sürede ço� unlu� unu ya� l�
kimselerin olu� turdu� u konut sakinlerinin söz konusu bölgelerde çok az
tan�d�klar� oldu� u ve yaln�zl�k içinde ya� amak zorunda kald�klar� ortaya
ç�kt� (Tablo 6).

Afet sonras� kamu konutlar�nda ya� ayanlar hakk�nda yap�lan bir
ara� t�rmaya göre, depremden önce kom� ular�yla iyi bir ileti� im içerisinde
olan ki� ilerin oran� %50’den fazlayd�. Kamu konutlar�nda kom� ular�yla
ileti� im halinde olanlar için bu oran %12’ye dü� tü. Bunun yan�nda,
kom� ular�yla sadece selamla� an ya da hiç ileti� im kurmayanlar�n afet
öncesi dönemdeki oran� %29 iken, bu oran kamu konutlar�nda %60’a
kadar yükseldi. Bu tip bir e� ilim arkada� lar ve akrabalarla olan ili� kilerde
de görüldü. Sonuç olarak, ba� kalar�yla arkada� l�k etmekten ho� lanan
ki� ilerin oran� azal�rken, yaln�zl�ktan � ikayet edenlerin oran� sekiz kat
artt�. Kamu konutlar�nda ya� ayan kimseler, binalardan maddi anlamda
memnun olsalar dahi, memnuniyet duygusu deprem öncesi duruma oranla
oldukça azalm�� t� (� ekil 12).

Konut sadece binadan ibaret olmay�p düzgün bir ya� am için gerekli
muhafaza alanlar�d�r. Toplumda ba� kalar�yla ili� kiler kurmak
vazgeçilmez bir ihtiyaçt�r. Çok fazla say�da konuta acil olarak ihtiyaç olsa
bile, deprem öncesi dönemdeki toplum yap�s� çöktü� ü takdirde, gerçek bir
onarma ve iyile� tirmeden bahsedilemez.

(KURODA Tatsuo/SHIOZAKI Yoshimitsu)

 78

VIII. � EH� R PLANLAMASI VE MACHIZUKURI

26. ZORUNLU KARAR VER �LEN � EH�R PLANLAMA
PROJELER�

17 Mart’ta Al�nan Karar
Yeniden yap�land�rma önlemlerinin bir parças� olarak � ehri yeniden

planlama ve imara açma projelerine depremden 2 ay sonra 17 Mart’ta
karar verildi. Bu esnada birçok deprem ma� duru zorlu çevre ko� ullar�
süresince ya� ayacaklar� bir yer bulabilmek için mücadelelerini
sürdürüyorlard�. Kamuoyu al�nan önlemlere � iddetle kar� �yd� ve sadece
Kobe � ehrinde 2.365 kadar yaz�l� görü� sunulmu� tu. Yetki mercileri, �mar
Kanunu gere� ince iki ay olarak öngörülen bina yap�m� süresinin sona
ermesiyle, evlerin koordinesiz biçimde in� a edilmesini önlemek için
karar�n gerekli oldu� unu ileri sürdüler.

Kobe Belediye binas�nda
toplanm� � halk (14 Mart 1995)

Memurlar taraf�ndan korunan Kobe � ehir
Planlama Konseyi (14 Mart 1995)

 79

Ayr�ca, depremzedeleri iyile� tirme sürecini desteklemek için � ehir

planlama projelerini erken safhada yapman�n bütçeyi güvence alt�na
alaca� � konusunda �srar ettiler.

Japonya’da � ehir planlamas�, afet ve sava� sonras� yeniden
yap�land�rma projeleri vas�tas�yla olu� mu� tur. Bu nedenle Japon
yönetimlerinin bir felaket meydana geldi� inde � ehir planlama projelerini
uygulamalar� adeta al�� kanl�k haline gelmi� tir (Tablo 7). Büyük Kanto
Depremi (1923, 142.800 ölü veya kay�p, 128.000 bina tamamen y�k�lm�� ,
447.000 adet bina tamamen yanm��) sonras� yeniden yap�land�rma
çal�� malar� ile �kinci Dünya Sava� �’n�n yaratt�� � ciddi hasara ba� l� olarak
yeniden eski haline getirme çal�� malar� ba� l�ca örnekler olarak
gösterilebilir. En son örneklerden biri ise, Japonya’n�n kuzeyindeki
Sakata � ehrinde 1976 y�l�nda ç�kan ve 22,5 hektarl�k alana yay�larak
1.777 binay� tahrip eden, itfaiye bölüm � efinin görevi esnas�nda ölümüne
yol açan ve 3.300 ki� iyi etkileyen Büyük Sakata Yang�n� sonras�
gerçekle� tirilen yap�land�rma çal�� malar�d�r. Bu çal�� malar�n
tamamlanmas� inan�lmaz bir h�zda gerçekle� erek sadece iki buçuk y�l
alm�� t�r. Sakata örne� inde oldu� u gibi Büyük Hanshin Depremi

Tablo 7. Depremden hemen sonra ba� lat�lan � ehir planlama projeleri
Kategori Bölge Alan (hektar)

Moriminami 16,7
Rokko-Michi station 19,7

Matsumoto 8,9
Misuga 10,1

Shin-Nagata ve Takatori 69,2

Arazileri yeniden düzenleme
projeleri

Subtotal 124,6
Rokko-Michi istasyonu

(Güney)
5,9

Shin Nagata istasyonu
(Güney)

20,0
� ehir alanlar�n� yeniden
kalk�nd�rma projeleri

Ara toplam 25,9
Bölge planlar� Sannomiya (5 site) 70,6

 Toplam 221,1

 80

zaman�nda da �n� aat Bakanl�� �, mümkün oldu� unca çabuk � ehir
planlamas�n�n ba� lat�lmas� gerekti� i kan�s�na varm�� t�r.

Yine de, böyle bir plan�n depremzedeleri bilgilendirmeksizin
tasarlanmas�, halk�n fikir ve iddialar� göz önüne al�nmadan zorunlu olarak
kararla� t�r�lmas�n�n ak�ll�ca olup olmad�� � ile ilgili ku � kular vard�r.

Gerçekle� tirilebilir Dan� � ma

Depremden Etkilenen � ehir Alanlar�n�n imar�na ili� kin Özel Kanun
(Hisai- Shigaichi Fukkuo Tokubetsu-Sochi-Hou) olarak adland�r�lan ve
in� aat tehditleri süresinin 2 y�la uzat�lmas�n� öngören yeni bir yasa,
depremden hemen sonra � ubat ay�nda yürürlü� e kondu. �nsanlar�n
evlerini keyfi olarak yapmas�n� önlemek için imar planlar� ile ilgili al�nan
17 Mart karar�n�n d�� �nda as�l yap�lmas� gereken yeni yasan�n
uygulanmas�yd�. E� er söz konusu projeler deprem ma� durlar�na uygun
biçimde tan�t�lsayd�, insanlar arazileri ve evleri hakk�nda daha sa� l�kl�
dü� ünebilir, yetkili merciler ile bölge sakinleri aras�nda gerçek anlamda
fikir al� � veri� leri gerçekle� ebilirdi, bir çok bölgede anla� maya
var�labilirdi. �nsanlar evlerini gerekti� i � ekilde in� a edemediler, çünkü
imar projesinin uyguland�� � bir çok bölgede yollar�n geni� li � i 4 metreden
azd� ve söz konusu proje en etkili çözüm yöntemi olarak görülüyordu.

Tsukiji, Amagasaki � ehrinden Ba� ar�l� Bir Örnek
Baz�lar�, bölge sakinleriyle kar� �l�kl� dan�� mada bulunulmas�n�n

hiçbir karar�n al�namayaca� � daha kötü bir duruma yol açaca� �n�
dü� ünmektedir. Buna ra� men Tsukiji, Amagasaki � ehri, yak�n zamanda
gerçekle� mi� bir ba� ar� örne� idir. Otoriteler ve bölge sakinleri, ayn� y�l�n
A� ustos ay�na kadar bu bölgedeki imar projeleri üzerine görü� mü� lerdir.
�mar projesinin yan� s�ra bir konut iyile� tirme projesine karar verilmi� tir.
Sonuç olarak, kirac� olarak ya� ayan ve genellikle al�� �lagelmi� bir imar
projesi sonras� geri dönmeleri pek mümkün olmayan insanlar�n %90’�
esas ya� ad�klar� bölgelere geri dönmü� lerdir. Yeniden yap�land�rma

 81

çal�� malar�n�n h�zl� biçimde gerçekle� tirilmesinin gerekti� i do� rudur.
Ancak 7 ayl�k bir dan�� ma sürecinin gecikme olarak de� erlendirilmemesi
gerekir.

Toplumun Yeniden Yap�lanmas�na Engel Olan Zorunlu � ehir
Planlar�

 Yetkili mercilerin planlar� her zaman kar� �l�kl� fikir
al�� veri� lerinden yararlanarak olu� turmalar� beklenemez. Kar� �l�kl�
dan�� ma, planlarda de� i� ikli � e veya aksamalara sebep olabilir. Bunun
aksine baz� bölgelerde, halk bir � ehir planlama projesi talep edebilir. � ehir
planlama projesi kararla� t�r�lmadan önce yap�lmas� gereken, insanlar�n
neyi istedikleri ve neye ihtiyaç duyduklar�n�n ara� t�r�larak göz önüne
al�nmas�d�r. Bu yöntem bir kaç ay alsa dahi mümkündü. Planlar�n zoraki
uyguland�� � Toshima, Awaji adas� ve yeniden yap�land�rman�n çok büyük
çapta oldu� u Kobe, Shin-Nagata Eyaleti örnekleri, � ehir planlamas�n�n
zoraki ve kabaca kararla� t�r�larak gerçekle� tirilmesinin ne derece
karma� �k ve zor oldu� unu gözler önüne sermi� tir.

(SHIOZAKI Yoshimitsu)

27. YO� UN KENTSEL ALANLARI �Y�LE� T�RME
PROJES� (YO� UNLU� U ÖNLEME PROJES�)

Arazi Düzenleme ve Yo� un Kentsel Alanlar� � yile� tirme
Projeleri

Büyük Hanshin Depremi’nden sonra, kentsel alanlardaki en
önemli yeniden yap�land�rma çal�� mas�, arazilerin yeniden düzenlenmesi
projeleridir. (Kobe � ehrinde ve di� er 7 bölgede toplam 11 proje
gerçekle� tirilmi � tir). Baz� bölgelerin yap�land�r�lmas� için (Takarazuka,

 82

Itami, Awaji vs) � ehir planlamas�n�n bir parças� olarak yo� unlu� u azaltma
projeleri de uygulanm�� t�r.

Arazi düzenleme projesi yasal olarak zorunluydu. Kararlar bölge
sakinlerinin kat�l�m� olmaks�z�n zoraki al�nd� ve yönetim komiteleri ile
bölge halk� aras�nda ilk ba� lardan itibaren çat�� malar görüldü. Buna
kar� �l�k, medya taraf�ndan az bilinen bu ölçülü ve gösteri� siz projeler,
deprem sonras� � ehir yap�land�r�lmas� ve toplumun geli� tirilmesi
(machizukuri) anlam�nda oldukça anlaml� ve istikrarl� sonuçlar do� urdu.

Bölge halk�n�n arazi düzenlemesine kar� � olmalar�n�n, yukar�da
belirtilenler d�� �nda ba� ka bir sebebi daha vard�. Bölge sakinleri konut
arazilerinin bir k�sm�n� herhangi bir bedel (genpu) almaks�z�n
ba� �� lamaya zorland�lar ve bu durum onlar için bir yük halini ald�. Sonuç
olarak, insanlar geni� yollar�n ve parklar�n gerekli olmad�� �n� belirterek
� ehir planlama projelerine kar� � tepki gösterdiler. Bunun aksine, yasal
zorunluluk olmaks�z�n bir yönergeye ba� l�, gönüllü bir proje olan
s�k�� �kl� � � önleme projesinde ise, bölge sakinlerinin fikir birli � i bir ön
ko� uldu ve yollar�n geni� letilmesi için gerekli araziler parayla sat�n al�nd�.
Bu iki � ehir planlama projesi birbirleriyle taban tabana z�tt�r.

