
©2017 Published in 5th International Symposium on Innovative Technologies in
Engineering and Science 29-30 September 2017 (ISITES2017 Baku - Azerbaijan)

*Corresponding author: Address: Faculty of Engineering, Department of Civil Engineering Sakarya University,

54187, Sakarya TURKEY. E-mail address: eeken@sakarya.edu.tr, Phone: +902642955868

 Toplu Konutların SWOT Analizi ile Değerlendirilmesi:

Sakarya Deprem Konutları Örneği

*1Esra Dobrucalı ve 2İsmail Hakkı Demir

*1Mühendislik Fakültesi, İnşaat Mühendisliği Bölümü Sakarya Üniversitesi, Türkiye
2Sanat, Tasarım ve Mimarlık Fakültesi, Mimarlık Bölümü Sakarya Üniversitesi, Türkiye

Özet

1999 yılında yaşanan Marmara depremi sonrasında, Sakarya İli’nde oluşan konut ihtiyacını karşılamak

amacıyla deprem konutları inşa edilmiştir. Bu konutlar, ön tasarım ve tasarım aşamalarında kullanıcı

gereksinimleri hakkında detaylı bir araştırma ve analiz yapılmadan inşa edilmek zorunda kalınmıştır.

Günümüzde halen kullanılmakta olan bu konutlarda, son kullanıcı ve paylaşımcı memnuniyetsizlikleri

de görülmektedir. Bu çalışmada deprem sonrası yapılacak bu tarz konutların ve çevrelerinin

tasarımlarının stratejik olarak planlanabilmesi için bu bölgede oturan 100 adet kullanıcı ile anket

çalışması yapılmıştır. Bu anketler SWOT analizi ile değerlendirilmiş ve sonuç olarak deprem konutları

ve çevresiyle ilgili güçlü ve zayıf yönler belirlenmiştir.

Anahtar Kelimeler: SWOT Analizi, Deprem Konutları, Sakarya

Evaluation of Public Housing Buildings with SWOT Analysis:

Sample of Permanent Earthquake Houses in Sakarya

Abstract

Permanent earthquake houses have been constructed to meet the increasing housing need in the province

of Sakarya after 1999 Marmara Earthquake. They had been built without detailed research and analysis

on user requirements in the preliminary design and design phases. End-user and shareholder

dissatisfaction are seen in these currently used houses. In this study, a questionnaire survey was

conducted with 100 users in this area to strategically plan the design of such houses and their

surroundings to be built after the earthquake. These surveys have been evaluated with SWOT analysis

and as a result, strengths and weaknesses have been determined for earthquake houses and their

surroundings.

Keywords : SWOT Analysis, Earthquake Houses , Sakarya

E.DOBRUCALI et al./ ISITES2017 Baku - Azerbaijan 498

1. Giriş

Türkiye nüfusunun büyük bir kısmı (yarıdan fazlası) 1. Deprem kuşağı üzerinde bulunan yerleşim

alanlarında ikamet etmektedir. Ayrıca ülkemiz deprem riski bakımından da dünyada pek çok

ülkeye nazaran ön sıralarda yer almaktadır [1]. Bu nedenle dünyanın birçok ülkesinde olduğu gibi

ülkemizde de deprem hasarını önlemeye yönelik çalışmalar yapılmaktadır. Bu hasar önleme

çalışmalarına ek olarak, yaşanabilecek bir depremin sonrasında ihtiyaç sahiplerinin hızlı bir

şekilde güvenli konutlara yerleştirilmeleri ve afet bölgesinin yeniden yapılandırılması için kamu

kurumları tarafından afet yönetimi stratejik planları yapılmaktadır. Bu stratejik planların

oluşturulmasında da geçmiş yıllarda yapılmış kalıcı deprem (vb. afetler) konutlarında yaşayan son

kullanıcıların görüş ve düşüncelerini temel alan çalışmalar önem arz etmektedir.

