

Planlamada Yeni Eğilimler

Ayda Eraydın¹

1. Giriş

Son otuz dünyadaki ekonomik, sosyal ve siyasal gelişmelere koşut olarak mevcut planlama yaklaşımlarında önemli değişimler yaşandı. 1950'li yıllardan 1970'lerin sonuna değin egemen olan bütüncül planlama (comprehensive planning) yaklaşımı, 1970'lerdeki ekonomik bunalım sonrasında ortaya çıkan gelişmelerle birlikte önemli ölçüde sarsıntı geçirdi. 1980'li yıllarda gündeme gelen kent ve bölge planlama yazınında ise küreselleşme odaklı tartışmalar öne çıktı. Küreselleşme dönemindeki yeniden yapılanma ve ulus devleti temel alan bir yapıdan yeni mekansal ölçeklerin öne çıktığı bir yapıya geçiş sürecinde "küreselleşmeye uyumu" kolaylaştırma vurgusu ön plana çıkarken, bu dönüşümde etkili olan planlar ve kamu politikaları geri planda kaldı. Planlama bu dönemde küreselleşmenin getirilerini artırmak için uluslararası sermayeyi çekmek ve yeni üretim ve hizmet işlevleri için çekici mekanlar yaratmak konularına odaklandı. 1980'lerdeki yaklaşım, küreselleşme ve rekabet gücünü vurgulayan paradigma üzerine kurulurken, koşulları sorgusuz kabulleniş ve belirlenen koşullar içinde var olabilmek, planlama uygulamalarını da yönlendiren ana yaklaşım oldu. Özellikle rekabetçilik açısından görece üstünlükleri olan mekanlar tasarlamak kaygısı ön plana çıktı.

1990'lı yıllarda yeni politika seçenekleri ve planlamanın değişen içeriği ve bu çerçevede yapılan uygulamaların değerlendirilmesi ve özellikle ulus devletin yeniden ölçeklendirilmesi ve yeni kurumlaşma çabaları gündeme geldi. Ulus devletin bir alt ölçeği niteliğinden kurtulan ve kendi gelişmeleri için gerekli politika ve planlama kararlarını alabilen bölge ve kent bölgeleriyle ilgili yazın bu dönemde öne çıktı. Kent bölge kavramı özellikle küreselleşme dönemindeki yeniden yapılanmanın ve ulus devleti temel alan bir yapıdan yeni mekansal ölçeklerin öne çıktığı bir yapıya geçiş sürecini kolaylaştıran mekanlar olarak tanımlandı. Bu nedenle de planlama uygulamaları küreselleşme, kentlerin ve bölgelerin rekabet gücü söylemlerine dayalı olarak şekillendi.

2000'li yıllar ise dünyada ekonomik ve finansal dalgalanmaların sıklıkla yaşandığı bir dönem olmuştur. Bu yıllar değişen Neoliberalizmin ve Neoliberalizm Ötesi'nin (Post-Neoliberalizm) tanımlanması üzerine yapılan tartışmalar ile tanımlanabilir. Ekonomik kriz koşullarına uyum için yeni kurumsal düzenlemeler (Peck, 2010; Peck ve Theodore, 2010), devletin gayrimenkul piyasasına artan ilgisi ve ekonomik büyümenin finanse edilmesi için kent topraklarının metalaşması (Peck vd., 2009), gayrimenkul piyasalarına devletin farklı biçimlerde müdahale etmesi (Peck vd., 2009; Brenner vd., 2010; Brand ve Sekler, 2009) tartışılırken, devletin kentsel gelişime müdahalesinin kriz dönemlerinde sıkışan ve zorlanan neoliberal ekonomik politikaların sürdürülebilmesi için gerçekleştirildiği öne sürülmüştür.

¹ Prof. Dr. Orta Doğu Teknik Üniversitesi - Şehir ve Bölge Planlama Bölümü

Geçen yirmi yıldan farklı olarak, neoliberal ekonominin sürdürülebilmesi için gerekli finansmanı sağlayacak kentsel politikalar (Hilgers, 2012; Wacquant, 2012), devletin altyapıyı hazırlaması (MacLeod, 2002) ve doğrudan kent mekanını üretmesi (Shin, 2009) gündeme gelirken, planlama yaklaşımında fazla bir değişme olmadığı, sadece devletin diğer piyasa aktörlerine benzer şekilde neoliberal ekonomiyi sürdürebilmek için gayrimenkul piyasasında daha fazla rol üstlendiği tartışılmıştır. Bu politikaları uygulamak için kentin yönetiminde ortaya çıkan yeni ortaklıklar, piyasa aktörleri-devlet- çeşitli sosyal gruplar arasında yeni ortaklıklar sonucu devlet-piyasa-yurttaş ilişkisinin değişimi, elit gruplar-piyasa ortaklığı (Wacquant, 2012), buna karşılık bazı grupların dışlanması (van Eijk, 2010; MacLeod, 2002) örneklere dayalı olarak betimlenmiştir. Bir taraftan otoriterleşen (Zunino, 2006; Piffero, 2009; Swyngedouw, 2010), öte yandan mevcut sistemi sürdürebilmek amaçlı olarak populistⁱ politikalar benimseyen ve yardımsever bir rol üstlenen devlet (Peck, 2010; Wacquant, 2009) 2000'lerin ana vurgusudur.

İzlenebileceği gibi son otuz yılı aşan süre planlamanın küreselleşme ve rekabet gücü tartışmalarına kilitlendiği bir dönem oldu. Ancak, son yıllarda küresel kapitalizmin ve küresel ilişkilerin mantığını öne çıkaran bir kuramsal çerçeveye hapsolmanın getirdiği zayıflık giderek daha fazla dillendirilmeye başlandı (Brenner, 2003; Jonas ve Ward, 2007; McCann, 2002; Ward ve Jonas, 2004). McGuirk'in (2007) de belirttiği gibi küreselleşme çerçevesi küresel düzlem dışındaki tüm mekansal ölçeklerin dışlanmasına, soyutlama düzeyinin çok yüksek olması nedeniyle de mekandaki gereklilikler ve olası gelişmeler arasındaki ilişkinin gözden kaçırılmasına neden olduğu bu eleştirilerin başında yer aldı.

Planlama süreçlerinin yalnızca küresel neo-liberal projenin bir parçası olarak şekillenmesinin yanı sıra olacağı üzerine tartışmalar yine son yıllarda ağırlık kazandı (Harding, 2007; Jonas ve Ward, 2007). Planlama anlayışındaki sorunlar ise, piyasa odaklı yaklaşım, devletin rolü ve işlevi konusundaki belirsizlik ve çelişkiler, planlamanın sermayenin çıkarları ve piyasa koşulları çerçevesinde birbirinden kopuk ve değişik önceliklere dayalı olarak parçalanmış bir yapıya dönüşmesi, planlama ve diğer karar verici kurumların konuları konusunda belirsizlik ve özel ve kamu sektörü arasındaki bulanıklaşan ayırım başlıkları altında özetlendi.

