


İNSAN ODAKLI TASARIMLARIN YARATICISI 'ENGEL TANIMAZ' MİMAR MOİZ MESERİ

HAYATA GEÇİRDİĞİ PROJELERLE ENGELLİLERİN HAYATLARINI ÖZGÜRCE SÜRDÜRMELERİNE KATKI SAĞLAYAN MOİZ MESERİ, YAPILMAYANI YAPMAK MOTTOSUYLA SIRADIŞI TASARIMLARIN MİMARİ UNVANININ HAKKINI FAZLASIYLA VERİYOR.

Mimarinin tüm kollarında çalışmalar sunan bir mimar, Moiz Meseri. İTÜ Mimarlık Fakültesi'ni bitirdikten sonra Eczacıbaşı'nda çalışmaya başlayan Meseri'nin bugün yaptığı tüm işlerin kökeni 1991-1994 yılları arasında geçirdiği döneme dayanıyor. Meseri, iş yapış şeklini "İşi kendin organize et, başına geç, bütün sorumluluklarını al, ekibi düzenle ve işi A'dan Z'ye teslim et" şeklinde özetliyor. Yapılmayanı yapmayı seven mimarın öne çıkan en belirgin özelliği mimarlıkta tipolojik uzmanlaşmayı kabul etmemesi. Kendisi bunu şu sözlerle açıklıyor: "Mimarlık; teknik, estetik ve fonksiyonel unsurların, bir yaşam alanı teşkil etmek amacı ile üç boyutlu bir platform üzerinde organizasyonudur. Mimar da bu organizasyonun sorumlusudur. Eğitim aşamasında olmadığı gibi meslek pratiğinde de ev, ofis, fabrika veya mağaza mimarı gibi bir ayırım söz konusu olamaz. Mimar, adı her ne olursa olsun o yaşam alanını oluştururken gereken tüm bilgileri toparlamak ve müşterisine güncel olanı uzun vadede hizmet edebilecek şekilde sunmak zorundadır. Dolayısı ile araştırma ve öğrenme süreci her yeni işte tekrarlanarak devam eder ve bu sayede müşterisinin yatırımını değerli kılıp kendisine konforlu, huzurlu ve en önemlisi güvenli bir yaşam alanı sunmayı başarır."

İTÜ Mimarlık Fakültesi mezununuz. Mezuniyetten sonra mimarinin hangi alanında çalışmaya başladınız?

İstanbul Teknik Üniversitesi Mimarlık Fakültesi'nden mezun olur olmaz ileriki meslek hayatıma çok katkısı olduğuna inandığım iki işte çalıştım. İlkinde şantiye uygulamalarıyla sonrakinde ise ahşap mo-

bilya tasarım ve imalatı ile tanıştım. Bu bana bir mimarın hem saha hem de masa başı tecrübesine sahip olmasının ne kadar önemli olduğunu gösterdi. Az elemanla çok iş yapma yeteneğini de burada elde ettim. Mesleki kariyerimde çok büyük bir rolü olan mimarlık üzerine farklı alanların varlığını o günlerde keşfettim. Uluslararası alanda ticaret yapmanın, uluslararası alanda insanlarla ilişki içine girmenin de ilk tohumlarını orada attım.

Engellilerle ilgili önemli çalışmalar yaptığınızı biliyoruz. Bu alana nasıl adım attınız?

Askerlik hizmetimi tamamladıktan sonra 1996 yılında kırtasiye ve hırdavat ürünleri ithalatı yapan aile şirketimize ortak oldum. Mimari ile entegre edebileceğim bir ürün arayışındayken, yabancı bir dergide rastladığımız merdiven asansörü denilen, engellinin merdivenden yukarı çıkmasını sağlayan raylı koltuk sisteminin görseli sayesinde engellilerle ilgili ürünlerle tanıştık. 1997 yılında bu ürünün Türkiye distribütörlüğünü aldık. Böylece bugün geldiğimiz noktanın temelini atmış olduk. İhtiyaç sahipleri bu ürünü fuar standımızda ve internet sitemizde görmeye başlayınca, "Daha farklı neler getirebilirler?" düşüncesiyle her geçen gün çok farklı talepler ile bize başvurmaya başladılar. O günlerde, bir tarafta sorununun çözümünü bilen ancak elde etme yolunu keşfedememiş bir kitle, bir tarafta da sorununun bir çözümü olduğunun farkında olmayan bir kitle vardı. Böylece bir ürünle başlayan "Engelsiz Yaşam Teknolojileri" ürün gamımız genişleyerek 80'e yakın firmanın ürününü kapsayan boyuta ulaştı. Böylece bu iş, halihazırda devam eden anahtar teslimi fuar standı ve ince yapı taşeronluğu yanında üçüncü ana iş kolumuz oldu.