Literatürde; Acerer tarafından 1999 yılında deprem sonrasında yapılacak konuların tasarım ve

uygulama evreleri için çözüm önerileri sunan bir yüksek lisans tezi hazırlamıştır [2]. 2003 yılında

Taşpınar, konut ve çevresindeki kalite parametrelerini belirlemeye yönelik yüksel lisans tezi

hazırlamıştır. Kalite parametreleri için araştırmalarını Yalova ilinde bulunan kalıcı deprem

konutlarında yapmıştır [3]. 2006 yılında Dikmen, kalıcı afet konutlarında yaptığı anket çalışması

ile afet sonrası inşaat projeleri için önemli faktörleri belirlemek amacıyla bir çalışma yapmıştır [4].
Limoncu ve Çelebioğlu tarafından 2006 yılında yapılan çalışmada afet sonrası konutlarda yaşanan

ekolojik, ekonomik vb. problemler için sürdürülebilir çözüm yolları bulmayı hedeflemişlerdir [5].

Baran, 2007 yılında afet sonrası konutları için bir literatür çalışması yapmıştır [6]. Ganapati 2013

yılında, Gölcük depremi sonrasında konutlarda süreç ve sorunların ölçülmesine yönelik bir çalışma

yapmıştır [7].

2. Metot

2.1. Anket Çalışması

Bu çalışmada Sakarya ilinde 1999 Marmara depremi sonrasında yapılan afet konutlarında ikamet

eden 100 son kullanıcı ile birebir görüşmeler sonucunda anket çalışması yapılmıştır. Bu anketlerde

3’lü likert ölçeği kullanılmıştır. Toplam olarak 20 soru bulunan ankette ilk 5 soru ile kullanıcıların

demografik yapısının, geriye kalan 15 soru ile deprem konutlarının ve çevresinin son kullanıcıya

göre güçlü ve zayıf yönlerinin belirlenmesi hedeflenmiştir. Demografik yapıya ait sorular;

cinsiyet, yaş, eğitim durumu, medeni hal ve konutta statü olarak belirlenmiş ve Tablo 1’de ankete

katılımcılarının dağılımı gösterilmiştir. SWOT analizine yönelik anket soruları ise Tablo 2’ de

gösterilmiştir.

E.DOBRUCALI et al./ ISITES2017 Baku - Azerbaijan 499

Tablo 1. Anket Katılımcıların Demografik yapıya göre dağılımları

Cinsiyet Kadın 43

Erkek 57

Yaş 18-35 52

36-55 34

56 ve üstü 14

Medeni Hal Bekar 33

Evli 67

Eğitim İlkokul 11

Lise 33

Lisans ve üstü 56

Statü Kiracı 50

Ev sahibi 50

Tablo 2. SWOT Analizi için Anket Soruları

Konutunuzu depreme karşı güvenli buluyor musunuz?

Konutunuzu genel olarak mimari ve yapısal olarak uygun buluyor musunuz?

Konutunuzun ısı yalıtımı yeterli mi?

Konutunuzun ses yalıtımı yeterli mi?

Konutunuzda malzeme kalitesini ve işçiliğini beğeniyor musunuz?

Konutunuzun çevresindeki sosyal ve kültürel tesisleri yeterli mi?

Konutunuzun çevresindeki çocuk parkları yeterli mi?

Konutunuzun çevresindeki çevre düzenlemesi yeterli mi?

Konutunuza ulaşım olanakları yeterli mi?

Konutunuzun çevresinde otopark imkanı var mı?

Konutunuzun çevresinde gürültü var mı?

Konutunuzun çevresindeki hava temiz mi?

Konutunuzun çevresindeki yaşlı ve engelli imkanları yeterli mi?

Konutunuzun çevresindeki güvenlik önlemleri yeterli mi?

Konutunuzun çevresindeki çevre temizliği yeterli mi?