Bu bölümde değişen koşullardan büyük ölçüde etkilenen planlamanın 1980 sonrasında nasıl yapısal bir dönüşüm gösterdiği, ancak bu planlama yaklaşımının da günümüzde nasıl bir eleştiri ile karşı karşıya kaldığı üzerinde durulacaktır. Ancak, yazının odağı *yeni arayışlar* olup, yeni planlama arayışlarını tanımlayan koşullar ve yeni bir yaklaşımın ilkeleri ve çerçevesi üzerinde gerçekleşen tartışmalar üzerinde yoğunlaşmaktadır. Bu bağlamda yeni bir yaklaşımın ana belirleyicileri tanımlanmaktadır.

2. Mevcut planlama yaklaşımları ve bu yaklaşımlara yönelik kaygılar

Mevcut dönemde iki planlama paradigmasından söz etmek mümkündür. Bunlardan ilki, bütüncül planlama paradigması olup, 1950'lerden bu yana gündemde olan bu planlama yaklaşımının temelini araçsal rasyonaliteⁱⁱ oluşturmaktadır. İkincisi ise, iletişimsel rasyonaliteyeⁱⁱⁱ dayalı olarak tanımlanan ve 1980'ler sonrasında gündeme gelen iletişimsel planlama yaklaşımıdır (Alexander,

2000). Bugün uygulamaya yön veren paradigma iletişimsel eylem planlaması gibi gözükse de plan üretim süreçlerinin hala bütüncül planlamanın yaklaşım ve ilkelerinin uygulamada yer aldığı görülmektedir. Diğer bir deyişle, uygulama eklektik bir özellik göstermektedir. Bir yandan araçsal rasyonaliteye dayalı bütüncül planlama yaklaşımı, öte yandan iletişimsel rasyonalitenin uygulanmasına dayalı süreçler ve proje odaklı yaklaşımların ağırlık kazandığı görülmektedir. Tablo 1’de bütüncül planlama ile iletişimsel planlamanın farklı açılardan karşılaştırması sunulmaktadır.

Tablo 1. Bütüncül ve iletişimsel planlama yaklaşımlarının ana özellikleri

	Bütüncül Planlama	İletişimsel Planlama
Rasyonalite (ussallık)	Araçsal rasyonalite	İletişimsel rasyonalite
Paydaşlar	Bireyler ve teknisyenler	Birbirleri ile iletişim kuran bireyler
Paydaşlar arasındaki güç ilişkileri	Herkes için ortak hedeflerin belirlenmesi	Ortak görüş ve kararlar oluşturma
Zaman perspektifi	Orta ve uzun erimli	Kısa erimli
Ana ilgi odağı	Sorun çözmek	Ortak fikir ve kararlar üretmek
Amaç	En etkili eylem ile hedefe varmak	Karşılıklı öğrenme süreci ile ortak görüş oluşturma
Çıktı/ürün	Teknik ve bilimsel bilgiye dayalı kararlar	Sosyal olarak yapılandırılmış değerlere göre alınan kararlar
İçerik (substance)	Bütün için çözümler	Sürece bağlı olarak oluşan içerik
Değerler	Evrensel değerler	Sosyal ilişkiler ve etkileşimle üretilen değerler
Çıktıların/ürünlerin değerlendirme biçimi	Verimlilik	Ortaklık

Kaynak: Eraydin A., (2013). Resilience thinking for planning, Eraydin, A and T.Tasan-Kok (Der.) *Resilience Thinking in Urban Planning* (pp.17-38) Dordrecht: Springer

Planlama düşüncesinin modernleşme dönemindeki aydınlanma geleneğine dayandığı ve 20. Yüzyılda Mannheim'ın demokratik toplumlarda çoğunluğu ilgilendiren konuların yönetimi için bilimsel bilginin ve yöntemlerin sistematik bir şekilde kullanılması düşüncesinin Şikago okulu tarafından benimsenmesi ile ortaya çıktığı bilinmektedir. Sonrasında, ana bilgi odaklarının düzenlenmesi ve karar süreçlerinde ana çıkış noktası olması bütüncül planlama düşüncesinin gelişmesine yol açmış ve 1950'lerden bu yana kamusal alanda sorunların çözümüne yönelik olarak gelişen planlama mesleği için bir rehber oluşturmuştur. Bütüncül planlama yaklaşımının ana özellikleri teknik ve bilimsel bilgiye dayalı kararların en etkili biçimde ve tüm toplum için belirlenen ortak hedeflere varacak şekilde karar almak ve düzenlemeler yapmak olarak özetlenebilir. Bu yaklaşımda teknik ve optimal çözümler aranmakta ve kamu yararı ve ortak çıkarlar üzerinden ilkeler tanımlanmaktadır. Araçsal rasyonaliteye dayalı bu planlama kuramı 20 yıldan uzun

süre tüm dünyada etkili olmuştur. Bu dönemde ekonomik ve siyasal politikaları yönlendiren Keynesgil bakış açısı^{iv} planlamaya piyasanın dışsallıklardan kaynaklanan aksaklıkları düzeltme, kamu malları, eşitsizlik ve piyasa güçleri ile ilgili düzenlemeler yapma görevini tanımlamıştır (Shiftel, 2000). Bu dönemde kurallar sosyal refaha dayalı bölüşüm üzerine kurulurken, yönetim mekanizmaları da sosyal refah hizmetlerinin sosyal gruplar arasındaki dağılımını meşrulaştırmak için ortaya çıkmıştır. Mevcut yazında Keynesgil döneme en uygun yönetim biçimleri ve uygulamaları tanımlanmaya çalışılmıştır.

Keynesgil ekonomik model güçlü devlet, modernleşme düşüncesi ve rasyonel karar verme süreçleri ile destek bulurken, 1960'lardan başlayarak artan eleştirilerle karşı karşıya kalmıştır. 1970'ler ve 1980'lerin ilk yarısındaki kentsel hareketlerle ilgili yazın Batı Avrupa'daki sosyal refah devleti uygulamalarından herkesin memnun olmadığını göstermektedir (Castells, 1983). Sosyal hareketler kentsel alanlardaki uygulamaları eleştirirken, kentsel alandaki kararlara katılımı talep etmekte idi (Castells, 1977). Çelişen çıkarlar ve sosyal refah hizmetlerinden daha fazla faydalanma ve kentsel gayrimenkul ve arsa piyasasından daha fazla hak kazanma sosyal gruplar arasında gerilim ve mücadeleyi tetiklemiştir. Kamu mallarının kullanımı ve tüketimi konusu yeni planlama kuramlarının ve planlama sistemlerinin reform çabalarında önem kazanmıştır.

Fainstein reform hareketinin mevcut planlama sistemi iki konuda eleştirdiğini belirtmektedir (2005:124); "kentsel planlama ve uygulamalar kötü yönlendirilmiştir ve uygulamalar hiç kimsenin istemediği bir kent yaratmıştır". Reform isteyenler kentsel gruplar arasındaki eşitsizliği vurgularken, bu eşitsizlikleri ortadan kaldırmak için planlama süreçlerine katılımı talep etmekteydiler. Outhwaite'de göre (1994:6) "iletişimsel rasyonaliteye dayalı yeni bir planlama anlayışının temelini oluşturan bu eleştirel yaklaşım, Aydınlanma döneminde özgürleştirici olan araçsal rasyonalitenin artık köleleştirici nitelik kazandığı savına dayanmakta" idi.