Ayr�ca bo� alan yarat�lmas�yla ilgili bir ba� ka farkl�l�k daha vard�r.
Nitekim arazi düzenleme projesi, ilgili bölgelerdeki bo� alanlarda kamu
tesisleri kurmak için faydalan�r. Yollar kural olarak 6 metre geni� li � inde
olmal�d�r ve genellikle yatay ve dikey olarak e� it s�ralanmalar� planlan�r.
Nerdeyse tüm arazi parçalar�, yeniden düzenlenerek bölümlere ayr�l�r.
Sonuç olarak, ço� unlukla tek tip alanlar meydana gelir. Di� er yandan,
yo� unlu� u önleme projesi, baz� dar sokaklar�n geni� letilmesiyle bölgesel
çevrenin iyile� tirilmesini amaçlar. De� i� iklik k�smidir. S�n�rl� bir alan
dahilinde, de� i� iklik ve çe� itlilik içerisinde gerçekle� tirilir. Yetkili
merciler, 4 bölgede uygulanan s�k�� �kl� � � önleme projeleri üzerine bir
laboratuar ara� t�rmas� yürüttüler. Ç�kan sonuca göre, bir caddeye 4 metre
veya üzeri geni� likte s�n�r olan konutlar�n (�mar Yasas� uyar�nca) oran�
proje sonras� %88’den % 56’ya inmi� tir. Asl�nda arazi düzenleme

 83

projelerinde bu oran�n % 100 olmas� gerekir. Tek birimlik alan ba� �na
yap�lan harcamalar oldukça dü� üktü ve arazi düzenleme projesi
harcamalar�n�n 1/3’ü ile 1/5’i aras�nda de� i� mekteydi. Ayr�ca ev sahipleri
ve oturanlar hakk�nda yap�lan bir anket çal�� mas� da, bu kimselerin
%76’s�n�n projeyi çok takdir ettiklerini gözler önüne sermi� tir.

Gözden Geçirilmesi Gereken Kent � mar Projeleri
Geleneksel ve kanuna ba� l� � ehir planlamas�ndan, çevrenin

çe� itlilik içerisinde ilerlemesine olanak sa� layacak daha esnek bir yap�ya
geçme gereklili� i kabul edilmesi gereken bir gerçektir. �lk sistemin
zorunlu, büyük ölçekli, oldukça etkili, fazla zaman alan bir yap�s� vard�r
ve de� i� iklikler tam olarak en son a� amada ortaya ç�kar. Bölge
sakinlerinin fikir birli� ini gerektiren ikinci model ise daha küçük çapta ve
daha az etkilidir. Ancak, k�smi de� i� iklikler yap�ld�� � için h�zl�ca
gerçekle� tirilebilir.

 Deprem, ülkedeki birbiri içine geçmi� birçok kentsel alan�n
yeniden düzenlenmesinin, çözümü oldukça zor bir sorun oldu� unu ortaya
koymu� tur. Bu büyük ve zorlu görevle ba� a ç�kabilmek için birçok
seçenek sunulabilir. Arazi düzenleme projelerinin yan� s�ra, pratik ve
alternatif çözümler sunan imar (iyile� tirme) projeleri de göz önünde
bulundurulmal�d�r. Bir arazi düzenleme projesinin tam not alaca� �n�n
söylenilmesi halinde, 60-70’lik not alacak iyile� tirme çal�� malar�n�n da
durumun iyile� tirilmesi için gerçekle� tirilebilir bir uygulama olarak
dikkate al�nmas� gerekir.

(ANDO Motoo)

 84

28. BÜYÜK ÇAPLI YEN �DEN YAPIM VE
�Y�LE� T�RME PROJELER�

Yirmi Hektarl�k Alanda Yeniden Yap�m
Depremin vurdu� u alanlarda yap�land�rma projesi olarak, arazilerin

yeniden düzenlenmesi ve geli� tirilmesi � eklinde iki tip proje
uygulanmaktayd�. 20 hektarl�k geni� bir alan� kapsayan ve 2.100 hak
sahibini ilgilendiren Kobe � ehri, Nagata Bölgesi ve Shin-Nagata istasyonu
civar�nda uygulanan kalk�nd�rma projesi oldukça büyük çaptayd�. Projeye
göre, 30 katl� binalardan olu� an gökdelenlerin toplam 270 milyar yenlik
maliyetle in� a edilmesi planlanm�� t�. Yeniden yap�lanma projeleri Kobe,
Nishinomiya ve Takarazuka � ehirlerindeki di� er alanlarda da
gerçekle� tirildi, ancak Shin-Nagata’daki istisnai olarak çok büyüktü.
Projelerin tümünün tamamlanmas�yla ilgili kesin bir olas�l�k söz konusu
de� ildir. Büyük Hanshin Depremi üzerinden yedi y�l geçmesine ra� men,
sadece 8 bina tamamlanm�� t�r ve baz� bölge-lerde ise henüz operasyon
� emalar� olu� turulmam�� t�r. Bu projenin ba� l�ca problemleri � unlard�r:
Her � eyden önce proje ölçek olarak çok büyüktür, hak sahiplerinin
ya� amak veya i� yapmak için as�l ya� ad�klar� yerlere geri döneceklerinin
garantisi yoktur, insan yönelik olmaktan çok gökdelenlere yöneliktir (h�zl�
büyüme dönemlerinde s�kl�kla görülen bir durum).

En büyük yeniden yap�land�rma projeleri, genellikle tren
istasyonlar� yak�nlar�ndaki geni� alanlarda gerçekle� tirilmi � ve
tamamlanmas� on y�ldan fazla sürmü� tür. Projenin çap� ne kadar büyükse,
tamamlanmas� o kadar zordur ve daha uzun zaman al�r. Deprem sonras�
yeniden yap�land�rma projelerindeki en önemli nokta, depremzedelerin
ya� amlar�n�n h�zl� bir biçimde iyile� tirilmesidir. Bu sebeple, yeniden
yap�land�rma projesi olarak bu derece büyük çapta planlar�n yap�lmas�
tart�� maya aç�kt�r.

 85

Yeniden Kurulan Binalarda Ya� am/Ticaret
Shin-Nagata bölgesin-

deki yeniden yap�lanma
projesi, ço� unlukla devlet
kurumlar� taraf�ndan yürütü-
len ikinci kategorideki proje-
lerden biriydi. Devlet, kamu
ç�kar� dü� üncesiyle bir çok
özel mülkiyete ait araziyi
kamula� t�rd�. Her arazi parças�
ve bina sat�l�kt�. Hak sahibi
arazisinin bir k�sm�n� devlete
devretmeyi kabul etmese dahi
sonuçta mülkü zoraki biçimde
dü� ük bir fiyata
kamula� t�r�l�yordu. Bunun
yan�nda, hak sahibinin binada
ya� ama ya da ba� ka bir yere
ta� �nma hakk� vard�. Hak
sahibinin yeni binalarda
ya� amak istedi� i durumlarda,
yeni mekan�n takdir edilen
de� erinin kendi mülkünün
de� erine denk gelmesi, ayr�ca
hak sahibinin bak�m ve
yönetim masraflar�n� kar� �la-
yacak durumda olmas�
gerekiyordu. Bu masraflar�
kar� �layamayacak durumda
ise ba� ka yere ta� �nmakla
yükümlüydü.

Büyük depremden hemen sonra Shin -
Nagata’da bir al� � veri � çar � �s�

Gökdelen orman� � eklindeki bir yeniden
yap�land�rma geli � tirme plan� (minyatür)

Yeniden in � a edilen bir binada halka aç�k
banyo evlerin i � yapmas� zor olurdu

 86

Gökdelenler
Gökdelenler ve aç�k alanlar modern görünebilirler, ancak bat�

ülkelerinde çoktan demode olmu� lard�r.
Asl�nda, çok katl� binalardaki ya� ama alan� insan�n yap�s�yla

uyu� maz. Bu tip binalar, ya� l�lar için de uygun de� ildir. Ayr�ca yang�n ve
di� er felaketler kar� �s�nda da savunmas�z kalabilirler. Bu tip bir toplum
yap�s�n�n geli� tirilmesinin, insanlar�n birbirleriyle iç içe ya� ad�klar�,
yard�mla� t�klar� ve güzel bir dostluk ortam� yaratt�klar� Nagata bölgesi
için uygun olup olmad�� � ise � üphelidir.

Sat�lmas� Zor Ayr�lm� � Daireler

Yeniden yap�land�rma projesinin maliyetlerini kar� �lamak amac�yla,
yeni binalar�n bir bölümü sat�lmak üzere ayr�ld�. Ayr�lan k�s�mlar�n
kesinlikle sat�lmas� gerekir, ancak bunlar daima makul fiyattan
sat�lamazlar. Yeniden yap�land�rma projeleri Osaka ve Kobe aras�nda,
neredeyse bir durak mesafedeki her semtte gerçekle� tirildi ve gere� inden
fazla say�da mevcut daire yaratt�. Yeni binalarda ayr�lan dairelerin
� imdiye kadar tümünün sat�ld�� � aç�klanmaktad�r. Ancak gerçekte
bunlar�n ço� u maliyetlerinin alt�ndaki indirimli fiyatlardan sat�lm�� lard�r.
Gelecekte bu faturay� ödemek zorunda kalacak olanlar ise vatanda� lard�r.

Bugün, ülke çap�ndaki yeniden yap�land�rma çal�� malar�
ilerlememek-tedir. Sistemin kendisinin yeniden gözden geçirilmeye
ihtiyac� oldu� u giderek kabul görmektedir. Binan�n tamamlanmas�
halinde dahi yap�lan i� in ba� ar�ya ula� �p ula� mayaca� � � üphelidir. Bu
derece büyük binalar�n yap�m� için yüksek miktarlarda ödeneklerin
harcanmas� sorunsal bir yakla� �md�r. Her � eyden önce, hareketsiz
ekonomik ko� ullar alt�nda büyük çapl� yeniden yap�land�rma projelerinin
planlanmas� ve yerine getirilmesi bir hata idi. Sonuç olarak, toplum
ekonomik iyile� meden yedi y�ldan fazla mahrum edilmi� tir.

(SHIOZAKI Yoshimitsu)

 87

29. BÖLGE HALKININ GERÇEK KATILIMIYLA
MACHIZUKURI (TOPLUM GEL �� T�RME)

�� birli � i?
Büyük Hanshin Depremi sonras� yeniden yap�land�rman�n halk�n

kat�l�m�yla gerçekle� tirildi � i söylenir. Genel ifade, “i� birli � i vas�tas�yla
machizukuri (toplum geli� tirme)” � eklindedir ve yetkili mercilerle bölge
halk�n�n birlikte çal�� malar� anlam�na gelir. “�� birli � i” burada, büyük
deprem sonras� özellikle depremden etkilenen bölgelerden ç�kar�lan
dersleri ifade eden anahtar kelimelerden biridir.

�nsanlar duygular�n� da katarak bu ifadeyi karma� �kla� t�rd�klar� için,
depremin vurdu� u alanlarda, machizukuri’nin tart�� �lmas� oldukça güçtür.
Devlet � ehir planlamas�nda görev alan profesyonellerin ço� u “teknokrat”
olarak adland�r�lan resmi görevlilerdi (� ehir Planlama Kanunu ve �mar
Yasas� hakk�nda s�n�rl� bilgiye sahip Hukuk Bürokratlar�, uzmanl�k alan�
ekonomi olan ancak planlama ve proje yönetiminde görev alan
bürokratlar ile in� aat mühendisli� i ve mimarl�k e� itimi görmü�
bürokratlar). Bu tip bir teknokrat grubu, tüm � ehir için sözde uzman bir
plan tasarlar ve “Konforlu bir toplum geli� tirme” amac�yla var olduklar�
iddias� ile � ehir planlar�n� uygulamaya koyarlar. Böylelikle � ehir
planlamas�n�, bölge sakinlerinin kat�l�m�yla gerçekle� en machizukuri
� eklinde adland�rmak mecburiyetinde kal�n�r.

Afetten sonraki � ehir planlamas� sözde bölge halk�n�n kat�l�m�yla
gerçekle� tirilen ama gerçekte tamamen teknokratlar taraf�ndan yürütülen
bir projeydi. “Machizukuri” Konseyi bölge sakinleri, otoritelerce
yürütülen politikaya itaat ettikleri müddetçe toplan�yordu. Mevcut
Planlama politikas�na kar� � olan sakinlerin ve organizasyonlar�n
kat�l�m�na müsaade edilmiyor ve bu kimseler topluluk geli� imi mevcut
sürecinden de d�� lan�yorlard�. Bu temel yap� hiç de� i� memi� tir.

�� birli � i’ne dayanan machizukuri, yeniden bölgelere ay�rma ve
kalk�nd�rma � eklindeki � ehir planlar�n�n yürütüldü� ü Kobe � ehri gibi bir

 88

çok � ehirde uygulamaya konuldu. Bu bölgelerdeki “Machizukuri”
Konseylerini, bölge sakinleri ve hak sahipleri olu� turmaktayd�.
Uygulanan sisteme göre, “Machizukuri” Konseyi profesyonel
dan�� manlardan da yard�m alarak � ehir plan�n�n içeri� ini tart�� �yor ve
planlar�n gerçekle� tirilmesinde bölge sakinlerinin de fikirlerini dikkate
alan otoritelere önerilerde bulunuyordu.