2.2. SWOT Analizi

SWOT analizi, bir sorunun tanımlanması veya çözümlenmesin için soruna ait güçlü ve zayıf

yönlerin belirlenerek, bu zayıflıkların giderilmesi amacıyla stratejik bir planın geliştirilmesidir [8],

[9]. SWOT analizinde, içsel faktörlerin ölçümü yani çalışma konusunun kendi içinde

değerlendirilmesi ile güçlü ve zayıf yönlerin belirlenmesi, çalışma konusunun benzerleriyle

kıyaslanarak değerlendirme yapılması yani dışsal faktörlerin ölçümü ile tehditlerin ve fırsatların

E.DOBRUCALI et al./ ISITES2017 Baku - Azerbaijan 500

belirlenmesi amaçlanmaktadır.

3. Model

Sakarya ilinde bulunan kalıcı deprem konutlarında ikamet eden 100 son kullanıcı ile anket

çalışması yapılmıştır. Anketlerin değerlendirilmesinde istatistiksel bir yöntem olan ve çok sayıdaki

değişkeni, faktör ağırlıklarına göre ilişkilendirmemizi sağlayan Faktör Analizi Yöntemi

kullanılmıştır. SWOT analizi, faktör analizi sonuçlarının değerlendirilmesiyle belirlenmiştir. Buna

göre faktör analizi sonuçlarında toplam varyansı yüksek faktör grubu güçlü yönleri, diğer faktör

grubu ise zayıf yönleri ifade etmektedir [10].

4. Senaryo ve Bulgular

Faktör analizi çok sayıdaki değişkenin ilişki durumunun anlaşılarak gruplandırılmasını sağlayan

çok değişkenli analiz tekniklerinden biridir [11]. Bu analiz için işlem adımları Şekil 1’de

gösterilmiştir.

E.DOBRUCALI et al./ ISITES2017 Baku - Azerbaijan 501

Şekil 1. Faktör Analizi İşlem Adımları [11]

4.1 Faktör Analizinin Uygulanabilirliğinin Kontrol Edilmesi

Faktör analizinin uygulanabilirliğinin kontrol edilmesinde birinci yöntem korelasyon matrisi ile

her bir değişkenin korelasyon değerinin yorumlanmasıyken, diğer yöntem (Kaiser-Meyer-Olkin)

KMO değerinin bulunmasıdır. Eğer KMO değeri 0,5’ten büyük ise, veri seti üzerinde faktör analizi

uygulana bilinmektedir [11]. Veri seti üzerinde yapılan KMO katsayısı (Kaiser-Meyer-Olkin) ve

Bartlett’s küresellik testi sonuçları Tablo 3’de gösterilmiştir ve Tablo 1 incelendiğinde veri setinin

Faktör analizi için uygun olduğu görülmüştür.

Tablo 3. KMO ve Bartlett's Test Sonuçları

Kaiser-Meyer-Olkin Örnekleme Yeteneği (KMO) ,846

Bartlett's Testi

Yaklaşık X2 626,679

df 120

Anlamlılık (p) ,000

4.2 Faktör Sayısının Belirlenmesi

Faktör sayısının belirlenmesinde dört yöntem kullanılmaktadır. Bu yöntemler arasında teorik bilgi

seviyesine göre araştırmacı tarafından belirleme seçeneği olsa da en fazla açıklayıcı olan Scree

testtir [11]. Bu çalışmada güçlü ve zayıf yönler olmak üzere 2 faktörün olduğu öngörülmüştür ve

bu durum Scree testiyle de ispatlanmıştır. Test sonuçları Şekil 2’de yer almaktadır.