Keynesgil düzenleme biçimindeki sorunlar planlamanın dayandığı kuramsal çerçevede değişikliği zorunlu kıldı. Seçenek, araçsal rasyonalite yerine iletişimsel ve stratejik rasyonaliteye dayalı olan Habermas'ın iletişimsel eylem kuramı idi (Habermas 2001). İletişimsel eylem ideal konuşma ortamı (the ideal speech situation) ve dış müdahalelerin olmadığı iletişim (undistorted communication) koşullarının yaratılması ve katılımcıların herhangi bir etkiye maruz kalmadan ve eşit koşullarda karar verme süreçleri içinde yer alması ve bu süreçte sadece kendi çıkarlarını değil, toplum için iyi olanı savunmaları (Habermas 1990 and 1993) ilkelerini öngörüyordu. Bu nedenle iletişimsel rasyonaliteye dayalı planlama kuramları "tüm paydaşları kapsayan iletişim mekanizmalarının arzu edilen sonuçlara ulaşmayı sağlayacağı inancına dayalı olarak gelişti" (Purcell 2009:149).

İletişimsel rasyonaliteyi baz alan farklı planlama yaklaşımlarından söz edilebilir. Bunların arasında savunmacı planlama (advocacy planning) (Davidoff 1965), müzakere süreçlerini öne çıkaran katılımcı planlama (Susskind and Cruikshank 1987), karar süreçlerinde paydaşlar arası iletişimi ve uzlaşma süreçlerini öne çıkaran iletişimsel planlama (Susskind vd. 1999; Forester 1999; Innes 1995), etkileşimli planlama (transactive planning) (Friedmann 2008) ve dayanışmacı planlamadan (collaborative planning) (Healey, 1997) söz edilebilir. Tüm bu yaklaşımlar iletişimsel rasyonaliteyi benimsemekte, farklı çıkarları olan grupların biraraya gelerek uzlaşabilecekleri varsayımına dayanmaktadır.

Bugün iletişimsel ve dayanışmacı-ortaklaşmacı planlama düşüncesi mevcut planlama yaklaşımlarına egemen olmuştur (Purcell 2009; Tewdwr-Jones ve Allmendinger, 1998). Ancak son yıllarda bu yaklaşıma artan eleştirilerin olduğu görülmektedir. Mevcut eleştirileri üç ana başlıkta toparlayabiliriz.

İlk olarak, iletişimsel rasyonaliteye dayalı olarak geliştirilen planlama kuramları sonuçlardan çok sürece odaklanmakta ve karar süreçlerini etkileyen dış koşulların ve aktörlerin varlığını görmezden gelmektedirler. İkinci olarak, iletişimi öne çıkan bu yaklaşım planlama sürecine katılanların teknik becerilerinin olmaması nedeni ile bilimsel bilgiyi marjinalize etmektedir. Sosyal ilişkilerle oluşan kararların ne ölçüde rasyonel kararlar olduğu tartışmalıdır (Hillier, 2002). Üçüncü olarak, iletişim süreçlerinde ortaya çıkan güç dengesizliklerinin sonucu belirlemedeki önemi göz ardı edilmektedir (Fainstein 2005; Murray, 2005). Purcell (2009:141), planlama sürecinde güç farklılıklarının yarattığı sorunlara değinmekte ve gücü elinde tutanların sonuçları etkilediklerini ve kendi çıkarlarını empoze edebildiklerini belirtmektedir. Yazara göre “iletimsel süreçler güç ilişkilerini değiştirmek yerine, mevcut güç farklılıklarını pekiştirmektedir”.

Bugün iletişimsel rasyonaliteye yönelik eleştiriler sadece planlama süreci ve sonuçlarına yönelik olmayıp, bu planlama yaklaşımının neo-liberal ekonomi-politik gündem içindeki konumuna yöneliktir. Bu konudaki tartışmalar farklı görüşlerden kaynaklanmaktadır. İlk görüş iletişimsel eylem planlamasının neoliberalizmi dizginleyici olabileceğini öne sürerken, ikinci görüş iletişimsel eylem planlamasının güçlü kesimlere hizmet etmek gibi bir amacı olmamasına karşın, uygulamada neoliberal uygulamalar için iyi bir ortam sağladığını belirtmektedir.

Yaygın kana, iletişimsel planlamanın demokratik açıdan meşru kararları savunması nedeni ile mevcut sosyo-politik durumu güçlendirdiği ve neoliberal düşünceyi savunanlara düşüncelerini meşrulaştırma olanağı verdiği şeklindedir. İletimsel yaklaşımın mevcut koşulları güçlendiren bakış açısı nedeni ile radikal ve dönüştürücü yaklaşımları baskıladığı konusunda da görüşler bulunmaktadır (Harris, 2002). Bu yaklaşımın bazı sosyal gruplara göreli üstünlük sağladığı belirtilirken (Young, 1996 ve 1999; Fainstein, 2000; Albrechts, 2010). Flyvbjerg (1998: 209), iletişimsel yaklaşımın tanımladığı siyasetten arındırılmış bir uzlaşma sürecinin gerçekleşmesinin mümkün olmadığını öne sürmektedir. İletimsel planlamanın darboğazları olarak Gunton, Peter ve Day (2003) tüm paydaşların katılımlarının gerçekleştirilebileceği örneklerin sınırlı olduğunu, paydaşlar arasında dengesiz güç dağılımı nedeni ile bazı paydaşların daha etkili olması ve uzlaşma sonucunda en iyi çözümlerin değil, ikinci en iyi veya muğlak çözümlerin ortaya çıkabildiğini belirtmektedirler.

Bu tartışmaları gözönüne alarak son yıllarda iletişimsel planlama yaklaşımında bazı değişiklikler önerilmektedir (Albrechts, 2006; Alexander, 2008). Healey (1997) neoliberal dönemde kentsel gelişmeye yönelik bazı konuların sadece yönetimler tarafından gerçekleştirilemeyeceğini, toplumdaki tüm kesimlerin katıldığı etkin bir dialog ve uzlaşma arayan bir yaklaşımın egemen olduğu bir ortamın yaratılması gerektiğini belirtmektedir. Healy'e göre iletişimsel eylemlerin amacı sadece ortak görüşe sahip olan 'biz'i yaratmak değil, karar verme süreçlerinden kimsenin dışlanmamasını sağlamaktır. Ancak kapsayıcılığın hiç bir zaman tüm paydaşları içermeyeceği, her zaman bir 'öteki'nin söz konusu olabileceği de belirtilmektedir.

