

• ABANA • AKÇAY • ALTINOVA • AMASRA • ANTALYA • AVANOS • AYDIN • BALÇOVA • BANDIRMA • BUHARKENT • BURSA • ÇANKAYA • DENİZLİ • DERİNCE • DİDİM
• GEBZE • GÖLCÜK • ISPARTA • İSTANBUL • İZMİR • İZMİT • KADIKÖY • KADIRLI • KAHRAMANMARAŞ • KARŞIYAKA • KIRIKKALE • KIRŞEHİR • KOCAELİ • MARDİN
• MUDANYA • MUĞLA • NİLÜFER • ODUNPAZARI • ORDU • SULTANHİSAR • OSMANCIK • OSMANGAZI • TEPEBAŞI • TRABZON • ÜRGÜP • YALOVA • YENİPAZAR

ÖZEL SAYI

DEPREM

SARSILDIĞINDA ÇOK GEÇ OLMADAN

Türkiye Van için tek yürek oldu

SKB üyesi belediyeler Van'daki deprem felaketinin yaralarını, yardım kampanyaları ile sardılar.

Sarsıldığında çok geç olmadan

Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü'nün önerileri hayat kurtarıyor.

"Marmara çökerse Türkiye çöker"

Altepe, "Ekonomisinin yüzde 60'ını oluşturan Marmara bir felakette çökerse, Türkiye çöker" dedi.

Depremler, yapılar ve gerçekler

Prof. Dr. Nilüfer Akıncıtürk, "Depremler, yapılar ve gerçekler" konulu bilimsel araştırmayı kaleme aldı.

**SAĞLIKLI BİR ŞEHİR,
HUZURLUDUR, PLANLIDIR, GÜVENLİDİR.**

Şehirlere sağlıklı dokunuş

www.skb.org.tr

2005

Recep Altepe

Türkiye Sağlıklı Kentler Birliği Başkanı
Bursa Büyükşehir Belediye Başkanı

Sağlıksız yapılaşma ile mücadele ediyoruz

Değerli birlik üyesi arkadaşlarım,

Deprem bir Türkiye gerçeğidir. Yakın geçmişte Gölcük'te ve son olarak da Van ilimizde meydana gelen depremler de göstermiştir ki deprem felaketlerinde can kayıplarımız büyük boyutlarda olmuştur.

Bizler millet olarak yardımlaşma ve dayanışma duygularıyla acıları paylaşırsak da dileğimiz odur ki olası depremleri can kaybı olmadan atlatalım. Nitekim dünya üzerinde örneğin Japonya gibi çok şiddetli depremlerde can kaybı yaşanmadan felaketi atlatan ülkeler vardır. Araştırdığımızda görüyoruz ki bu ülkeler yerleşimlerini deprem gerçeğinden hareketle inşa etmektedirler.

Bugün bir çoğumuz dillendirmek istemese de uzmanlar olası bir İstanbul depreminde yüzbinlerce kaçak ve çürük yapının risk grubunda olduğunu bildirmektedirler. Kaçak ve çürük yapılaşma sadece İstanbul'u değil birçok şehrimizi tehdit eden bir bilinçsizlik halidir.

Biz Sağlıklı Kentler Birliği olarak artık herkesin karşı karşıya olduğumuz tehdidin farkına varması ve çok geç olmadan depreme karşı bilincin uyanmasına Kentli Dergisi Deprem Özel sayısıyla katkı koymak istedik. Şehirlerde yaşayan insanlara sağlıklı ve güvenli bir kent ortamı hazırlamak yükümlülüğümüzdür. Yerel yönetimler olarak kentlerimizde tüm tedbirleri almalı, alınmasını sağlamalı, vatandaşlarımızı da almaları gereken önlemler konusunda bilgilendirmeli ve destekleyici olmalıyız.

Birliğimiz her zaman yerel yönetimleri tetikleyici bir yol izlemiş, kentlerimize yol göstermeye çalışmıştır. Deprem gerçeğini farklı boyutlarıyla ele aldığımız Kentli Dergisi Deprem Özel sayısını, faydalı bir kaynak sağlamak ve harekete geçilmesi için vesile olması umuduyla sizlere sunuyoruz.

Dergimizin hazırlanmasına katkı koyan değerli akademisyenlerimize, meslek odalarımıza ve Birlik üyesi belediyelerimize bilgi ve tecrübelerini paylaşarak bizlere ışık tuttıkları için yürekten teşekkür ediyorum.

Bir daha böyle acıların yaşanmamasını diliyor, herkesi bilinçlenmeye ve aydınlığa davet ediyorum.

kentli

dergisi

İmtiyaz Sahibi

Türkiye Sağlıklı Kentler Birliği adına,
Bursa Büyükşehir Belediye Başkanı ve SKB Başkanı
Recep ALTEPE

Yayın Direktörü (Sorumlu)

A. Nalan FİDAN

Genel Yayın Yönetmeni

Gonca YERLİYURT

Yayına Hazırlayanlar

Melike SUCU, Ercüment YILMAZ, Murat AR

Katkıda Bulunanlar

Antalya Büyükşehir Belediyesi, Bursa Büyükşehir Belediyesi,
İzmir Büyükşehir Belediyesi, Kocaeli Büyükşehir Belediyesi,
Aydın Belediyesi, Denizli Belediyesi, Isparta Belediyesi,
Mardin Belediyesi, Trabzon Belediyesi, Bandırma Belediyesi,
Çankaya Belediyesi, Gölcük Belediyesi, İzmit Belediyesi,
Kadıköy Belediyesi, Karşıyaka Belediyesi, Mudanya Belediyesi,
Nilüfer Belediyesi, Odunpazarı Belediyesi,
Osmangazi Belediyesi, Ürgüp Belediyesi

Editör

Erhan BEDİR

Grafik Tasarım

Talha BIYIK

Danışma Kurulu

Erdem SAKER, Prof. Dr. Handan TÜRKOĞLU,
Prof. Dr. Nilüfer AKINCITÜRK, Prof. Dr. Barış MATER,
Prof. Dr. Cengiz GİRTLİOĞLU, Prof. Dr. Hasan ERTÜRK,
Doç. Dr. Emel İRGİL, Doç. Dr. Ertuğrul AKSOY,
Doç. Dr. Ali Fuat AYDIN, Yrd. Doç. Dr. Arzu Başaran UYSAL,
Yrd. Doç. Dr. Alpaslan TÜRKKAN, Mehmet Ali MERİÇ

Yapım

Bursa Kiraz Halkla İlişkiler Ltd. Şti.
Kükürtlü Mah. Cevizli Sok. No: 1/6 Osmangazi / Bursa
Tel: 0224 232 20 40 • www.kiraziletisim.com

Baskı

Furkan Ofset

Yeni Yalova Yolu Panayır Mevkii No: 490 Osmangazi / Bursa

Türkiye Sağlıklı Kentler Birliği

Bursa Büyükşehir Belediyesi
Acemler Tesisleri B Blok 2. Kat / BURSA
0224 234 00 87 • 0224 235 23 99
www.skb.org.tr • skb@bursa.bel.tr

Deprem Özel Sayısı • Aralık 2011

Yerel, süreli yayın.

ISSN 2146-0566

Türkiye Sağlıklı Kentler Birliği resmi yayın organı olan
Kentli Dergisi basın meslek ilkelerine uymayı taahhüt eder.

Dergimizde yer alan yazı ve makaleler kaynak gösterilerek
yayınlanabilir. Makalelerin sorumluluğu yazarına aittir.

Türkiye Sağlıklı Kentler Birliği'nin ücretsiz yayınıdır.

YENİDEN KULLANILIM, GERİ DÖNÜŞTÜRELİM

Çevreye yapabileceğiniz en kolay katkı, okunmuş dergi ve
gazetelerin geri dönüştürülmesidir. Sağlıklı Kentler Birliği,
Kentli Dergisi okurlarını ağaç kesimlerini azaltmak için kendi
yakın çevrelerinde de geri dönüşümü teşvik etmeye çağırıyor.

Deprem ve Türkiye

Dünyanın en etkin deprem kuşağı üzerinde bulunan Türkiye'nin yüzde 92'si deprem bölgesinde bulunurken, nüfusun yüzde 95'i deprem tehlikesi altında yaşıyor.

08

Sarsıldığında çok geç olmadan

Depreme hazırlık bir gecede yapılmaz ama atılan her küçük adım önemlidir ve hayat kurtarır. Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü'nün önerileri hayat kurtarıyor.

16

Sağlıklı Kentler Birliği'nden Van'a

SKB üyeleri arama kurtarma çalışmalarına verilen destekten, deprem sonrası yapılan yardımlara kadar her noktada destek için Van'daydı.

22

Bursa Büyükşehir Belediyesi'nden depreme derin takip

15 ayrı noktaya kurulan deprem ölçüm istasyonu ile yaklaşık 1 yıldır yeraltındaki hareketliliği izleyen Büyükşehir Belediyesi, Bursa'nın yer altındaki gözü oldu.

51

Afetlere karşı risk azaltma yöntemleri

SKB Danışma Kurulu üyeleri, "Afetlere karşı risk azaltma yöntemleri" kapsamında İstanbul Küçükçekmece ilçesi için hazırladıkları bilimsel araştırmayı Kentli Dergisi için paylaştılar.

64

Akademik odalardan deprem analizi

Akademik Odaların temsilcileri, olası bir afete karşı şehirlerin ve kurumların nelere dikkat etmeleri gerektiği konusunda bilimsel bir bakış sundular.

112

Bu sayıda

Sağlıklı kentleşme ve deprem	06
Hammurabi Kanunları	43
Geçmişteki hatalar devam ediyor	44
"Yetki arama kurtarma ekibinde olmalı"	46
İzmir önlemini alıyor	53
Bandırma'nın imar yapısı güçleniyor	55
"Ancak eğitim ile kayıplarımızı engelleyebiliriz"	56
"Deprem değil biz yıkıyoruz"	57
Nilüfer hazırlıksız yakalanmayacak	58
Karşıyaka afetlere hazır	60
Dünya'daki depremler Türkiye gerçeği	62
Kentsel planlamada yerbilimi çalışmaları	72
Küresel iklim değişikliği ve yükselen meteorolojik afetler tehdidi	76
Belediyelerde afet yönetimi	80
Depremler, yapılar ve gerçekler	84
Deprem ve depremle yaşamak	88
Risk toplumunun düşünsel temelleri	92
Bursa ilinin deprem tehlikesi	96
Olağan dışı durumlarda sağlık hizmetleri	102
Kendi afetini üreten şehirler	106
Binanız depreme karşı güvenli mi?	110
Güvenli binalar yapmalıyız	112
Güvenli yaşam alanları yok	115
Önce kentlerimizi planlamalıyız	116
Ders almıyoruz	118
Depremler unutulduğunda gelir	120

A. Nalan Fidan

Yüksek Şehir Plancısı
Türkiye Sağlıklı Kentler Birliği Müdürü

Sağlıklı kentleşme ve deprem

Kentli Dergisi Deprem Özel sayısından herkese merhaba. Daha kısa bir zaman önce dergimizin Ekim sayısında sizlerle birlikteydik. Tüm Türkiye'yi yasa boğan Van'da yüzlerce vatandaşımızın hayatını kaybettiği deprem felaketi nedeniyle bu özel sayıyı sizinle paylaşma ihtiyacı hissettik. Böyle büyük bir acının hiç yaşanmamasını ve farklı bir sebeple buluşmayı dilerdik. Ancak, deprem kendini ve yılların ihmallerini yine hatırlattı. Biz de Sağlıklı Kentler Birliği olarak bu özel sayımızda elimizden geldiğince yapılması gerekenleri bir kez daha gözden geçirmeye, hatırlatmaya çalışacağız.

Sağlıklı Kentler Birliği'nin bir parçası olduğu Dünya Sağlık Örgütü Sağlıklı Şehirler Projesi sağlıklı şehir de olması gereken özelliklerin başında "Nitelikli konut da dahil olmak üzere temiz, güvenilir bir fiziksel çevre" gelmektedir. Sağlıklı ve güvenli bir yaşam Sağlıklı Şehirler Projesi'nin kentte yaşayan tüm insanlar için öngördüğü temel haktır. Sağlıklı Şehirler Projesi kentlere bunu sağlanması için yöntemler sunmakta, yol göstermektedir.

Projenin en çok üzerinde durduğu konulardan biri olan ve bizim de Birlik olarak ısrarla üzerinde durduğumuz sağlıklı kentleşme, depreme karşı önlemler zincirinin en önemli ve belki de ilk halkasıdır. Çünkü şehirler planlanırken ve inşa edilirken ülkemizin büyük bir kısmının oldukça riskli fay hatları üzerinde olduğu gerçeğini kabul ederek hareket edilmelidir. Yeni imara açılan veya kentsel dönüşüm uygulamaları yapılan alanlarda zemin etüd değerlendirmeleri dikkate alı-

arak harekete geçilmelidir.

Kaçak yapı kontrolleri ve yapı denetimi ise bu zincirin diğer bir önemli ve taviz verilmemesi gereken halkasıdır. Can güvenliği için bina güvenliği, bina güvenliği içinse yapı denetimi şarttır. Yerel yönetimler kaçak yapı kontrollerini daha sıkı tutmalı, yapı denetimi konusunda daha sıkı yaptırımlar uygulamalıdır. Ama bunların yanında bilinçlendirme çalışmalarını da ihmal etmemek gerekir. Vatandaşların deprem öncesi hazırlıklarda bina güvenliğinin önemini hatırlatarak, yapı denetimi için neler yapmalı, hangi kurum ve kuruluşlara danışmalı, deprem anında yapacakları konusunda ciddi bilgilendirici tanıtım çalışmaları yapılmalıdır.

Van'daki vatandaşlarımızın yaralarını sarmak için tüm Türkiye kenetlenmiş ve birlik olmuştur. Hem Birlik üyesi belediyelerimiz hem de Sağlıklı Kentler Birliği olarak biz de Van'a elimizden geldiğince destek olmaya çalıştık. Ancak, bundan sonra yapılacak en güzel şey yeni felaketler yaşanmadan, vakit kaybetmeden; vatandaşlardan, kurum ve kuruluşlarına kadar herkesin görev ve sorumluluklarını bilerek harekete geçmesini sağlamak, deprem gerçeğini hiçbir zaman unutturmamaktır.

Hayat, en güzel hediyedir. Güvenli binalar depremde hayat kurtarır. Yakınlarımızın ve yerel yönetimler olarak sorumlu olduğumuz vatandaşlarımızın sağlığı ve güvenliği için depreme karşı hazırlıklı olalım, çevremizi uyaralım. Herkese sağlıklı ve güvenli kentlerde, güvenli bir yaşam dilerim.

Birleşmiş Milletler
Dünya Sağlık Örgütü'ne göre

Sağlıklı Şehrin Özellikleri

- Nitelikli Konut da dahil olmak üzere temiz, güvenilir bir fiziksel çevre,
- Bugün dengeli olan ve uzun vadede devam edebilecek bir ekoloji sistemi,
- Güçlü, dayanışma içinde sömürülmeyen toplum,
- Toplumun kendi hayat, sağlık ve refahını etkileyecek kararlarda katılım ve kontrolü,
- Kentte yaşayan tüm bireylerin yemek, su barınak, gelir, güvenlik, iş vb. temel gereksinimlerini karşılamak,
- Her türlü temas, ilişki ve iletişim olanağıyla değişik kaynak ve deneyimlere ulaşılabilirlik,
- Geniş, yenilikçi ve canlı bir kent ekonomisi,
- Geçmişe, kentte yaşayanların kültürel ve biyolojik mirasına, diğer grup ve bireylere bağlılığının desteklenmesi,
- Önceki özelliklerle uyumlu ve onları geliştiren bir yapı,
- Herkese ulaşabilen optimum düzeyde uygun halk sağlığı ve sağlık bakım hizmeti,
- Yüksek sağlık düzeyi (yüksek pozitif sağlık ve düşük hastalık düzeyi).

Deprem

Dünyanın oluşumundan beri, sismik yönden aktif bulunan bölgelerde depremlerin ardışıklı olarak oluştuğu ve sonucundan da milyonlarca insanın ve barınakların yok olduğu bilinmektedir.

Bilindiği gibi yurdumuz dünyanın en etkin deprem kuşaklarından birinin üzerinde bulunmaktadır. Geçmişte yurdumuzda birçok yıkıcı depremler olduğu gibi, gelecekte de sık sık oluşacak depremlerle büyük can ve mal kaybına uğrayacağımız bir gerçektir.

Deprem Bölgeleri Haritası'na göre, yurdumuzun %92'sinin deprem bölgeleri içerisinde olduğu, nüfusunun %95'inin deprem tehlikesi altında yaşadığı ve ayrıca büyük sanayi merkezlerinin %98'i ve barajlarımızın %93'ünün deprem bölgesinde bulunduğu bilinmektedir.

Son 58 yıl içerisinde depremlerden, 58 bin 202 vatandaşımız hayatını kaybetmiş, 122 bin 96 kişi yaralanmış ve yaklaşık olarak 411 bin 465 bina yıkılmış veya ağır hasar görmüştür. Sonuç olarak denilebilir ki, depremlerden her yıl ortalama bin 100 vatandaşımız ölmekte ve 7 bin 94 bina yıkılmaktadır.

Deprem nedir?

Yerkabuğu içindeki kırılmalar nedeniyle ani olarak ortaya çıkan titreşimlerin dalgalar halinde yayılarak geçtikleri ortamları ve yer yüzeyini sarsma olayına "DEPREM" denir.

Deprem, insanın hareketsiz kabul ettiği ve güvenle ayağını bastığı toprağın da oynayacağını ve üzerinde bulunan tüm yapılarında hasar görüp, can kaybına uğrayacak şekilde yıkılabileceklerini gösteren bir doğa olayıdır.

Depremin nasıl oluştuğunu, deprem dalgalarının yeryuvarı içinde ne şekilde yayıldıklarını, ölçü aletleri ve yöntemlerini, kayıtların değerlendirilmesini ve deprem ile ilgili diğer konuları inceleyen bilim dalına "SİSMOLOJİ" denir.

Yer Kabuğu Hareketinin Şematik Anlatımı

Depremin oluş nedenleri ve türleri

Dünyanın iç yapısı konusunda, jeolojik ve jeofizik çalışmalar sonucu elde edilen verilerin desteklediği bir yeryüzü modeli bulunmaktadır. Bu modele göre, yerkürenin dış kısmında yaklaşık 70-100 km. kalınlığında oluşmuş bir taşküre (Litosfer) vardır. Kıtalar ve okyanuslar bu taşkürede yer alır. Litosfer ile çekirdek arasında kalan ve kalınlığı 2.900 km olan kuşağa Manto adı verilir.

Manto'nun altındaki çekirdeğin Nikel-Demir karışımından oluştuğu kabul edilmektedir. Yerin, yüzeyden derine gidildikçe ısının arttığı bilinmektedir. Enine deprem dalgalarının yerin çekirdeğinde yayılmadığı olgusundan giderek çekirdeğin sıvı bir ortam olması gerektiği sonucuna varılmaktadır.

Manto genelde katı olmakla beraber yüzeyden derine inildikçe içinde yerel sıvı ortamları bulundurmaktadır.

Taşküre'nin altında Astenosfer denilen yumuşak Üst Manto bulunmaktadır. Burada oluşan kuvvetler, özellikle konveksiyon akımları nedeni ile, taş kabuk parçalanmakta ve birçok "Levha"lara bölünmektedir. Üst Manto'da oluşan konveksiyon akımları, radyoaktivite nedeni ile oluşan yüksek ısıya bağlanmaktadır. Konveksiyon akımları yukarılara yükseldikçe taş yuvarda gerilmelere ve daha sonra da zayıf zonların kırılmasıyla levhaların oluşmasına neden

olmaktadır. Halen 10 kadar büyük levha ve çok sayıda küçük levhalar vardır. Bu levhalar üzerinde duran kıtalarla birlikte, Astenosfer üzerinde sal gibi yüzmekte olup, birbirlerine göre insanların hissedemeyeceği bir hızla hareket etmektedirler.