Ö
z

D
eğ

er
le

r

E.DOBRUCALI et al./ ISITES2017 Baku - Azerbaijan 502

 Faktör Sayısı

Şekil 2. Scree Test Sonuçları

4.3 Faktör Döndürme

Faktörlerin kolay değerlendirilmesi amacıyla döndürme işlemi yapılmaktadır [11]. Faktör

analizlerinde temel olarak eğik ve dik olmak üzere toplamda 10 adet döndürme yöntemi

bulunmaktadır. Faktörlerin isimlendirilmesinde kolaylık sağlayan ve yük varyanslarını en üst

seviyeye çıkarıp, faktör karmaşıklığını en aza indiren dikey döndürme yöntemi arasında Varimax

yöntemi yer almaktadır [11, 12]. Bu çalışmada analiz verilerin döndürülmesinde Varimax yöntemi

kullanılmıştır ve analiz sonuçları Tablo 4’ te gösterilmiştir.

Tablo 4. Varimax Döndürme Uygulanmış Faktör Analizi Sonuçları

1 2

Deprem Güvenliği ,542 -,233

Konut Yapısı -,182 ,138

Isı Yalıtımı ,328 -,042

Ses Yalıtımı -,014 ,113

Malzeme ve İşçilik ,067 ,078

Sosyal ve Kültürel Tesisler ,035 ,142

Çocuk Parkları ,019 ,134

Çevre Düzenlemesi ,018 ,143

Ulaşım Olanakları ,158 ,014

Otopark İmkânı ,331 -,074

Gürültü Durumu -,122 ,146

Hava Temizliği ,101 ,024

Yaşlı ve Engelli İmkânları -,134 ,202

Güvenlik ,027 ,121

Çevre Temizliği ,012 ,132

4.4 Faktörlerin İsimlendirilmesi ve SWOT Analiziyle İlişkilendirilmesi

Yapılan çalışmada faktör analizi sonucunda toplam varyansı % 36.284 olan faktör güçlü yönleri

toplam varyansı % 8.608 olan faktör ise zayıf yönleri göstermektedir. Tablo 4’e göre her bir anket

sorusu için faktör ağırlıklarının mutlak değeri göz önünde bulundurulmuştur. Faktör analizi

sonuçlarının faktör ağırlıklarına göre gruplandırılmış hali Tablo 5’te, Sakarya’da bulunan Deprem

Konutları için yapılan SWOT analiz sonuçları ise Tablo 6’ te gösterilmiştir.

E.DOBRUCALI et al./ ISITES2017 Baku - Azerbaijan 503

Tablo 5. Faktör Analizi Sonuçlarına göre Değerlendirme

Güçlü Yönler Zayıf Yönler

Deprem Güvenliği ,542

Konut Yapısı -,182

Isı Yalıtımı ,328

Ulaşım Olanakları ,158

Otopark İmkânı ,331

Havanın Temizliği ,101

Gürültü Durumu ,146

Yaşlı ve Engelli İmkânları ,202

Güvenlik ,121

Çevre Temizliği ,132

Ses Yalıtımı ,113

Malzeme ve İşçilik ,078

Sosyal ve Kültürel Tesisler ,142

Çocuk Parkları ,134

Çevre Düzenlemesi ,143

Tablo 6. SWOT Analizi Sonuçları

Güçlü Yönler

Deprem Güvenliği

Konut Yapısı

Isı Yalıtımı

Ulaşım Olanakları

Otopark İmkânı

Havanın Temizliği

Zayıf Yönler

Gürültü Durumu

Yaşlı ve Engelli İmkânları

Güvenlik

Çevre Temizliği

Ses Yalıtımı

Malzeme ve İşçilik

E.DOBRUCALI et al./ ISITES2017 Baku - Azerbaijan 504

Sosyal ve Kültürel Tesisler

Çocuk Parkları

Çevre Düzenlemesi

5. Sonuçlar

Bu çalışmada, gelecekte yapılacak deprem konutlarının stratejik olarak planlana bilmesi amacıyla,