Ancak, tüm bu eleştirilere karşın, iletişimsel planlamayı ve yönetişimi savunuların olduđu ve bu yaklaşımın kentlerin deđişen kořullara direnç ve dayanıklılıklarını ve uyumunu kolaylařtırdığını savunular da vardır (Innes ve Booher, 2010).

Yukarıdaki bölümdeki tartışmalardan izlenebileceđi gibi her iki planlama yaklaşımı dönemin üretim-birikim-düzenleme biçiminin bir uzantısı olarak ortaya çıkmış, ancak hem o düzenleme rejimindeki sorunlar, hem de planlamanın beklentilere yanıt verememesi nedeni ile de önemli ölçüde eleştirilmiştir. Bu noktada planlamada deđişiklik taleplerinin sosyo-ekonomik ve siyasal sistemdeki deđişiklik taleplerine kořut olarak ortaya çıktığı unutulmamalıdır. Mevcut planlama sistemleri üzerine gelişen tartışmalar, yeni bir arayışı zorunlu hale getirmiştir. Bugün planlamada yeni bir düşünce sisteminin geliştirilmesi geređini ortaya çıkaran kořullar üç alt başlık altında özetlenebilir. Üretim-birikim ve düzenleme biçimlerinde deđişim geređi, bölüşümde eşitsizliğe karşı önlemler ve deđişen kořullara kendini uyarlayabilen ve sürdürülebilir kentler yaratılması zorunluluđu.

2.1. Neoliberalizmin politikaların sıkışması: Üretim-birikim ve düzenleme biçimlerinde deđişim geređi

1980 sonrası uygulanan neoliberal politikaların otuz yılı aşan sürede önemli deđişiklikler gösterdiği ve piyasa odaklı bu yaklaşımın yarattığı olumsuzlara karşı gelişen tepkileri baskılamak için yapısal olmasa da, bazı politika deđişikliklerine gittiđi görülmektedir (Tařan-Kok, 2011).

1980'li yıllarda egemen olan ana yaklaşım piyasa mekanizmasını öne çıkaran ve piyasa kořullarına müdahalenin en aza indirilmesine yönelik politikaları içeriyordu. 1990'larda gündeme gelen yaklaşım ise, tabanın taleplerini bir ölçüde gözönüne alan, populist kararların da alınabildiđi ve devletin karar sistemine bir oyuncu olarak katıldığı politikalar şeklinde evrildiđi görülmektedir. 2000 sonrasında ortaya çıkan sorunların sonucunda neo-liberal politikaların yine deđişime uğradığı, ancak bu deđişimin de yapısal olmadığı ve farklı kořullara göre çeşitlendiđi görülmektedir (Dumenil ve Levy, 2009). Böylelikle, neo-liberal politikalar içinde birbirinden farklı yaklaşımlar ortaya çıkmıştır (Peck vd., 2009). Neoliberalizmin bu niteliđi çok farklı terimlerle tanımlanmaktadır; açılımcı (roll-out) neo-liberalizm (Peck and Tickell, 2002), bulanıklaşan (roiling neo-liberalism) (Peck 2005) veya derinleşen neoliberalizm (deepening neo-liberalism) (Brenner et al. 2010). Birch ve Mykhnenko (2009) neoliberal yaklaşımlar içindeki farklılıkların ekonomik büyüme ve bölgesel yeniden yapılanma konularında olduğunu söylerken, Peck ve diđerleri (2009) farklı ülkelerin özellikleri ve geçmişteki gelişme süreçlerinin tanımlayıcı olduğunu belirtmektedir. McGuirk (2005) ise neo-liberal politikaların tek ve bütünleşmiş bir proje olmadığını, devletin varlığını sürdürebilmek için bir dizi karmaşık ve birbiri ile örtüşen melez politikalar ve yönetim biçimleri geliřtirdiđini belirtmektedir.

Tüm bu tartışmalar 1990 ve 2000'lerde piyasa güçlerine dayalı politikalarla ve devletin sınırlı müdahalesi ile belirlenen neo-liberal politikaların farklılařtığını ve karmaşıklařtığını göstermektedir. Piyasa güçleri ana ekonomik politikaların odađını oluştururken, devletin müdahalesi kabul edilmeye başlamıştır. Ekonomik sistemin yarattığı olumsuzluklar farklı kurumlar ve ek mekanizmalarla giderilmeye

çalışılmaktadır. Bu değişimlerin kent ve bölge politikalarına da yansıdığı görülmektedir.

Ancak, 1980'li yıllardaki neo-liberal politikaların 1990'lı yıllardan başlayarak sürdürülmesinin zorlaştığı ve ortaya çıkan olumsuz etkiler ve kurumsal sınırlar nedeniyle değişimin gerekli olduğu görüşü yaygınlaşmaktadır. Günümüzdeki değişim Keynesyen politikalara dönüş anlamına gelmemekte, yeni ortaya çıkan koşulların gerektiği düzenlemeler olarak tanımlanmaktadır. Yeni politikalar 1980'lerin yerel yönetim ve "kamunun önemine" karşı neo-liberal saldırılarının farklı bir biçime kavuşması şeklindedir.

Bu uysallaşma ne ölçüde eşitsizlik sorunlarını çözebilecektir? Tabandan gelen talepler uzlaşma ortamı bulamazlar ise toplumda bölünmeler kalıcı hale gelebilir mi? Toplumlardaki ayrışmalar ekonomik sistemin sürdürülmesini engelleyici olmaz mı? Yukarıdaki sorular ekonomik düzenle ilgili kaygıları dile getirmektedir. Öte yandan üretim ve sermaye ağları ile birbirleri ile bağlanan ülke, bölge ve kentlerin yer aldığı küresel ekonomik sistemde ortaya çıkan sorunların diğerlerini de etkileyerek ekonomik krize sürüklenmesi yeni düzenin bir gerçeğidir. Bu durumda ekonomik büyüme ve gelişmeyi sürdürebilmek, ancak dış koşullardan kaynaklanan olumsuzluklara da dirençli olabilmekle mümkündür. Günümüzde kaynak ve kapasite gibi özellikler yanısıra uyum kapasitesi ve kendini yenileyerek yeni koşullarda büyümenin sürdürülmesi (resilience) ekonomik politika tartışmalarında öne çıkmaktadır.

2.2. Bölüşümde eşitsizliğe karşı önlemler

Bugünkü ekonomik düzende rekabet gücü tüm ölçeklerdeki politikaların ana çerçevesini oluştururken, bunun getirdiği oldukça eşitsiz bir işbölümü ortaya çıkmaktadır. Yeni düzenin kazananları ve kaybedenleri vardır.

Mevcut katılım süreçleri iyi işlememekte ve hakça paylaşım söz konusu olamamaktadır. Mevcut karar verme süreçlerinde yaşanan bazı katılım uygulamaları demokrasi tartışmalarında kafaları karıştırmakta ve çoğu kez neo-liberal bakış açısını meşrulaştırmaktadır. Katılımcı süreci öne çıkaran tartışmalarda bu süreçte kimin ne kazanabildiği üzerinde durulmamakta, katılım bir araç değil, bir amaç haline gelmektedir.