Konveksiyon akımlarının yükseldiği yerlerde levhalar birbirlerinden uzaklaşmakta ve buradan çıkan sıcak magmada okyanus ortası sirtlarını oluşturmaktadır. Levhaların birbirlerine değdikleri bölgelerde sür-

tünmeler ve sıkışmalar olmakta, sürtünen levhalardan biri aşağıya Manto'ya batmakta ve eriyerek yitme zonlarını oluşturmaktadır. Konveksiyon akımlarının neden olduğu bu ardışıklı olay tat kürenin altında devam edip gitmektedir.

İşte yerkabuğunu oluşturan levhaların birbirine sürtündükleri, birbirlerini sıkıştırdıkları, birbirlerinin üstüne çıktıkları ya da altına girdikleri bu levhaların sınırları dünyada depremlerin oldukları yerler olarak karşımıza çıkmaktadır. Dünyada olan depremlerin hemen büyük çoğunluğu bu levhaların birbirlerini zorladıkları levha sınırlarında dar kuşaklar üzerinde oluşmaktadır.

Yukarıda, yerkabuğunu oluşturan "Levha"ların, Astenosfer'de ki konveksiyon akımları nedeniyle hareket halinde olduklarını ve bu nedenle birbirlerini ittiklerini veya birbirlerinden açıldıklarını ve bu olayların meydana geldiği zonların da deprem bölgelerini oluşturduğunu söylemiştik.

Birbirlerini iten ya da diğerinin altına giren iki levha arasında, harekete engel olan bir sürtünme kuvveti vardır. Bir levhanın hareket edebilmesi için bu sürtünme kuvvetinin giderilmesi gerekir.

İtilmekte olan bir levha ile bir diğer levha arasında sürtünme kuvveti aşıldığı zaman bir hareket oluşur. Bu hareket çok kısa bir zaman biriminde gerçekleşir ve şok niteliğindedir. Sonunda çok uzaklara kadar yayılabilen deprem (sarsıntı) dalgaları ortaya çıkar. Bu dalgalar geçtiği ortamları sarsarak ve depremin oluş yönünden uzaklaştıkça enerjisi azalarak yayılır. Bu sırada yeryüzünde, bazen gözle görülebilen, kilometrelerce uzanabilen ve FAY adı verilen arazi kırıkları oluşabilir. Bu kırıklar bazen yeryüzünde gözlenemez, yüzey tabakaları ile gizlenmiş olabilir. Bazen de eski bir depremden oluşmuş ve yeryüzüne kadar çıkmış, ancak zamanla örtülmüş bir fay yeniden oynayabilir.

Depremlerin oluşumunun bu şekilde ve "Elastik Geri Sekme Kuramı" adı altında anlatımı 1911 yılında Amerikalı Reid tarafından yapılmıştır ve laboratuvarlarda da denenerak ispatlanmıştır.

Bu kurama göre, herhangi bir noktada, zamana bağımlı olarak, yavaş yavaş oluşan birim deformasyon birikiminin elastik olarak depoladığı enerji, kritik bir değere eriştiğinde, fay düzlemi boyunca var olan sürtünme kuvvetini yenerek, fay çizgisinin her iki tarafındaki kayaç bloklarının birbirine göreli hareketlerini oluşturmaktadır. Bu olay ani yer değiştirme hareketidir. Bu ani yer değiştirmeler ise bir noktada biriken birim deformasyon enerjisinin açığa çıkması, boşalması, diğer bir deyişle mekanik enerjiye dönüşmesi ile ve sonuç olarak yer katmanlarının kırılma ve yırtılma hareketi ile olmaktadır.

Aslında kayaların, önceden bir birim yer değiştirme birikimine uğramadan kırılmaları olanaksızdır. Bu birim yer değiştirme hareketlerini, hareketsiz görülen yerkabuğunda, üst mantoda oluşan konveksiyon akımları oluşturmaktadır, kayalar belirli bir deformasyona kadar dayanıklılık gösterebilmekte ve sonrada kırılmaktadır. İşte bu kırılmalar sonucu depremler oluşmaktadır. Bu olaydan sonra da kayalardan uzak zamandan beri birikmiş olan gerilmelerin ve

enerjinin bir kısmı ya da tamamı gide-
rilmiş olmaktadır.

Çoğunlukla bu deprem olayı esna-
sında oluşan faylarda, elastik geri sek-
meler (atım), fayın her iki tarafında ve
ters yönde oluşmaktadır.

FAYLAR genellikle hareket yönlerine
göre isimlendirilirler. Daha çok yatay
hareket sonucu meydana gelen
faylara "Doğrultu Atımlı Fay" denir.
Fayın oluşturduğu iki ayrı blokun bir-
birlerine göreli olarak sağa veya sola
hareketlerinden de bahsedilebilir ki
bunlar sağ veya sol yönlü doğrultulu
atımlı faya bir örnektir. Düşey hare-
ketlerle meydana gelen faylara da
"Eğim Atımlı Fay" denir.

Deprem türleri

Depremler oluş nedenlerine göre
değişik türlerde olabilir. Dünyada
olan depremlerin büyük bir bölümü
yukarıda anlatılan biçimde oluşmakla
birlikte az miktarda da olsa başka
doğal nedenlerle de olan deprem
türleri bulunmaktadır. Yukarıda anla-
tılan levhaların hareketi sonucu olan
depremler genellikle "TEKTONİK"
depremler olarak nitelenir ve bu
depremler çoğunlukla levhalar sınırlarında
oluşurlar. Yeryüzünde olan
depremlerin %90'ı bu gruba girer.
Türkiye'de olan depremler de büyük
çoğunlukla tektonik depremlerdir.
İkinci tip depremler "VOLKANİK"
depremlerdir. Bunlar volkanların
püskürmesi sonucu oluşurlar. Yerin
derinliklerinde ergimiş maddenin
yeryüzüne çıkışı sırasındaki fiziksel ve
kimyasal olaylar sonucunda oluşan
gazların yapmış oldukları patlamalarla
bu tür depremlerin meydana geldiği
bilinmektedir. Bunlar da yanardağ-
larla ilgili olduklarından yereldirler
ve önemli zarara neden olmazlar.
Japonya ve İtalya'da oluşan depremlerin
bir kısmı bu gruba girmektedir.
Türkiye'de aktif yanardağ olmadığı

için bu tip depremler olmamaktadır.

Bir başkatipten depremler de "ÇÖKÜNTÜ"
depremlerdir. Bunlar yer altındaki
boşlukların (mağara), kömür ocak-
larında galerilerin, tuz ve jipsli arazi-
lerde erime sonucu oluşan boşlukları
tavan blokunun çökmesi ile oluşurlar.
Hissedilme alanları yerel olup ener-
jileri azdır fazla zarar getirmezler.
Büyük heyelanlar ve gökten düşen
meteorların da küçük sarsıntılara
neden olduğu bilinmektedir.

Odağı deniz dibinde olan Derin
Deniz Depremlerinden sonra, deniz-
lerde kıyılara kadar oluşan ve bazen
kıyılarda büyük hasarlara neden olan
dalgalarda büyük hasarlara neden olan
dalgalarda oluşur ki bunlara (Tsunami)
denir. Deniz depremlerinin çok
görüldüğü Japonya'da Tsunami'den
1896 yılında 30.000 kişi ölmüştür.

Deprem parametreleri

Herhangi bir deprem oluştuğunda,
bu depremin tariflenmesi ve anla-
şılabilmesi için "DEPREM PARAMET-
RELERİ" olarak tanımlanan bazı kav-
ramlardan söz edilmektedir. Aşağıda
kısaca bu parametrelerin açıklaması
yapılacaktır.

Odak noktası (Hiposantr)

Odak noktası yerin içinde depremin
enerjisinin ortaya çıktığı noktadır. Bu
noktaya odak noktası veya iç merkez
de denir. Gerçekte, enerjinin ortaya
çıktığı bir nokta olmayıp bir alandır,
fakat pratik uygulamalarda nokta
olarak kabul edilmektedir.

Odak noktası, dış merkez ve sismik deprem
dalgalarının yayılışı

Dış merkez (Episantr)

Odak noktasına en yakın olan yer
üzerindeki noktadır. Burası aynı
zamanda depremin en çok hasar
yaptığı veya en kuvvetli hissedildiği
noktadır. Aslında bu, bir noktadan
çok bir alandır. Depremin dış merkez
alanı depremin şiddetine bağlı olarak
çeşitli büyüklüklerde olabilir. Bazen
büyük bir depremin odak noktasının

boyutları yüzlerce kilometreyle de belirlenebilir. Bu nedenle "Episantr Bölgesi" ya da "Episantr Alanı" olarak tanımlama yapılması gerçeğe daha yakın bir tanımlama olacaktır.

Odak derinliği

Depremde enerjinin açığa çıktığı noktanın yeryüzünden en kısa uzaklığı, depremin odak derinliği olarak adlandırılır. Depremler odak derinliklerine göre sınıflandırılabilir. Bu sınıflandırma tektonik depremler için geçerlidir. Yerin 0-60 km. derinliğinde olan depremler sığ deprem olarak nitelenir. Yerin 70-300 km. derinliklerinde olan depremler orta derinlikte olan depremlerdir. Derin depremler ise yerin 300 km.den fazla derinliğinde olan depremlerdir. Türkiye'de olan depremler genellikle sığ depremlerdir ve derinlikleri 0-60 km. arasındadır. Orta ve derin depremler daha çok bir levhanın bir diğer levhanın altına girdiği bölgelerde olur. Derin depremler çok geniş alanlarda hissedilir, buna karşılık yaptıkları hasar azdır. Sığ depremler ise dar bir alanda hissedilirken bu alan içinde çok büyük hasar yapabilirler.

Eşşiddet (İzoseit) eğrileri

Aynı şiddetle sarsılan noktaları birbirine bağlayan noktalara denir. Bunun tamamlanmasıyla eş şiddet haritası ortaya çıkar. Genelde kabul edilmiş duruma göre, eğrilerin oluşturduğu yani iki eğri arasında kalan alan, depremlerden etkilenme yönüyle, şiddet bakımından sınırlanmıştır olur. Bu nedenle depremin şiddeti eş şiddet eğrileri üzerine değil, alan içerisine yazılır.

Şiddet

Herhangi bir derinlikte olan depremin, yeryüzünde hissedildiği bir noktadaki etkisinin ölçüsü olarak

tanımlanmaktadır. Diğer bir deyişle depremin şiddeti, onun yapılar, doğa ve insanlar üzerindeki etkilerinin bir ölçüsüdür. Bu etki, depremin büyüklüğü, odak derinliği, uzaklığı yapıların depreme karşı gösterdiği dayanıklılık dahi değişik olabilmektedir. Şiddet depremin kaynağındaki büyüklüğü hakkında doğru bilgi vermemekle beraber, deprem dolayısıyla oluşan hasarı yukarıda belirtilen etkenlere bağlı olarak yansıtır.

Depremin şiddeti, depremlerin gözlenen etkileri sonucunda ve uzun yılların vermiş olduğu deneyimlere dayanılarak hazırlanmış olan "Şiddet Cetvelleri"ne göre değerlendirilmektedir. Diğer bir deyişle "Deprem Şiddet Cetvelleri" depremin etkisinde kalan canlı ve cansız her şeyin depreme gösterdiği tepkiyi değerlendirmektedir. Önceden hazırlanmış olan bu cetveller, her şiddet derecesindeki depremlerin insanlar, yapılar ve arazi üzerinde meydana getireceği etkileri belirlemektedir.

Bir deprem oluştuğunda, bu depremin herhangi bir noktadaki şiddetini belirlemek için, o bölgede meydana gelen etkiler gözlenir. Bu izlenimler Şiddet Cetveli'nde hangi şiddet derecesi tanımına uygunsa, depremin şiddeti, o şiddet derecesi olarak değerlendirilir. Örneğin; depremin neden olduğu etkiler, şiddet cetvelinde VIII şiddet olarak tanımlanan bulguları içeriyorsa, o deprem VIII şiddetinde bir deprem olarak tarif-

lenir. Deprem Şiddet Cetvellerinde, şiddetler romen rakamıyla gösterilmektedir. Bugün kullanılan başlıca şiddet cetvelleri değiştirilmiş "Mercalli Cetveli (MM)" ve "Medvedev-Sponheur-Karnik (MSK)" şiddet cetvelidir. Her iki cetvelde de XII şiddet derecesini kapsamaktadır. Bu cetvellere göre, şiddeti V ve daha küçük olan depremler genellikle yapılarda hasar meydana getirmezler ve insanların depremi hissetme şekillerine göre değerlendirilirler.

VI-XII arasındaki şiddetler ise, depremlerin yapılarda meydana getirdiği hasar ve arazide oluşturduğu kırılma, yarıma, heyelan gibi bulgulara dayanılarak değerlendirilmektedir.

Magnitüd

Deprem sırasında açığa çıkan enerjinin bir ölçüsü olarak tanımlanmaktadır. Enerjinin doğrudan doğruya ölçülmesi olanağı olmadığından, Amerika Birleşik Devletleri'nden Prof.C. Richter tarafından 1930 yıllarında bulunan bir yöntemle depremlerin aletsel bir ölçüsü olan "Magnitüd" tanımlanmıştır. Prof. Richter, episantrdan 100 km. uzaklıkta ve sert zemine yerleştirilmiş özel bir sismografla (2800 büyütmeli, özel periyodu 0.8 saniye ve %80 sönümü olan bir Wood-Anderson torsiyon Sismografi ile) kaydedilmiş zemin hareketinin mikron cinsinden (1 mikron 1/1000 mm) ölçülen maksimum genliğinin 10 tabanına göre logaritmasını bir

depremin "magnitüdü" olarak tanımlanmıştır. Bugüne dek olan depremler istatistik olarak incelendiğinde kaydedilen en büyük magnitüd değerinin 8.9 olduğu görülmektedir (31 Ocak 1906 Colombiya-Ekvator ve 2 Mart 1933 Sanriku-Japonya depremleri).

Magnitüd, aletsel ve gözlemsel magnitüd değerleri olmak üzere iki gruba ayrılabilir.

Aletsel magnitüd, yukarıda da belirtildiği üzere, standart bir sismografla kaydedilen deprem hareketinin maksimum genlik ve periyoda değeri ve alet kalibrasyon fonksiyonlarının kullanılması ile yapılan hesaplamalar sonucunda elde edilmektedir. Aletsel magnitüd değeri, gerek hacim dalgaları ve gerekse yüzey dalgalarından hesaplanmaktadır.

Genel olarak, hacim dalgalarından hesaplanan magnitüdü (m), ile yüzey dalgalarından hesaplanan magnitüdü (M) ile gösterilmektedir. Her iki magnitüd değerini birbirine dönüştürecek bazı bağıntılar mevcuttur.

Gözlemsel magnitüd değeri ise, gözlemsel inceleme sonucu elde edilen episantr şiddetinden hesaplanmaktadır. Ancak, bu tür hesaplamalarda, magnitüd-şiddet bağıntısının incelenen bölgeden bölgeye değiştiği de göz önünde tutulmalıdır.

Gözlemleri tarafından bildirilen bu depremin magnitüdü depremin enerjisi hakkında fikir vermez. Çünkü deprem sığ veya derin odaklı olabilir. Magnitüdü aynı olan iki depremden sığ olanı daha çok hasar yaparken, derin olanı daha az hasar yapacağından arada bir fark olacaktır. Yine de Richter ölçeği (magnitüd) depremlerin özelliklerini saptamada çok önemli bir unsur olmaktadır.

Depremlerin şiddet ve magnitüdüleri arasında bir takım ampirik bağıntılar

çıkarılmıştır. Bu bağıntılardan şiddet ve magnitüd değerleri arasındaki dönüşümleri aşağıdaki gibi verilebilir.

Depremin diğer özellikleri

Bazen büyük bir deprem olmadan önce küçük sarsıntılar olur. Bu küçük sarsıntılara "ÖNCÜ DEPREMLER" denilmektedir. Büyük bir depremin oluşundan sonra da belki birkaç yüz adet küçük deprem olmaya devam etmektedir. Bu küçük depremler "ARTÇI DEPREMLER" olarak isimlendirilir ve büyük depremin oluş anına göre bunların şiddetinde ve sayısında azalım görülür.

Deprem şiddet cetveli

Şiddet cetvellerinin açıklamasına geçmeden önce, burada kullanılacak terimlerin belirtilmesine çalışılacaktır. Özel bir şekilde depreme dayanıklı olarak projelendirilmemiş yapılar üç tipe ayrılmaktadır:

A Tipi: Kırsal konutlar, kerpiç yapılar, kireç ya da çamur harçlı moloz taş yapılar.

B Tipi: Tuğla yapılar, yarım kagir

yapılar, kesme taş yapılar, beton biriket ve hafif prefabrike yapılar.

C Tipi: Betonarme yapılar, iyi yapılmış ahşap yapılar.

Şiddet derecelerinin açıklanmasında kullanılan az, çok ve pek çok deyimleri ortalama bir değer olarak sırasıyla, % 5, % 50 ve % 75 oranlarını belirlemektedir.

Yapılardaki hasar ise beş gruba ayrılmıştır:

Hafif Hasar: İnce sıva çatlaklarının meydana gelmesi ve küçük sıva parçalarının dökülmesiyle tanımlanır.

Orta Hasar: Duvarlarda küçük çatlakların meydana gelmesi, oldukça büyük sıva parçalarının dökülmesi, kiremitlerin kayması, bacalarda çatlakların oluşması ve bazı baca parçalarının aşağıya düşmesiyle tanımlanır.

Ağır Hasar: Duvarlarda büyük çatlakların meydana gelmesi ve bacaların yıkılmasıyla tanımlanır.

Yıkıntı: Duvarların yarılması, binaların bazı kısımlarının yıkılması ve derzlerle ayrılmış kısımlarının bağlantısını kaybetmesiyle tanımlanır.

Fazla Yıkıntı: Yapıların tüm olarak yıkılmasıyla tanımlanır.

Şiddet çizelgelerinin açıklanmasında her şiddet derecesi üç bölüme ayrılmıştır.

Bunlardan;

- Bölümünde depremin kişi ve çevre,
- Bölümünde depremin her tipteki yapılar,
- Bölümünde de depremin arazi üzerindeki etkileri belirtilmiştir.

MSK Şiddet Cetveli

I - Duyulmayan

Titreşimler insanlar tarafından hissedilmeyip, yalnız sismograflarca kaydedilirler.

II - Çok Hafif

Sarsıntılar yapıların en üst katlarında, dinlenme bulunan az kişi tarafından hissedilir.

III - Hafif

Deprem ev içerisinde az kişi, dışarıda ise sadece uygun şartlar altındaki kişiler tarafından hissedilir. Sarsıntı, yoldan geçen hafif bir kamyonetin meydana getirdiği sallantı gibidir. Dikkatli kişiler, üst katlarda daha belirli olan asılmış eşyalardaki hafif sallantıyı izleyebilirler.

IV - Orta şiddetli

Deprem ev içerisinde çok, dışarıda ise az kişi tarafından hissedilir. Sarsıntı, yoldan geçen ağır yüklü bir kamyonun oluşturduğu sallantı gibidir. Kapı, pencere ve mutfak eşyaları v.s. titrer, asılı eşyalar biraz sallanır. Ağzı açık kaplarda olan sıvılar biraz dökülür. Araç içerisindeki kişiler sallantıyı hissetmezler.

V - Şiddetli

- Deprem, yapı içerisinde herkes, dışarıda ise çok kişi tarafından hissedilir. Uyumakta olan çok kişi uyanır, az sayıda dışarı kaçan olur. Hayvanlar huysuzlanmaya başlar. Yapılar baştan aşağıya titrerler, asılmış eşyalar ve duvarlara asılmış resimler önemli derecede sarsılır. Sarkaçlı saatler durur. Az miktarda sabit olmayan eşyalar yerlerini değiştirebilirler ya da devrilebilirler. Açık kapı ve pencereler şiddetle itilip kapanırlar, iyi kilitlememiş kapalı kapılar açılabilir. İyice dolu, ağzı açık kaplardaki sıvılar dökülür. Sarsıntı yapı içerisine ağır bir eşyanın düşmesi gibi hissedilir.
- A tipi yapılarda hafif hasar olabilir.
- Bazen kaynak sularının debisi değişebilir.