Sadece Kobe � ehrinde kurulmu� 100’den fazla “Machizukuri”
Konseyi vard�r. 100’den fazla konseyin ortaya ç�kmas� ve halk�n � ehir
planlamas�n� tart�� abilmesi, geli� me anlam�na gelmektedir. Ne yaz�k ki
birçok vakada, bölgelerdeki bask�n ki� ilikler konseyde lider pozisyonlara
yükselmi� ve � ehir yetkilileri ad�na çal�� an uzmanlar�n tasarlad�klar�
planlar� onaylam�� lard�r.

Zorunlu � ehir Planlar�n�n Ürünü, �� birli � ine Dayal�
Machizukuri

Kobe � ehri 1981 y�l�nda, Japonya’daki ilk örnek olan ve bölge
sakinlerinin kat�l�m�n� te� vik eden Topluluk Geli� tirme Kanunu olu� turdu.
Böylelikle, deprem sonras� yeniden yap�land�rmada machizukuri
uygulamas� ilk meyvesini vermi� oldu. Ancak burada bahsedilen, 17 Mart
1995’de � ehir planlar�n�n zorla kararla� t�r�ld� � �, sözde i� birli � ine dayal�
machizukuri de� ildir. Nitekim bu planlar vatanda� lar�n ezici ço� unlukla
kar� � ç�kmalar�na neden olmu� tur. � ehir Planlar�n�n gerçekle� tirilmesi
kararla� t�r�ld�ktan sonra, Kobe � ehrinde 3 temel politika uygulam�� t�r. Bu
üçünün içerisindeki en önemli politika, bölge sakinlerinden machizukuri
konseyleri olu� turulmalar�n�n talep edilmesiydi. “�� birli � i” bir bak�ma,
vatanda� lar�n fikirlerinin dikkate al�nmamas� yüzünden otoritelerce
dilenen bir özür niteli� indedir. Gelecekte “� ehir eksik sakinlerinin
kat�l�m�” olmadan � ehirlerin planlanmas� mümkün olamayacakt�r.

 89

Çeli� kilerle Dolu �� birli � i
Bölge sakinlerinin, machizukuri veya toplum geli� imine kat�lmas�

� artt�r. Ancak yine de, � ehirleri yeniden yap�land�rma anlam�nda temel bir
çeli� ki söz konusudur. Ba� lang�ç a� amas�nda toplum örgütlerinden � ehir
planlamas�n� veya toplum geli� imini tart�� malar� beklenmemekte ve bu
örgütler önceden tespit edilmi� planlar� onaylayacak fikir birli� i
mekanizmalar� olarak seçilmektedirler.

Halk�n Gerçek Kat�l�m�
Toplumun yeniden yap�land�r�lmas�n�n, bölge halk�n�n gerçek

anlamdaki kat�l�m� ile gerçekle� tirilmesi zorunludur. Dolay�s�yla,
toplumun gelecekteki durumu hakk�nda görü� birli � ine var�labilmesi için,
felaketler meydana gelmeden önce bölge sakinlerinin düzenli olarak
machizukuri’ye kat�lmalar�n�n desteklenmesi gerekmektedir. Otoriteler
aç�s�ndan ise, � ehir planlamalar� ve toplumun geli� tirilmesi ile ilgili
bilgilerin tam ve detayl� olarak aç�klanmas�, bölge sakinlerinin
machizukuri’ye kat�l�m�n� artt�rmak için her türlü çaban�n gösterilmesi ve
tarafs�z profesyoneller ve dan�� manlar�n yard�m�na ba� vurulmas� son
derece önemlidir.

(HIROHARA Moriaki / SHIOZAKI Yoshimitsu)

30. TOPLUM BAZLI AFETLE MÜCADELE
PLANLAMASI

Yerel yönetimler ve komitelerin afetle mücadele anlam�nda

bölgesel önlem planlar� vard�r. Ancak bu önlemler Büyük Hanshin
Depremi’nde neredeyse i� levsiz kalm�� lard�r. Geleneksel afetle mücadele
planlar�n�n bir çift zay�f noktas� mevcuttur. Afet ma� durlar� ile i� birli � i
sistemi ve afetle mücadele için i� birli � ine dayanan di� er çal�� malar

 90

yeterince aç�k de� ildi. Hatta bölge sakinleri, önlem plan�n�n ayr�nt�lar�
hakk�nda bilgilendirilmemi� lerdi.

Günümüzde, bölge sakinlerinin, ba� l�ca � ehir planlamalar�n� da
içeren yönetimsel planlar�n olu� turulmas�na katk�da bulunmalar�, son
derece do� al kar� �lanmaktad�r.

Saitama bölgesindeki Kamifukuoka ve Sakato � ehirlerinde
uygulanan yerel afetle mücadele ve zararlar� önlem planlar�, Büyük
Hanshin Depremi’nden al�nan dersler do� rultusunda, halk�n kat�l�m� ile
olu� turulmu� tur. Söz konusu planlar tüm sistemi ve afet durumunda
yönetim komiteleri, vatanda� lar ve � irketler taraf�ndan yap�lmas� gereken
faaliyetleri aç�k bir dille tan�mlamaktad�r. Bu planlar�n ana hatlar� tüm
evlere da� �t�lm�� t�r. Ayr�ca, planlara dayal� bir i� birli � i sistemi
kurulmu� tur.

�� birli � i Sayesinde Toplumu Koruma Önlemleri
Her � eyden önce, yönetim ve bölge sakinleri aras�nda u� ran�lan

hasara ili� kin ortak bir görü� e var�lmas� önemlidir. Japonya deprem
ölçe� ine göre � iddeti 5-6 olan bir deprem meydana gelirse, depreme
dayan�kl�l�� � zay�f olan binalar çökecek, mevcut itfaiye hizmeti ile ba� a
ç�k�lmas� mümkün olmayan çok say�da yang�nlar ç�kacakt�r. Ayr�ca
depremin tatil zaman� ya da gece vakti meydana gelmesi halinde, yönetim
kurumlar�n�n yan�t vermesi zorla� acakt�r.

Depremle mücadele önlemleri olarak � imdiye kadar, tahliye
alanlar�, merkezleri ve yollar�n�n tespit edilmesi � eklindeki tahliye
önlemleri üzerinde yo� unla� t�r�lm�� t�r. Ayn� � ekilde, halk�n depremin
meydana geldi� i andan itibaren tahliye olmalar� gerekti� ine dair güçlü bir
inanc� vard�r. Ancak, itfaiye kapasitesinin ve yönetimin zay�f oldu� u
durumlarda insanlar�n sadece tahliye olmalar�, hasar� daha da artt�racakt�r.
Toplum içerisinde herkesin iyi haz�rlanm�� mücadele önlemleri almas�
gerekmektedir. �nsanlar, yang�na derhal mücadele edebilmeli, su temin
edebilmeli ve günlük ihtiyaçlar� için çevrelerindeki insanlarla iyi ileti� im

 91

halinde olmal�d�r. Al�nacak önlemlere, yönetim kurumlar� ve bölge
sakinleri taraf�ndan, nelerin yap�labilece� i tespit edilmeli, fikir
al�� veri� leri do� rultusunda karar verilmelidir. “Tahliye” dü� üncesi
“Koruma” ile yer de� i� tirmelidir.

�� birli � i Sisteminin Olu� turulmas�

Faaliyetler sistemi bünyesinde bir depremle mücadele merkezi,
deprem mahalli merkezleri ve ayr�ca ço� unlukla mahalle derneklerinden
olu� an bir toplum merkezi kurulmas�, yönetim kurulu� lar�n�n ve bölge
sakinlerinin çal�� malar�n� i� birli � i içerisinde gerçekle� tirmelerine olanak
sa� layacakt�r.

Tahliye ve bar�nma merkezi olarak belirlenen okullar, yönetim
kadrolar� ve halk�n i� birli � i içerisinde çal�� acaklar� bölgesel depremle
mücadele üssü olarak tan�mlanmal�d�r. Gerekli personelin de tahsis
edilmesi gerekir. Mahalle derneklerinin de; önlem planlar�n�n
tasarlanmas� ve gerekli çal�� malar�n bölgesel bir üs bünyesinde
merkezile� tirilmesi için yol gösterici bir tutum içerisine girmeleri
gerekmektedir. Bölge sakinleri ise, topluluk merkezlerinin nerede
kurulaca� �n� tart�� arak önceden hesaba katmal�d�r. Bölgesel üslerle
birlikte faaliyetlerin i� birli � i içerisinde gerçekle� tirilece� i bir sistem
olu� turulmal�d�r.

Kim, Nerede ve Kiminle?
Depremle mücadele üsleri, yönetim komiteleri ve bölge sakinlerinin

i� birli � i ile yönetilmelidir. Deprem zaman� harekete geçecek resmi
yetkililerin isimleri, halka aç�klanmal�d�r. Bu kimseler yerel üs olarak
tayin edilen kurulu� lar�n personeli ve/veya yak�n çevrelerde oturan ki� iler
aras�ndan seçilmeli ve bölge sakinlerinin olu� turdu� u örgütlerden de afet
halinde bu yerel üslere görevli üyeler atanmal�d�r. Bu resmi görevlilerin
ve bölge sakinlerinin günlük ihtiyaç ve çal�� malarda birbirlerini görüp
tan�malar� için gerekli olanaklara sahip olmalar� son derece önemlidir.

 92

Bölgesel Afetle Mücadele Planlamas� ve Güvenlik A� �
Büyük Deprem sonras� yeniden yap�land�rma çal�� malar�na, afetle

mücadele planlamas� dahilinde önem verildi� i söylenebilir. Depremin
vurdu� u alanlardaki yeniden yap�land�rma planlamalar�na öncelik
tan�nmas� gerekir, ancak yak�n bir gelecekte depremin meydana
gelmesinin öngörüldü� ü alanlardaki durumun iyile� tirilmesi de son derece
önemlidir.

Do� rudan Tokyo merkezli bir deprem olmas� halinde, binalar�n
çökmesi sonucu 2.000 ki� inin ölece� i söylenmektedir. 21. yüzy�ldaki
toplum geli� tirme faaliyetleri; 2.000 potansiyel kurban� korumak ad�na
daha ileri seviyede depreme dayan�kl� konutlar�n yap�lmas�n�, afetle
mücadele planlamas�nda kamu yat�r�mlar�n�n yo� unla� t�r�lmas�n�,
çevrenin düzenlenmesini ve bölge sakinleri için bir güvenlik a� �
kurulmas�n� içermelidir. “� ehir Rönesanss�” bahanesi alt�nda öngörülen
büyük çapl� kalk�nmalar sadece ça� d�� � olmakla kalmay�p ayn� zamanda
afet hasar�n�n da artmas�na neden olabilir.

(WAKAYAMA Toru)

31. TOPLUM TARAFINDAN YÜRÜTÜLEN R �SK
YÖNET�M� PLANLAMASI VE UYGULAMASI

Afet risk yönetimi bölge sakinlerinin kat�l�m� olmadan

gerçekle� tirilemez. Zira, tüm bölge sakinlerinin hayatlar�n� afetten
korumak amac�yla payla� t�klar� ortak bir meseledir. “Depremle
mücadele” toplum geli� imi aç�s�ndan anahtar bir kelimedir.

Kamifukuoka � ehri, Saitama bölgesindeki halk merkezli afet riski
yönetimi planlamas�, bölge derneklerinin ana temsilci oldu� u örnek bir
model olarak uygulanm�� t�r. Planlama ve uygulamas�n�n yöntemleri
a� a� �da tan�t�lm�� t�r:

 93

Mahalle Ko� ullar�n�n Bilinmesi
Bölge sakinlerinin yang�n musluklar�n�, su kullan�m teçhizatlar�n�,

afete dayan�kl� bina ve ekipmanlar�n günlük düzeyde kullan�labilir
durumda olup olmad�klar�n�, k�sacas� ya� ad�klar� bölgenin ko� ullar�n�
bilmeleri, son derece önemlidir. Asl�nda en ideal yöntem, bir harita ele
al�p tehlikeli alanlar�n ve binalar�n gezilerek kontrol edilmesidir. Depreme
dayan�kl� tesislerle ilgili ayr�nt�l� bilgi, yerel yönetimlerin afetle
mücadeleden sorumlu bölümlerinden veya yerel itfaiye merkezlerinden
temin edilebilir. Baz� yang�n musluklar� mühürlerinin tahrip edilmi� ya da
park halindeki bir araç yüzünden örtülmü� olmalar� mümkündür. Ayr�ca,
ö� rencilerin okula gidip gelirken kulland�klar�, yüksek beton bloklarla
çevrilmi� dar sokaklar da olabilir.