Engelliler için yaptığınız projelerden bahsedebilir misiniz?

Bir mimar olarak benim yapmam gereken, engelli bir kişinin kendi ihtiyaçlarını kimseye muhtaç olmadan gerçekleştirebilmesini sağlamak. Bu sayede bana göre çok daha önemli bir misyonu gerçekleştirmiş oluyorsunuz. Onları ve onlara bakmakla yükümlü kişileri özgürleştiriyor ve belli bir


Çayırova Belediyesi "Engelsiz Yaşam Merkezi" projesi


oranda normal bir yaşam sürdürmelerini sağlıyorsunuz. Bu alanda kilometre taşı niteliğinde önemli projelerimizden ilki, 2001 yılında Manavgat'ta yaptığımız "Engelliler Tatil Köyü". Bu proje, 500 oda ile 1000 kişiye hizmet verecek bir tatil köyüydü. Tatil köyünün iki önemli özelliği vardı. Birincisi; bütün yönleriyle, tamamen engellilere göre tasarlanmış bir tatil köyü olması, ikincisi ise kapasitesi... Otelin yatırımcıları lansman gününde yerli ve yabancı 60 farklı basın kuruluşunu oraya davet ettiler. Bu lansman sayesinde bizim adımız bir hayli yayıldı. 2003'te Devlet Planlama Teşkilatı bünyesinde "Engelliler Yasası" ile ilgili çalışmaları yürüten komisyona Ankara'da iki günlük bir eğitim verdik. Nelerin KDV'sinde problem var, nelerin gümrük mevzuatında sorunlar yaşanıyor, nelerin TSE standartlarında eksikler var, devletin sübvansiyonu kapsamında yer alması gereken ürünler nelerdir, bütün bunların bilgisini verdik. Bugün birçok konuda artık geçmiş sorunları yaşamıyoruz. Bir proje daha var ki bu benim kariyerimde en çok şaşırdığım iştir diye-

bilirim. Çayırova Belediyesi'nden bizi aradılar ve bir merkez yaptırmak istediklerini söylediler. Bu merkez Engelsiz Yaşam Merkezi olarak adlandırılacak ve başta engelliler ve aileleri olmak üzere yaşlılara da hizmet verecekti. Sadece adı konmuş ve arsası seçilmiş bir projeydi. İçinde yer alması gereken aktivite alanlarından eğitim ve bakım birimlerine, aydınlatmasından ekipmanlarına hatta personelinin niteliğine kadar hiçbir şeyin adı konmamıştı. Dolayısıyla mimari konsept projesinden başlayarak elektrik, sıhhi tesisat, mimari ve

statik uygulama projelerine ve iç mekan tefrişine kadar bu 5200 metrekare kapalı alanı kapsayan hizmet birimini oluşturup sekiz ayda teslim ettik. Hayata geçirildiği takdirde ülkemiz için önemli bir örnek proje olacağı kanaatindeyim.

Türkiye'de engellilerin yaşam şartları hakkında neler söyleyebilirsiniz?

Türkiye'de değişmesi gereken ilk şey, uzman olan kişilerin gerektiği gibi kullanılmamasıdır. Birçok projede önce uzmanlığımıza başvuruldu. Daha sonra ya bütçe kısıtlamalarından ya da ihale yasası ile bilinçsiz ve genelde yanlış hazırlanmış teknik şartnameler sebebi ile uygulanması kesinlikle mümkün olmayan çözümlere gidildi ve başarısız olundu. Benim en çok üzüldüğüm şey şu; bizim özkaynaklarımız sokağa atılıyor. Engelliye asansör yapıyorsun çalışmıyor, engelliye ulaşım aracı tesis ediyorsun kullanılmıyor. Durak yapıyorsun, engelli durağa ulaşmıyor. Bugün daha iyi durumdayız fakat Türkiye'de olumsuz şartların iyileşmesi çok uzun zaman alıyor. Biz hâlâ engelliden ürküyoruz; hala engelliye nasıl yaklaşmamız gerektiğini, nasıl bakmamız gerektiğini, engelliye nasıl kabul etmemiz gerektiğini, engelliyle nasıl yan yana var olmamız gerektiğini bilmiyoruz. Hâlbuki Avrupalı böyle değil. Tekerlekli sandalyeli birine baktığı zaman sandalyeyi görmüyor, insanı görüyor.