VI - Çok şiddetli

- Deprem ev içerisinde ve dışarıda

hemen hemen herkes tarafından hissedilir. Ev içerisindeki birçok kişi korkar ve dışarı kaçarlar, bazı kişiler dengelerini kaybederler. Evcil hayvanlar ağıllarından dışarı kaçarlar. Bazı hallerde tabak, bardak v.s.gibi cam eşyalar kırılabilir, kitaplar raflardan aşağıya düşerler. Ağır mobilyalar yerlerini değiştirirler.

- A tipi çok ve B tipi az yapılarda hafif hasar ve A tipi az yapıda orta hasar görülür.
- Bazı durumlarda nemli zeminlerde 1 cm. genişliğinde çatlaklar olabilir. Dağlarda rastgele yer kaymaları, pınar sularında ve yeraltı su düzeylerinde değişiklikler görülebilir.

VII - Hasar yapıcı

Herkes korkar ve dışarı kaçır, pek çok kişi oturdukları yerden kalkmakta güçlük çekerler. Sarsıntı, araç kullanan kişiler tarafından önemli olarak hissedilir.

C tipi çok binada hafif hasar, B tipi çok binada orta hasar, A tipi çok binada ağır hasar, A tipi az binada yıkıntı görülür.

Sular çalkalanır ve bulanır. Kaynak suyu debisi ve yeraltı su düzeyi değişebilir. Bazı durumlarda kaynak suları kesilir ya da kuru kaynaklar yeniden akmaya başlar. Bir kısım kum çakıl birikintilerinde kaymalar olur. Yollarda heyelan ve çatlama olabilir. Yeraltı boruları ek yerlerinden hasara uğrayabilir. Taş duvarlarda çatlak ve yarıklar oluşur.

VIII- Yıkıcı

- a) Korku ve panik meydana gelir. Araç kullanan kişiler rahatsız olur. Ağaç dalları kırılıp, düşer. En ağır mobilyalar bile hareket eder ya da yer değiştirerek devrilir. Asılı lambalar zarar görülür.
- b) C tipi çok yapıda orta hasar, C tipi az yapıda ağır hasar, B tipi çok yapıda ağır hasar, A

tipi çok yapıda yıkıntı görülür. Boruların ek yerleri kırılır. Abide ve heykeller hareket eder ya da burkulur. Mezar taşları devrilir. Taş duvarlar yıkılır.

- c) Dik şevli yol kenarlarında ve vadi içlerinde küçük yer kaymaları olabilir. Zeminde farklı genişliklerde cm. ölçüsünde çatlaklar oluşabilir. Göl suları bulanır, yeni kaynaklar meydana çıkabilir. Kuru kaynak sularının akıntıları ve yeraltı su düzeyleri değişir.

IX - Çok yıkıcı

- a) Genel panik. Mobilyalarda önemli hasar olur. Hayvanlar rastgele öteberiye kaçar ve bağırır.
- b) C tipi çok yapıda ağır hasar, C tipi az yapıda yıkıntı, B tipi çok yapıda yıkıntı, B tipi az yapıda fazla yıkıntı ve A tipi çok yapıda fazla yıkıntı görülür. Heykel ve sütunlar düşer. Bentlerde önemli hasarlar olur. Toprak altındaki borular kırılır. Demiryolu rayları eğrilip, bükülür yollar bozulur.
- c) Düzlük yerlerde çokça su, kum ve çamur tasmaları görülür. Zeminde 10 cm. genişliğine dek çatlaklar oluşur. Eğimli yerlerde ve nehir teraslarında bu çatlaklar 10 cm.den daha büyüktür. Bunların dışında, çok sayıda hafif çatlaklar görülür. Kaya düşmeleri, birçok yer kaymaları ve dağ kaymaları, sularda büyük dalgalanmalar meydana gelebilir. Kuru kayalar yeniden sular, sulu olanlar kurur.

X - Ağır yıkıcı

- a) C tipi çok yapıda yıkıntı, C tipi az yapıda yıkıntı, B tipi çok yapıda fazla yıkıntı, A tipi pek çok yapıda fazla yıkıntı görülür. Baraj, bent ve köprülerde önemli hasarlar olur. Tren yolu rayları eğrilir. Yeraltındaki borular

kırılır ya da eğrilir. Asfalt ve parke yollarda kasisler oluşur.

- b) Zeminde birkaç desimetre ölçüsünde çatlaklar oluşabilir. Bazen 1 m. genişliğinde çatlaklar da olabilir. Nehir teraslarında ve dik meyilli yerlerde büyük heyelanlar olur. Büyük kaya düşmeleri meydana gelir. Yeraltı su seviyesi değişir. Kanal, göl ve nehir suları karalar üzerine taşar. Yeni göller oluşabilir.

XI - Çok ağır yıkıcı

- a) İyi yapılmış yapılarda, köprülerde, su bentleri, barajlar ve tren yolu raylarında tehlikeli hasarlar olur. Yol ve caddeler kullanılmaz hale gelir. Yeraltındaki borular kırılır.
- b) Yer, yatay ve düşey doğrultudaki hareketler nedeniyle geniş yarık ve çatlaklar tarafından önemli biçimde bozulur. Çok sayıda yer kayması ve kaya düşmesi meydana gelir. Kum ve çamur fıskırmaları görülür.

XII- Yok edici (Manzara değişir)

- a) Pratik olarak toprağın altında ve üstündeki tüm yapılar baştanbaşa yıkıntıya uğrar.
- b) Yer yüzeyi büsbütün değişir. Geniş ölçüde çatlak ve yarıklarda, yatay ve düşey hareketlerin yön miktarları izlenebilir. Kaya düşmeleri ve nehir versanlarındaki göçmeler çok geniş bir bölgeyi kaplarlar. Yeni göller ve çağlayanlar oluşur.

Kaynaklar

1. Boğaziçi Üniversitesi Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü Ulusal Deprem İzleme Merkezi
<http://www.koeri.boun.edu.tr/sismo/>

Sarsıldığında çok geç olmadan...

Depreme hazırlık, herkesin kolaylıkla atabileceği ve atması gereken bir seri küçük adımın toplamından başka bir şey değildir. Hazırlık bir gecede yapıp tamamlanamaz. Atılan her küçük adım önemlidir. İşte bunlar;

Aile Toplantısı; Depreme hazırlık olarak, okul çağındaki çocuklar da dahil olmak üzere tüm aile üyelerinin katılımı ile bir aile toplantısı yapılır. Bu toplantıda deprem öncesi hazırlıklar, deprem sırasında ve sonrasında öncelikle yapılacaklar ele alınır.

Güvenli Yerler; Bulduğunuz mekânlarda tehlikeli yerleri belirleyin. Örneğin; pencere önleri, asılı duran büyük ve ağır aydınlatma araçları,

büyük, ağır ve devrilebilen eşyaların yanı, ocak gibi yangına neden olabilecek eşyaların yanından uzak durun. Korunabileceğiniz daha güvenli yerleri belirleyin; örneğin; sağlam bir masanın altı, sağlam bir koltuk ya da divanın yanı başı, yatağınızın yanı, bir köşe dibi ya da iç duvarlardan birinin yanı. Çöküp, kapanıp, tutunmak için en güvenli yeri bulun.

Çıkış Yolları; Olağan çıkış yollarını ve

belki de ilk anda aklınıza gelmeyen pencereler ve arka kapılar gibi diğer çıkış yollarını belirleyin. Düşerek, kayarak kapı, koridor gibi çıkış yollarında engel oluşturacak eşyalar varsa bunları kaldırın. Örneğin; kapı arkalarında rulo halinde duran halı, ütü masası, elektrik süpürgesi gibi eşyalar, koridorlardaki kitaplıklar. Çıkışa engel olabilecek durumlarda kullanmak üzere bina içerisinde bir levye bulundurun.

Buluşma noktaları

Ev içinde, ev dışında ve mahalleniz dışında tekrar bir araya gelebileceğiniz yerler belirleyin. Deprem olduğunda bütün aile üyeleri bir arada olamayabilir. Eğer birbirinizi tekrar nerede bulacağınızı bilerseniz, içiniz rahat olacaktır. Aynı yerlerde olmanız durumunda, aile bireylerinin birbirlerini haberdar etmek amacıyla mesaj bırakabileceği, sadece aile üyelerinin bildiği yerleri belirleyin.

Bölge dışı bağlantı kişisi: Bir afet sonrasında bütün telefon hatlarının açık olması yardım çağrılabilmesi açısından çok önemlidir. Oysa telefon

hatları hasar ve aşırı yüklenme nedeniyle kilitlenmektedir.

Hem yerel hatlar hem de başkent hatları yoğun olarak kullanılacaktır. Bu yüzden hem oturduğunuz bölge, hem de başkent dışında bir kişiyi bölge dışı bağlantı kişisi olarak belirleyin. Bu kişiye sizi merak edecek bütün arkadaş ve akrabalarınızın telefon numaralarını verin. Arkadaşlarınıza da bu kişinin telefon numarasını verin.

Bundan sonra iyi olduğunuzu bildirmek için yalnızca kısa bir telefon konuşması yapmanız yeterli olacaktır; bölge dışı bağlantı kişiniz gerisini halledecektir. Daha sonra bu kişiye tekrar ulaşıp sizi arayan kişiler hakkında bilgi almanız da kolay olacaktır. Aile üyeleri yer, isim, adres ve telefon numaralarını daima üzerlerinde bulundurmamalıdır. Sağlıkla ilgili acil durumlar dışında telefonu kullanmayın. Afetten sonra konturlu telefonlar ve cep telefonları ile iletişim sağlanamayabilir; ya da çok zor olabilir. Bununla birlikte afet durumlarında cep telefonlarının 'kısa mesaj servisini (SMS) kullanarak haberleşmek mümkün olabilir, çünkü cep telefon şebekesini çok az bir kapasite ile kullanarak kısa mesaj göndermek mümkündür. Sağlıkla ilgili acil durumlar dışında telefonları kullanmayın. Bölge dışı bağlantı kişinize cep telefonundan 'bir kısa mesaj' göndererek durumdan haberdar edin. Sizi merak edenler sizi değil bölge dışı bağlantı kişinizi aramalıdır. Dolu bir telefon pilini de yedek olarak bulundurun.

Önemli evrakların hazırlanması: Bir afet sonrasında evinize bir daha asla girememeniz halinde yaşamınızı devam ettirebilmek için hangi belgelere gerek duyacağınızı düşünün. Deprem sırasında belgelerinizin kaybolmasını önlemek için birer kopyalarını hazırlayın. Bunları bölge

dışındaki bir akrabanıza gönderin veya su geçirmeyen bir torbada ayrı bir yerde saklayın. Örneğin, ikametgâh, nüfus kağıdı, banka defterleri, kimlik kartları, senetler ve iş belgeleri, okul diplomaları, pasaport gibi evrakların kopyaları deprem çantasında ya da arabanın bagajında bulundurulabilir.

Fiziksel korunma önlemleri

Binaları doğru inşa etmek: Binaları güvenli hale getirmenin en kolay ve en ucuz yolu binaların inşaatının en baştan doğru olarak yapılmasıdır. Binaları depreme karşı güvenli inşa etmenin maliyeti, güvensiz binaların bir deprem durumunda neden olacağı sorunlar ve getireceği maddi yükü kıyaslanmayacak kadar azdır. Hiç bir bina depreme karşı %100 dayanıklı değildir. Ancak, binalarımızı içinde yaşayanların can güvenliğini koruyacak şekilde nasıl doğru inşa edebileceği bilinmektedir.

Binanın Denetlenmesi: Binanın uzman mühendislerce incelenmesi ve güçlendirilmesi, güçlendirme

uygun değilse binadan taşınması en doğrusudur. Güvensiz bir binada kişilerin korunmasını garanti edecek bir yöntem yoktur. Binanın denetlenmesi için yerel yönetimler, üniversite ve meslek odalarına başvurulabilir.

Yatağınızın yanında fener, iş eldiveni ve ayakkabı bulundurun:

Deprem sonrası çıkış yolunuzu bulmaya çalışırken ellerinizi ve ayaklarınızı korumanız gerekebilir. Bunun için, yatağınızın yanında fener, ayakkabı/sağlam terlik ve iş eldiveni bulundurun. Bunları elinizin altında olacak şekilde yatağınızın yanına plastik bir torba içinde koyun ki depremi hissettiğiniz anda hemen uzanıp alabilmeniz mümkün olsun. Karanlık bir odada bunlara kolaylıkla erişmek için bir kaç kez deneme yapın.

Bir depremden sonra asla ateş kullanmayın: Depremden sonra gaz kaçağı olmadığından emin olmadan kibrit, çakmak gibi kıvılcım yaratabilecek ateş kaynaklarını kullanmamamız gerekir. Sigaraları söndürün.

Yapısal olmayan tehlikeler ve risklerin azaltılması

Bunlar binanın taşıyıcı sistemine ait olmayan unsurlardır. kolonlar, kirişler ve taşıyıcı duvarlar dışındaki hemen herşeydir. Örneğin, aydınlatma, havalandırma, ısıtma sistemleri, mobilya ile diğer aksam bunun içine girer. Bir depremde meydana gelen hasarın yaklaşık yarısı yapısal olmayan nedenlerden kaynaklanır. Yapısal olmayan hasar can kaybına, yaralanmalara, tarihi ve kültürel mirasın kaybedilmesine ve büyük ekonomik zarara neden olabilir.

Deprem tehlike avı yapılması

Deprem hazırlık çalışmalarına, deprem tehlike avı ile başlanabilir. Burada amacımız, kayarak ve düşerek bize zarar verebilecek eşyaları belirlemek, bunları sabitlemek veya yerlerini değiştirmektir.

Bazen, sadece bir mobilyanın yerini değiştirerek bile tehlikeyi giderebilirsiniz. Evin her yeri, oda oda dolaşılıp sarsıntı sırasında nelerin uçarak, kayarak ya da düşerek tehlike yaratabileceği öngörülmelidir. En çok zaman geçirilen yerler kontrol edilmelidir. Örneğin; aile üyelerinin uyuduğu, yemek yediği, çalıştığı ve oyun oynadığı yerler. Bir araştırmacı gibi çalışarak yapılması gerekenler bir liste halinde sıralanmalı, bulunan tehlikeler giderilene kadar takip edilmelidir.

- 1) Yaşamsal tehdit yaratacak olan eşyaların (yatak odasındaki giysi dolapları, vb.) sabitlenmesi
 - 2) Maddi kayıp ve iş kaybı yaratacak olan eşyaların (bilgisayarlar, elektronik eşyalar, vb.) sabitlenmesi
 - 3) Yaşamınızı kolaylaştıran ya da sizin için önemli olan eşyaların (aile yadigarı biblo, vazo gibi eşyalar) sabitlenmesi
- Yüksekçe yerleştirilmiş ağır eşyalar, en kısa boylu aile üyesinin baş hizasından daha

aşağıda bir yere indirilmelidir.

- Mobilyalar, mutfak dolapları da dahil olmak üzere duvarlara sıkıca sabitlenmelidir.
- Beyaz eşyalar ve şofbenlerin sıkıca sabitlendiğinden emin olunmalıdır.
- Tüp gazlar ve her türlü gaz tankları buldukları yere sıkıca sabitlenmelidir.
- Pencere önündeki yatak ve mobilyaların yerleri değiştirilebilir, dayanıklı camlar kullanılabilir, perdeler kapalı tutulabilir.
- Ağır ve önemli elektronik eşyalar sıkıca sabitlenmelidir.
- Aydınlatma elemanlarının tavana sağlam şekilde sabitlendiğinden emin olunmalıdır.
- Duvara çerçeve asarken kanca vida kullanılmalıdır.
- Tehlikeli maddeler (zehirli, yanıcı, parlayıcı) kontrol edilmeli ve güvenli şekilde tutulmalıdır.
- Mutfak dolap kapaklarına sarsıntı sırasında açılmalarını önleyecek tutaçlar takılmalıdır.

Acil durum ihtiyaçlarının hazırlanması

Acil durumda kullanacağınız ihtiyaçlarınızı depolayabileceğiniz bir yer oluşturun. Eğer mümkünse bunları evinizin dışında, su ve hava ile temas etmeyecek şekilde bir kutunun içinde saklayın. Eğer bu mümkün olmazsa evinizin içinde bunlar için bir yer ayarlayın. Bu malzemeleri sürekli yenileri ile değiştirerek taze olmalarına özen gösterin.

Kişisel Deprem Çantası: Ailenizin hayatta kalması için gerekli malzemeleri hazırlamanız çok önemlidir. Binanızda hasar olmasa bile, kendinizi tekrar güvende hissedene kadar dışarıda kalmayı tercih edebilirsiniz. Bu yüzden söz konusu malzemelerin yanınızda olması çok önemlidir. Ayrıca benzer bir çantayı da, evinizde

olmamanız durumunda, arabanız ve işyerinde bulundurmanız faydalı olacaktır.

Çantada bulunması gerekenler:

- Su
- Enerji veren yiyecekler
- Yedek pilleri ile radyo
- Yedek pilleri ile fener
- İlk yardım çantası
- Kişisel, reçeteli ilaçlar. Örneğin, kalp, damar, tansiyon, şeker ve hormonal ilaçlar
- Bir kat giysi
- Bir miktar para
- Çok amaçlı çakı
- Düdük
- Kalem, kâğıt
- İçinde önemli telefon numaralarının ve iletişime geçilecek kişilerin bilgilerinin bulunduğu su geçirmeyen bir dosya
- Çocuklar, kadınlar, yaşlılar, engelliler ve ev hayvanları için özel malzemeler.
- Tuvalet kâğıdı. Tuvalet atıkları için naylon poşetler.

Her altı ayda bir planınızı gözden

geçirin. Hazırlık çantanızdaki pilleri, reçeteli ilaçları, su ve yiyeceği değiştirin. Bu işlemi yaz-kış saati uygulamasında saatlerin yeniden düzenlendiği hafta sonu yapabilirsiniz.

Yangını önlemek ve yangın güvenliği

Bir deprem sonrasında en büyük tehlikelerden bir tanesi yangın tehlikesidir.

Depremde yangın riski

Depremde potansiyel yangın kaynakları şunlardır:

Elektrik

Elektrikli hiçbir şeye dokunmayın. Tesisatı kapatın. Kolay ulaşabileceğiniz yerlerde fener bulundurun.

Fenerden çıkacak herhangi bir kıvılcım olasılığına karşı fenerin temiz bir naylon torba içinde bulundurulması önerilir. Evinizde ve işyerinizde ışıldak bulundurun.

Doğalgaz ve tüp gaz kaçağı

Kırılan doğalgaz boruları, hasarlı tüp gazlar, devrilen şofbenlere önlem

olarak hemen vanaları kontrol edin. Az miktardaki gaz kaçağı ihtimaline karşı bile çok dikkatli olun.

Alev alan ve tutuşabilen sıvılar

Bu tür sıvıları dökülmesi durumunda hemen temizleyin. Ek olarak, sigaralar, kibritler ve mumlar da tehlike yaratabilir.

Deprem sırasında yapmanız gerekenler

Deprem sırasında her şey çok çabuk olur. Bu yüzden düşünüp ne yapacağınıza karar vermek için zaman yoktur. Deprem sırasında yapılması gerekenleri refleks haline getirene kadar deprem tatbikatlarının yapılması çok önemlidir. Evde, işyerinde, okulda düzenli olarak deprem tatbikatı yapılması, tatbikat sonrasında neyin nasıl yapıldığının değerlendirilmesi deprem zararlarını azaltmak için gereklidir. Deprem sırasında, önce bir ses duyarsınız, sonra da sarsıntı başlar. Eğer etrafınızda başkaları varsa, onları korunmaları için uyararak amacıyla, "DEPREM!" diye bağırsınız.