Yerel itfaiye ekiplerinin de bu tahkikatlara kat�lmalar� faydal�
olacakt�r. Yerel bir itfaiye ekibi hem afete ba� l� problemleri iyi tan�yan
hem de yang�nla mücadele bilgisine sahip bölge sakinlerinden
olu� maktad�r. Yang�nla mücadele eden kimselerin bak�� aç�s�na göre bir
bölge haritas� olu� turmak ve tehlike riski yüksek olan yerleri belirtmek,
mevcut ko� ullar� en iyi � ekilde anlayabilmek aç�s�ndan oldukça yararl�
olacakt�r.

Bölge Sakinlerinin Mevcut Ko� ullar�n�n Bilinmesi
Baz� örneklerde kom� ular birbirlerini hiç tan�mamaktad�r. Yerel

dernekler halk�n içinde bulundu� u ko� ullar� tan�mak ad�na isimsiz
anketler yürütebilir (zorunlu olmaks�z�n ve tabi ki özel hayat
mahremiyetine sayg� gösterilerek).

Sonuçlar, bir tak�m sorunlar� görünür hale getirecektir. Örne� in
ya� l� ve tek ba� �na ya� ayan hane sakinlerinin oran� ve gündüzleri bo�
kalan evlerin say�s�ndaki art�� ileti� im a� �n�n zay�flamas�na sebep
olacakt�r. Ayr�ca, ya� l� ve sakat kimselerin afet zamanlar�nda özel bak�ma
ihtiyaç duyduklar� gerçe� i de bu � ekilde saptanabilir. Sosyal yard�m
ve/veya sa� l�k alan�nda görevli baz� uzmanlar, afetle mücadele

 94

çal�� malar�nda i� birli � inde bulunabilecek kimseler ve kurtarma ekipman�
ve/veya bir çal�� ma üssü için mekan sa� layabilecek ki� iler, anket
ara� t�rmas� sayesinde gönüllü hizmet önerisinde bulunabilirler. Benzer bir
ara� t�rma ile, bölgesel i� ofisleri ve kurulu� lar� da ula� �labilir personel,
araç-gereç ve tesisler hakk�nda bilgi sunabilir ve böylece afetle mücadele
için bir i� birli � i sistemi olu� turulmas�na katk�da bulunabilirler.

Afetle Mücadele Önlemleri ve Eylem Plan� Olu� turma

�nceleme ve ara� t�rman�n sonuçlar�na göre, bölge sakinlerinin neler
yapabilece� inin ve yönetim kurumlar�n�n neler yapmas� gerekti� inin
tan�mland�� � afetle mücadele önlemleri olu� turulabilir.

Bu önlemler, cadde üzerindeki park alanlar�n�n düzenlenmesi, beton
bloklar�n güçlendirilmesi ya da bu bloklar�n dikenli tel veya çitlerle
de� i� tirilmesi (bu hususta hükümetten para yard�m� sa� lanabilir) gibi
zarar azaltma çal�� malar� esnas�nda kar� �la� �lacak engellerin azalt�lmas�n�
da içermektedir. Ayr�ca idari kurulu� lara, yang�n musluklar� ve afetle
mücadele kurumlar�n�n iyile� tirilmesi, çevre alanlar�n emniyetinin
sa� lanmas� ile ilgili planlar önerilerek bu konularda yap�lmas� gerekenler
aç�kl�� a kavu� turulabilir.

Di� er taraftan, ileti� im a� � kurma gibi gündüz vakti yap�lacak
çal�� malar� içeren sistemler geli� tirilmeli ve güçlendirilmelidir. Yönetim
kurumlar�ndan fazla bir çal�� ma beklenemeyece� i ve insanlar�n ço� unun
evde oldu� u ak� am saatlerinde ise kom� ularla i� birli � i içerisinde hareket
edilebilir. Önemli insan kaynaklar�ndan birisi de, toplumsal faaliyetlere
kat�lmaya istekli, emekli kimselerdir. �dari te� kilat görevlileri ile bir
ba� lant� sistemi ve bu kimselerin yard�m�ndan yararlanmay� sa� layacak
bir sistem de geli� tirilebilir.

 95

Fizib�l Uygulama
 �leti� im a� lar�n�n kurulmas�, bölge sakinlerinin kat�l�m�yla afet

mücadele ekipmanlar�n�n sistematik biçimde haz�rlanmas� ve yard�ma
muhtaç kimseler için destek hatt� olu� turulmas� gibi mücadele
ba� l�klar�n�n pratikteki uygulamas�, bölge � artlar� göz önüne al�nmak
suretiyle gerçekle� tirilebilir. Ya� l�lardan SOS kartlar�n� (üzerinde kan
grubu, sa� l�k geçmi� i, doktoru vb. gibi bilgilerin yaz�l� oldu� u) yanlar�nda
ta� �malar�n� istemek de faydal� olabilir.

�� birli � i içerisinde gerçekle� tirilen bu tip afet risk yönetimi
çal�� malar�, yerel topluluklar�n yeniden olu� turulmas� aç�s�ndan son
derece önemlidir.

 (WAKAYAMA Toru)

 96

IX. EMN � YETL � KONUTLAR

32. ÇÖKEN AH� AP EVLER

Çapraz Ba� lant�s� Olmayan Eski Evler
Çöken ah� ap evlerin ço� u çapraz ba� lant� sistemi olmayan eski

yap�lard�. Çerçeve kiri� leri; tahta kurular� ve bak�ms�zl�k yüzünden zaten
yeteri kadar hasar görmü� tü. Bu evlerin çökme nedenlerinden bir di� eri
ise, yatay kiri� lerin ve balç�kla s�vanm�� duvarlar�n kullan�ld�� � geleneksel
yap� yöntemiydi. Bu yöntem, evlerin büyük depremlere dayanabilmesi
için yeterli de� ildi.

Bununla beraber, çapraz ba� lant�lar�n kullan�ld�� � çok say�da konut
da çökmü� ya da a� �r hasar görmü� tü. Çünkü ba� lant� noktalar�n�n
sabitlenmesi yeteri kadar iyi yap�lmam�� , bu ba� lant�lar birbirleri
içerisinden ç�km�� , k�r�lm�� ya da yanl�� yerlerde konumland�r�lm�� lard�.

Yap�sal Planlaman�n Önemi, Çapraz Ba� lant�lar ve Yatay Rijitlik

Ah� ap evlerin in� as�nda kullan�lan geleneksel yöntemin, yap�sal
hatalar�n�n giderebilmesi için gerekli 4 ba� l�k mevcuttur:

Birincisi, dörtte ikilik yap�lardaki gibi kati ve detayl� yap�sal
planlamalar benimsenmelidir.

�kincisi, çapraz ba� lant�lar�n s�k�� ma ve/veya gerilmelere kar� �,
dikey bir güç ile yuvalar�ndan ç�kmayacak � ekilde etkin çal�� abilmeleri
için bak�mdan geçirilip düzeltilmeleri gerekmektedir. Yatay kiri� leri
sabitlemek için kontrplak levhalar�n çak�lmas� hem etkili hem de
uygulanmas� oldukça basit ve hatas�z bir yöntemdir.

Üçüncüsü, zeminin ve çat�n�n yatay sertli� i artt�r�lmal�d�r.
Günümüzde art�k yasalar çerçevesinde düzenlenen yatay ask�lar
yerle� tirilme yönteminin konforu artt�rma d�� �nda i� levi yoktur ve çok
daha büyük direnme gücü gerekmektedir.

 97

Son olarak yukar�da bahsedilen, duvarlar�n ve yatay cephelerin
sertli� inin art�r�lmas� yöntemi, binay� deprem ve tayfunlara kar� �
dayan�kl� k�lmakla s�n�rl� kalmay�p, ayn� zamanda binan�n hava
geçirmeme kapasitesini de artt�rarak ömrünü uzatmaktad�r.

(TAKEYAMA Kiyoaki)

33. B�NALAR ÇÖKMEMEL � YA DA YANMAMALIDIR

Binalar�n Çökmemesinin Önemi
Afetle mücadele ve depreme dayan�kl� olma önlemlerinin ba� l�ca

amac�, binalar� çökmeyecek � ekilde in� a etmektir. E� er binalar olduklar�
gibi kalsalard�, deprem kurbanlar�n�n ezilerek ölmelerine neden
olmazlard�. Nitekim, Büyük Hanshin Depremi’ndeki ölümlerin %88’i
binalar�n çökerek içinde kalan insanlar� ezmesi sonucu meydana
gelmi� tir. Ayr�ca yine binalar y�k�lmasayd�, çökmeye ba� l� ortaya ç�kan
ve h�zla yay�lan yang�nlardan kaç�n�lmas� da mümkün olabilirdi.

Küçük ölçekli geli � im bölgelerindeki evlerin hepsi duvarlar�n�n deprem e
dayan�kl� olmamas�ndan ötürü tamamen çöktü (Ashiya � ehri)

 98

 99

Ba� ka bir deyi� le, binalar� özelliklede � ehirde önemli bir orana sahip
ah� ap yap�lar�n çökmeye dayan�kl� � ekilde yap�lmas� depremin birincil
hasar�n� büyük ölçüde azaltacakt�r. Ayr�ca depremle ilgili teknolojik
uyarlamalar, � ehirlerdeki afet riski yönetiminin esas� olarak
benimsenmelidir.

Daha Emniyetli Enerji Kaynaklar�
�kincil amaç ise binalar� y�k�lsalar dahi yanmaz hale

dönü� türmektir. Afet sonras� ç�kan yang�nlar�n yakla� �k %70’inin sebebi
elektrik veya gazd� (� ekil 13). Baz� vakalarda gaz s�z�nt�s�, �� �k kayna� �
olarak kullan�lan bir mumla yang�na sebep olmu� , di� er vakalarda ise
çöken binalardaki elektrik kaçaklar� yüzünden yang�n ç�km�� t�r (� ekil 14).
Bina çökse dahi gaz s�z�nt�s� olmasayd�, ya da gaz s�z�nt�s� olmas� halinde
dahi elektrik otomatik olarak kesilseydi, bu tip yang�n vakas� çok daha az
görülürdü. Baz� yang�nlar�n kayna� � ise, sars�nt�lara dayan�kl� kendi
kendini söndürme düzene� i bulunmayan eski tip �s�t�c�lar olmu� tur.

Elektri� i otomatik olarak kesen güç kayna� � i� letim panellerinin
yerle� tirilmesi her hane için zorunlu k�l�nmal�d�r. Gaz ile ilgili olarak,
emniyet sisteminin geli� tirilmesi ve daha geni� alanda uygulanmas�
gerekmektedir. Binan�n d�� �nda bulunan ekipmanlar s�z�nt� yapmayacak
hale getirilmelidir. Petrol türevi ürünler için ise, sars�nt�lara dayan�kl�
kendi kendini söndürme sistemi olmayan aletlerin kullan�m�
yasaklanmal�d�r.

(TAKEYAMA Kiyoaki)

 100

34. KAT MÜLK �YETLER � – YIKMA VE YEN �DEN
YAPMA YER �NE ONARMA

Devlet Yard�m� ve Genel Müteahhitlerin Yaratt�� � E� ilim
Büyük Hanshin Depremi’nden sonra, birçok kat mülkiyeti hasar

görmeleri sonucu y�kt�r�lm�� t�r (Tablo 8). Ancak bunlardan baz�lar�
gerekli olmad�� � halde y�k�larak yok edilmi� tir. Bu onar�labilecek
durumdaki binalar�n y�k�larak yeniden in� a edilmesinin esas nedeni,
uygulanan yönetim politikas� alt�nda gizlidir. Nitekim, hasar gören
binalar�n depremi takip eden bir y�l içerisinde y�kt�r�lmas� halinde
devletten para yard�m� almak mümkündü. Ço� u kat mülkiyeti sahibi, hane
ba� �na 2 ile 3 milyon yen aras�nda de� i� en maliyeti kurtarmak için
mülkiyetini y�kt�rmak durumunda kald�.

�kinci sebep ise, dan�� man ve genel müteahhitlerin yeni i�
f�rsatlar�n�n yarat�lmas� amac�yla kat mülkiyeti sahipleri derneklerini,
konutlar�n� y�k�p tekrar yapt�rmaya yönlendirmesidir.