Devlet karar süreçlerinde ve bölüşüm ilişkilerinde yukarıda tartışıldığı gibi bir ölçüde devreye girmektedir. Ancak, mevcut yapıda devlet stratejik konular yerine, özel sektör yatırımlarının eşgüdümü ile kentin küresel aşamadaki konumunu güvence altına almayı yeğlemektedir. Bu politikalar ve devletin refahtan daha fazla yararlanmak için farklı sosyal gruplar arasındaki tercihler (doğrudan ve dolaylı) yapması, farklı toplum kesimleri arasındaki gerilimleri artırmaktadır. Toplumsal kesimler arası gerilimlerin azaltılması, bölüşüm ilişkilerinin yeniden irdelenmesi ve planlama da dahil olmak üzere farklı toplumsal kesimler arasında bölüşümü hakçılık ilkesini dikkate alarak yapılacak düzenlemeleri gerektirmektedir. Bu çerçevede, giderek ekonomideki önemi artan arsa ve gayrimenkul piyasasını düzenleyen kentsel planlamada izlenecek yaklaşım önemli farklılıklar yaratabilecektir.

2.3. Yeni Koşullara Kendini Uyarlayabilen ve Sürdürülebilir Kentler Yaratmak

1980 sonrası gündeme gelen üretim ve birikim düzeni ve değişen çevresel koşullar sosyal, ekonomik ve ekolojik kırılganlıkları artırmıştır. Küreselleşmenin artırdığı rekabetçi ortamda kaynaklar hızla tüketilirken, ekolojik yıkımlar ve tehditlerin sıklığı artmıştır (Christopherson vd., 2010) Ayrıca, kaynakların aşırı kullanımından ortaya çıkan sorunlar ve tüketim ağırlıklı ekonomik gelişme çevre kirliliğini artırırken, kentlerin iklim değişikliği, seller ve diğer tehditlerden daha fazla etkilenmelerine neden olmuştur. Geçmişte görülmeyen ekolojik olaylar, kaynakların azalması ve özellikle iklim değişikliği kaynakların doğru kullanımı ve sürdürülebilirlikten öte, dış tehditlerden etkilenmeyen kent ve bölgelerin planlanması konusunu gündeme getirmiştir (Eraydın ve Taşan-Kok, 2013).

Son dönemde artan kırılganlıkların katılımcı planlama anlayışı ile çözülemeyeceği yaygın bir kanıdır. Katılım sürecinin paydaşları aralarındaki çıkar farklılıklarını azaltarak uzlaşmaya varırken, bu uzlaşma kimi zaman doğanın zararına olabilmektedir. Sivil toplum hareketleri her ne kadar bu süreçlere katılarak doğanın savunucusu rolünü üstlenmeye çalışsalar da, bu konuda ne ölçüde başarılı oldukları tartışmalıdır. Neo-liberal politikalara dayalı ve paydaşların bu düzende uzlaştıkları mekansal kararların uzun sürede devam ettirilmesi mümkün değildir.

Bu nedenle doğal yıkımlara hazırlıklı, ekolojik döngülerden daha az zarar gören ve az zarar veren, enerji sakımlı ve yaşam kalitesini tüketmek değil, üretmek ve sürdürmek üzerine kuran kentlerin oluşturulmasına gereksinim vardır (Eraydın ve Taşan-Kok, 2013). Planlama bu gereksinimleri yerine getirmek durumunda olmalıdır.

3. Yeni yaklaşımın ana ilkeleri

Yukarıdaki tartışmalardan içinde yaşadığımız sosyo-ekonomik ve siyasal düzenin uzun süre değişmeden devam edemeyeceğini anlaşılmaktadır (Leitner vd., 2007). Bu nedenle, Neoliberalizm sonrası veya yeni bir evresi olarak tanımlanabilecek gelecek dönemin tanımlanması, çözümlenmesi ve ortaya çıkacak sosyo-mekansal, ekonomik ve çevresel maliyetlerinin belirlenmesi önemlidir. Ancak daha da önemlisi, neoliberalizmin bu evresi sonrasında mekansal müdahale biçimlerinin nasıl olması gerektiğinin irdelenmesi, diğer bir deyişle seçenek planlama ve politika ve yaklaşımların da tartışılması gereklidir.

Küresel kapitalizmin ve küresel ilişkilerin mantığını öne çıkaran bir kuramsal çerçeveye hapsolmanın getirdiği zayıflıktan kurtulmak ve yeni bir çerçeve geliştirme için yeni arayışlar ve tartışmalar aşağıdaki ilkeler üzerinde yoğunlaşmayı gerektirmektedir.

- Ortak çıkarlara ve bireysel haklara daha fazla saygı, yeni bir değerler sistemi ve daha fazla demokratikleşme ana ilkeler olarak öne çıkmaktadır. Özellikle demokratikleşme vurgusu, neoliberal devletin otoriterleşmesi gibi bir gelişme karşısında üzerinde en fazla durulması gereken konulardan biridir. Mevcut yazın tabanın taleplerini gözetken, kişisel çıkardan toplumsal çıkarlara kayışı sağlayacak, ortak çıkar için ortak projeleri savunan ve dünya sistemi içinde sadece rekabet gücü ile değil yaşanabilirlik ölçütleri ile öne çıkan kent yaratmak

gibi, ekonomik hedefler ile mekansal hedefleri birleştiren ilkeler üzerinde durmaktadır.

- Bu bağlamda devletin rolünün yeniden tanımlanması gerekmektedir (Friedmann, 1987). Ana yanıtlanması gereken soru “Devlet kendini yeniden öne çıkarmaya çalışırken, yeni dengesizlikler mi yaratıyor?” şeklinde özetlenebilir. Yeni bir politika için, dengesizliklerin kaynaklarını anlamak, yeni iş bölümünün ve yeniden bölümün kurallarını tanımlamak öncelik kazanan konulardır.
- Küreselleşme çerçevesinin küresel düzlem dışındaki tüm mekansal düzlemlerin dışlanmasına, soyutlama düzeyinin çok yüksek olması nedeniyle de mekandaki gereksimlerle gelişmeler arasındaki ilişkinin gözden kaçırıldığı şeklinde görüşler, yerellikler konusunu yeniden gündeme getirmektedir. Yerel dinamiklerin ve tabandan-yukarı doğru hareketlerin farklı mekansal ölçeklerin oluşumunda ve değişimlerinde çok önemli olduklarını savunan yeni yaklaşım, yerelin koşullarından yola çıkılması ve giderek karşılıklı etkileşimlerin arttığı günümüzde sürdürülebilir ve dış tehditlere karşı kendini savunan ve yeni koşullara kendilerini uyarlayabilen kentler yaratabilmenin kural ve yöntemlerini belirlemeyi amaçlamaktadır. Yeni koşullara uyum sürecinde yerel dinamikler kadar dış dünyadan gelen etkiler ve zorlamalar da önem kazanmaktadır. Mevcut dünya sistemi ülkeleri olduğu kadar, bölgeleri ve kentleri de dış etkilere açık hale getirmiştir (Christopherson, vd., 2010). Giderek ekonomik, sosyal ve ekolojik çılardan daha da kırılgan hale gelen kentler nasıl daha dış gelişmelere dayanıklı hale gelebilir? Bu sorular yeni planlama sisteminin yanıtlanmasını gerektiren ana ilkelerden birini tanımlamaktadır.