Çök, kapan, tutun

- Güvenli bir yer bulup diz üstüne çök.
- Başını ve enseni koruyacak şekilde kapan.

- Sağlam bir yere tutun.
- Derin derin nefes alarak sakinleşmeye çalışın.
- Sarsıntı geçinceye kadar olduğunuz yerde kalın.

Eğer bir mekânın içindeyseniz;

Dayanıklı bir masanın ya da benzeri bir eşyanın yanına ya da altına çökün, camlardan korunun. Sarsıntı geçene kadar bekleyin, dışarıya koşmayın.

Eğer dışarıdaysanız; Açıklık bir alana gidip, üzerinize düşebilecek yıkıntılardan, elektrik kablolarından ve ağaçlardan korunun.

Eğer arabanızın içindeyseniz;

Arabayı açıklık bir alana sürün ve orada kalın. Köprülerden, altgeçitlerden ve elektrik direklerinden uzak durun.

Eğer dar bir sokakta iseniz; Buralarda güvenli yer çok enderdir. Düşen objelere dikkat edin. Binaların içi dışarıdan daha güvenli olabilir.

Deprem sırasında yapmamanız gerekenler

- Merdivenlere ya da çıkışlara doğru koşmayın.
- Balkona çıkmayın.
- Balkonlardan ya da pencerelerden atlamayın.
- Asansör kullanmayın.

Depremden sonra ne yapmalısınız?

Sakin olun. Panik yapmayın. Önce kendi emniyetinizden emin olun. Sonra çevrenizde yardım edebileceğiniz kimse olup olmadığını kontrol edin. Eğer tehlikede değilseniz kimseyi hareket ettirmeyin. Gidip yardım getirin.

İçeride

- Eğer gaz kokusu alırsanız, gaz vanasını kapatın. Kibrit, çakmak kullanmayın. Camları ve kapıları açın. Elektrik

düğmelerini çevirmeyin.

Hemen binayı terk edin.

- Dökülen tehlikeli maddeleri temizleyin.
- Kırılan camlara dikkat edin.
- Yaralanmaları kontrol edin. Gerekliyorsa ilk yardım yapın.
- Gaz, su, elektrik tesisatlarını kontrol edin. Hasar varsa kapatın.
- Telefonu acil durumlar dışında kullanmayın. Yerinden oynayan telefon ahizelerini telefonun üstüne koyun.
- Neler olup bittiğini öğrenmek için radyo ve televizyonu izleyin.
- Dışarı çıkarken, daha sonra rapor etmek üzere etrafınıza bakıp yapısal bir hasar ya da yangın tehlikesi olup olmadığını kontrol edin. Binanızda yapısal bir hasar yoksa çoğu zaman içeride kalmak daha iyidir.

Dışarıda

- Eğer Toplum Afet Gönüllüsü veya Mahalle Afet Gönüllüsü olarak, ilk yardım, yangın

söndürme veya hafif arama kurtarma eğitimi aldıysanız önce etrafınızdakilerin iyi ve güvende olup olmadığını kontrol edin.

- Acil durum çantanızı yanınıza alın ve mahalle buluşma noktanıza doğru harekete geçin ve yolunuzun üzerindeki hasara dikkat ederek bunları not alın.
- Eğer gönüllü olarak eğitim almadıysanız ama yardım etmek istiyorsanız, ilk önce yakın çevrenizdekilere yardım edin. Mahalle toplanma noktanıza gidin ve yardım etmek için gönüllü olun.
- Hasarlı binalardan uzak durun.

Artçı depremler

Artçı depremler sırasında, panik olmadan ana depremde yapmanız gerekenleri yapmalısınız.

Ne yapmamalısınız?

Panikleme, çığlık atmayın ve koşmayın. Unutmayın, acil durumları ve yangınları bildirmek dışında telefonları kullanmamalısınız. Her türlü gaz sızıntısı ve diğer yanıcı madde tehlikesinin geçtiğine emin olmadıkça kibrit, çakmak yakmayın, elektrik düğmelerine dokunmayın. Eğer gaz kokusu alırsanız, mümkünse gaz vanasını kapatın, camları ve kapıları açın, hemen binayı terk edin.

Tahliye

Tahliye asla hemen ve plansız olmamalıdır.

Bölge tahliyesi

Tahliyeyi başlatmadan önce, gidecek yerin daha güvenli bir yer olduğu ve oraya giden yolun güvenli olduğundan emin olunmalıdır.

Bir deprem sonrasında, bazı alanların tahliye edilmesi için gerekçeler olabilir:

- Sahil şeridindeki alçak bölgelerde zemin özellikle zayıf olabileceğinden, bu bölgeler hemen tahliye edilmelidir.
- Herkes dikkatlice sahtiden uzak yüksek ve güvenli bir bölgeye doğru harekete geçmelidir.
- Yangın ya da kimyasal madde tehlikeleri insanların hızla tehlike altındaki bölgeden uzaklaşmalarını gerektirebilir.

Bina veya okul tahliyesi

Binanızın ya da bulunduğunuz tesisin dışında içeridekinden daha fazla tehlike olabilir. Dışarıda güvenli bir toplanma yeri olmayabilir. Dışarıya çıkış yolları açık olmayabilir. Alternatif yolların açılması gerekebilir. Ancak genel olarak, deprem tek başına tahliye için yeterli bir neden değildir. Ciddi bir deprem sonrasında, etkilenen böl-

gedeki öğrenciler, yolun açık ve gidecek yerin güvenli olduğundan kesinlikle emin olmadan, servis araçlarıyla hiç bir yere gönderilmemelidirler. Öğrencilerin, tehlike tamamen geçene kadar okulda kalmaları uygun olacaktır; okul yönetimi, öğrenciler, veliler ve öğretmenler buna hazırlıklı olmalıdır.

Psikolojik destek

Afetler insanları çok farklı biçimlerde etkiler. Olağan dışı şartlar altında olağan olan düşünce, duygu ve davranış boyutunda bir dizi tepki biçimi vardır. Afetlerde insanlar çok farklı kayıplar yaşarlar. Bir kaybın ardından gelen doğal bir yas süreci vardır ve bu süreçte insanların çeşitli sıkıntılar yaşaması doğaldır.

İlk 72 saat

Bir depremi izleyen ilk 72 saat içerisinde yardımın çoğu o anda hemen etrafımızda bulunan kişilerden gelir. Dünyanın hiç bir yerinde ciddi bir afet sonrasında tüm gereksinimleri karşılayabilecek bir devlet yoktur. Afetlere hazır olmak için edinebileceğimiz birçok beceri vardır:

- İlk yardım
- Hafif Arama Kurtarma
- Yangın Söndürme
- Telsizle Haberleşme
- Müdahale Organizasyonu

Özel becerilerimiz olmadan da afetzedelere pek çok şekilde yardım edebiliriz: malzeme ve ulaşım sağlayabilir, yiyecek ve su bulup yemek pişirebilir, çadır ve geçici tuvalet kurabilir, yaşlı ve çocuklara göz kulak olabilir, güvenli olamayan yerlerin çevresine işaretler dikebilir ve ihtiyacı olanlara psikolojik destek verebiliriz.

Kaynaklar

1. Boğaziçi Üniversitesi Kandilli Rasathanesi ve Deprem Araştırma Enstitüsü Afete Hazırlık Eğitim Birimi Yayını "Hepimiz için abc afete hazırlık el kitabı"
<http://www.koeri.boun.edu.tr/aheb/abcd.asp>

Sağlıklı Kentler Birliği'nden Van'a

Türkiye Sağlıklı Kentler Birliği üyeleri, Van ve Erciş'te gerçekleşen 7,2'lik yıkıcı deprem sonrası başlattıkları yardım kampanyaları ile ülke çapında birlik ve beraberliğin ne kadar güçlü olduğunu bir kez daha gösterdiler.

Van ve Erciş'te gerçekleşen ve 600'den fazla vatandaşımızın yaşamını kaybettiği 7,2'lik yıkıcı deprem, son yıllarda unuttuğumuz birlik ve beraberlik ruhunu yeniden kazanmamızın da başlangıcı oldu. Bu yıkıcı afet karşısında başta Sağlıklı Kentler Birliği üyeleri olmak üzere tüm Türkiye Van için tek yürek olurken, bölgeye yapılan yardım ve bağışlar ise bir çiğ gibi büyüdü. Yaşanan felaketin yaraları ancak paylaşılarak sarılabileceği gerçeğinden yola çıkan Sağlıklı Kentler Birliği üyeleri de bölgeye arama kurtarma ekiplerinin yanı sıra yiyecek, içecek, çadır ve battaniye olmak üzere yüzlerce kamyon dolusu yardım malzemesi gönderdi.

Sağlıklı Kentler Birliği Başkanı ve Bursa Büyükşehir Belediye Başkanı Recep Altepe, Van'da tüm Türkiye'yi yasa boğan bir deprem felaketiyle karşılaştıklarını, bu üzücü olayın ardından Türk milletinin tek yürek olarak büyük bir yardım seferberliği başlattığını belirtti. SKB olarak nakdi yardımda bulduklarını söyleyen Başkan Altepe, "Tüm Türkiye Van için tek yürek oldu. Yaşanan felaketin yaraları ancak paylaşılarak sarılabilirdi. Bizlerde Sağlıklı Kentler Birliği üyeleri olarak güçlerimizi Van için birleştirdik. Halkımızın da desteğiyle bölgenin her türlü ihtiyacına cevap vermeye çalıştık. Unutmak istediğimiz bu yıkıcı depremi yine birlik ve beraberlik

sayesinde atlatacağız” diye konuştu.

Çok sayıda depremzedenin oldukça zor günler yaşadığını belirten Altepe, ülkemizin gelecekte bu acıları yaşamaması için yeni ve önemli adımlar atmamız gerektiğini ifade etti. Altepe; “Sağlıklı Kentler Birliği olarak en çok üzerinde durduğumuz konulardan biri de Sağlıklı Kentleşme ve önemi burada bir kez daha karşımıza çıkıyor. Şehirlerimizi planlarken ve inşa ederken ülkemizin büyük bir kısmının oldukça riskli fay hatları üzerinde olduğu gerçeğini kabul ederek hareket etmeliyiz. Bugün Van’da yaşanan felaket, geçmişte olduğu gibi tüm illerimizde yaşanması muhtemel bir doğal afet

olarak önümüzde duruyor. Bu durum karşısında yaşananların bir daha yaşanmaması adına yerel yönetimler olarak el ele vermemiz ve fikir birliğine varmamız gerekiyor. Belediye

Yönetimleri olarak özellikle kaçak yapıların kontrolü ve yapı denetimi konusundaki hassasiyet bu tür felaketlerde ki kayıpları en aza indirmek için olmalıdır” dedi.

Antalya'dan Van'a

Van'a ilk olarak 18 kişiden oluşan iki ayrı profesyonel arama kurtarma ekibi ve 4 adet tam donanımlı özel araç gönderen Antalya Büyükşehir Belediyesi, daha sonra da bölgeye 25 bin adet yüksek kalorideki ekmek ile depremin en çok hayallerini yıktığı çocukları da unutmadı. Büyükşehir Belediyesi'ne bağlı Antalya Oyuncak Müzesi'nin başlattığı 'Oyuncağını Paylaş' kampanyası kapsamında toplanan binlerce oyuncak Vanlı çocukların hayallerine yeniden tutunabilmelerini sağladı. Arama kurtarma çalışmalarına katılan Antalya Büyükşehir Belediyesi ekipleri, 5 gün aralıksız olarak sürdürülen arama kurtarma çalışmalarında yıkılan binalar arasında yaralı pek çok

vatandaşın kurtarılmasına katkı sağladı. Deprem bölgesindeki vatandaşların ihtiyaçlarına karşılık vermek amacıyla Antalya Yaş Sebze Meyve Komisyoncuları Derneği ile birlikte bölgeye 12 ton sebze ve meyveden oluşan gıda yardımı gönderdiklerini söyleyen Antalya Büyükşehir Belediye Başkanı Prof. Dr. Mustafa Akaydın, "Bölgeye ayrıca 25 bin adet de yüksek kalorideki ekmek gönderdik. Ayrıca vatandaşların getirdiği battaniye, giysi, yağmurluk, çocuk maması ve çocuk bezinden oluşan yardım malzemelerini de bölgeye ulaştırdık. Bu arada Büyükşehir Belediyesi'ne bağlı Antalya Oyuncak Müzesi'nin başlattığı 'Oyuncağını Paylaş' kampanyası kapsamında toplanan binlerce oyuncak da Vanlı çocukların hayallerine yeniden tutunabilmelerini sağladı. Umuyorum ki ülke olarak büyük bir sınavdan geçtiğimiz bu günlerin acısını paylaşarak hafifleteceğiz" dedi. Toplanan oyuncak ve malzemeler, Van Valiliği Sosyal Hizmetler İl Müdürlüğü bünyesinde yer alan psikoterapi merkezi olarak işlev gören Mehmetçik Çadır Kenti'ndeki çocuklara dağıtıldı.

Bursa'dan Van'a

Van'da depremin meydana geldiği öğle saatlerinde acil olarak toplanan Bursa Büyükşehir Belediyesi İtfaiye Daire Başkanlığı'na bağlı Afet Koordinasyon Merkezi, bölgedeki arama kurtarma çalışmalarında görev almak üzere 6 kişilik uzman bir ekibi göreve çağırdı. Aralarında Marmara Depremi'nde de kurtarma çalışmalarında görev alan alanında uzmanların bulunduğu ekip, teknolojik malzemelerle tam donanımlı hale getirilen arama kurtarma aracıyla bölgeye hareket etti. Bursa Büyükşehir Belediyesi ekibi, özellikle hasarın en fazla olduğu Erciş ilçesinde arama kurtarma çalışmalarına destek verdi. Büyükşehir Belediyesi,

arama kurtarma çalışmalarının yanında depremde evlerini kaybeden vatandaşların yaralarını sarmak için de ilk olarak 2 tır dolusu yardım malzemesini bölgeye ulaştırdı.

Büyükşehir Belediyesi'nin organizasyonu ile düzenlenen ve hayırsever vatandaşların da destek verdiği kampanya kapsamında toplanan gıda, giyecek ve battaniden oluşan malzemeler halen Van merkez ve Erciş ilçesindeki depremlere ulaştırılmaya devam ediyor. İl aşamada battaniye, katalitik soba ve giyeceklerden oluşan 5 tır ile yiyecek ve içecekten oluşan 3 tır olmak üzere toplam 8 tır dolusu malzemeyi bölgeye gönderdiklerini söyleyen Büyükşehir Belediye Başkanı Recep Altepe, Van'a yardım gönderen Bursalılara, sergiledikleri duyarlılıktan dolayı teşekkür etti.

Başkan Altepe Bursa'da bulunan Van ve Erciş Kültür Sosyal ve Dayanışma Derneği'ni de ziyaret ederek başsağlığı ve geçmiş olsun dileklerini ilettiler. Van ve Erciş'in alt ve üst yapısının yeniden düzenlenmesi için gerekli her türlü desteği sağlaya-

caklarını söyleyen Başkan Recep Altepe, "Devlet yardımları ve diğer belediyelerin destekleriyle bölgeye büyük yatırımlar yapılacak. Şehir yapı stoku açısından güçlendirilmiş olacak. Umuyoruz Erciş için yeni bir dönem başlayacak" diye konuştu. Bu arada Büyükşehir Belediyesi ve Bursa Emniyet Müdürlüğü tarafından toplanan ihtiyaç malzemelerini, Van ve Erciş'e gönderdiklerini söyleyen Altepe, "Büyükşehir Belediyesi tarafından Gönül Dostları Sosyal Yardım Dağıtım Merkezi'nde toplanan 1000 adet battaniye ile Bursa Emniyet Müdürlüğü tarafından toplanan 600 battaniye ve 12 koli oyuncak, Van'daki vatandaşlarımıza ulaştırdık. Van ve Erciş'te yaşanan afet sebebiyle tüm Türkiye kenetlendi. Sağlık, eğitim ve emniyet teşkilatları başta olmak üzere toplumun her kesiminden vatandaşlar depremin yaralarını sarmak için seferber oldu" şeklinde konuştu.

İzmir'den Van'a

İzmir Büyükşehir Belediyesi, Van'daki deprem felaketinin yaralarını sarmak için başlatılan yardım kampanyalarını düzenli bir şekilde yürütmek üzere "çatı kuruluş" görevini üstlendi. İzmir Büyükşehir Belediyesi'nin koordinatörlüğünde "İzmir Bizim, Van Bizim" sloganıyla başlatılan kampanyada toplanan tüm yardımlar, Van'daki sahiplerine ulaştırıldı. Van'da yaşanan deprem felaketinin hemen ardından bölgeye hareket eden İzmir Büyükşehir Belediyesi AKS 110 Ekibi, bölgede 5'i paramedik toplam 51 uzman personelle görev yaptı. Ekipte enkaz altından yaralıları kurtarma konusunda yetiştirilmiş Şans ve Betty adlı iki köpek de yer aldı. Bölgeye personelle birlikte, 9 orta ve 3 ağır kurtarma setinin

dışında sismik-akustik ve görüntülü cihazlar, bio radar, kırıcılar, jeneratör, destek takozları, termal kamera, tıbbi malzeme ve kurtarma setleri de sevk edildi. Van'daki çalışmaların ardından Ercişe'ye yönelen İzmir Büyükşehir Belediyesi AKS 110 Ekibi, 5 günlük uykusuz ve yorucu çalışma sürecinin ardından görevini tamamladı. Dayanışmanın kısa süreli olmadığını söyleyen İzmir Büyükşehir Belediye Başkanı Aziz Kocaoğlu, "İzmir'deki tüm vatandaşlarıma, kurumlarımızı, firmalarımızı Van'lı kardeşlerimiz için yaptıkları yardımlardan dolayı çok teşekkür ederim. Hepimizi derinden üzen bu felaketin yaralarını yine hep birlikte saracağız" dedi. İzmir'den yapılan tüm aynı yardımların toplanması, tasnifi, paketlenmesi ve nak-

liyesini tek merkezden yürütüldüğüne değinen Başkan Aziz Kocaoğlu, "Her kesimden çığ gibi yağın yardımlar, 'İzmir Konvoyu' ile ihtiyaç sahiplerine doğrudan teslim edildi. 7 tırdan oluşan 'İzmir Konvoyu'nda, vatandaşlardan toplanan 12 bin kolilik yardım malzemesinin yanı sıra İzmir Büyükşehir Belediyesi'nin de 25 tonluk erzak paketleri ile İzmirli çocukların Van'daki çocuklara gönderdiği oyuncaklarda yer aldı. Ayrıca gönderilen ikinci konvoyda ise erzaklarla birlikte İzmirlilerin sevgi dolu mektuplarını da Van'a gönderdik. Bununla birlikte İzmir Büyükşehir Belediyesi tarafından Van Depremi İnsani Yardım Hesabı'na 50.000 TL nakdi yardımda bulduk. Buraya vatandaşlarımızın da bağışlarıyla hesapta her geçen bağış miktarı artıyor" diye konuştu. Van'da meydana gelen deprem felaketinin ardından kenti terk etmek zorunda kalarak İzmir'e gelen depremezdelelerin kamu kurumlarına ait kamp ve sosyal tesislere yerleştirilmesine başlandı. Van'dan gelen deprem mağdurlarının toplanma noktalarından alınarak belirlenen tesislere nakledilmesi görevini İzmir Büyükşehir Belediyesi üstlendi. Aileler, ESHOT Genel Müdürlüğü'ne ait VIP otobüslerle Gümüşdüz Bölgesi'ndeki DSİ ve Merkez Bankası tesislerine yerleştirildi.