Tablo 8. Kat mülkiyeti hasarlar� ve uygulanan önlemler

Hasar�n derecesi Hasar görmü�
binalar Y�kt�r�lan binalar Onar�lan Binalar

Ciddi 83 61 12
Orta 108 29 73
Hafif 353 14 336

Tablo 9. Hasar görmü� kat mülkiyetlerini yeniden yapma ve
 onarma maliyetleri (Hane ba� �na)

� ehir Yeniden yap�m maliyeti Onar�m maliyeti
Kobe 1.473,0 71,0

Nishinomiya 2.053,4 109,3
Ashiya 2.105,3 298,7
Ashiya 2.105,3 298,7

Takarazuka 1.699,6 123,2
Itami 1.311,0 114,7

Amagasaki 1.857,0 106,5
(KAJIURA Tsuneo vd. birim: 10.000 yen)

 101

Kriko ile Yükseltilerek Onarma
Özellikle zemin üzerinde destek yap�s� bulunan mülkiyetler

depremde oldukça ciddi hasara maruz kald�. Bununla birlikte, binan�n
kriko yard�m�yla yükseltilerek onar�lmas� ve k�r�lan sütunlar�n çapraz
ba� lant�lar ve çelik borularla güçlendirilmesi mümkündür. Kriko
kullan�m teknolojisi Japonya, Chubu bölgesindeki 1964 Niigata
depreminden sonra icat edilmi� tir, ancak bu yöntem Kansai bölgesinde
yeterince tan�nmamaktad�r. Bu durum gereksiz yere y�k�lan kat mülkiyeti
say�s�ndaki art�� �n sebeplerinden biridir. Di� er yandan, binalar afete
maruz kalmadan önce sars�nt�ya dayan�kl� desteklerin yap�lmas� da
arzulanmaktad�r. Çapraz desteklerin ve/veya çelik borular�n
yerle� tirilmesi � eklindeki güçlendirme çal�� malar�n�n maliyeti tamamen
makul düzeydedir (hane ba� �na birkaç yüzbin yen) çünkü bu çal�� ma
sadece zemin kat� için gereklidir ve az miktarda geçici i� gerektirir.

Yeniden Yap�m Maliyetlerinden Çok Daha Dü� ük Onar�m
Maliyetleri

� ehir yak�nlar�ndaki kat mülkiyetlerinin yeniden yap�m ve onar�m
maliyetleri Tablo 9’da gösterilmi� tir. Ciddi hasar gören evlerin dahi
onar�m maliyetleri 3 milyon yen ve a� a� �s�d�r. En kötü durumlarda ise
maliyet 10 milyon yen civar�ndad�r ve bu rakam y�kma masraflar� hariç
yeniden in� a maliyetinin ortalama olarak %15 ve daha a� a� �s�na denk
gelmektedir. Güçlendirme çal�� malar� � eklindeki onar�m maliyetinin,
seçilecek en kolay yöntem olan y�k�p yeniden yapma maliyetine oran�na
k�yasla konut sakinlerine çok daha az yük yükledi� i gayet aç�kt�r. (Bu
bölümdeki veri kayna� �: NISHIZAWA Hidekazu, Kyoto Üniversitesi)

(TAKEYAMA Kiyoaki)

 102

35. �KAMET �Ç�N UYGUNSUZ GÖKDELEN VE SÜPER
GÖKDELENLER

Ciddi Hasar Gören Gökdelen Örnekleri
Korkunç sars�nt� geçiren bir bölgede konumlanm�� tek süper

gökdelen olan Kobe toplant� salonu binalar�, zeminin farkl� k�s�mlar�ndan
hasar gördü. Ashiya sahil kesimindeki binalar�n, 5 cm kal�nl�� �nda ve 50
cm karelik çelik sütunlar� ikiye bölündü. Oysa çevre alanlardaki yap�lar
neredeyse hiç hasar görmemi� ti. Büyük Hanshin Depremi’yle, süper
gökdelenlerin yeterince emniyetli olmad�� � anla� �ld�.

Bina � çerisindeki Tehlike
Süper gökdelenler yap� olarak emniyetli olsalar dahi ya� amak için

uygun de� ildir. Osaka � ehir Üniversitesi’nden Kahoru Kitaura
yönetiminde gerçekle� tirilen bir ara� t�rma sonuçlar�na göre, gökdelen
konutlar�n�n katlar� yükseldikçe, bu katlarda oturan kimseler taraf�ndan
hissedilen sars�nt� � iddeti de artmaktayd�. �nsanlar art�k daha alçak
konutlarda ya� amay� ümit etmektedir. Alçak ve orta katlarda ya� ayan aile
fertlerinin %5,6’l�k oran� depremde yaralan�rken, bu oran yüksek katlar
için % 14,1’e, çok yüksek katlar için ise %23,2’ye kadar ç�km�� t�r.
Tahliye için büyük s�k�nt� çeken ki� ilerin %34’ü alçak ve orta kat,
%40,2’si yüksek kat sakinleri iken, %52,9’u, yani yar�s�ndan fazlas� çok
yüksek katlarda oturanlar olmu� tur.

Dolay�s�yla, ara� t�rma sonuçlar� afet zamanlar�nda gökdelenlerin
konut olarak kullan�m�n�n ne kadar uygunsuz oldu� unu gözler önüne
sermektedir.

(TAKEYAMA Kiyoaki)

 103

Ashiya, Hama sa hil
kasabas�ndaki bir süper
gökdelenin yedinci kat�- çatlam� �
çelik çerçeve

Ashiya yak�nlar�nda bir
gökdelenin mesken alan� ile ticari
bölümü aras�ndaki s�n�rda
meydana gelen büyük hasar

Ashiya, Hama sahil kasabas�ndaki bir süper gökdelen in çelik
sütununda meydana gelen yatay çatlak

 104

36. DEPREME DAYANIKLILIK

Kamu Önlemleri ve Yard�m
Üstesinden gelinmesi gereken en önemli görev, yeni yap�lm��

binalar�n oldu� u kadar depreme dayan�kl�l�� � yetersiz olan mevcut ah� ap
binalar�n da güçlendirilmesi olmal�d�r. Basit bir yöntemle, d�� duvar
kö� elerine kontrplak tabakalar�n çak�lmas�, depreme dayan�kl�l�� � büyük
ölçüde artt�racakt�r. Depreme dayan�kl�l�� � az olan kat mülkiyetlerinin de
mümkün olan en k�sa sürede güçlendirilmesi gerekmektedir.

Ulusal hükümet, Binalar�n Sismik Güçlendirilmesini H�zland�ran
Yasa ç�karm�� t�r. Bu yasaya ra� men bu önlemin halk�n emniyetini
sa� lamada yetersiz kald�� �, Büyük Hanshin Depremi ile anla� �lm�� t�r.
Bunun yan� s�ra baz� yerel yönetimler de, destek projeleri
geli� tirmi� lerdir.

Yokohama � ehri Örne� i
Yokohama � ehri yerel yönetimi depreme dayan�kl�l�� �n

geli� tirilmesini di� erlerine oranla daha fazla desteklemektedir. Nitekim,
1995 y�l�nda ücretsiz sismik dayan�m de� erlendirmesi hizmeti, 1999’da
ise ah� ap evlerin depreme dayan�kl�l�� �n�n artt�r�lmas� için, tutar� 1,3 ile 2
milyon yene ula� an bir para yard�m� sistemi ba� latm�� t�r. 2001 Kas�m
ay�na kadar, 7.800 konutun depreme dayan�kl�l�k tespiti yap�lm�� , bu
konutlar�n yakla� �k üçte birinin tehlikeli durumda oldu� u saptanm�� ve 85
tanesi de güçlendirme çal�� malar�ndan faydalanm�� t�r.

Konutlarla ilgili bir di� er önemli konu ise, destek sistemi için
gerekli teknolojik uyarlamalar�n yap�l�p kat mülkiyetlerinin depreme
dayan�kl�l�klar�n�n artt�r�lmas�d�r. Binalar�n çapraz ba� lant�lar ve çelik
borular vas�tas�yla güçlendirilmesi, konut ba� �na birkaç yüz bin yen
tutar�nda oldukça makul bir yöntemdir.

Japonya’da mevcut standartlara uymayan yakla� �k 13 milyon
civar�nda konut vard�r. Güçlendirme çal�� malar� için ev ba� �na bir milyon

 105

yenlik yard�m yap�lmas� durumunda 13 trilyonluk bir bütçeye ihtiyaç
olacakt�r. 5 y�ll�k bir kalk�nma plan� ile y�ll�k 2.5 trilyon harcayarak bu tip
bir proje gerçekle� tirilebilir.

(TAKEYAMA Kiyoaki)

 106

X. DEVLET YARDIMI VE YEN � DEN
YAPILANDIRMA F � NANSMANI

37. AÇIKLANAN M �KTARDAN ÇOK DAHA BÜYÜK
OLAN HASAR

“On Trilyon Yen” Ku � kular�
Büyük Hanshin Depremi sonras� yeniden yap�land�rma ve eski

haline getirme çal�� malar�, mevcut hasar�n ve depremden etkilenen halk�n
ihtiyaçlar�n�n tam olarak tespit edilmesi esas�na dayanarak
gerçekle� tirilmeliydi. Hyogo Eyalet yönetimi, do� rudan hasar� 9,9268
trilyon yen olarak hesaplam�� t�r. Bu hasar�n 5,8 trilyon yenlik k�sm�,
ba� ka bir deyi� le %58’i bina hasar�d�r (bina hasar�na ba� l� yeniden in� a
etme maliyeti).

 14 Trilyon Yene Ula� an Bina Hasarlar�
 Yaln�zca binalara ba� l� hasar tutar�, yetkililerce yakla� �k 14 trilyon

yen olarak hesaplanm�� t�r. Yetkililerin bu hesab� 2 esasa dayanmaktad�r:
Birincisi, hasar gören bina say�s�d�r. Hyogo Eyalet yönetimi, depremden
bir ay sonra 17 � ubat’ta toplam hasar tespiti yapm�� t�r. Hesaplamada
temel al�nan hasar görmü� bina say�s� o dönemde 150.337 idi. Ancak
k�smen ya da tamamen çökmü� bina say�s� toplam� daha sonralar�
228.112’ye yükselmi� tir. Bu rakam, Aral�k 1995 Kobe � ehri ve Haziran
1996’daki Kobe hariç Hyogo Eyaleti rakamlar�n�n da toplam say�ya
eklenmesiyle elde edilmi� tir. �lk tahmin, Japonya � ehir Planlama
Enstitüsü taraf�ndan yay�nlanan, Kobe � ehrine ait “bir deprem � ehrinin
yeniden yap�land�r�lma y�l� (Shinsai-toshi Fukko no Ichinen, 1996)” isimli
tabloya göre derlenmi� ve daha sonra Hyogo Eyaleti yönetimi taraf�ndan
tamamlanm�� t�r.

 107

�kincisi ise, yap�land�rma maliyetlerinin, bina yap�m cinsi ve
bölgelere göre farkl�l�k göstermesidir. Hyogo Eyaleti yönetiminin
hesaplamada esas ald�� � veriler, çöken binalar�n ah� ap olup olmad�� �n�
yeterince aç�k belirtmemektedir. � ehir Planlama Enstitüsü, Kansai � ubesi
taraf�ndan 1995 y�l�nda yay�nlanan “Y�ll�k Bina Beyannamesi”
(Kensetsu-Tokei-Nenpou) uyar�nca, ah� ap bir evin yeniden yap�m
maliyeti 25,62 milyon yen iken ah� ap olmayan konutlar için bu maliyet
29,02 milyon yen tutar�ndayd�. Ayr�ca Nishinomiya � ehrinde 25 milyon
yene mal olan ah� ap bir konut, Awaji adas�, Sumoto � ehrinde 17,56
milyon yene mal olmaktayd�.

Yukar�da bahsedilen 228.212 hasar görmü� bina say�s�n�n yan� s�ra
yap�sal ve bölgesel farkl�l�klar da dikkate al�nd�� � takdirde, tahmini hasar
miktar� Kobe � ehri için 10,6 trilyon yene, di� er tüm bölgeler için ise
toplam 3,4 trilyon yene ula� maktad�r.

Hanshin-Awaji Bölgesi Yap�land�rma Komitesi üyesi olan ve daha
sonra, Obuchi Hükümetinde Ekonomik Planlama � efi olarak hizmet veren
Taichi Sakaiya taraf�ndan yap�lan aç�klamaya göre mevcut hasar,
oldu� undan daha az tahmin edilmi� ti. Çünkü “hükümet yetkilileri, üzgün
halk� sakinle� tirmek için hasar� mümkün oldu� unca az göstermeye
çal�� m�� , ayr�ca Japonya’n�n uluslararas� düzeydeki itibar� için de
kayg�lanm�� lard�r. Yerel yönetimler ise merkezi hükümete aciliyet bask�s�
yapamama konusunda ba� ar�s�z olmu� lard�.” (Taichi SAKAIYA röportaj�,
Kobe Gazetesi, 21 Ocak 1998).