Engellilerin yaşam koşullarına bir mimar gözüyle baktığınızda, yurtdışındaki uygulamaları nasıl değerlendiriyorsunuz?

"Barrier Free Living Technologies",

SON KULLANICININ
HEM FONKSİYONEL
HEM DE ESTETİK
ANLAMDAKİ
BEKLENTİLERİNİ,
KENDİ
TECRÜBELERİMİZLE
BİRLEŞTİREREK
ONLARA
YAŞAYABİLECEKLERİ
GÜVENLİ,
KONFORLU,
SAĞLIKLI, ENERJİ
VEREN, KEYİFLİ
ORTAMLAR
YARATMAYA
ÇALIŞIYORUZ.

dünyada yaklaşık 60 yıldır var olan bir sektör. 2. Dünya Savaşı'nın sonunda Almanya'da başlamış, sonra İskandinavya ve İngiltere'ye yayılmış. Amerika'da ise Vietnam Savaşı sonrasında, bir Vietnam gazisinin senatör olmasıyla gündeme gelip bir endüstriye dönüşmüş. Yurtdışıyla aramızda engelliliğin tanımında bile büyük farklılıklar var. Bizim için engelli en basit tanımı ile bir uzvu eksik insandır ama çağdaş dünya olaya bu gözle bakmıyor. Onlara göre, emekleyen bir çocuk, hamile bir kadın, obez bir insan ya da kalp hastalığı olan birisi de engelli kapsamındadır. Hatta belli bir yaşı geçtiği için artık destek almadan yaşayamayan bir birey de engellidir. Bu kişilerin hepsinin karşı karşıya olduğu çok ciddi riskler var. Olaya şu gözle bakıyorlar; bu insan hareket ederken güvende mi, bu insan hareket ederken konforlu mu, bu insan hareket ederken sağlıklı mı? Şehirlerini ve tüm yaşam alanlarını bu kaygılara cevap verecek şekilde planlıyorlar. Mimarlığın kutsal kitabı sayılan "Neufert" diye bir kaynak vardır. Bunun özdesini engelliler için bir Amerikalı hazırladı. Önsözünde şu yazar: "Yaşam alanlarımızın tasarımını engellilere


Çayırova Belediyesi
"Engelsiz Yaşam
Merkezi" projesi


Moiz Meseri, Çayırova Belediyesi'nin "Engelsiz Yaşam Merkezi" projesinin Türkiye'de kariyeri boyunca karşılaştığı en şaşırdığı proje olduğunu belirtiyor.

göre yaptığımızda tüm insanlar için çok daha konforlu, sağlıklı, güvenli ve işlevsel mimari eserler yaratmış oluruz." Bu kesinlikle çok doğru... Engelliler mimarisi sayesinde mimari ölçütün psikolojik boyutunun derinine inmeyi başardım. Sonuçta ne olursa olsun insan odaklı eserler yaratıyoruz. Bu eserin içinde yer alacak insan dâhil tüm objelerin fiziksel boyutları yanında psikolojik boyutunu da en ince ayrıntısına kadar dikkate almak zorundasınız. Yoksa ister ev ister lokanta ister ofis dekorasyonu yapın başarılı olamazsınız.

Şu anda üzerinde çalıştığınız projeler hakkında bilgi alabilir miyiz?

1997 yılında başlayan ve gelişerek dört ana iş koluna ulaşan faaliyetlerimize değişerek devam ediyoruz. "Ceramiche Marazi Türkiye Bölge Müdürlüğü"nü bıraktık. İnce yapı taşeronluğu ve fuar standı çalışmalarımız daha genel bir başlık olan "Anahtar Teslimi Proje ve Dekorasyon Uygulamaları" kapsamında devam ediyor. 2010-2011 yılları arasında Doha'da ki Katar Uluslararası Konvansiyon Merkezi (QNCC) bünyesinde 13 tane engelli asansörü yaptık. Bunu müteakip Engelsiz Yaşam Teknolojileri uygulamalarına ek olarak işin eğitim danışmanlık ve sosyal sorumluluk kısmında yer almaya başladık. Şu anda da bu yönde bir TV programının çalışmaları devam ediyor. Son dönemde ağırlıklı olarak mimari uygulamalar üze-

HER AÇIDAN DÜRÜSTLÜK FAKTÖRÜNÜ ÖN PLANA ÇIKARMAYA VE BÜTÇE İLE UYGULAMA SÜRECİNİ DOĞRU YÖNETMEYE ÇALIŞIYORUM.