Kocaeli'den Van'a

Kocaeli Büyükşehir Belediyesi, deprem felaketi yaşayan Van'a arama kurtarma ekibinden sıcak yemeğe, su ve kanalizasyon şebeke onarımından giysi ve ısınma ihtiyacına kadar pek çok alanda yardım ekibi ve malzemesi gönderdi. Deprem günü iki ayrı ekip oluşturarak arama kurtarma çalışmalarına gönderen Kocaeli Büyükşehir Belediyesi, arama kurtarma çalışmalarına 2 araç hidrolik ayırıcı ve kesiciler, hassas dinleme araçları, kırıcı ve delici ekipmanlar, aydınlatma araçları, enerji kaynakları ve çeşitli kurtarma aletleri ile aralıksız görev yaptı. 5 gün süreyle çalışmalarını aralıksız sürdüren ekipler enkaz altından 7 kişiyi yaralı olarak çıkarmayı başardı.

48 bin kişiye sıcak yemek

Kocaeli Büyükşehir Belediyesi, Van ve çevresinde depremden etkilenen vatandaşlar için günde 6 bin kişiye yetecek sıcak yemek çıkarttı. Deprem bölgesine Antikkapı ile birlikte götürülen 7 tonluk yiyecek malzemesi ile Van'ın Erciş İlçesi'nde 8 gün boyunca 48 bin kişiye sıcak yemek verildi. Kocaeli Büyükşehir Belediyesi, ayrıca Van ve çevresinde depremden etkilenen vatandaşlar için kendi bütçesinden olmak üzere 8 bin 522 adet muhtelif giysi ile 4 bin 89 çift ayakkabı gönderdi.

Ana su hattı tamir edildi

Kocaeli Büyükşehir Belediyesi İSU Genel Müdürlüğü ekipleri, depremin en şiddetli yaşandığı Erciş ilçesinde yoğun bir çalışma içerisine girerek şehre su verilmesini sağladı. Yapılan dezenfeksiyon işlemleri neticesinde öncelikle hastane hattı çalışır duruma getirilirken, Erciş'teki ana isale hattı üzerindeki dört arıza İSU ekiplerince tamir edildi. Dezenfeksiyonda süratli kullanılması gereken kimyasallar bir tır dolusu temin edilerek Van'a ulaştırıldı.

Kocaeli Büyükşehir Belediyesi'nin

depremdede vatandaşlara dağıtılmak üzere gönderdiği 5 bin adet erzak paketi, Vanlı yetkililerin yardımıyla depremdede ailelere dağıtıldı. Yardım kolilerin içerisinde Kocaeli Büyükşehir Belediye Başkanı İbrahim Karaosmanoğlu'nun duygu ve düşüncelerini dile getirdiği bir de mektup yer aldı. Mektupta şu ifadeler yer aldı; "Kıymetli kardeşlerim, ülkemizin önemli kentlerinden birisi olan Van'da, meydana gelen depremle birlikte sadece sizler değil, Anadolu'nun öbür ucunda bizler de yıkıldık. 1999 Marmara Depremi'nde yaşadığımız o kederli ve acı günlerin hatıraları, gözümüzde yeniden canlandı. Acınız acımızdır! Bu nedenle felâket haberini duyar duymaz, içimiz yandı. Deprem tecrübesi yaşamış, o acıyı iyi bilen arkadaşlarımız, canla başla yardım ettiler. Siz değerli kardeşlerimizin yeniden hayata tutunması için var güçleriyle çalıştılar. Kocaeli ve Van arasında oluşan dostluk köprüsü, bu deprem ile birlikte kader birliğine dönüştü ve perçinlendi. Kocaeli'nin ve bütün Türkiye'nin yüreğinin sizinle beraber attığını unutmayın. Millet olarak ne badireler, ne savaşlar, ne yıkımlar atlattık. Bunun da üstesinden el birliği ile geleceğiz."

Aydın'dan Van'a

Deprem mağduru vatandaşlar için Aydın Belediyesi'nin başlattığı aynı yardım seferberliği ile Aydın halkı Türkiye'ye örnek olan bir dayanışmaya imza attı. Depremin hemen ardından Aydın Belediyesi'nce tek bir yardım tırı olarak başlatılan seferberlik, Aydınlıların yoğun ilgisi sonucu üç tirdan oluşan bir yardım konvoyuna dönüştü. Yardım seferberliğine ildeki tüm sivil toplum kuruluşları, yaşlısından gencine tüm Aydınlılar büyük bir birlik duygusu içerisinde sahip çıkarken, Aydın

Belediyesi görevlileri vatandaşların yoğun yardım taleplerine geçgündüz çalışarak cevap verdiler.

Aydın'dan Van'a giden yardım tırları depremzedelere özellikle kış şartlarında kullanabilmeleri için battaniye ve katalitik sobanın yanı sıra kuru gıda, giyecek, çocuk bezi ve çocuk maması gibi yardım malzemeleri götürdü. Aydın Belediye Başkanı Özlem Çerçioğlu, iki gün gibi kısa bir sürede Aydın halkının müthiş bir yardımışma ruhuyla hareket ettiğini belirterek, "Deprem'de hayatını kaybeden

vatandaşlarımıza Allah'tan rahmet, acılı ailelerine sabır, yaralı vatandaşlarımıza da acil şifalar diliyorum. Aydın Belediyesi olarak başlattığımız bu yardım ile Van'daki vatandaşlarımızın sıkıntısına bir nebze olsun destek olmak istedik. Hayırsever ve sağduyulu tüm Aydın halkına gösterdikleri üstün dayanışma ve yardımlaşma duygusundan dolayı teşekkür ediyorum. Ülkemizin bölünmez bütünlüğünü gösterdiğimiz dayanışma ile sesimizi Aydın'dan Van'a kadar duyurduk" dedi.

Denizli'den Van'a

Denizli Belediyesi tarafından başlatılan ve Denizlililerin büyük ilgi gösterdiği yardım malzemeleri Van'da ihtiyaç sahiplerine ulaştırılmaya devam ediyor.

Denizli Belediyesi Van'da yaşanan depremin ardından başlatılan ve Sevgi Eli aracılığıyla sürdürülen yardım kampanyasında toplanan 3.TIR malzemeyi Van'a göndererek ihtiyaç sahibi depremzede vatandaşlarımıza ulaştırdı. Denizli Belediye Başkanı Şamil Çınar, yardım kampanyasına destek olan tüm Denizlilere teşekkür etti. Van'da yaşanan depremin ardından başlatılan yardım kampanyası kapsamında şimdiye kadar Van'a 3 TIR acil ihtiyaç malzemelerinden oluşan yardım malzemesi gönderildiğini dile getiren Çınar, "Van'daki acı bizim de acımızdır. O nedenle yaşanan bu acıya sessiz kalamazdık. Bu nedenle ilk gün hemen harekete geçtik ve Denizlililerin katkısıyla bu güne kadar 3 TIR malzeme gönderdik. Depremin ardından yaklaşık bir ay süre geçti ama bölgede yaşayan depremzedeleri-

mizin ihtiyaçları havaların soğumasıyla daha da arttı. Bizlerde bölgeye binlerce battaniye, yorgan, ısıtıcı, giyim eşyaları ve kuru bakliyattan oluşan yardım malzemelerinin sağlıklı bir şekilde ulaştırmaya çalışıyoruz. Kampanyaya destek olan herkese bir kez daha teşekkürlerimizi iletiyoruz. Allah bir daha bu acıları bizlere yaşatmasın" dedi.

tasnif işlemine tabi tutulan yardımlar, kolilere yerleştirilerek Van'a ulaştırıldı. Yardım malzemeleri içinde en çok ilaç, battaniye, kuru bakliyat ve giyecekler yer aldı" dedi.

Ispartalıların yapmış olduğu bu yardımlar için teşekkür eden Isparta Belediye Başkanı Yusuf Ziya Günaydın, "Bu yardımlar beni çok duygulandırdı ve onurlandırdı. Belediyemize yardımlar yağmur gibi gelen yardımları bölgeye ulaştırdık. Van'da ki kardeşlerimizin yaralarını bir nebze olsun sarmak istedik. Ayrıca Van'da çocuklarımızı ve gençlerimizi de unutmadık. Onlara da oyuncaklardan eşofman takımlarına, ayakkabılardan soğuk kış gününde onları ısıtacak montlara kadar pek çok malzeme gönderdik. Tek dileğimiz malzemelerin ihtiyaç sahiplerine en kısa sürede ulaşmasıdır" diye konuştu.

Isparta'dan Van'a

Isparta Belediyesi, Isparta halkı tarafından bağışlanan yardım malzemelerini Van'da ihtiyaç sahiplerine ulaştırdı.

Isparta Belediyesi tarafından depremin yaşandığı gece oluşturulan acil ihtiyaç ve yaşam malzemelerinin yer aldığı yardım tırı Van'ın Erciş İlçesi

Kaymakamlık görevlilerine teslim edildiğini söyleyen Isparta Belediye Başkanı Yusuf Ziya Günaydın, "Bu kez de Isparta halkı tarafından Van'daki depremzedelere gönderilmek üzere yine çok sayıda yaşam malzemesi belediyemiz tarafından toplandı. Gönüllü Ispartalılar tarafından tek tek

Mardin'den Van'a

Mardin Belediyesi'nin başta Mardin halkı olmak üzere, sivil toplum kuruluşları ve resmi kurumlarla birlikte yürüttüğü yardım kampanyası kapsamında toplanan ilaç, yiyecek, giysi, bebek bezi ve mamaları ile barınma malzemelerinden oluşan yardım Van ve Erciş'e gönderildi. Mardin Belediye Başkanı Mehmet Beşir Ayanoğlu, büyük bir duyarlılık göstererek yardım kampanyasına katılan herkese ayrı ayrı teşekkür ederek, "Depremzede vatandaşlarımızın bu zor anlarında yalnız olmadıklarını hissettirmek amacıyla belediye personelimiz gece gündüz çalıştı ve gelen yardımları tasnif ederek paketledi. Van depremi bizler için yine bir sınav olmuştur. Bu sınavı ülke olarak geçtiğimizi düşünüyorum. Hep birlikte el ele vererek depremzede ailelerimizin yaralarını sarmaya devam edeceğiz" dedi.

Van'da meydana gelen depremin tüm ülkeyi olduğu gibi kendilerini de yasa boğduğunu söyleyen Başkan Ayanoğlu; "Bu acıya duyarsız kalmamak

için belediye olarak bir yardım kampanyası düzenledik. Mardinli hemşerilerimiz yardım yapmak için adeta birbiriyle yarıştı. Resmi kurumlar ve sivil toplum örgütleri bu kampanyaya büyük ilgi gösterdi. Katalitik soba, bebek maması, çocuk bezi, battaniye ve kıyık elbiselerden oluşan yardım-

ların tümü Vanlı hemşerilerimize dağıtıldı" şeklinde konuştu. Kampanya kapsamında Mardin Memur-Sen ve bağlı sendikalar ile Artuklu Üniversitesi ve Anadolu Lisesi'nin kampanyalarında toplanan ilaç, ayakkabı ve soba gibi ihtiyaç malzemeleri de Erciş'e gönderildi.

Trabzon'dan Van'a

Van için tüm Trabzonluların kenetlendiğini söyleyen Başkan Orhan Fevzi Gümrükçüoğlu, "Trabzon Belediyesi Ulusal Medikal Kurtarma Ekibi'nin bölgede 6 vatandaşımızı sağ çıkarması bizleri gururlandırdı" dedi.

Van'da meydana gelen depremin yaralarını sarmak isteyen binlerce vatandaşın belediyeye akın ettiğini söyleyen Trabzon Belediye Başkanı Dr. Orhan Fevzi Gümrükçüoğlu, 7.2 büyüklüğündeki depremin ardından AKUT yardım ekibi ile birlikte Trabzon Belediyesi Ulusal Medikal Kurtarma Ekibi'ni 2 adet kırıcı, 1 adet delici makine ve jeneratör ile bölgeye gönderdiklerini söyledi. Depremzedelerin acil ihtiyaçlarının karşılanması amacıyla başlatılan kampanyaya Trabzonluların büyük ilgi gösterdiğini söyleyen Başkan Gümrükçüoğlu, bölgeye ilk olarak kuru gıda, battaniye, giyecek, çocuk maması, çocuk bezi ve benzeri yardım malzemeleri

ulaştırdıklarını ifade etti.

Yardım kampanyasına katılan tüm Trabzon halkını teşekkür eden Başkan Gümrükçüoğlu, Trabzon Belediyesi Ulusal Medikal Kurtarma Ekibi'nin bölgede başarılı bir çalışma ile 6 vatandaşı sağ olarak kurtarmasıyla gurur duyduklarını belirtti. Tüm Türkiye'de olduğu gibi Trabzon'da da böylesi acı bir felaket karşısında muazzam bir kenetlenme yaşandığına dikkat çeken Gümrükçüoğlu, "Deprem, unutulmuş kardeşlik duygularını yeniden hatırlattı. Trabzon'un yanı sıra ilçelerimizde de aynı insani duygular harekete geçerek herkes kendi imkan ve olanaklarını en iyi şekilde değerlendirerek, Vanlı kardeşlerimize katkıda bulundu. Van için tüm Türkiye seferber oldu. Halkımıza göstermiş oldukları hassasiyet nedeniyle teşekkür ederim" dedi.

Trabzonluların soğukta ve zor iklim şartlarında hayata tutunma mücadelesi veren depremzedelere yardım

elini her zaman uzatacağını söyleyen Başkan Dr. Orhan Fevzi Gümrükçüoğlu, "Trabzon ile Van arasında kurulan kardeşlik köprüsü sonsuza dek devam edecektir. Bu acı felaket 74 milyon insanımızın bir ve beraber, omuz omuz olduğunu bir kez daha bütün dünyaya gösterdi. Bu vesile ile depremde hayatını kaybeden yurttaşlarımıza Allah'tan rahmet, yaralılara da acil şifalar diliyorum" şeklinde konuştu.

Bandırma'dan Van'a

Van'da meydana gelen depremin yaralarını hafifletmek amacıyla Bandırma Belediyesi tarafından başlatılan yardım kampanyasında toplanan malzemeler, depremzedelere ulaştırıldı. Yapılan yardımlarla ilgili olarak açıklamalarda bulunan Belediye Başkanı Sedat Pekel, depremzede vatandaşlarımızın bu zor anlarında yalnız olmadıklarını hissettirmek amacıyla belediyenin tüm ekiplerinin yoğun şekilde çalışarak bu yardım kampanyasını başarılı bir şekilde sonuçlandırıldığını söyledi.

Van'da meydana gelen 7,2 büyüklüğündeki deprem haberiyle sarsıldıklarını söyleyen Başkan Sedat Pekel, "Elbette bu acı haber ülkemizi ve bizleri de oldukça derinden yaraladı. Bu büyük afet, 600'den fazla yurttaşımızın hayatını kaybetmesine, çok sayıda yurttaşımızın yaralanmasına ve evsiz kalmasına neden oldu. Ülke olarak bu vahim ve acı tablo karşısında birlik ve beraberliğin en büyüğü sergilendi. Bandırma

Belediyesi olarak bizlerde üzerimize düşeni yerine getirdik" diye konuştu.

Düzenlenen yardım kampanyasına Bandırmalı'nın dayanışma duygusuyla hareket ederek destek verdiğini belirten Başkan Pekel, çok sayıda ısıtıcı, battaniye, katalitik soba, bebek maması, bebek bezi ve gıda ürün-

lerinin toplandığını belirtti. Bandırmalıların bu yardımları depremzede kardeşlerimizin bu zor günlerinde bir nebze destek ve umut olacağına inandığını söyleyen Başkan Pekel, "4 tır dolusu yardım malzemesinin üçü Van'a diğeri ise Erciş İlçesine gitti. Toplanan yardım ve malzemeler Van'da oluşturulan kriz yönetim merkezine teslim edilip depremzede ailelere güven içerisinde ulaştırıldığını öğrenmek bizlerin acısını biraz olsun hafifletmiştir" dedi.

Çankaya'dan Van'a

Çankaya Belediyesi Van depreminin ardından yaptığı örnek çalışmalarla iki belediye arasında dostluk köprüsü kurdu. Bölge insanında fiziksel ve psikolojik olarak büyük bir tahribata neden olan depremin yaralarını sarabilmek amacıyla dört koldan destek çalışmaları başlatan ve başkanı, işçisi, memuru ve vatandaşıyla yardım malzemesi toplayan Çankaya Belediyesi, kısa zaman içinde yardımları bölgeye ulaştırmayı başardı. İlk olarak, belediyenin ilgili birimlerinde çalışan personelden gönüllü olarak seçilen ve 2005 yılından bu yana depremin yanı sıra sel, yangın, toprak kayması ve diğer doğal afetlerde arama kurtarma çalışmalarına katılan 10 kişilik

arama kurtarma ekibi, enkaz kaldırma ve kurtarma çalışmalarında Van'daki ekiplere yardımcı olması için bölgeye gönderildi.

Van Depremi'nin ardından Çankaya Belediye Başkanı Bülent Tanık başkanlığında kurulan kriz merkezinin çağrısıyla Çankaya Yardımlaşma ve Ekonomik Dayanışma Derneği'nde toplanan yardımların ilk bölümü Van'a gönderildi. ÇAYED işbirliğiyle deprem sonrası mağdur olan vatandaşlara içinde gıda, temizlik malzemesi, soba, battaniye ve giyim eşyalarının bulunduğu paketlerden oluşan araç filosunu Van'a uğurlayan Başkan Tanık, Çankayalıların bağışlarını ulaştırmak için gönüllü olan personele teşekkür etti.

Çankaya Belediyesi ayrıca, depremin ardından üniversite öğrencileri ve KESK Ankara Şubeler Platformu'nun yaptığı çağrı ile örnek bir dayanışmaya ev sahipliği yaptı. Çankaya Belediyesi'nde çalışan KESK'e bağlı Tüm-Bel-Sen'e üye memurların gündüz saatlerinde başladığı toplama faaliyeti, akşam saatlerinde işyerlerinden çıkan işçi- memur pek çok insanı belediye bahçesinde bir araya getirdi. Gün içerisinde tasnifi yapılarak paketlenen yardımlar elden ele tırlara yüklendi. Özellikle depremzedelerin acil ihtiyacı olan çocuk maması, çocuk bezi, temizlik malzemeleri, battaniye, giysi, gıda ve ısınma ünitelerinden oluşan 14 tır dolusu yardım Van'a gönderildi.

Gölcük'den Van'a

1 7 Ağustos depreminin merkez üssü olan Gölcük, Van'daki acı felaketin yaralarını sarmak için hayati önem taşıyan arama kurtarma ekiplerini ve yardım malzemelerini bölgeye gönderdi.

Yardım kampanyasında Van'dan istenen malzemeleri sağladıklarını söyleyen Gölcük Belediye Başkanı Mehmet Ellibeş, Gölcük'te hala 17 Ağustos depreminin getirdiği travmanın yaşandığını belirterek, "Van'daki deprem görüntülerini izlediğimde bizim yaşadıklarımız da gözümüzün önünde canlandı. Yaşadığımız acı ve travmanın Van'daki kardeşlerimizin de yaşamaması için hemen harekete geçtik. Onların ilk etapta ihtiyaç duyabileceği tüm yardım malzemeleri topladı. Her şeyden önce arama kurtarma ekibimizi deprem olduktan birkaç saat sonra yola çıkmış olması bizleri umutlandırdı" diye konuştu.

Gönüllü itfaiyecilerin de aralarında bulunduğu toplam 22 kişilik Gölcük

Arama Kurtarma Timi'nin (GESOTİM) Van'da son derece başarılı çalışmalar yürüttüğünü söyleyen Başkan Mehmet Ellibeş, "Depremi yaşayan bir kent olarak Van'daki kardeşlerimizin acısını en iyi bizler biliyoruz. 22 kişilik tam teçhizatlı ekibimiz ile kısa sürede deprem bölgesine ulaşarak kardeşlerimize el uzattık. Ekiplerimiz pek çok vatandaşımızı yaralı olarak kurtardı. Bölgedeki vatandaş-

larımızın ihtiyaçlarına cevap vermek için başlatılan kampanya çerçevesinde Gölcüklülere tek yürek oldu ve tırlar dolusu erzak ve yardımları bölgeye gönderdik. Depremde hayatını kaybedenlere Allah'tan rahmet hayatta kalanlara da başsağlığı diliyorum. Umarım en kısa sürede yaralar sarılır. Allah bir daha böyle acılar bizlere ve ülkemize yaşatmasın" diye konuştu.