(IKEDA Kiyoshi)

 108

38. B�REYLER �Ç�N KAMU YARDIMLARI

Ya� amlar�n ve Topluluklar�n Yeniden Kurulmas�
Yeniden yap�land�rma ve eski haline dönü� türme politikas�na göre

en önemli öncelik depremzedelerin hayatlar�n� tekrar kurabilmelerine
tan�nm�� t�r. Büyük çapl� afetlerde, yeni hayatlar kurulmas� ve toplumlar�n
yeniden olu� turulmas� için devlet yard�m� yap�lmas� çok önemlidir. Derin
üzüntü ve s�k�nt� içerisindeki ma� durlar�n gelecek umudu, ya� ama
cesareti ve enerjisi olmad�� � müddetçe hiçbir rehabilitasyon ve yeniden
yap�land�rma çal�� mas� ba� ar�l� olamaz. Halka dü� ük kiral� devlet
konutlar� sa� lanmas� ve dü� ük faizli kredi imkan� sunulmas� � artt�r.
Deprem ma� durlar�na yard�m etmenin en çabuk yolu, bireysel tazminatlar
� eklinde devlet yard�m� yap�lmas�d�r.

Fertlere ödenecek olan kamusal tazminat, elbette ki kaybedilen tüm
mal varl�� �n�n tazmin edilmesi anlam�na de� il, ma� durlara ya� amlar�n�
yeniden kurmalar�, ev ve dükkanlar�n� tekrar in� a etmeleri için mali
dayanak sa� lanmas� anlam�na gelmektedir.

Amme Hizmeti
Hükümetler devlet yard�m�n�n, özel ve ki� isel mal varl�� �

edinilmesine yard�m edilmesi anlam�na geldi� i için uygunsuz oldu� unu
belirtmektedirler. Ancak yüz binlerce deprem ma� duru için bu yard�m
özel veya ki� isel bir mesele olmay�p amme hizmeti demektir. Hükümet
ise bankalara, ödenmeyen borç hesaplar�n�n kapat�lmas�na yard�mc�
olacak 70 trilyon yen tutar�nda kamu fonu yat�r�lmas�n� öngören bir taslak
olu� turmu� ve bu tasla� �, bankalar�n birçok ki� iden olu� tu� u ve bunlara
para yat�ranlar�n da dahil oldu� u gerekçesiyle savunmu� tur.
Depremzedelerin u� rad�klar� hasar ki� isel hatalar� olmay�p, do� al bir afete
ba� l�d�r, fakat bankalar�n kay�plar� � ahsi ç�kar aray�� � içerisinde kendi
ba� ar�s�zl�klar�ndan ileri gelmektedir.

 109

Nakdi Tazminat ya da Ayni Yard�m
Devlet yard�m� nakdi tazminat ya da ayni yard�m � eklinde olabilir.

Hangi � ekilde uygulanaca� � yard�m�n amac�na göre kararla� t�r�lmal�d�r.
Oysa hükümetler depremden hemen sonra, Afet Mücadele
Beyannamesine dayanan ayni yard�m yap�lmas�n� kararla� t�rd�. Söz
konusu beyanname nakdi tazminat� da uygun buldu� u halde, merkezi ve
yerel yönetimler nakdi tazminat ödenmesini kabul etmediler. Yard�m ve
onar�m yöntemlerinin temeli ma� durlar�n neye ihtiyaçlar� oldu� unun
ara� t�r�l�p anla� �lmas� olmal�d�r. Ancak merkezi ve yerel yönetimler
mevcut hasar durumunu yeterince kavrayamam�� lard�r. Depremden
hemen sonraki kar�� �kl�kta böyle bir ara� t�rman�n yürütülmesi de oldukça
zor olmu� tur. Öte yandan, felaketten sa� kalanlar�n ihtiyaçlar� da
birbirinden farkl�d�r. Bu yüzden, ma� durlar�n ihtiyaçlar�n� en uygun
biçimde nakdi tazminat kar� �lamaktad�r. Halk�n geçim kaynaklar�n�n
yeniden kazand�r�lmas�ndaki gecikmenin en büyük nedeni Amerika
Birle� mi� Devletler ve Tayvan’da uygulanan nakdi tazminat yöntemine
ba� vurulmamas�d�r.

Amaçlar S�n�rl� m�, S�n�rs�z m�?
Halk�n devlet yard�m�na olan talebi artt�kça, hükümet

depremzedelere faiz veya kira için para yard�m�nda bulunmaya mecbur
kald�. Bu para yard�m� asl�nda fertlere s�n�rl� amaç dahilinde ödenen nakdi
tazminatlar � eklindeydi. Bu yard�m kullan�m amac�yla s�n�rland�r�lmam��
olsayd�, tazminattan yararlananlar nakit paray� çe� itli amaçlarla, örne� in
kredi ana ödemelerini azaltmak için kullanabilirlerdi. Ancak sistem bu
� ekilde de� ildi ve idari te� kilatlar fertlere kamu tazminat� ödenmesine
kar� � görünüyorlard�.

Bunun d�� �nda bir ba� ka geli� me daha söz konusuydu. Nakdi
tazminat uygulamas� sürekli reddedilse dahi depremin vurdu� u
alanlardaki seferberlik ve kamu yard�mlar�n�n yasala� t�r�lmas�n� talep
eden hareketler sayesinde, depremden etkilenenlerin ya� amlar�n� yeniden

 110

kurmalar�na yönelik ek bir kararname olu� turuldu. Bu kararname
gelecekte, y�k�c� bir felaket durumunda nakdi tazminat ödenmesini
mümkün hale getirdi. Bu ek önerge geçmi� e yönelik olmamakla beraber,
Büyük Hanshin Depremi sonras� finansal kaynak olarak Yeniden
Yap�land�rma Fonu ile ayn� ölçüde yard�m sa� lam�� t�r.

Nakdi tazminat�n yasal olarak onaylanmas� bir ba� ar� olsa dahi, baz�
problemler hala devam etmekteydi. Bunlardan ilki ödemelerin çok geç
yap�lmas�yd�. Amac� yeniden ya� am kurma olan bu ödemelerin
depremden hemen sonra yap�lmas� gerekirdi. Bir di� eri ise, yard�m�n
hedef kitlesinin kesin biçimde s�n�rland�rmas� ve nakdi tazminat�n bir hak
olarak tan�nmamas�d�r. Öte yandan, ödenen miktar hem azd� hem de
taksitler halinde verilmekteydi. Bu uygulaman�n temelinde, fertlere
yap�lan devlet yard�m�n� asgari bir sosyal güvence sistemi olarak gören ve
depremzedelere e� it olarak verilmesini tasvip etmeyen bir anlay��
yatmaktad�r.

Ya� am ve Mülkiyet Teminat�
Japon hükümetinin do� al afetlere, suçlara ve istilalara kar� � halk�n

hayat�n� ve mülkiyetini koruma yükümlülü� ü vard�r. Merkezi ve yerel
yönetimlerin en önemli görevlerinden biri, afet riskinin yönetilmesi ve
güvenli� in sa� lanmas�d�r. Halk�n vergi ödemesindeki en önemli
amaçlardan biri de; hayatlar�n�n ve mülkiyetlerinin korunmas�n�
sa� lamakt�r. Bu nedenle, sorumlu olmad�klar� a� �r bir felaketle
kar� �la� malar� halinde ki� ilere hayatlar�n� yeniden kurabilmeleri için
maddi destek sa� lanmas� tamamen makul bir uygulamad�r. Japon
Anayasas� taraf�ndan güvence alt�na al�nan sa� l�kl� ve düzgün bir ya� am
hakk�n�n talep edilmesi, deprem ma� durlar�n�n bencilli� i olarak
yorumlanamaz. Bu öngörülemeyen felaketlere kar� � bir telafi meselesi ve
ulusal bir vazifedir.

(KIKUMOTO Yoshiharu)

 111

39. BÜYÜK HANSH�N DEPREM� NEDEN�YLE
ALINAN KRED �LER�N A� IR YÜKÜ

Toplam 1,6 Trilyon Yen Tutar�ndaki Krediler
Afete ba� l� olarak, depremin vurdu� u alanlardaki depremzedeler

toplam� en az 1,6 trilyon yene varan kredi alm�� lard�r. Özellikle, maddi
durumu zay�f olan kimselere yönelik Afet Yard�m Kredileri, 130,87
milyar yene ula� m�� t�r (57.000 kredi say�s� ile). Yeniden Ya� am Kurma
Kredileri, 48,082 milyar yene (26,365 kredi) ve Konut Yap�m� Kredileri
ise yakla� �k olarak 150 milyar yene (15.000 kredi) varm�� t�r. 332,5 milyar
yenlik bu krediler toplam�, ayn� dönemde vergi mükelleflerinden tahsil
edilerek, Sakura Bankas�na yat�r�lan 800 milyar yenlik tutardan çok daha
azd�! K�sacas�, kamu finansman�n kullan�m� tamamen yanl��
yönlendirilmi� tir.

Afet Yard�m Kredisi ödemeleri için 5 y�ll�k erteleme süresinin 2000
ilkbahar�nda sona ermesiyle birlikte bir tak�m sorunlar ortaya ç�km�� t�r.
2001 Aral�k sonuna kadar 67,9 milyar yen (%52) tutar�nda kredi geri
ödenmi� tir. Bu kredilerin temeli, 1973 y�l�nda ç�kar�lan ve afetle
mücadele yard�m� geri ödemelerini ilgilendiren kanuna dayanmaktad�r.
Ulusal ve bölgesel yönetimler, evleri k�smen ya da tamamen y�k�lan
kimselere veya aile reisinin ciddi biçimde yaraland�� � hanelere, borca
kar� �l�k maddi teminat almaks�z�n kredi verdiler. Kredi alabilmek için bir
kefil göstermek gerekiyordu, kredilerin y�ll�k faiz oranlar� %3, ceza faizi
oran� %10,75 tutar�ndayd�, geri ödemeler 5 y�l ertelenmi� ti ve bu süre
sonras�nda ise kredilerin 5 y�l içerisinde ödenmesi gerekiyordu.
Kaynaklar�n üçte ikisi ulusal hükümet, üçte biri ise yerel yönetimler
taraf�ndan finanse edilmi� tir.

Bu kredinin tamam�n�n tek bir seferde ya da y�ll�k veya 6 ayl�k
taksitler � eklinde ödenmesi gerekiyordu. Ancak, ödemelerle alakal� olarak
A� ustos 2000 den beri ayda bir kez toplanan Hyogo Kurtarma ve
Restorasyon Kongresi’nin çabalar�yla, ayl�k taksitler yada ufak

 112

miktarlarda geri ödeme seçenekleri mümkün k�l�nm�� t�r. Ancak 3,5
milyon yen kredi alan bir kimsenin, 0,3 milyon yen tutar�ndaki faiz ile
birlikte toplam 3,8 milyon yen ödemesi gerekmektedir. Depremin kötü
etkilerinin yan� s�ra finansal gücün yeniden kazan�lmas�ndan önceki
gerileme dönemine maruz kalanlar için 5 y�l oldukça k�sa bir süredir.
Deprem ma� durlar�n�n en az�ndan faiz yard�m� sa� lanmas� yolundaki acil
istekleri, Hyogo Valili� i ve Kobe yerel yönetimleri taraf�ndan
görmezlikten gelinmi� tir.

2002 Nisan ay�nda Fukko Kenmin Kaigi taraf�ndan yap�lan
ara� t�rmaya göre, görü� ülen 280 ki� iden yakla� �k %90’�n�n deprem
sonras� gelirleri büyük miktarda azalm�� ve bu kimselerin %70’i küçük
tutarlarda geri ödeme uygulamas�n� seçme mecburiyetinde kalm�� t�r.
Ayr�ca i� siz ki� i say�s� da 3,7 kat artm�� t�r. “Yeniden Yap�land�rma Fonu”
projesinin uygulanmas� ile acil bir faiz yard�m� sa� lanmal� ve bundan
sonraki ad�mlar, ödeme muafiyeti için uygulaman�n faaliyet alan�n�n
artt�r�lmas� � eklinde olmal�d�r.