1999 Marmara depremi sonrasında inşa edilen ve halen kullanımda olan Sakarya ilindeki deprem

konutlarında ikamet eden son kullanıcılar ile bir anket çalışması yapılmıştır. Bu anketler ile

stratejik planlamada büyük öneme sahip olan SWOT analizi yapılarak, Sakarya ilinde bulunan

deprem konutlarının mevcut durumu değerlendirilmiştir. Sonuç olarak deprem konutları ve

çevreleri için güçlü yönler; deprem güvenliği, konutun mimarisi ve genel yapısı, ısı yalıtımı,

ulaşım olanakları, otopark imkânları ve havanın temiz olması, zayıf yönler ise; sosyal ve kültürel

tesis durumu, yaşlı ve engelli imkânları, güvenlik, gürültü, çevre temizliği, ses yalıtımı, malzeme

ve işçilik kalitesi, çocuk parkları ve çevre düzenlemesi olarak belirlenmiştir.

©2017 Published in 5th International Symposium on Innovative Technologies in
Engineering and Science 29-30 September 2017 (ISITES2017 Baku - Azerbaijan)

Referanslar

[1] Afet ve Acil Durum Yönetimi Başkanlığı (AFAD), URL: /www.afad.gov.tr., Son Erişim:

Temmuz 2017 .

[2] S. Acerer, Afet Konutları Sorunu ve Deprem Örneğinde İncelenmesi, İstanbul Teknik

Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek Lisans Tezi, 1999.

[3] M. B. Taşpınar, Konut Ve Yakin Çevresinde Kalite Kavraminin Deprem Sonrasi Kalici

Konutlarinda Değerlendġrġlmesi: Yalova Subaşi Kalici Deprem Konutlari Örneği, İstanbul

Teknik Üniversitesi, Fen Bilimleri Enstitüsü, Yüksel Lisans Tezi, 2003.

[4] N. Dikmen, Relocation or rebuilding in the same area: An important factor for decision

making for post-disaster housing projects (Pap. Present. 2006) i-Rec. Int. Conf. Student

Compet. Post-disaster Reconstr. Meeting Stakehold. Interes. URL:

www.grif.umontreal.ca/pages/DIKMEN_ Nese.pdf (accessed Sept. 12, 2009)., 2006.

[5] S. Limoncu and B. Çelebio, Post-Disaster Sustainable Housing System in Turkey, Third Int.

Conf. / Post Disaster Reconstr. Meet. Stakehold. Interes., 2006.

[6] B. Baradan, Review of Literature for the Concept of Post-Disaster Housing in Turkey, Gazi

Univ. J. Sci., 2008; 21: 43–49.

[7] N. E. Ganapati, Housing Recovery : Lessons From Gölcük, Turkey, Nat. Hazards, 2013; 65:

1783–1799.

[8] B. T. Gürlek, Swot Analizi., TÜB Tak Vizyon 2023 Birinci Bilgilendirme ve İletişim

Toplantısı, TÜSS, Gebze, 2002.

[9] E. Erdem, Maslow ’ un İhtiyaçlar Hiyerarşisi Kuramina Göre Konutlarin Swot Analizi İle

Değerlendirilmesi Ev Ekonomisi, Ankara Üniversitesi, Fen Bilimleri Enstitüsü, Yüksek

Lisans Tezi, 2008.

[10] M. Sandıkçı and Ü. Özgen, ,Afyonkarahisar İlinin Termal Turizm Açısından SWOT Analizi

ile Değerlendirilmesi,, Uşak Üniversitesi Sos. Bilim. Derg., 2013; 6: 51–79.

[11] R. Altunışık, R. Coşkun, S. Bayraktaroğlu, and E. Yıldırım, Sosyal Bilimlerde Araştırma

Yöntemleri SPSS Uygulamalı, Sakarya Yayıncılık, 2010; 145–176.

[12] B. Tabachnick and L. S. Fidell, Çok Değişkenli İstatistiklerin Kullanımı, 6. Basım. Nobel,

2015.