4. Planlamanın yeni ilkeleri

Öncelikle mevcut planlama sistemine yönelik ana eleştirileri yeniden vurgulayalım. Post-positizm döneminde üretilen pragmatik nitelikleri olan dayanışmacı ve iletişimsel planlamanın (Allmendinger ve Tewdwr-Jones, 2002) iki ana sorunu bulunmaktadır. Bunlardan ilki planlamanın sürece odaklanmış olması, buna karşı içerik/öz ile ilgili ilkelerinin olmaması ve ulaşılmaması istenen yapının tanımlanmamasıdır (Taylor, 1998). İkincisi ise, güç ilişkilerini göz ardı etmesidir. Çeşitli çalışmalarda pozitivist yaklaşıma dayalı bütüncül planlamada ulaşılmak istenen yapının çok katı biçimde tanımlanması, buna karşı iletişimsel planlama kuramının planlamanın içeriğine yeterince özen göstermemesi nedeniyle, yeni yaklaşımın koşullara göre farklılaşan hem içerik ve hem de örgütlenme biçimlerini tanımlaması gereği bulunmaktadır. Diğer bir deyişle, sadece planlamanın odaklandığı konuların değil, yaklaşım biçiminin de değişmesi gerekmektedir. Bu kapsamda yeni planlamanın üstesinden gelmesi gereken bazı konular şunlardır.

- Yeni planlama paradigması öncelikle araçsal rasyonalite ile iletişimsel rasyonalitenin bütünleştirilmesini sağlayacak bütünleştirici bir çerçeve içinde kurgulanmak durumundadır.
- Planlamanın salt karar verme süreçlerine odaklanmaması, bu süreçte oluşturulacak görüşlere ve ortak kararları yönlendirecek, sınırlayacak ve kırmızı çizgilerini koyacak şekilde bilimsel birikimi yansıtmaması gerekmektedir.

- Yeni planlama yaklaşımı kentlerin ekonomik, sosyal ve çevresel tehditler karşısında artan zayıflıklarını dikkate almalı, küresel ekonomik sistemdeki riskleri gözetmeli, küresel sermayenin artan egemenliğinin yarattığı doğru yönlendirilemeyen büyümenin sistemin kırılganlığını artırdığını dikkate almalı ve kentlerin değişimlerle baş etmelerini sağlayacak uyum kapasitelerinin yok olabileceğini hesaba katmalıdır.
- Bölgelerin ve kentsel sistemlerin anlık veya zamana yayılan baskılara karşı dayanıklılıklarının artırılması için, planlamanın içerik ve özünün öncelik kazanması ve kendini örgütleyebilme ve yeniden yapılandırma kapasitesi ile mevcut değer sistemlerini sorgulayarak ve eşitsizliklerin üstesinden gelecek şekilde biçimlendirilmesini gerektirmektedir. Bu gereksinimler üç konu üzerinde görüş oluşturulmasını zorunlu hale getirmektedir (Eraydın, 2013).

Planlamanın amacı ne olmalıdır?

Öncelikler, kırmızı çizgiler ve ilkeler oluşturarak hem yavaşça oluşan değişimlere (çoğunlukla sistem içi kaynaklı), hem de anlık ve çoğu kez beklenmedik değişimlere kolaylıkla direnebilecek ve uyum sağlayacak yapılar kurgulamak ile ve sistemin bileşenlerinin bu değişimi zorlayan etkiler karşısında nasıl birbirlerini etkilediklerini de göz önüne alarak, diğer bir deyişle doğrudan etkiler yanısıra dolaylı ve harekete geçirilmiş etkileri (induced effects) içeren ve ekosistem işlevleri ile sosyo-ekonomik dinamikleri bütünleştirmek olmalıdır. Bu yapı kurgulanırken ortak-evrimsel bir bakış açısı (co-evolutionary perspective) ve özellikle bunalım ve afetlerden kaynaklanan pişmanlıkların önüne geçme düşüncesi egemen kılınmalıdır.

Planlamanın içerik/özü nasıl tanımlanmalıdır?

Geçmiş deneyimler hem sürecin hem de ulaşılması istenen yapının tanımlanmasını zorunlu kılmaktadır. İçerik üç ana nitelik ve beceri ile tanımlanmaktadır; uyum kapasitesi, kendini örgütleyebilme becerisi ve dönüştürebilme kapasitesi. Dönüşebilirlik ve kendini düzenleyebilme/yenileyebilme kapasitesi de öngörülen hedeflere ve istenilen sonuçlara ulaşmak için gerekli olup, "kaynakların nasıl kullanıldığı, nasıl yeniden dağıtıldığı ve güç dengelerinin nasıl oluşturulduğu" planlamanın içeriğinin tanımlanmasında önem kazanmaktadır (Albrechts, 2010: 1117).

Yeni değerler sistemi nasıl kurgulanmalıdır?

Kaynakların nasıl kullanıldığı ve nasıl dağıtıldığı teknik bir konu olmayıp, tümüyle değer sistemleri ile ilişkilidir. En kritik konular dış koşullarla zorlanan değişimlerin yükünün veya getirilerinin nasıl paylaşılacağı ve nasıl dengeleneceğidir. Planlamanın etik öğeleri ve *ortak mal* kavramını da içeren yeni bir değerler sistemine gereksinim duyduğu açıktır. Eşitlik, gücün eşit paylaşımı, çevreye saygılı ekonomik gelişme gibi bazı ilkeler üzerinde görüş oluşturulmalıdır.

5. Sonuç yerine

Eşitsizlik ve toplumsal taleplerin karşılanamaması bir tehdit olarak mevcut gündemimizi oluşturuyor. Bugün devlet stratejik konular yerine özel sektör yatırımlarının eşgüdümü ve küresel aşamadaki konumunu güvence altına almayı yeğlemekte iken, bunun değişmesinin gerekli olduğu görülüyor. Özellikle Türkiye’de

izlenen politikalar ve farklı sosyal gruplar arasındaki gerilimi azaltmakta fazlaca başarılı olamıyor. Bu nedenle temel sorulardan biri toplumsal kesimler arasındaki gerilimleri nasıl azaltabiliriz olmalıdır. Planlama bu açıdan özellikle kentteki gayrimenkul ve arsa piyasasındaki rantların dağılımı ve bunlardan elde edilen servetin bölüşümünü düzenlediği için son derece önemli bir role sahiptir.