Ya� am Kurma Yard�m� Kanununun Acil Olarak Gözden
Geçirilme Gereksinimi

Depremden etkilenen halk için ba� vurulacak en h�zl� çare nakdi
tazminat ödenmesi olmal�d�r. Buna ra� men yard�m yöntemlerinin ilk
a� amas�, günlük zaruri ihtiyaçlar�n kar� �lanmas�, tahliye merkezi ve geçici
konut sa� lanmas� ile ba� lam�� t�r. Japon K�z�l Haç�nda deprem yard�m�n�
da� �t�m� bir hayli gecikmi� tir. Deprem ma� durlar�n�n istekleri artt�kça
faiz ve kira yard�mlar� ile Ya� am Kurma Yard�m Fonu ba� lat�lm�� t�r.
Fakat gelir ve ya� k�s�tlamalar� tüm deprem ma� durlar�na e� it oranda
yard�m edilmesine imkan vermeyecek derecede kat� ve verilen para
miktar� da ki� ilerin kendi kendilerine yetebilmesini sa� layamayacak kadar
azd�.

Depremzedeler için Ya� am Kurma Yard�m� Kanunu’nun
depremden ancak 3,5 y�l sonra May�s 1998’de ç�kar�ld�. Bununla birlikte,

 113

birkaç problemin ba� lamas�yla, 5 y�l içerisinde kanunun yeniden gözden
geçirilece� ine dair � artl� bir hüküm eklendi.

Yeniden incelemenin ba� l�ca hususlar� a� a� �da belirtilenler � eklinde
olmal�d�r:

1) Hak sahipli� i kriterlerinin de� i� tirilmesi (gelir ya da ya�
s�n�rlamalar�n�n kald�r�lmas�)

2) Ödenecek miktar�n artt�r�lmas� (� u anda 3,5 milyon yen
tutar�ndad�r)

3) Yard�mdan faydalanacak hane halk� say�s�n�n artt�r�lmas�.
Kanun ayr�ca Büyük Hanshin Depremi ma� durlar�n�n da
yararlanmas� için geçmi� e yönelik olarak da uygulanabilir. Büyük
depremin neden oldu� u darbe halen atlat�lamam�� t�r.

(DEGUCHI Toshikazu)

40. RESTORASYON VE YEN�DEN YAPILANDIRMA
F�NANSMANI

Afet Sonras� Yeniden Yap�land�rma ve Ekonomi için Hükümet
Planlar�

Büyük Hanshin Depremi sonras� yeniden yap�land�rma plan�,
hükümetin ekonomi plan� tutum ve prensiplerine dayand�r�larak
düzenlenmi� tir. Yap�land�rma plan� için, “tasarlanmak üzere olan
yönetimsel ekonomi plan� ile uyum sa� lamal� ve ulusal hükümet için
uygun olmal� (Hanshin-Awaji Bölgesi Yeniden Yap�land�rma Komitesi)”
� eklinde bir görü� hakimdi.

Hükümetin ekonomi politikas�n�n ana dü� üncesi, Hashimoto
idaresinin 6 reformunda görülen pazar ilkelerinden ve k�s�tlay�c� � artlar�n
kald�r�larak global rekabetin kuvvetlendirilmesinden ibaretti. Arka planda
ise Japonya ve di� er milletler aras�nda 1980’lerin sonundan itibaren
görülen ticaret anla� mazl�klar� vard�.

 114

Japonya, 1990 Japonya – Amerika Birle� ik Devletleri Yap�sal Engel
Sebepleri görü� melerinin en son raporunda kamu yat�r�m� için temel bir
proje tasarlam�� ve “1991-2002” aras�ndaki on y�l boyunca kamu
çal�� malar�n� 430 trilyon yene ç�kartaca� �na (daha sonra gözden
geçirilerek 630 trilyon yene ç�kart�lm�� t�r) ve yurt içi talebi de
artt�raca� �na dair Amerika Birle� ik Devletleri’ne söz vermi� tir.

Yukar�da bahsedilen kamu çal�� malar� yüksek mebla� l� ulusal ve
yerel borçlarla gerçekle� tirilmi � tir. Uzun vadeli, ödenmemi� ulusal ve
yerel borç bakiyesi, 1990 y�l�nda yakla� �k 265 trilyon yen iken; 1998’de
553 trilyon civar�na ula� arak 2,1 kat artm�� t�r (Tablo 10.)

Alarm veren borçlar toplam� gayri safi milli has�lan�n %110’una
varm�� t�r. Büyük mebla� l� borçlar ile gerçekle� tirilen bay�nd�rl�k i� lerinin
bir soncu olarak, ödenmemi� uzun vadeli borçlar�n gayri safi milli
has�laya oran� 1985’te % 63,8 iken 2000 y�l�nda %112,3’e ula� arak di� er
milletlere nazaran tavana f�rlam�� t�r (Tablo 11.)

Tablo 10. Uzun vadeli, ödenmemi� ulusal ve yerel borç bakiyesi

Birim: trilyon yen
 1990 Vergi y�l� 1998 Vergi y�l�

Ödenmemi� uzun vadeli borçlar bakiyesi 265 553
Ulusal 200 408
Yerel 67 163

Üst üste biriken ulusal ve yerel borçlar 2 18
Bilgi kayna� �: “Bölgesel Kamu finansman� resmi kitapç�� � (2000)”, Finans
 Bakanl�� �, Bütçe Ofisi, Ara� t�rma Bölümü “Finansal �statistikler
 (Heisei depremi onikinci y�l dönümü)”

Tablo 11. Uzun vadeli, ödenmemi� ulusal ve yerel borç bakiye
 milli has�laya oran� (%)

 1985 1990 1995 2000
(tahmini)

Japonya 63,8 61,5 76,2 112,3
�talya 81,9 103,7 123,1 112,0

Almanya 41,6 42,0 57,1 59,6
A.B.D 59,0 66,6 74,5 59,5

Birle� ik Krall�k 59,2 44,5 61,1 53,5
Bilgi Kayna� �: OECD, “Ekonomi Genel Görünümü 2000”

 115

Yukar�da belirtilen milli ekonomi politikas� do� rultusunda
hükümetin deprem sonras� yeniden yap�land�rma stratejisi, depremden
etkilenen bölgelerdeki belediyeleri ulusal ekonominin seyrine göre
yap�land�rma planlar� olu� turmalar� için yönlendirmeye yönelikti.
Geleneksel dikey yönetim yap�s� bünyesinde para yard�m�, bono ç�kar�m�,
vergi indirimleri ile uygulama sorumlulu� u ve yükünü yerel yönetimlere
b�rakan bir yönetim ve finans sistemi vard�. Uygulanan politika hem
deprem kar�� �kl� � � ile ilgili sorumlulu� u ulusal hükümete verdi, hem de
pazar ilkeleri do� rultusunda yeniden yap�land�rma için deprem
ma� durlar�n�n bireysel para yard�mlar�na olan ihtiyaçlar�n� vurgulad�.

Kobe � ehrinde Afet Sonras� Yeniden Yap�land�rma Politikas�
Depremin vurdu� u alanlardaki yerel idarelerden biri olarak deprem

ma� durlar�n�n hayatlar�n� ve geçim kaynaklar�n� korumas� beklenen Kobe
Belediyesi’nin afet sonras� yeniden yap�land�rma politikas�, geleneksel ve
geli� im odakl� sistemin biraz ileri bir uyarlamas� olarak sonuçland�.

 2,3683 trilyon yenlik Kobe � ehri yap�land�rma bütçesi, 89,8 milyar
yenlik (%8) geçim yard�mlar�, 834,5 milyon yenlik (%35) restorasyon
projeleri ve 1,344 trilyon yen tutar�nda (%57) yap�sal geli� tirmeden
olu� maktayd�. Limanlar�n restorasyonu gibi i� letmelerle ilgili
hesaplamalar hariç, genel hesab�n %8’i geçim yard�m�, %26’s�
restorasyon projeleri ve %66’l�k k�sm� ise yap�sal geli� tirme � eklinde
payla� t�r�lm�� t�.

Aç�kça görüldü� ü üzere bütçenin büyük bir k�sm� geçim yard�mlar�
yerine geni� çaptaki geli� im odakl� yap� projelerine ayr�lm�� t�r. Deprem
sonras� projeler, onar�m yerine yeniden yap�land�rmaya a� �rl�k vermi� ve
depremden etkilenen vatanda� lar�n ya� amlar�n�n iyile� tirilmesi için
yap�lacak yard�mlar önemsenmemi� tir.

(IKEDA Kiyoshi)

 116

41. 180 M�LYAR YENL �K BA � I � LARIN
DA� ITIMINDAK � GEC�KME

Ba� �� lar�n Toplanmas� ve Da� �t�m�
Büyük Hanshin Depremi sonras�nda halktan toplanan ba� �� lar

sadece birkaç hafta içerisinde 180 milyar yen gibi çok büyük bir rakama
ula� t�. Ancak bu ba� �� lar�n üç taksit halindeki da� �t�m� iki seneden fazla
sürdü ve bu gecikme insanlar�n iyi niyetlerinin azalmas�na sebep oldu.

Evleri tamamen çöken ya da yanan aile say�s� 467.283 (Hyogo,
Osaka, Kyoto ve Tokushima bölgeleri toplam�) iken toplanan ba� �� tutar�
179,247 milyar yendi. Böyle olunca hane ba� �na erken bir safhada
380,000 yen da� �t�lmas� mümkündü. As�l problem da� �t�m
politikas�ndayd�.

Japon K�z�l Haç Örgütü Hyogo Bölge � ubesi, Hyogo Valili� i, Kobe
Belediyesi ve medyan�n da aralar�nda bulundu� u 26 kurumdan olu� an
Büyük Hanshin Depremi Ba� �� Toplama Komitesi, 25 Ocak 1995
tarihinde kuruldu. Bu komite toplamadan yönetime ve bir da� �t�m plan�
düzenlenmesine kadar ba� �� la ilgili her konudan sorumluydu.

Komitenin ba� �� paralar�n�n da� �t�m için olu� turdu� u temel politika

a� a� �daki gibidir:
1) Ba� �� bir yak�nl�k göstergesi veya hediyedir, bireysel tazminat

olarak de� erlendirilmemelidir.
2) Ba� �� lar�n toplam miktar� ve deprem ma� durlar�n�n say�s� göz

önüne al�nd�� �nda ba� �� tan yararlanacak ki� i say�s�
s�n�rland�r�lamaz. Zira, depremin vurdu� u alanlarda ya� ayan
herkes afetten bir dereceye kadar etkilenmi� tir.

3) 1. ve 2. maddeler dikkate al�nmak suretiyle, öncelik ciddi
hasara maruz kalm�� ve geçim, e� itim ve konut yard�m�na
ihtiyac� olan kimselere tan�nmal�d�r.

 117

Ba� �� Paralar�na Dayanan Geleneksel Afetle Mücadele Yard�m�
Depremden önce afetle mücadele yard�m�, Afet Yard�m Kanunu ve

taziye amaçl� para tedariki (ayni yard�mlar, para hediye ve kredileri,
ba� �� lar) ile ilgili di � er kanunlar uyar�nca gerçekle� tirilmekteydi. Ayr�ca
depremden hemen sonra, merkezi hükümet bireysel tazminat ödenmesinin
uygun olmad�� �n� aç�klad�. Komite, yukar�da belirtilen politikalar� bu
ko� ullar alt�nda olu� turmu� tur. Geleneksel afet yard�m� olarak halk�n iyi
niyet simgesi olan bu ba� �� paralar�ndan medet umdu� u oldukça aç�kt�r.

Evleri k�smen ya da tamamen çökmü� veya yanm�� hane ba� �na
dü� en 100,000 yen tutar�ndaki ilk da� �t�m s�ras�nda toplanan ba� �� lar�n
hepsi ayn� kriterlere göre bir seferde da� �t�lmal�yd�.

Japon K�z�l Haç Örgütü’nün Ba� �� Yönetim K�lavuzu
Japon K�z�l Haç Örgütü ba� �� kriterlerini; yöntem ve da� �t�m

süreleri ile ilgili olarak Ba� �� Toplama Komitesinin yan� s�ra, Japon K�z�l
Haç Örgütü ve di� er kurumlara da gönderilen fikir ve � ikayetleri göz
önüne alarak 15 Ekim 1996 tarihinde bir rapor düzenledi. Bu raporu
Temmuz 1998’de olu� turulan Ba� �� Yönetim K�lavuzu izledi. K�lavuz
çabukluk, � effafl�k ve dürüstlük gibi depremden edinilen deneyimleri
yans�tan 3 temel ilkeye dayanmaktayd�.