rine çalışıyorum. Müşterinin hem fonksiyonel hem de estetik anlamdaki beklentilerini, kendi tecrübelerimizle birleştirerek onlara yaşayabilecekleri güvenli, konforlu, sağlıklı, enerji veren, keyifli ortamlar yaratmaya çalışıyoruz. Şu anda Akasya Kule'de bir ofis ve Nakkastepe'deki bir villanın dekorasyon işini sürdürüyorum. Bugün mimaride pek çok değişiklik yaşıyoruz. Dekorasyondan önce, kullanılacak aksesuarlara bakıyoruz. Yani bugün bir mutfak mimarisini planlarken öncelikle mutfağın içinde yer alacak cihazlara karar veriyoruz. Ürünlerin teknolojik, estetik ve fonksiyonel olarak uzun ömürlü olmasına dikkat ediyoruz. Bu da ancak araştırmayla sağlanabilir. Bu araştırma sürecini iyi yaptığınız zaman, işin A'dan Z'ye bütün yönlerini öğrenmiş oluyorsunuz. Zaten artık günümüzde ofis ve ev alanları "Shell and Core" diye tabir edilen tamamiyle içi çıplak şekliyle teslim ediliyor. Dolayısı ile projeden giriş kapısının anahtarına kadar her şeyi müşteriye teslim edecek mimarlara ihtiyaç var. Bu konuda çok avantajlı olduğum kanaan-tindeyim.2012 yılı başında 2700

metrekare alan üzerinde tasarım ve uygulamadan sorumlu proje yöneticisi görevini üstlendiğim bir ekiple Walmart Türkiye ofisinin uygulamasını yaptık. Tasarım ve uygulama dâhil beş aylık bir süreçte gerçekleşen bu iş, tecrübelerimi derinleştirme imkânı tanıdı.

İş yaşamınızda başarıya ulaşmak için nelere dikkat ediyorsunuz?

Her açıdan dürüstlük faktörünü ön plana çıkarmaya ve bütçe ile uygulama sürecini doğru yönetmeye çalışıyorum. Bunun ne malzemeyle ne de kullandığınız renkle alakası yok. Aslında daha çok güvene dayalı psikolojik bir durum. İki taraf arasında çok basmakalıp olacak ama gerçekten de bir elektrik olması lazım. Çünkü bu işte ne tür bir mekân tasarımı yaparsanız yapın o kişinin hatta ailesinin dahi özeline giriyor-sunuz. Genelde müşterilerime şunu ifade etmeye çalışırım: "O an mutlu olacaksınız diye yalan söylemeye beni teşvik etmeyin, arkasında duramayacağım sözler verdimeniz! Lütfen süreci doğru yönetelim. İşin sonunda önemli

olan herkesin yüzünün gülmesi..." Bir de empoze edici bir tavırm yoktur. Kişinin ihtiyaçlarına, evde veya ofiste hayal ettiği dünyaya saygı gösteririm. O saygıyı gösterirsen yüzde 50 başarılı olmuştun demektir. Ancak bu saygı sebebi ile belirgin teknik ya da estetik hataların yapılmasına da kesinlikle müsaade etmem. Sonuç olarak mimaride yerleşik kurallar vardır ve bu kurallara uygun hareket edilmesi gerekir. Maalesef bazı meslektaşlarımız bu kuralları hiçe sayarak zaman faktörünü müşteriye farklı gösterip iş almaya çalışıyorlar. Beş ayda bitecek işe bir pazarlama stratejisi olarak üç ay diyorlar. Bir boyanın, bir alçının belli kuruma süresi vardır. Hiçbiri-mizin elinde sihirli değnek yok.

Geleceğe yönelik planlarınızdan bahsedebilir misiniz?

Mimarlığın çok değişik alanlarına el attık; engelli mimarisi, fuar stantları, taşeronluk, farklı mimari tipolojileri olan mekânlar yarattık. İnsanlara yeni yaşam alanları yaratmaya devam edeceğiz. Ve bu yaşam alanlarında mümkün olduğunca yenilikçi, sürdürülebilir nitelikte teknolojilerin bulunmasını sağlayacağız. Çalışmalarımız bu yönde devam edecek. Bu dönemde yeni bir arayış içerisindeyim. O da yat dekorasyonu... Birliklerimi aynı zamanda teknelere de yansıtmayı başırırsam harika olur. Şu anda açıklamayı erken bulduğum, ticari niteliği olan bir mimari ürün arayışımız da var. Firmalarla görüşmelerimiz devam ediyor.