Yeni koşullara uyum sürecinde yerel dinamikler kadar dış dünyadan gelen etkiler zorlamalar da önem kazanmaktadır. Mevcut dünya sistemi ülkeleri olduğu kadar, bölgeleri ve kentleri de dış etkilere açık hale getirmektedir. Geçmiş dönemlerden farklı olarak bugün ana soru “giderek daha kırılgan hale gelen kentler nasıl daha dış gelişmelere dayanıklı hale getirilebilir” olarak tanımlanabilir. Günümüzde dış sermaye ve mal hareketlerinin tümünü düşündüğümüz zaman, bir ülkenin, bölgenin veya kentin denetiminde olmayan o kadar çok şey var ki. Bu nedenle ana ilkelerden biri kırılganlığı azaltmak olmalı. Kırılganlığı azaltmak elbette dış dünya ile ilişki kurmamak anlamına gelmiyor, ama kurarken bir yandan da dayanıklılığı artıracak mekanizmalarının yaratılmasının gerekli olduğunu görülmektedir. Yeni mekansal politikaların ana amacı dönüşüm kapasitesi ile birlikte uyum kapasitesi olan bir yapı kurgulanmak olmalıdır.

Tüm dünyada olduğu gibi son dönemde kente bakış açısı bireysel çıkarlar üzerine şekillendi. Bunun sakıncaları da ortaya çıktı. Bugün yeniden birliktelikleri sağlayacak bir bakış açısı nasıl oluşturulabilir? Tabanın taleplerini gözeten, kişisel çıkarlardan toplumsal çıkarlara kayışı sağlayacak, ortak çıkar için ortak proje anlayışını getirecek, dış dünyanın etkilerine hazırlıklı ve uyum sağlayan bir kent nasıl yaratılabilir? Bu amaç için de şunları yapmamız gerektiğini vurgulamamız gerekiyor; dengesizliklerin kaynaklarını daha iyi anlamalıyız, yeni iş bölümünün mekansal dinamiklerini tanımlamalıyız, yeni iş bölümünün kurallarını öğremeliyiz ve sürdürülebilir bir kent yaratmanın kural ve yöntemlerini belirlemeliyiz.

Kaynaklar

- Albrechts, L. (2006). Bridge the gap: From spatial planning to strategic projects. *European Planning Studies*, 14(10) 1487-1500.
- Albrechts, L. (2010). More of the same is not enough! How could strategic spatial planning be instrumental in dealing with the challenges ahead? *Environment and Planning B: Planning and Design*, 37(6), 1115 -1127.
- Alexander, E. R. (2000). Rationality revisited: Planning paradigms in a post-modernist perspective. *Journal of Planning Education and Research*. 19(3), 242-256
- Alexander, E. R. (2008). Between state and market: A third way of planning. *International Planning Studies*, 13(2), 119-132.
- Allmendinger, P. ve Tewdwr-Jones, M. (2002) *Planning Futures: New Directions for Planning Theory*, Psychology Press
- Birch, K. ve Mykhnenko, V. (2009) Varieties of neoliberalism? Restructuring in large industrially dependent regions across Western and Eastern Europe, *Journal of Economic Geography* 9 (3), 355-380
- Brand U and Sekler N (2009). *Postneoliberalism: Catch-all word or valuable analytical and political concept?*, *Development Dialogue* The Dag Hammarskjöld Foundation forum, www.dhf.uu.se. 51:5-15
- Brenner, N., Peck, J. and Theodore, N. (2010). Variegated neoliberalization: geographies, modalities, pathways, *Global Networks* 10: 182–222.
- Castells, M. (1977) *The Urban Question*. London: Arnold
- Castells, M. (1983) *The City and the Grassroots*. London: Arnold

- Christopherson, S., Michie, J., Tyler, P. (2010). Regional resilience: theoretical and empirical perspectives. *Cambridge Journal of Regions, Economy and Society*, 3(1), 3-10.
- Davidoff, P. (1965). Advocacy and Pluralism in Planning. *Journal of the American Institute of Planners*, 31(4) 331-338.
- Dumenil, G. and Levy, D. (2009) The nature and contradictions of neoliberalism. *Socialist Register* 38(2002): 44-71
- Eraydin A., (2013). Resilience thinking for planning, Eraydin, A and T.Tasan-Kok (Der.) *Resilience Thinking in Urban Planning* (pp.17-38) Dordrecht: Springer
- Eraydin, A. and Tasan-Kok, T (Der.) *Resilience Thinking in Urban Planning* (pp.179-196) Dordrecht: Springer
- Fainstein, S.S. (2000). New directions in planning theory. *Urban Affairs Review*, 35(4), 451–478.
- Fainstein, S.S. (2005). Planning theory and the city. *Journal of Planning Education and Research*, 25(2), 121-130.
- Flyvbjerg, B. (1998). *Rationality and power: Democracy in practice*. Chicago: University of Chicago Press.
- Forester, J. (1999). Dealing with deep value differences. In L. Susskind, S. McKernan & J. Thomas-Larmer (Eds.), *The consensus building handbook* (pp. 463–93). Thousand Oaks, CA: SAGE.
- Friedmann, J. (1987). *Planning in the public domain: From knowledge to action*. Princeton, NJ: Princeton University Press.
- Gunton, T., I., Peter, T., Day, J. C. (2006). Evaluating collaborative planning: a case study of a Land and Resource Management Planning process, *Environments*, 34(3): 5-12.
- Habermas, J. (1990). *Moral consciousness and communicative action*. Cambridge, MA: MIT Press.
- Habermas, J. (1993). *Justification and application: Remarks on discourse ethics*. Cambridge, MA: MIT Press.
- Habermas, J. (2001). *On the pragmatics of social interaction*. Boston, MA: MIT Press.
- Harding, A (2007) Taking City Regions Seriously? Response to Debate on ‘City-Regions: New Geographies of Governance, Democracy and Social Reproduction’ *International Journal of Urban and Regional Research*, 31.2, pp. 443–58
- Harris, N. (2002). Collaborative planning. In P. Allmendinger & M. Tewdwr-Jones (Eds.), *Planning futures: New directions for planning theory* (pp. 21–43). London: Routledge.
- Healey, P. (1997). *Collaborative planning: Shaping places in fragmented societies*. London: Macmillan.
- Hilgers M (2012) The historicity of the neoliberal state. *Social Anthropology* 20(1): 80-94
- Hillier, J. (2002). Direct action and agonism in democratic planning practice. In P. Allmendinger & M. Tewdwr-Jones (Eds.), *Planning futures: New directions for planning theory* (pp. 110–135). New York: Routledge.
- Innes, J. (1995). Planning theory’s emerging paradigm: communicative action and interactive practice. *Journal of Planning Education and Research*, 14(3), 183-189.
- Innes, J.E. ve Booher D.E. (2010) *Planning with Complexity: An Introduction to Collaborative Rationality for Public Policy*, Oxon: Routledge
- Jonas A E G and Ward K (2007). ‘Introduction to a debate on city-regions: new geographies of governance, democracy and social reproduction’ *International Journal of Urban and Regional Research*, 31 (1): 169–78
- Jonas, A.E.G. and K. Ward (2007). ‘Introduction to a debate on city-regions: new geographies of governance, democracy and social reproduction’ *International Journal of Urban and Regional Research*, Vol.31 (1), 169–78
- Leitner, H., Sheppard, E.S., Sziarto, K., & Maringanyi, A. (2007). Contesting urban futures: Decentering neoliberalism. In H. Leitner, Peck, J. & Shepard, E. S. (Eds.), *Contesting neoliberalism: Urban frontiers* (pp. 1-26). New York: The Guilford Press.
- MacLeod G (2002) From urban entrepreneurialism to a “revanchist city”? On the spatial injustices of Glasgow’s renaissance. *Antipode*. 602-624