İzmit'ten Van'a

Van'da yaşanan deprem tüm Türkiye'yi olduğu gibi İzmitlileri de derin bir üzüntü içinde soktuğunu söyleyen İzmit Belediye Başkanı Dr. Nevzat Doğan, "Depremi ne demek olduğunu çok iyi bilen, sarsıntının sadece yer kabuğunu değil aynı zamanda yaşamları da ne kadar sarstığını bilen İzmit halkı, orada yaşananlara kayıtsız kalmayacaktır. Van depremi sonrasında yaşanan acı hepimizin acısıdır. Zaman birlik ve beraberlik içerisinde bu felaketin yaralarını sarma zamanıdır. 12 yıl önce aynı acıyı yaşayan İzmit halkının bu acıyı yaşayanlar olarak Van'da ki kardeşlerimizi yalnız bırakmadılar" dedi.

İzmit Belediyesi olarak "Van Senden Yardım Bekliyoruz" isimli bir yardım kampanyası başlattıklarını

söyleyen Başkan Dr. Nevzat Doğan, "Amacımız acısını çok iyi bildiğimiz, neyin eksikliğini çektiğinden çok iyi anladığımız Van'daki depremzedelere ihtiyaçları olan yardımları en hızlı şekilde ulaştırabilmek. Oradaki insanların en büyük ihtiyaçları olan çadır, kışlık giysiler, battaniye, kuru gıda malzemesi, hazır gıdalar, çocuk maması, çocuk bezi, hijyenik bez, su, fener ve ısınma malzemelerinden oluşan yardım malzemeleri bölgeye ulaştırdık." şeklinde konuştu.

Depremde yaralananların biran önce sağlıklarına kavuşması için tüm ülkenin dualarının onlarla olduğunu vurgulayan Doğan, "Bu hepimiz için büyük bir insanlık sınavıdır. Yaralılar için kan hayati ve sürekli bir ihtiyaç. Aldığımız bilgilere göre oradaki sağlık görevlileri kana olan ihtiyaca dikkat çekiyorlar. Bizde İzmit Belediyesi olarak Kızılay ile ortak bir çalışma başlattık. Yüzlerce İzmitli kan vermek için adeta sıraya girdi. Bu kampanyamız hala devam ediyor" dedi.

İzmit Belediye Başkanı Dr. Nevzat Doğan, deprem felaketinin vurduğu Van'ı ziyaret etti. İlk olarak Van Valisi Münir Karaloğlu'nu ziyaret eden Başkan Dr. Nevzat Doğan, bir köyle işbirliği yapıp, ihtiyaçlarını karşılamak ve onlara gerek sağlık, gerekse sosyal alanda destek vermek istediklerini söyledi.

Kadıköy'den Van'a

Van ve Erciş'te gerçekleşen deprem sonrası yardım kampanyası başlatan Kadıköy Belediyesi, ilk olarak bölgeye Kızılay'ın belirlediği su, ilaç, serum, hijyenik malzeme, mama, çocuk bezi, her türlü kuru gıda, kışlık giysi, battaniye ve yorgan gibi malzemelerden oluşan 6 tır dolusu yardım malzemelerini bölgeye gönderdi. Vanlı çocukların acılarını hafifletmek, hayallerine sıkı sarılmalarını sağlamak amacıyla İstanbul Oyuncak Müzesi katkılarıyla başlatılan kampanya kapsamında da çocuklara bir tır dolusu oyuncak ve şeker gönderdi.

Kadıköy Belediye Başkanı Selami Öztürk, toplanan yardım kampanyalarında Kadıköy, Kartal, Beşiktaş, Avcılar, Sarıyer, Adalar, Ataşehir, Maltepe, Büyükçekmece, Bakırköy, Silivri ve Çatalca Belediyeleri'nin de büyük katkısı olduğunu belirterek, "İlk etapta Kızılay'ın belirlediği acil ihtiyaç malzemeleri su, ilaç, serum, hijyenik malzeme, mama, çocuk bezi gibi yardımları bölgeye gön-

derdik. Daha sonra ise havaların iyice soğuması ve depremde vatandaşlarımızın kışı geçirmelerinde imkan sağlayacak yardımlar toplamaya başladık. Elbette ki 7.2'lik deprem en çok da çocuklarımızın hayallerini yıktı. Bizlerde yıkılan bu hayalleri yeniden yeşertmek için el birliğiyle seferber olduk. Vanlı çocuklarımıza İstanbul Oyuncak Müzesi katkılarıyla çocuklarımıza bir tır dolusu oyuncak ve şeker gönderdik" dedi.

Şiddet içeren hiçbir oyuncakın kabul edilmediği kampanya ile toplanan yüzlerce, bebek, araba ve tüylü hayvan figürlü oyuncaklar ile rengarenk bayram şekerleri gönderdiklerini söyleyen Başkan Selami Öztürk, çocukların oyuncak ve şekerlerle deprem psikolojisinden az da olsa uzaklaşarak yıkılan hayallerinin yeniden yeşermesine katkı sağlamayı umduklarını söyledi.

Mudanya'dan Van'a

Mudanya Belediyesi, kısa sürede topladığı 25 ton yardım malzemesini Van'a gönderdi. Özellikle tıbbi malzeme, soba, katalitik, battaniye ve giyim eşyasından oluşan ilk yardım konvoyunun ardından bu kez de zeytin, makarna, un, şeker ve ekmeğe gibi gıda ürünlerini de depremzedelere ulaştıran Mudanya Belediyesi'nin kampanyası halen devam ediyor. Van'da yaşanan depremin tüm Türkiye'yi derinden üzdüğünü söyleyen Mudanya Belediye Başkanı Hasan Aktürk, "Depremler değil, binalarımız insanlarımızı öldürüyor. Devletimizin, hükümetimizin ve bölge kurumlarının da bölgede çok hızlı ve sağlıklı bir şekilde ulaşarak yaraları sarma gayreti içinde olmaları bizleri mutlu etti. Ayrıca Türk halkının böylesi bir acı sonrası birlik ve beraberliğin en güzel örneklerini sergilemesi son derece anlamlı" dedi.

Bu arada Van depreminden etkilenen 141 kişiden oluşan 27 aile Bursa Esnaf ve Sanatkarlar Odaları Birliği'nin Kumyaka'da ki tesislerine yerleştirildi. Depremzede aileleri

Kumyaka'daki tesislerde ziyaret eden Mudanya Kaymakamı Adem Öztürk, Mudanya Belediye Başkanı Hasan Aktürk ve Mudanya Esnaf Odası Başkanı Emir Ali Usta, ailelerin ihtiyaçlarının giderilmesi konusunda da her türlü desteğe hazır olduklarını belirttiler. Mudanya Belediyesi tarafından hazırlanan erzak paketleri de ailelere dağıtılırken, Mudanya Belediye Başkanı Hasan Aktürk depremzede

çocukları da unutmadı. Depremin en çok çocukları etkilediğini söyleyen Başkan Aktürk, çocuklara oyuncak hediye ederek, "Hayallerin yeniden canlanması için çalışıyoruz. Çocuklarımızın eğitimlerinden geri kalmaması için de okullara yerleştirileceğiz. Ayrıca sağlık ve iş konularında da ailelere her türlü imkanlarımızı seferber ettik" diye konuştu.

Nilüfer'den Van'a

1999 Gölcük Depremi'nin ardından Türkiye'nin yaşadığı en büyük deprem felaketine sahne olan Van'da yaralar sarılmaya çalışılırken, Nilüfer Belediyesi de yaşananlara seyirci kalmadı. Deprem haberinin duyulmasının ardından arama kurtarma ekibini bölgeye yönlendiren Nilüfer Belediyesi, deprem sonrası ihtiyaçlar için de harekete geçti. Nilüfer Belediyesi'nin önderliğinde, Nilüfer Kent Konseyi ve yurttaşların seferber olduğu kampanya kapsamında kısa süre içinde tonlarca yardım malzemesi toplandı. Kampanyaya Nilüferlilerin büyük ilgi gösterdiğini kaydeden Başkan Vekili Sami Kahveci, 2 tır ve 2 kamyon dolusu malzemenin bölgeye gönderilerek depremzede vatandaşlarımızın yaralarını sarmaya çalıştıklarını

söyledi. Nilüfer Belediyesi'nin yardım konvoyunda 26 ton içme suyu, giysiler, gıda malzemeleri, battaniyeler ve katalitik ısıtıcılar bulunuyor.

Odunpazarı'ndan Van'a

Odunpazarı Belediyesi tarafından Van ve Erciş'te ki depremzedeler için başlatılan kampanyaya yoğun katılım yaşandı. Hayırsever vatandaşlar ve Odunpazarı Belediyesi tarafından hazırlanan kuru gıda, battaniye, katalitik soba, çocuk giysisi ve kışlık giyecek gibi 25 ton malzeme, depremden etkilenen vatandaşlara gönderildi. Odunpazarı Belediyesi, Anadolu Üniversitesi (AÜ) ve Eskişehir Osmangazi Üniversitesi

(ESOGÜ) bünyesinde eğitim gören Van nüfusuna kayıtlı tüm öğrencilerin memleketlerine ücretsiz ulaşabilmeleri için de anlamlı bir çalışma başlattı. Her iki üniversitenin Öğrenci Daire Başkanlığı ile görüşen Odunpazarı Belediyesi, öğrencilerin yol masraflarını karşılayarak ailelerine ulaşabilmeleri konusunda her türlü desteği sağladı. Odunpazarı Belediye Başkanı Burhan Sakallı, 7.2'lik yıkıcı depremin tüm Türkiye'yi kenetlediğini

belirtirken, "Eskişehirlilerin büyük destekleri ile hazırlanan yardımlarla, bölgedeki vatandaşlarımızın bir nebze olsun acılarını hafifletmeyi amaçlıyoruz. Tüm hayırsever halkımıza destekleri için teşekkür ediyoruz. Aklimıza ilk gelen Eskişehir'de okuyan tüm Vanlı öğrencilerimizin aileleri oldu. Bizler de onları bu acı günde ailelerinin yanında olmasını istedik. Öğrencilerimizin tüm yol masraflarını bizler karşıladık. Yeter ki onlar ailelerinin yanında sevdipleriyle birlikte olsun diye. Görüyoruz ki Türk halkı böylesi doğal afetlerde bir kez daha yara sarmasını çok iyi bildi. Her kes karınca kararınca depremzede vatandaşlarımız için seferber oldu. Unutmamalıyız ki deprem her an her yerde karşımıza çıkabilir. Bizlerde bu bilinçle yaşadığımız şehirde tedbirleri almamız. Vatandaşlarımızın ve bizlerin geleceği için yaşadığımız binaları daha sağlam yapmalıyız" diye konuştu.

Osmangazi'den Van'a

Osmangazi Belediyesi, Van'da meydana gelen depremin ardından bölgeye hemen arama kurtarma ekibi gönderdi. Türkiye'de sadece iki belediyede olan tam donanımlı bir araçtan ve 5 eğitimli personelden oluşan Osmangazi Belediyesi Arama Kurtarma ekibi koordinasyon merkezinin yönetiminde depremin en fazla zarar verdiği Erciş'te görev yaptı. Çalışmaların ikinci günü 2 vatandaşımızı enkaz altından yaralı olarak çıkaran Osmangazi Belediyesi Arama Kurtarma ekibi, daha sonraki günlerde diğer arama kurtarma ekiplerinin de desteğiyle 3 vatandaşımıza daha sağ olarak ulaştı. Bir hafta süren çalışmalarda enkaz altındaki birçok vatandaşımızın cansız bedenlerine de ulaşan arama kurtarma ekibi, bölge halkından da büyük taktir kazandı.

Osmangazi Belediyesi Arama Kurtarma ekibini başarılı çalışmalarından dolayı tebrik eden Osmangazi

Belediye Başkanı Mustafa Dünder, "Ekibimizde Türkiye'de sadece iki tane olan tam donanımlı araçtan biri var. Ekibimizi başarılı çalışmalarından dolayı kutluyorum. Van'da ki depremde kardeşlerimizin yaralarını sarma konusunda da tüm Türkiye olarak tek yürek olduk. Onların acılarını paylaşıyor, yaşamlarını kaybeden vatandaşlarımızın ailelerine Allah'tan rahmet, yaralı kurtulanlara da acil şifalar diliyorum" dedi.

Ürgüp'ten Van'a

Ürgüp Belediyesi, Kızılay işbirliği ile başlattığı "Van için tek yürek" kampanyası kapsamında yüzlerce Ürgüplü kan bağışında bulundu.

600'den fazla vatandaşımızın hayatını kaybettiği, binlerce vatandaşımızın da yaralandığı, çok sayıda vatandaşımızın da evsiz kaldığı felaket bölgesindeki vatandaşlara yardım için Ürgüp de anlamlı bir kampanyaya imza attı. Ürgüp Belediyesi ve Kızılay tarafından başlatılan "Van için

tek yürek" adlı kan bağışı kampanyasında yüzlerce Ürgüplü kan bağışında bulundu. Ürgüp Belediyesi Turgut Özal Kültür Merkezi'nde gerçekleştirilen kan bağışına özellikle de gençler büyük ilgi gösterdi. Kampanya ya Ürgüp Belediye Başkanı Fahri Yıldız da katılarak vatandaşlarla birlikte bağışta bulundu.

Ürgüp Belediyesi, İlçe Kaymakamı ve Ticaret ve Sanayi Odası işbirliği ile gerçekleştirdikleri kampanya kapsamında tonlarca kuru gıda ve yardım malzemesi topladıklarını söyleyen Ürgüp Belediye Başkanı Fahri Yıldız, ihtiyaç malzemelerini vakit kaybetmeden Van'da ihtiyaç sahibi depremzede vatandaşlarımıza ulaştırıldığını belirtti. Yardım malzemelerinin özellikle kuru gıda, battaniye, katalitik soba, çocuk maması ve bezi, iç ve dış giyim, kışlık giyecek ve ayakkabıdan oluştuğunu söyleyen Başkan Fahri Yıldız, "Toplanan malzemeleri 3 tırla bölgeye sevk ettik. Bizlerin en önemli kampanyası ise kan bağışı oldu. Bu konuda bağış yapan gençyaşlı, kadın-erkek tüm Ürgüplü vatandaşlarıma teşekkür ederim. Unutmamalıyız ki deprem her an her yerde olabilir. Bir gün bu yardımlar bizlerin ihtiyacı olabilir" şeklinde konuştu.

4 bin yıl önceki deprem yaptırımları

Hammurabi Kanunları

Dünya'nın ilk metropolisi olan Babil Kralı Hammurabi (MÖ 1795-1750)'nin adıyla anılan bu kanunlar bir yönetici tarafından halka ilan edilen en eski kanunlar olarak da bilinir. Bütün ağır suçların ölümle cezalandırıldığı bu kanunlarda önemli bazı düzenlemeler arasında "Kana kan, göze göz" misilleme ilkesi yer almaktadır. Baktığı davalarda hata yapan hakimlerin görevlerinden uzaklaştırılıp ağır para cezalarına çaptırılmaları, yalan şahitlik yapanların ölümle cezalandırılması, bir inşaatçının yaptığı binanın yıkılması ve aile fertlerinden birisinin hayatını kaybetmesi sonucu kendisinin de yaşamını yitireceği gibi kişilerin toplumdaki statülerine göre farklı cezalara çaptırılmaları göze çarpmaktadır. Her ne kadar bu yaptırımlar günümüzde geçerli evrensel hukuk ilkelerine uygun olmasa da, Hammurabi kanunlarında yer alan pek çok ilke insan haklarına önem vermesi açısından önem taşımaktadır.

Babil kralı Hammurabi'nin çeşitli meselelerde verdiği kararlar, Babil'in koruyucu tanrısı Marduk adına yapılan Esagila Tapınağı'na dikilen bir taş üzerine Akatça dilinde yazılmıştır. Hammurabi, kendisine bu kanunları yazdırmanın güneş tanrısı Şamaş'ın olduğunu söylemiştir. Dolayısıyla kanunlar da tanrı sözü sayılıyordu. Arkeolog Jean Vincent Scheil'in 1901'de Susa, Elam'da bulunduğu (bugünkü Huzistan, İran) ve Fransa'ya taşıdığı Hammurabi Kanunları'nın yazılı olduğu stel, Louvre

Müzesi'nde sergilenmektedir. Yaklaşık iki metrelik silindirik bir taşın üstüne çivi yazısı ile yazılmış olan kanunlar tam 282 maddedir, ancak bu maddelerin 30'u (madde 66-99) şu anda okunamayacak durumdadır. 13 sayısı uğursuz sayıldığı için 13. madde yazılmamıştır. 282 maddelik Hammurabi kanunlarında inşaatla ilgili düzenlemeler de mevcuttur. İşte 4 bin yıl önce yazılan kanunlardaki bazı bölümler;

229. madde: Bir inşaatçı her hangi bir kişi için bir bina inşa eder ve bu binayı uygun bir şekilde yapmazsa ve onun inşa ettiği bina yıkılıp sahibini öldürürse, inşaatı yapan öldürülür.

230. madde: Eğer bina, ev sahibinin oğlunu öldürürse, inşaatı yapanın da oğlu öldürülür.

231. madde: Yıkılan bina, sahibinin kölesini öldürürse, inşaatçı, evin sahibine köle için ödeme yapar.

232. madde: Binanın bir kısmı harap olursa, harap olan kısmın tümünü inşaatçı tazmin eder ve yıkılan binayı düzgün bir şekilde tekrar inşa eder.

233. madde: Bir kişi, başkası için bina yapıyorsa, bina henüz tamamlanmamış olsa bile, duvarı yıkılmışsa, inşaatı yapan kişi, kendi imkânlarıyla duvarı daha sağlam hale getirir.

ODTÜ'nün Van deprem raporu;

Geçmişteki hatalar devam ediyor

ODTÜ'nün hazırladığı Van depremi raporunda yapısal hasarların bina kat sayısı ile olan ilişkisine dikkat çekildi.

24 kişilik uzman bir ekip tarafından 345 bina üzerinde ve sahada yapılan çalışmalar sonucunda raporda, geçmişte yapılan hataların yapılmaya devam ettiğine dikkat çekildi.

Orta Doğu Teknik Üniversitesi Deprem Mühendisliği Araştırma Merkezi (ODTÜ-DMAM) araştırmacılarının, 23 Ekim 2011'de meydana gelen Van Depremi ile ilgili saha çalışması raporu açıklandı. Raporda Van ve Erciş ilçe merkezinde 5-7 katlı betonarme binaların hasar yoğunluğu açısından ağırlığı oluşturduğu belirtilerek, "Orta yükseklikteki perdesiz betonarme çerçeve sistemlerinin deprem performansı açısından ülkemizde en kırılgan yapı türleri olduğu Van Depremi ile bir kez daha teyit edilmiştir" değerlendirilmesine yer verildi.

Türkiye'de ki 3. büyük deprem

Yapılardaki tasarım ve imalat kalitesizliğiyle yapı denetim mekanizmasındaki aksaklıkların etkisine de vurgu

yapıldı. "Van Depremi Sismik ve Yapısal Hasara İlişkin Saha Gözlemleri" başlıklı rapora göre, 23 Ekim'de meydana gelen 7,2 büyüklüğündeki Van Depremi, 1999 Kocaeli (Mw 7,6) ve Düzce (Mw 7,1) depremleriyle beraber yer ivmesi kayıtları alınmış ülkedeki ilk 3 büyük deprem arasına girdi. Depremi ardından 25 Ekim'de bölgeye geçen ODTÜ-DMAM, sahada sismik ve yapısal hasara ilişkin çalışma gerçekleştirdi. TMMOB İnşaat Mühendisleri Odasının desteğiyle hazırlanan rapordaki bazı tespitler şöyle; "Gözlemlenen yapısal hasarlar bina kat sayısı ile ilişkili. Van ve Erciş ilçe merkezlerinde 5-7 katlı betonarme binalar hasar yoğunluğu açısından ağırlığı oluşturuyor. Orta yükseklikteki perdesiz betonarme çerçeve sistemlerinin deprem performansı açısından ülkemizde en kırılgan yapı türleri olduğu Van Depremi ile bir kez daha teyit edilmiştir. Bu durum, özellikle konut olarak kullanılan bu tip yapıların gerekli mühendislik ve kontrol hizmeti alamamasından kaynaklanıyor."