E� itlik ve Çabukluk Esas�na Dayanan Acil Da� �t�m
Gelecekteki ba� �� paralar�, Büyük Hanshin Depremi sonras� ilk

da� �t�mda kullan�lan kriterlere dayanarak acil ve tarafs�z bir biçimde
da� �t�lmal�d�r. Ba� �� lardan ba� �ms�z olarak, afetten etkilenen halk�n
iyile� mesine yard�m edilmesi, merkezi ve yerel yönetimlerin sorumlulu� u
dahilindedir.

Afet Yönetimi Temel Yasas�n�n ilk maddesinde, ulusal, bölgesel
idarelerin ve di� er kamu kurulu� lar�n�n, vatan� ve halk� hem can, hem de
mal olarak korumakla yükümlü oldu� unu belirtilmektedir. Son
zamanlarda idari te� kilatlar ba� kas�na muhtaç olmadan kendi kendine

 118

yetebilme, yard�mla� ma ve devlet yard�m� gibi kavramlar üzerinde
durmaktad�rlar. Ancak en çok ihtiyaç duyulan veya istenen � ey
dayan�� maya itimat etme, kendi kendine yetme iddias� ya da bankalara
ak�t�lan 70 trilyonluk devlet yard�m� de� il, depremin vurdu� u kimselere
yap�lacak devlet yard�m�d�r.

(DEGUCHI Toshikazu)

 119

XI. KÜÇÜK – ORTA BOY �� LETMELER VE
BÜYÜK �� RKETLER

42. KÜÇÜK – ORTA BOY �� LETMELER �N YEN�DEN
KURULMASI

Küçük ve Orta Çapl� �� letmeleri Yeniden Açma
Kentsel alanlarda kendi i� ini yapan ve böylelikle bölge halk�yla

ha� �r ne� ir olmu� kimseler deprem sonras� kurtarma ve yeniden
yap�land�rma çal�� malar�nda aktif rol oynam�� lard�r.

Öncelikle, bölgedeki küçük ve orta çapl� ticaret ve sanayi
i� letmelerini i� leten ki� ilerin kom� u çevreleri ile ilgili iyi bir bilgi
düzeyleri vard� ve çöken binalardan içeriye seslenerek kurtarma
çal�� malar�n�n ba� �nda yer ald�lar. �kinci olarak, halk için günlük ya� am
gerekliliklerini temin eden ve geçim için yararl� yetenek ve araç gereçleri
olan bina müteahhitleri gibi küçük orta boy i� letme sahipleri, ak�l ve
yeteneklerini sergileyerek kom� u çevrelerdeki deprem ma� durlar�n�n
ya� amlar�n� ve evlerini yeniden kurmalar�na yard�mc� oldular. Üçüncüsü,
bölge halk�yla sosyal ili� kileri kuvvetli olan küçük orta boy i� letme
sahipleri ço� u kez s�� �nak
ve geçici konutlarda kalan
ki� iler aras�ndaki ileti� imin
geli� tirilmesi için giri� imde
bulunmu� lard�r. Ve son
olarak, bu kimselerin i�
yerlerinin mahallelerde
yeniden aç�lmas� durgun
bölge ekonomisine canl�l�k
getirmi� ve yerel topluluk- Kitapevi sahibi kitaplar�n� hasar gören

dükkan�ndan kurtar�yor

 120

lar�n yeniden olu� turul-mas�n� kolayla� t�rm�� t�r. Moloz y�� �nlar� içerisinde
dükkan ve i� yerlerini yeniden açan küçük-orta boy i� letme sahipleri
“yeniden yap�land�rman�n simgesi” oldular ve deprem ma� durlar�na da
onar�m ve yeniden in� a çal�� malar� için cesaret verdiler.

Küçük – Orta Boy �� letmelerle � lgili Hükümet Politikas�
Depremden üç hafta sonra 9 � ubat’ta Ba� bakan Tomiichi

MURAYAMA bir bas�n toplant�s�yla restorasyon ve yeniden
yap�land�rma önlemlerini aç�klad�. Küçük-orta boy i� letmelerin
iyile� tirilmesiyle ilgili yeniden yap�land�rma için anahtar konumda oldu� u
belirtilen bu önlemler çerçevesinde faizsiz krediler, geçici kooperatif tipi
i� yerleri ve geçici fabrika yap�m� için para yard�mlar� � eklinde sistemler
olu� turuldu. Ancak bu sistemler geleneksel yap�n�n ötesinde olsa dahi
ölçek ve � artlar aç�s�ndan tüm i� yeri sahipleri için ula� �labilir de� ildi.
Sistemi çok s�k kullananlar
dahi, bölge ekonomisi ve
sosyal çevredeki de� i� iklik-
lerle ortaya ç�kan yeni
sorunlarla kar� �la� t�.

Bu durumun ilk
nedeni küçük-orta boy
i� letmelere yönelik söylem-
lere ra� men önlemlerin
gerçek hedef kitlesinin
esasen büyük çapl� projeler
olmas�d�r. Nitekim küçük
� irketlere yaln�zca k�y�da
kö� ede kalm�� i� ler veril-
mekteydi. �kinci olarak,
� ehirlerdeki yeniden yap�-
land�rma projelerinde aç�kça

�� ini yeniden kurmak için mücadele veren
küçük bir restoran sahibi

 121

görüldü� ü üzere, yerel topluluklar�n ve halk�n ya� am ko� ullar�n�n
iyile� tirilmesi için devlet taraf�ndan al�nan önlemler hem bölgedeki
deprem ma� durlar� ve hat�r� say�l�r kimseleri lider roller üstlenmekten
al�koymu� hem de küçük-orta boy i� letmelerin yeniden kurulmas�n�n
önemini küçümsemi� tir. Üçüncüsü, bu sistem yönetimlerin sürekli olarak
deprem ma� durlar�n�n devlet tazminat� ve bireysel para yard�mlar� ile
ilgili acil taleplerini görmezden geldi� i, bireysel vakalarla ba� a ç�kmak
için kredi sistemine tak�l�p kald�� � ve zaten mal ve mülklerini kaybetmi�
ki� ilerin bu önlemlerle ek bir “borcun” alt�na girmek zorunda kald�� �
gerçe� ini gizleyen yeni bir paravan görevi gördü.

Asl�nda i� letme veya dükkan�n çap� ne kadar küçükse, yap�m süresi
de o kadar yava� t� ve birçok kimse i� yerlerini yeniden açmaktan bu
sebeple vazgeçti. Bu arada büyük süper market zincirleri ilk dükkanlar�n�
deprem ma� durlar�n�n gelip gitmelerinin zor oldu� u alanlarda açt�lar ve
bakkallar�n birbiri ard�na aç�lan büyük i� letmeler taraf�ndan sat�n al�nmas�
sonucu yerel al�� veri� merkezleri ve perakendeci piyasalar� i� yerlerini
yeniden açma f�rsat�ndan yoksun kald�lar.

�� letmelerin depremden önce ve sonraki durumlar� ile ilgili
istatistiklere göre, 4 veya daha az çal�� an� olan küçük i� letmelerin say�s�
yakla� �k olarak 14.000 yani %13.5 oran�nda azalm�� t�r.

Geni� çapl� bir afete ba� l� olarak hasara u� rayan büyük � ehirlerdeki
küçük ve orta boy i� letmelerin yeniden kurulmas� sadece tek bir � ahsa ait
i� yerlerinin yeniden aç�lmas� demek de� ildir. Fertlerin küçük çapta i� ler
yapabilece� i ortam�n tekrar yarat�lmas� ve iyile� tirilmesi önemli bir
faktördür ve ba� l�ca mesele depremzedelerin hayatlar�n�n ve küçük orta
boy i� letme sahiplerinin ba� rol oynad�klar� bölgesel ekonominin yeniden
kurulmas�d�r.

(KATSUBE Shiro)

 122

43. YALNIZCA BÜYÜK �� RKETLER �N
FAYDALANDI � I YARDIMLAR

Bina A� �rl�kl� Yeniden Yap�land�rma Politikas�
Yönetim komitelerinin yeniden yap�land�rma planlamas� için

savundu� u dü� ünce; altyap�n�n iyile� tirildi � i ve büyük � irketlerin
durumlar�n�n düzeldi� i takdirde deprem ma� durlar�n�n hayatlar�n�
yeniden kurma imkanlar�n�n somutla� aca� � ve asgari sosyal yard�m�n
kendi kendilerine yetemeyecek durumdaki kimseler için yeterli olaca� �
� eklindeydi. Böylece 12 trilyon yen tutar�nda bir yeniden yap�land�rma
ödene� i olu� turuldu. Ancak yeniden yap�land�rma projeleri ile ilgili özel
yard�m taleplerinin ço� u deprem bölgesindeki büyük � irketler taraf�ndan
hortumlanm�� ve bölgesel küçük-orta boy i� letmelerin
yaralanabilece� inden daha az miktarda para kalm�� t�.

Merkezi ya da yerel idarelerin hiçbiri mevcut hasarla ilgili bir
ara� t�rma yürütmemi� , bunun yerine Kobe Havaalan� yap�m�, Shin-Nagata
istasyon bölgesinin kalk�nd�r�lmas� ya da deprem meydana gelmeden
planlanm�� olan do� udaki yeni � ehir merkezlerinin (HAT Kobe)
geli� tirilmesi gibi yo� un projeleri gerçekle� tirmeye giri� mi� lerdir.

Büyük �� letmeler –Kobe Çelik Ltd, vb.
Deprem yüzünden 102 milyar yen tutar�nda çok büyük hasara

u� rayan Kobe Çelik Ltd. � ti. Temmuz 1995’de düzelmeyi ba� ard�.
Sat�� lar�n afetten en çok etkilendi� i 1994 i� y�l�nda, piyasadaki
durgunlu� a ba� l� olarak Kawasaki Çelik Kurulu� u ve Sumitomo Metal
Sanayi Ltd. � ti.nin sat�� lar� da dü� tü. Kobe Çelik i� letmesinin sat�� lar� da
di� er iki � irkete k�yasla azald�. Kobe Çelik’in sat�� lar� 1995 ve 1997
y�llar� aras�nda di� er iki � irketin sat�� lar�ndan çok daha fazla artt� ancak,
daha sonra 1998’de %16 oran�ndaki en büyük dü� ü� ünü ya� ad�.
Sat�� lardaki bu tip de� i� iklikler büyük çaptaki i� lerin ve 3 senedir Kobe
Çelik bünyesinde toplanan, yap�m çal�� malar�nda kullan�lan in� aat

 123

malzemelerinin özel taleplerini göstermektedir. Gerçekten de Yeniden
Yap�land�rma politikas� üzerinde büyük etkisi olan Kobe Ticaret ve
Sanayi Odas� eski ba� kan� Fuyuhiko MAK� de Kobe Çelik �� letmesine
mensup idi.

Toprak Sat�� �ndan Elde Edilen Kâr
Kobe HAT projesinde, Kobe Çelik (40,8 hektar) ve Kawasaki Çelik

(26,5 hektar) i� letmelerinin sahip oldu� u geni� bir arazi alan�, sahil � eridi
sanayi alan�ndan konut ve ticaret alan�na dönü� tü ve 15 hektarl�k arazi
Kobe � ehrine, Hyogo Valili� i’ne ve Kentsel Geli� im Kurumuna (daha
sonra) yüksek fiyatlar kar� �l� � �nda sat�lm�� t�r (1,5 ve 3,5 kat� kadar). Kobe
Çelik yakla� �k 30 milyar yen civar�nda, Kawasaki Çelik ise 2,8 milyar

yenlik kâr elde ettiler.
Asl�nda Kobe Çelik, Kawasaki Çelik ve Kobe � ehrinin denize

bakan bölgelerinin geli� tirilmesi ile ilgili bir planlar� vard� ancak, bu
sadece üstünkörü bir dü� ünceden ibaretti. Bununla birlikte Kobe � ehir
idaresi depremden sonra, afet sonras� konut yap�m� ad� alt�ndaki projeyle
geli� ti. Sit alanlar�n�n elde edilmesiyle ilgili i� görü� meleri, Eylül 1995
y�l�nda ba� lad� ve normal zamanlarda kolayl�kla al�c� bulamayan araziler
için en yüksek fiyatlara pazarl�klar yap�ld�. Bunun da ötesinde, Kobe
Çelik ve Kawasaki Çelik �� letmelerinin bölgedeki arazi düzenleme projesi
için toplam 56 milyar yen tutar�ndaki bütçeye ait olan 18 milyarl�k
hareketlilik için kar� �l�k bedeli almaktayd�lar.

Bu örnek, yeniden yap�land�rman�n büyük � irketlere yönelik
oldu� unun kan�t�d�r.

(DEGUCHI Toshikazu/ KIKUMOTO Yoshiharu / KITANO Masakazu)