- McCann, E.J. (2002). The urban as an object of study in global cities literatures: representational practices and conceptions of place and scale. In A. Herod and M. Wright (eds.), *Geographies of power: placing scale*, Blackwell, Oxford.
- McGuirk, P. (2005). Neoliberalist planning? Rethinking and re-casting Sydney's metropolitan planning. *Geographical Research*, 43(11), 59-70.
- McGuirk, P. (2007). The political construction of the city-region: Notes from Sydney. *International Journal of Urban and Regional Research*, 31(1), 179–187.
- Outhwaite, W. (1994). *Habermas: a critical introduction*. Cambridge: Polity Press.
- Peck J (2010) Zombie neoliberalism and the ambidextrous state. *Theoretical Criminology*. 14(1):104-110
- Peck J and Theodore N (2010). Reanimating neoliberalism: process geographies of neoliberalisation, *Social Anthropology*, 20, 177-185
- Peck J and Tickell A (2002). 'Local modes of social regulation? Regulation theory, Thatcherism and uneven development. *Geoforum* 23(3): 347–364.
- Peck J, Theodore N and Brenner N (2009). Neoliberal urbanism: Models, moments, mutations. *SAIS Review XXIX* (1): 49-66.
- Piffero E (2009). *What Happened to Participation? Urban Development and Authoritarian Upgrading in Cairo's Informal Neighbourhoods*. Libera de Ricerca
- Purcell, M. (2009). Resisting neoliberalization: Communicative planning or counter-hegemonic movements?. *Planning Theory*. 8(2), 140–165.
- Raco, M., Sweet, R. (2009). Radical Resilience? Sustainability Planning, Economic Change, and The Politics of Post-Recession Development in London and Hong Kong. Paper....
- Shiftel, B. (2000). Planning theory. In R. Palayased (Ed.), *The national AICP Examination preparation course guidebook* (pp. 4-16). Washington: American Institute Certificate Planners.
- Shin, H. (2009) Residential redevelopment and the entrepreneurial local state: The implications of Beijing's shifting emphasis on urban redevelopment policies. *Urban Studies* 46 (13): 2815-2839.
- Susskind, L. & Cruikshank, J. (1987). *Breaking the Impasse: Consensual Approaches to Resolving Public Disputes*. New York, NY: Basic Books.
- Susskind, L., McKearnen, S. & Thomas-Lamar, J. (Eds.) (1999). *The consensus building handbook: A comprehensive guide to reaching agreement*. Cambridge, MA: MIT Press.
- Swyngedouw E (2010). Post-Democratic Cities: For Whom and for What? Paper Presented in Concluding Session of Regional Studies Association Annual Conference, Pecs, Budapest, 26 May 2010. Retrieved from <http://regional-studies-assoc.ac.uk/events/2010/may-pecs/papers/Swyngedouw.pdf> at 20.03.2012.
- Tasan-Kok, T (2011). Introduction. In: T.Tasan-Kok and G. Baeten (eds.) *Contradictions of Neoliberal Planning: Cities, policies, and politics*, Springer: Dordrecht.
- Taylor, N. (1998). *Urban Planning Theory since 1945*. London: Sage
- Tewdwr-Jones, M., & Allmendinger, P. (1998). Deconstructing communicative rationality: a critique of Habermasian collaborative planning. *Environment and Planning A*. 30(11), 1975 – 1989.
- van Eijk, G. (2010). Exclusionary policies are not just about the 'neoliberal city': a critique of theories of urban revanchism and the case of Rotterdam, *International Journal of Urban and Regional Research*, 34(4), 820-834.
- Wacquant L (2012). Three steps to historical anthropology of actually existing neoliberalism. *Social Anthropology* 20(1): 66-79.
- Wacquant, L. (2009). *Punishing the Poor: The Neoliberal Government of Insecurity*. Durham, NC: Duke University Press.
- Ward, K. and Jonas, A.E.G. (2004). Competitive city-regionalism as a politics of space: a critical reinterpretation of the new regionalism. *Environment and Planning A* 36, 2119–39.
- Young, I. (1996). Communication and the other: Beyond deliberative democracy. In S. Benhabib (Ed.), *Democracy and difference* (pp. 120–36). Princeton, NJ: Princeton University Press.

- Young, I. (1999). Difference as a resource for democratic communication. In J. Bohman & W. Rehg (Eds.), *Deliberative democracy* (pp. 383–406). Boston, MA: MIT Press.
- Zunino H M (2006). Power relations in urban decision-making: neoliberalism, 'techno-politicians' and authoritarian redevelopment in Santiago, Chile. *Urban Studies* 43 (10):1825-1846

Notlar

- ⁱ Populist politikalar: Oy kapma adına ,verdiği kararların ve söylemlerin orta ve uzun vadeli zararları görmezden gelen politika türüdür. Güne göre siyaset yapmak,halkın ilgisini ne çekiyorsa onu halkın önüne sunmaktır.
- ⁱⁱ Araçsal rasyonalite: En etkili ve fayda-maliyet oranının en yüksek olduğu çözümlere ulaştıracak çöümleri arayan bir bakış açısı olup, ulaşılan sonucun değeri üzerinde fazlaca durmamaktadır. Bu nedenle araçsal rasyonalite eylemleri eleştirel olarak değerlendirmekte ve nasıl sorusuna yanıt ararken, neden sorusunu ikinci plana itmektedir.
- ⁱⁱⁱ İletişimsel rasyonalite: İnsan rasyonalitesinin başarılı bir iletişim sonucunda oluşması gerektiğini savunan bir dizi kuramın temelini oluşturmaktadır.
- ^{iv} Keynesgil bakış açısı: Keynesyen teoriye göre, bütün birey ve işletmelerin gösterdiği bazı mikroekonomik davranışların toplamı verimsizlik ile sonuçlanmakta ve ekonomi potansiyel büyümesinin altında bir seviyede işlemektedir. Ürünler için toplam talep yetersiz olduğunda, ekonomi bir krize girer ve üreticilerin savunmacı davranışları nedeniyle gereksiz bir işsizlik ortaya çıkar. Bu gibi durumlarda, toplam talebi arttırmak için devlet bazı politikalar izleyebilir ve sonucunda ekonomik aktiviteleri hızlandırıp işsizliği azaltabilir. Devlet bunun için kurumlar oluşturabilir; işsizlik sigortası, işçi sendikaları, emeklilik yardımları, bedelsiz sağlık ve eğitim hizmetleri Keynesyen kurumlar arasında yer almaktadır.