Dolgu duvarların rolü

"İncelenen binaların pek çoğunda tasarım ve detay yetersizliği mevcut. Pek çok yapıda kirişlerin düz donatılarının kolonlardan sıyrıldığı tespit edildi. Bunlar arasında birleşim bölgelerinde etriye sıklaştırması yapılmaması, etriye kollarının serbest uçlarının sadece 90 derece bükülerek kabuk betonu içerisinde bırakılması, düz donatı bindirme boyu yetersizlikleri ve tüm donatıların kat hizasında bindirilmesi gibi hususlar, yıllardır gözlemlenen, önemleri defalarca vurgulanan, ancak uygulamada değiştirilemeyen hususlar."

Denetimsizlik ve kalitesizlik

"Yapılardaki tasarım ve imalat kalitesizliği, yapı denetim mekanizmasının işleyişindeki aksaklıklar, deprem tarafından bir kez daha ortaya çıkarılan önemli unsurlar. Denetlenemeyen ortamlarda yapılan tasarım ve imalat, yapısal hasarın artmasında önemli rol oynamıştır."

Tuğla dolgular kullanılmış

“İncelemeler esnasında ortaya çıkan en önemli bulgulardan biri tuğla dolgu duvarların yapı sistemlerinin davranışı üzerinde oynadığı belirleyici rolü. Dolgu duvarlar yapıya ciddi rijitlik (kuvvet etkisi altında şeklini değiştirmeyen, formunu koruyan) kazandırmakta olup düzlemleri içinde kaldıkları müddetçe yapının kat ötelemelerini sınırlayabilmektedir. Ancak bazı durumlarda düzlem dışı geçerek bina davranışını ani olarak değiştirebilmektedir. Bu bağlamda yeni binalarda dolgu duvar yapımı, montajı ve çerçeve sistemle olan ilişkisi acilen ele alınmalı. Mevcut binalarda ise çerçeve içerisindeki dolgu duvarların düzlem içi ve düzlem dışı davranış etkileşimleri bilimsel çalışmalarla irdelenmeli.”

Malzeme eksikliği çok

“Yapısal hasarlar içinde kırsal yığma yapılarla ilgili gerçekleştirilen çalışmalarda malzeme dayanımının yeter-

sizliği ve bu tip yapılar için dikkat edilmesi gereken basit yapım kurallarının göz ardı edilmesi, gözlenen hasarın önemli boyutlara ulaşmasında büyük etken olmuştur. Kırsal alanda yapılan çalışmalarda Van Depremi sonucu pek çok yerde şev stabilitesi ve sıvılaşma problemleri gözlenmiştir. Bu tip problemlerin gözlendiği sahalarda kırsal yerleşim alanlarına yakın olmaları durumunda kırsal bölgelerde belirlenen hasarın artmasına sebep olma ihtimalleri yüksektir. Bu sonuç, kırsal yerleşim bölgelerinin yer seçiminde, depremin neden olabileceği bu tip yüzey deformasyonlarının olabilme ihtimalinin dikkate alınması gerektiğinin bir işaretidir.

Karayolu ve su şebekelerinde sorun yok

“Ulaşım, su ve tarihi yapılarda yapılan incelemelerde özellikle bazı köprülerin ve tarihi yapıların deprem etkisi altında zorlandıkları gözlemlendi. Van Depremi sonrası karayolu ulaşımında

veya su dağıtım şebekelerinde aksamlar ise ODTÜ-DMAM ekiplerinin saha çalışmaları sırasında gözlenmedi. Şev stabilitesi sonunda meydana gelen karayolu hasarlarının çok hızlı bir şekilde tamir edildiği görüldü.

Raporu 24 kişilik uzman ekip hazırladı

ODTÜ İnşaat Mühendisliği, Jeoloji Mühendisliği ve Mühendislik Bilimleri öğretim üyeleri ve araştırma görevlilerinden oluşan 24 kişilik ekip, 25 Ekim-5 Kasım tarihleri arasında saha çalışması gerçekleştirdi. Çalışmalarda, deprem dolayısıyla oluşmuş yapısal ve geoteknik hasara ilişkin veriler derlendi, jeolojik arazi çalışmaları gerçekleştirildi, ana şoka ait kuvvetli yer hareketi kayıtları incelendi. Çalışma safhasında ODTÜ-DMAM ekibine, ABD’de faaliyet gösteren Uluslararası Earthquake Engineering Research Institute (EERI) adına 4 kişilik bir araştırma grubu da dahil oldu. Van Yüzüncü Yıl, Dicle ve Mustafa Kemal üniversitelerinden toplam 11 kişiden oluşan öğretim üyesi ve araştırma görevlisi grubu da çalışmalara katıldı.

345 bina incelendi

Yapısal hasar incelemeleri, Van ve Erciş merkezlerindeki konut ve iş yeri olarak kullanılan betonarme binalar, kırsal yığma yapılar, Van Yüzüncü Yıl Üniversitesi kampus binaları ve Araştırma Hastanesi Kompleksi, Van Asayış Kolordu Komutanlığı, okul, hastane ve bazı kamu kuruluşlarına ait yapılar olmak üzere toplam 345 binada gerçekleştirildi. Yapısal hasar olarak bölgedeki tarihi eserler, su yapıları ve karayolu köprüleri de incelendi. Raporun hazırlanması sürecinde, 9 Kasım 2011 tarihinde Edremit merkezli depremin meydana geldiği belirtilerek, Van-Edremit depremine ilişkin bulguların ayrı bir rapor olarak hazırlanacağı ifade edildi.

Bursa Afet ve Koordinasyon Merkezi Amiri Taner Baykal:

“Yetki arama kurtarma ekibinde olmalı”

Ekim ayında Van ve Erciş’de yaşanan 7.2’lik deprem; 81 ilinin 55’inin birinci derece deprem bölgesinde bulunduğu ülkemizde, insanları yaşamlarından ayıranın deprem değil, çürük binalar olduğu gerçeğini bir kez daha gösterdi.

17 Ağustos 1999’da 17 bin yurttaşımızı kaybettiğimiz Marmara depreminin üzerinden

geçen on iki yılın acıları belleklerde henüz canlılığını korurken Van ve Erciş’teki kayıplar üzerinde yaşadığımız topraklarda “deprem riskini hiç akıldan çıkarmamak” gerçeğini bir kez daha hatırlattı. Aradan geçen 12 yılda depreme karşı alınan önlemler ya da binalar değişmedi, değişen ise sadece yardımlaşma ruhunun güçlendiği idi. Van ve Erciş’te gerçekleşen 7.2’lik

deprem sonrası Bursa'dan bölgeye giden ilk ekip olan 16 yıllık itfaiyeci Bursa Afet ve Koordinasyon Merkezi Amiri Taner Baykal, 6 kişilik ekibiyle birlikte Van ve Erciş'te yaşadıklarını bizler için anlattı.

Deprem gerçeğini benimsemeliyiz

Bursa Afet ve Koordinasyon Merkezi'nde 50 kişilik bir arama kurtarma ekibinin olduğunu söyleyen AKOM Amiri Taner Baykal, 1999 depreminde de İstanbul'da olduğunu ve çalışmalara bizzat katıldığını belirterek, "Türk halkı artık deprem gerçeğiyle yaşamasını öğrenmeli. Tüm

uzmanlar söylüyor, depremler öldürmüyor binalar öldürüyor. Gerçekten de öyle. Çünkü hem 1999 depreminde hem de Van ve Erciş'te yaşadıklarımız ve gördüklerimiz bunlar. İnsanları öldüren ne yazık ki çürük binalar. Bizler arama kurtarma ekipleri olarak en zor şartlarda çalışmak için eğitildik. 1999 depremi bizler için büyük tecrübe oldu. Van ve Erciş'te ise bu tecrübenin avantajlarını gördük. Erciş'te 5 gün boyunca arama kurtarma çalışmaları yaptık ve 5 günde yıkılan binalardan 2 yaralı ve 15 de yaşamlarını yitirmiş vatandaşlarımızın cesetlerine ulaştık. Deprem bölgesinde en büyük sorun yetki kargaşası. İnsanlar binalarda zamana karşı dire-

nerek enkaz altında yardım beklerken, ilk defa sahaya çıkan insanlar ekiplere müdahale etmeye çalışıyor. Bu da yardımları geciktiriyor" dedi.

Halk bize yardımcı oldu

Van ve Erciş'te gerçekleşen 7.2'lik depremin hemen ardından yola çıktıklarını ve 36 saatlik bir yolculuktan sonra bölgeye özel ekipmanlarıyla birlikte ulaştıklarını söyleyen Bursa Afet ve Koordinasyon Merkezi Amiri Taner Baykal, yerel yetkililerin yönlendirmesiyle Erciş'in Kıraathaneler Bölgesi'nde çalışmalara başladıklarını söyledi. Sabah 06.00'da başlayan çalışmaların ertesi gün sabahın ilk ışıklarına dek aralıksız olarak devam ettiğini kaydeden Taner Baykal, "6 kişilik ekibimiz 36 saatlik yolcuğun ardından bu kez de 24 saat hiç dinlemeden çalıştı. Sonra ise ikişer kişilik ekipler halinde üçer saat araçlarımızda yatarak dinlenmeye çalıştık. Çalışmalarımızın ikinci gününde yaralı bir vatandaşımıza ulaştık. Daha sonraki gün de bir yaralı vatandaşımızı daha yıkık binaların içerisinden yaralı olarak çıkardık. Sağ çıkan her vatandaşımızda moral ve motivasyonumuz yükseldi. Bölge halkı da bizlere hep yardımcı oldu. İhtiyaçlarımızın karşılanması anlamında da ellerinden geleni yaptılar" diye konuştu.

Zaman bizim düşmanımız

1999 depreminde Gölcük ve Düzce'de görev aldığını ve orada en büyük sıkıntının haberleşme ve ulaşım konusu olduğuna dikkat çeken Taner Baykal, "Van ve Erciş'te haberleşme konusunda sıkıntı çekemedik. Tüm GSM firmaları özel araçlarını bu bölgeye göndererek hayati önem taşıyan haberleşmeyi eksiksiz sundular. Ayrıca bir çay firması özel bir kamyonunun bölgeye göndererek 24 saat aralıksız olarak verdiği çay ikramıyla da sadece arama kur-

“Dağıtım konusunda ve koordinasyon konusunda bazı eksikler vardı ama insanların böylesi doğal afetler karşısında din, dil, ırk ve mezhep ayırt etmeden yardıma koşması örnek alınacak bir davranıştı.”

tarma ekiplerinin değil, 7'den 70'e her yaşta insanın daha özverili ve daha inançla çalışmasını sağladı. Bölgede en büyük sorun yine yetki kargaşası oldu. İlk defa böylesi bir afetle karşılaşan bazı yetkililer ne yapacağını bilmediği gibi ekipleri nereye nasıl yönlendireceğini konusunda da çok ama çok eksikleri vardı. Arama kurtarma çalışmalarının ilk 24 saat çok önemlidir. Bu zamanı çok iyi değerlendirmek ve ekipleri ona göre yönlendirmek hayati önem taşır. Bu yüzden arama kurtarma çalışmalarında yetkinin o ekipte olması gerekir. Aksi halde çok zaman kaybı yaşanıyor. Böylesi bir afette de zaman bizim en büyük düşmanımızdır” dedi.

Türkiye yardıma koştu

Yıkılan bir binada ilk olarak sessizliğe önem verdiklerini ifade eden Taner Baykal, daha sonra ise moloz yığınları içerisinde birer metre kare büyüklüğünde yaşam alanları açmaya çalıştıklarını belirterek, “Bu alanlardan binaların alt katlarına inerek yaralıları kurtarmaya ya da yaşamını yitirmiş vatandaşlarımıza ulaşmaya çalışıyoruz. Teknolojik cihazlarımızla her

kat da tek tek aramalar yapıyoruz. Bazen öyle manzaralarla karşılaşırız ki insanın aklına mantığına sığmıyor. Ama bizlerin tek hedefi oradan canlı insan kurtarmak. Erciş Kıraathaneler Bölgesi'nde Konya, Eskişehir, Çorum, Zonguldak ve Koreli Arama Kurtarma ekipleriyle birlikte çalıştık. Türkiye'nin dört bir yanından insanlar yardım için oraya gelmişti ve canla başla bizlere yardım ettiler. 1999 depremde şaşkındık, ne yapacağımızı bizler bile bilemedik. Erciş'te ise bilgi, tecrübe ve teknolojik ekipman vardı. Bu yüzden hızlı ve eksiksiz çalıştık. Tek kaybımız yetki kargaşasından kaynaklanan zaman kayıpları oldu. Ayrıca yardım için yurt dışından gelen ekiplerle de bilgi, birikim ve tecrübelerimizi paylaşma imkanı bulduk” şeklinde konuştu.

Yardım malzemelerin koyacak depo kalmadı

Van'a giden 6 kişilik Bursa Afet ve Koordinasyon Merkezi'nde yer alan 7 yıllık itfaiyeci Nuh Kapusuz da 36 saatlik kara yolculuğundan sonra bölgeye ulaştıklarını belirterek, “Yorgunduk ama orada yardım bekleyen

vatandaşlarımız vardı. Bu yüzden hiç vakit kaybetmeden çalışmaya başladık. Havanın soğuk ve zaman zaman da yağmurun yağması bizlerin çalışmalarını ağırlaştırdı ama aramalara hiç ara vermedik. Yöre insanı yanımıza gelerek kimi yardım etti, kimi teşekkür etti, kimi ise dua etti. Bu bizleri çok etkiledi ve çalışmalarımıza hız vermemizi sağladı” dedi. Ekipte yer alan 3 yıllık itfaiyeci Ömer Faruk Aydın da, tüm Türkiye'nin Van ve Erciş'e yardım malzemesi gönderdiğini belirterek, “Gelen yardım malzemeleri o kadar çoktu ki koyacak depo bulamadıklarını gördüm. İnsanlarımız bu yıkıcı afet karşısında kenetlenerek depremzedeler için her türlü yardımı yapmaya çalışıyorlardı. Dağıtım konusunda ve koordinasyon konusunda bazı eksikler vardı ama insanların böylesi doğal afetler karşısında din, dil, ırk ve mezhep ayırt etmeden yardıma koşması örnek alınacak bir davranıştı. Bu yaşadıklarımı ömrüm boyunca unutmayacağım” diye konuştu.

Başkan Recep Altepe;

“Marmara çökerse Türkiye çöker”

Altepe, “Marmara Bölgesi, Türkiye ekonomisinin yüzde 60’ını bünyesinde barındırıyor. Marmara çökerse, Türkiye çöker.” dedi.

Sağlıklı Kentler Birliği, Marmara Belediyeler Birliği ve Bursa Büyükşehir Belediye Başkanı Recep Altepe; Türkiye ekonomisinin %60’ının Marmara Bölgesi’nde oluştuğunu belirterek “Marmara çökerse Türkiye çöker” dedi.

Başkanlığını yürüttüğü Marmara Belediyeler Birliği’nin 2011 yılı 2. Olağan Toplantısı’nın ana gündemini Van depremi oluşturdu. Toplantının açılışında konuşan Başkan Altepe, “Van’da yaşanan elim deprem felâketi, özellikle planlama, imar ve yapı kontrol hususunda asla taviz verilmemesi gerektiğini bir kez daha acı bir şekilde göstermiştir” dedi. Türkiye’deki şehirlerin birçok konuda dünyanın önüne geçtiğini, örnek projelere ve hizmetlere imza attığını dile getiren Başkan Altepe, “Ancak, daha kat edecek uzun bir yolumuz olduğunu da unutmamız gerekiyor. Van’da yaşanan elim deprem felâketi, özellikle planlama, imar ve yapı kontrol hususunda asla taviz

verilmemesi gerektiğini, bir kez daha acı bir şekilde göstermiştir. Birlik olarak, bu konuda bölgemizde bilinç düzeyinin ve farkındalığın artırılması için yoğun çaba harcamaktayız. Bizlerin de en önemli gayesi, kentlerimizdeki elverişsiz yapı stokunun bir an evvel sağlıklı hale getirilmesidir. Kısır menfaatler ve kısa vadeli amaçlar uğruna, ülkemizin en değerli varlığı olan insan kaynağımızın, göz göre göre heba olmasına asla müsaade edemeyiz” diye konuştu.

Kararları uygulamalıyız

Depremi özellikle 1999 yılında Marmara’da yaşanan felaketin ardından her dönem konuşulan bir konu olduğunu vurgulayan Başkan Altepe, “Biz belediye başkanları olarak konuşmanın ötesinde icra konumundayız. Bu konuda bir an önce kararları alıp, çalışmalarını başlatacağız. Çünkü Marmara Bölgesi, Türkiye ekonomisinin yüzde 60’ını bünyesinde barındırıyor. İstanbul, Bursa, Balıkesir çök-

memeli. Marmara çökerse, Türkiye çöker.” dedi.

Depremi ne zaman ve nerede geleceğinin kestirilemediğini dile getiren Başkan Altepe, “Deprem hep unutulduğu zaman ve hiç beklenmedik anda geliyor” dedi. Bu nedenle herkesin depreme karşı sürekli hazırlıklı olması gerektiğine dikkat çeken Başkan Altepe, “2011 yılı içinde deprem ve afetlere karşı 3 kitap hazırlanarak dağıtımını gerçekleştirdik. Bu kitaplar ‘Deprem Eğitimi’, ‘Engelliler için Deprem Eğitimi’ ve ‘Afet Yönetimi’ adlı eserlerdir. Yine 2011 yılı içinde deprem ve afet yönetimi konusunda bölgemizdeki 4 farklı merkezde konferanslar organize ettik. Önümüzdeki aydan itibaren 4 merkezde daha konferans düzenleyeceğiz. Aralık ayından itibaren İtfaiye ve sivil savunma personeli de kapsayacak şekilde daha geniş kapsamlı eğitim ve bilgilendirme programları organize edeceğiz. Birlik meclisimiz bünyesinde Afet Koordinasyon Komisyonu’nu oluş-

turduk. Bu komisyonun kurumsal bir yapıya kavuşması için görev tanımını hazırladık ve sekretaryasını oluşturduk. Birlik Başkanlığı olarak komisyonun alacağı kararları ısrarla takip edeceğimizi ifade etmek isterim” şeklinde konuştu. Vatandaşların içinde yaşadıkları yapıların sağlıksız olduğunu az çok bilmesine rağmen, gerçekte yüz yüze gelmekten kaçtığını belirten Başkan Altepe, “Vatandaş binasının durumunu öğrenmek istemiyor. Çünkü olumsuz bir durumda binanın yenilenmesi gerekiyor. Bu noktada vatandaş “Bu benim kaderim” deyip razı oluyor” şeklinde konuştu. Başkan Altepe, yapı envanterinin çıkarılmasının zor olmadığını vurgulayarak, çoğu apartman olan sıkıntılı binaların yıkılıp yenilenmesi için binalarda yaşayanların da durumu kabul edip gerektiği şekilde hareket etmelerini söyledi. Bu noktada vatandaşların bilinçli olmalarını ve oturdukları binaları kontrol

etmeleri, bu iradeyi ortaya koymaları gerektiğini ifade etti. İnsanların ilgisizliği halinde bu durumu kent yöneticilerinin takip etmesi gerektiğini ve bunun da oldukça zor olduğunu ifade eden Başkan Altepe, “Bursa’da sayılsa 50 bine yakın kaçak bina çıkacaktır. Bunların değerlendirilmesi zor. Yasalar çıkarılmalı. Bu noktada mülkiyet en önemli konu. Vatandaşlar, duyarlı olmalı. Çürük binasını veriyor yerine aynı büyüklükte yeni bina istiyor, makul olunmalı” dedi. Kentsel dönüşüm faaliyetlerinin büyük paralara mal olduğuna işaret eden Başkan Altepe, bu noktada vatandaşların çürük binalarına karşı aynı derecede yeni konutlar verilmesini istediğini söyledi.

Eski binalar yenilenmeli

Japonya’da büyük şiddette deprem yaşandığı halde ölümlerin yaşanmadığına dikkati çekerek, Türkiye’de de

vatandaşların deprem noktasında binalarının özelliklerine önem vermeleri gerektiğini söyledi. Bursa’da kamu binalarının da elden geçirilmesi gerektiğini hatırlatan Başkan Altepe, yurt, okul, hastane gibi kamu yapılarının yenilenmesi için gerekenin yapıldığını belirtti. Vatandaşlara eski binalarını yenilemeleri konusunda büyük iş düştüğünü anlatan Başkan Altepe, “Depremde yıkılabilir binaların olduğu bölgeler tespit edilip, yenilenecek bölge haline getirilip, yıkıp yeniden yapılmalıdır. Bursa’da da belirli bölgelerin acil yıkılması, felaket yaşanmadan da binaların güçlendirilmesi gerekiyor” şeklinde konuştu.

Binaların yüzde 10’u sağlam

Bina stoğunun yüzde 10’unun 1999 sonrası yapılan güvenli binalardan oluştuğunu belirten Başkan Altepe, yüzde 90’lık bölümün ise eski yöntemlerle yapılan binalardan oluştuğunu açıkladı. Bu binalar içindeki yüzde 10-12’lik bölümün de yıkılma tehlikesiyle karşı karşıya olduğunu ifade eden Başkan Altepe, “Bu doğrultuda yaklaşık 40 bin binanın gözden geçirilmesi ve gerekirse yıkılması lazım. Bursa Büyükşehir Belediyesi olarak bu konuda çalışmalarımızı sürdürüyoruz” dedi. Başkan Altepe, 1999 yılında Marmara depreminde büyük felaketin yaşandığını hatırlatarak, bu depremden sonra vatandaşların binaların sağlamlığına dikkat etmeye başladığını söyledi. Binayı sağlam yapmanın büyük bedele mal olmadığını buna rağmen yaşam kurtaran önemli bir durum olduğunu anlatan Başkan Altepe, “1999 yılından 12 yıl sonra yaşanan Van ve Erciş depremi, deprem riskini Bursa’da da hatırlattı. Bir musibet bin nasihatten iyidir derler. Felaket ve can kaybı yaşamamak için binaların sağlamlığına dikkat edilmelidir” diye konuştu.

Büyükşehir'den depreme '**derin takip**'

Bursa merkezde 15 ayrı noktaya kurulan deprem ölçüm istasyonu ile yaklaşık 1 yıldır yeraltındaki hareketliliği izleyen Büyükşehir Belediyesi, aynı zamanda Bursa'nın yer altındaki gözü oldu.

Bursa'da son bir yıl içinde yerin salınımı, fay hatlarının derinliği ve ana kaya topografyasını tespit eden cihazlarla farklı noktalarda ölçümler yaptıran Bursa Büyükşehir Belediyesi, şimdi de 7 merkez ilçede 15 ayrı noktaya yerleştirilen deprem ölçüm istasyonları ile kentin yeraltındaki gözü oldu.

TÜBİTAK işbirliğiyle hayata geçirilen çalışma ile Bursa'da herhangi bir noktada fay hattı olup olmadığı, varsa derinliği, yönü, boyu, hareket sıklığı, üretebileceği enerji ve oluşturacağı maksimum büyüklükteki deprem karşısında zeminin nasıl tepki vereceği net olarak belirleyecek. Bu veriler, uydu bağlantısıyla hem TÜBİTAK Marmara Araştırmalar Merkezi istas-

yonuna hem de Büyükşehir Belediyesi bünyesinde oluşturulan sisteme aktarılacak. Veriler yeterli düzeye ulaştığında kentin sismik tehlike haritası da net bir şekilde ortaya çıkmış olacak. Bursa'yı tehdit eden fayların tespiti, derinliği ve uzunluğu gibi bilgilerin elde edilmesiyle birlikte, depreme karşı alınacak önlemler de somutlaşacak. Proje kapsamında; Bursa gene-

lindeki fayların enerji birikimi, derinlik ve uzunluk gibi özelliklerinin öğrenilmesinin yanı sıra, zeminler sınıflandırılacak, etkin faylar tespit edilecek ve bu faylarda senaryo depremler üretilerek ortaya çıkacak sonuçlar yorumlanacak. Deprem olduğunda zeminin ne tür tepki verdiği öğrenilecek. Bu bilindiğinde, hem yerüstündeki yapılaşma ve yerleşimler ona göre yapılandırılacak hem de hangi noktada ne tür önlem alınması gerektiği ortaya çıkacak. Kurulan sistem, Bursa'nın üç boyutlu yer altı haritasını da sunacak. Bursa'nın zeminiyle ilgili kritik parametrelerin bilinmesi, sismik tehlikenin tespit edilmesi; hem kent yöneticilerinin hem de Bursalıların işini büyük ölçüde kolaylaştıracak.

Hedef; en az kayıp

Yaklaşık bir yıl önce başlayan ve 3 yıl sürmesi planlanan proje kapsamında İmar ve Şehircilik Dairesi Başkanlığı bünyesinde kurulan deprem izleme merkezini ziyaret eden Bursa Büyükşehir Belediye Başkanı Recep Altepe, bugüne kadar yaptıkları çalışmalar hakkında bilgi verdi. Başkan Altepe, Deprem Master Planı yapma hazırlıklarının sürdüğünü belirterek, Bursa Sismik Tehlike Değerlendirmesi ve Zemin Sınıflandırması projesinin tüm bu planlar için önemli bir veri kaynağı olacağını söyledi.

Başkan Altepe, ölçüm istasyonları ile Bursa'daki aktiviteyi takip altında tutarak olası bir artışta gerekli önlemleri almayı planlıyor. Olası

büyük felaketleri en az zararla, en az kayıpla atlatacak için bu çalışmalarını yapmamız gerekiyordu" dedi. Depremi hiç beklenmedik anlarda gelen büyük bir felaket olduğunu dile getiren Başkan Altepe, birinci derece deprem kuşağında olan Bursa'da kamu kurumlarının yanında vatandaşlara da önemli görevler düştüğünü söyledi. Özellikle 1999 depremi sonrası yapılan binaların güvenlik katsayılarının artırılması nedeniyle daha güvenli olduğunu ifade eden Başkan Altepe, "Özellikle 1999 öncesi yapılan ve yüksek katlı binalarda oturan vatandaşlarımız, kendi can güvenlikleri için binalarını kontrol ettirsin. Bu kontroller konusunda biz vatandaşlarımıza gerekli her türlü desteği vermeye hazırız" dedi.

İzmir önlemini alıyor

Doğal afetlere karşı çok yönlü çalışma ve yatırımlarını sürdüren İzmir Büyükşehir Belediyesi, deprem konusundaki hazırlıklarını vatandaşlarla paylaştı.

Çalışmalar kapsamında; acil durumlarda hareket halindeyken de hizmet verebilen Seyyar Komuta Kontrol Aracı alınarak görüntülü haberleşme olanağı sağlandı. Ayrıca merkez de MOBESE ile bütünleşme sağlanarak izleme sisteminin oluşturulması, itfaiye, Acil Kurtarma Sağlık Projesi (AKS) 110 araçlarının GPS sayesinde kriz anlarında sağlıklı yönlendirilmesi konularında da teknolojik altyapı kuruldu. İzmir Büyükşehir Belediyesi'nin 50 km'lik sorumluluk alanında kesintisiz ses ve veri iletişimini sağlayacak olan bu sistem 11 ayrı bölgede kuruldu. İstasyonlardan biri güç kaynağını güneşten alarak elektrik üretiyor. İzmir Büyükşehir Belediyesi Acil Kurtarma Sağlık Projesi (AKS) 110 botları denizden de ulaşıp kurtarma olanağı sağlıyor. Büyük araçların giremediği dar sokaklardaki yangın ve felaketlere anında müdahale edebilecek özel araç gereçlerle donatılmış ekipler oluşturuldu.

Deprem master planı hazırlandı

Boğaziçi ve İstanbul Teknik Üniversitesi ile birlikte hazırlanan RADIUS Projesi ışığında, Deprem Master Planı ve herhangi bir afette ihtiyaç duyulacak uzmanların adresi, malzemelerin yeri, tahliyelerin hangi araçlarla ve nereye yapılacağı gibi envanter bilgilerini içeren Kriz Yönetim Planı hazırlandı. 3.500 belediye personeli ile 450 kriz görevlisinin anında göreve çağrılacağı sisteme, acil müdahale için kentte yaşayan 30.000 engelinin adres bilgileri de yüklendi. İlçelerde oluşturulan itfaiye grupları için söndürme sistemli, arama kurtarma teçhizatlı araçlar alındı. Kemalpaşa, Menemen, Foça, Aliağa, Seferihisar, Urla, Torbalı, Bayındır, Tire, Selçuk'a toplam 16 kombi ambulans, çeşitli ekip ve ekipmanlar verildi. İzmir Büyükşehir Belediye Başkanı Aziz Kocaoğlu'nun başkanlığını yaptığı Ege Belediyeler Birliği, olası doğal afetlere karşı "Acil Durum Planlaması" için ortak eğitim çalışması yaptı. İzmir'i çevre-

leyen Manisa, Aydın, Denizli, Burdur, Balıkesir illerine araç, gereç katkısı yapıldı.

Toros Eğitim Merkezi alanında inşa edilen Afet Koordinasyon Merkezi, 2010'da hizmete alındı. Bir doğal afet durumunda; coğrafi bilgi sistemleriyle belirlenen ilk toplanma ve çadır alanları, helikopter pistleri, yangın vanaları, fırın, eczane, su kaynakları gibi yerlerin konumları ile İzmirNET altyapısını kullanan kameralar aracılığıyla kentin dört bir yanından gelen görüntüler, merkezdeki dev ekranlara aktarılacak. Tüm kurtarma ekip ve araçlarının nerelere hangi güzergahları kullanarak en hızlı şekilde gideceğini de gösteren sistem; yetkililere anında müdahale olanağı sağlayacak. Büyükşehir'in bilgisayar sunucu sistemleri, veri ambarları, Sayısal Telsiz

Sistemi, Afet Koordinasyon Merkezi de dahil olmak üzere çeşitli görüntü sistemlerini toplama, yönlendirme ve yönetim sistemini bünyesinde barındırıyor. MOBESE sisteminin de alt yapısını oluşturan İzmirNET, Kriz Merkezi'ne kesintisiz veri aktarımını sağlayacak.

AKS 110 ekipleri, geçtiğimiz yıl alınan ve Toros Eğitim Tesislerindeki tatbikatlarda kullanılan bio radar cihazını da Van'daki arama kurtarma çalışmalarında kullanmak üzere yanlarında götürdü. Bu cihaz, bir metre kalınlığındaki duvarın arkasından bile kalp atışlarını tespit edebiliyor. İzmir'deki 428 okulda yapılan eğitim çalışmaları ile AKS-110 kolları oluşturuldu; okullardaki uygulamalı deprem eğitiminden bugüne kadar binlerce öğrenci eğitimden geçirildi. Toros Eğitim Tesisleri'nde bulunan deprem simülâtörü ile yine binlerce öğrenci, olası bir deprem anında ne yapmaları gerektiğini "yaşayarak" öğrendi. 8. ve 9. sınıf öğrencileri için hayat kurtaracak bu eğitimler, Milli Eğitim ile yapılan protokol çerçevesinde sürekli tekrarlanıyor.

Urfa'dan başlayarak Körfez'i çevreleyen bölgeye 21 adet deprem kayıt istasyonu kuruldu ve bu istasyonlar sayesinde zemindeki deprem hareketliliği izlendi. İzmir Büyükşehir Belediyesi'nin yapacağı imar revizyonları ve kentsel dönüşüm planlamaları ile, yeni imara açılacak alanlarda bu veriler kullanılabilir. Dokuz Eylül Üniversitesi Deniz Bilimleri ve Teknolojisi Enstitüsü ile birlikte "İzmir iç ve orta körfezinin batimetrik ve sismik özelliklerinin ortaya çıkarılması ile İzmir Körfezi'ndeki akıntı sisteminin incelenmesi ve modellenmesi projesi" hazırlandı. Mayıs 2009'da imzalanan protokol çerçevesinde yürütülen araştırmalar, Körfez'in akıntı sisteminden batimetrik (derinlik) özelliklerine, jeolojik ve deniz

tabanı morfolojisinin ölçülmesiyle aktif tektonik hareketlerinin tespit edilmesinden sıcak su çıkışlarına kadar pek çok veriyi ortaya koydu.

İzmir Büyükşehir Belediyesi, 'Mevcut Yapı Stoku Envanterinin Oluşturulması Projesi' kapsamında Dokuz Eylül Üniversitesi ve İnşaat Mühendisleri Odası İzmir Şubesi ile protokol imzaladı. 10 ay içinde tamamlanacak olan projeyle, pilot bölge olarak seçilen Balçova ve Seferihisar'da toplam 9.500 adet yapı deprem riski açısından mercek altına alınacak, daha sonra proje tüm İzmir'e yayılacak. Yapı ruhsatları düzenlenmesi aşamasında arsaların zemin etüdülerinin yapılması koşulu imarla ilgili yasa ve mevzuattan önce İzmir Büyükşehir Belediyesi İmar Yönetmeliği'nde yer alıyor. Yapı projelerinin ilgili uzmanlarca hazırlanmış olması ve ilgili meslek odasının denetiminden geçmesi koşulu da yine imar yönetmeliğinde bulunuyor. Planlama çalışmaları yapıldı. Plan notlarında afete yönelik hükümler yer aldı. Yeni imara açılan alanların jeolojik, jeoteknik etüt raporları çıkarıldı. İmar Yönetmeliği'nin yanı sıra Türkiye'de ilk defa Yüksek Yapılar Yönetmeliği hazırlandı. "Coğrafi Bilgi Sistemleri" projesine bağlı olarak bilgisayar programı yardımıyla, ruh-

satsız yapılar için ilçe belediyelerce yürütülen işlemler izleniyor.

420.000 m2 alan üzerinde bulunan Kadifekale Heyelan Bölgesi'ni çarpık yapılaşmadan arındırmak için yola çıkan İzmir Büyükşehir Belediyesi, hızlı çalışma temposuyla sona yaklaşıyor. Heyelan tehlikesi altındaki alanı boşaltarak rekreasyon alanı olarak düzenlemeye başlayan Büyükşehir Belediyesi, bölgede kamulaştırılması yönünde uzlaşma sağlanan yapılardan 1.760'ının yıkımını tamamladı. Proje kapsamında toplam 1.968 konut yıkılacak. Kadifekale'den taşınan vatandaşların bir bölümü Uzundere'de yapılan konutlara taşınırken bir bölümü kamulaştırma bedelini nakit olarak Büyükşehir Belediyesi'nden aldı. Karşıyaka Yalı Mahallesi'nde sağlıksız konutlarda oturan vatandaşlar, Büyükşehir Belediyesi, Karşıyaka Belediyesi ve TOKİ işbirliğinde Örnekköy'de yapılan 800 sağlıklı binaya taşındı. Gürçeşme Kentsel Yenileme Projesi kapsamında, jeolojik açıdan sakıncalı 1.5 hektarlık alanda düzenleme yapılacak. Bölgedeki 120 yapının bir kısmı tehlikeli olduğu için sahipleri tarafından boşaltıldı. Bölgedeki kamulaştırma çalışmaları ve yıkımların ardından ağaçlandırma çalışmalarına başlanacak.

Bandırma'nın imar yapısı güçleniyor

Bandırma'nın deprem bölgesinde yer alan bir kent olması nedeniyle Belediye Başkanı Sedat Pekel'in öncülüğünde "Deprem ve Bandırma" konulu bir toplantı düzenlendi.

Toplantıya Bandırma'da faaliyet gösteren yapı denetim firmaları, mimar ve inşaat mühendisleri oda temsilcileri, imar komisyonu üyeleri ile imar ve şehircilik müdürlüğü teknik personeli katıldı.

Üç ana başlık altında görüşlerin ele alındığı toplantıda konuşan Bandırma Belediye Başkanı Sedat Pekel, ülkemizde ve kentimizde bir deprem gerçeği olduğunu, kurumların ve yöneticilerin buna uygun bir şekilde hareket ederek gerekli çalışmaları yerine getirmesinin önemini vurguladı. Pekel; "Ülkemizin tamamına yakın bir coğrafyası deprem kuşağı üzerinde. Dolayısıyla kentimizin de bu açıdan risk taşıdığı bir gerçek. Van'da meydana gelen 7,2 büyüklüğündeki deprem afeti ile de bu durumun ne kadar ciddi olduğu bir kez daha görüldü. Bizler de kentimizin yöneticileri ve sorumlu kişileri olarak; bu konuda hiç zaman kaybet-

meden gerekli önemlerin alınması ve daha da önemlisi bunların uygulanması konusunda kararlılığımızı sürdüreceğiz" dedi.

Toplantıda ilk olarak mevcut yapı stokunun dayanıklılığı ve özellikle 1999 yılı öncesinde yapımı tamamlanan binalar ile ilgili güçlendirmeler ve yıkıp yeniden yapma konuları ele alındı. Bu başlığın ardından inşaatı devam eden yapılar konusunda şantiye şefleri, yapı denetim firmaları, hazır beton firmaları ve müteahhitlerin sağlıklı bina üretilmesi konusunda hassasiyetlerini arttırmaları, denetimlerini sıklaştırmaları, gerekirse odaların ve belediyenin farklı zamanlarda yapılarda denetim yapmaları konularında fikir birliği sağlandı. Son olarak olası bir deprem sonrasında yapılacak organizasyon şemasının oluşturulmasıyla ilgili görüş bildirildi.

İzmit Belediye Başkanı Dr. Nevzat Doğan;

“Ancak eğitim ile kayıplarımızı engelleyebiliriz”

Türkiye'nin yüzde 96'sının deprem kuşağında olduğunu söyleyen İzmit Belediye Başkanı Dr. Nevzat Doğan, depremden kurtulmanın tek yolunun eğitim ve bilinçlenme olduğunu söyledi.

Sanayi ve ticaret merkezi olan İzmit'in Kuzey Anadolu Fay Zonu olarak adlandırılan, ülkemizin ve dünyanın en aktif kırık kuşaklarından biri üzerinde bulunduğu dikkat çeken İzmit Belediye Başkanı Dr. Nevzat Doğan, “Bu da sık sık depremlere maruz kalabileceğimizi göstermektedir. İzmit Belediyesi olarak depremi eğitim ve halkımızın bilinçlenmesiyle kayıplarımızı en aza indirebiliriz. Bu konuda Japonya bize en canlı örnek” dedi.

İzmit Belediyesi İmar ve Şehircilik Müdürlüğü Zemin Araştırma Birimi'nde deprem eğitim çalışmaları yaptıklarını söyleyen Başkan Dr. Nevzat Doğan, “Depremden korunmak ve deprem zararlarını azaltmak için afet bilinci yüksek bir toplum oluşturmak üzere belediyemiz tarafından doğal afet bilinçlendirme eğitimleri başlattık ve bu halen devam ediyor. Belediye sınırlarımız içindeki lise ve dengi okullarda

belediyemizin gönüllü danışmanı Doç. Dr. Oğuz Gündoğdu tarafından, ilköğretim okullarında da zemin araştırma birimi jeofizik ve jeoloji mühendisleri tarafından deprem eğitimleri veriyoruz. Her yıl ortalama 10 bin öğrenciye eğitim verirken, bu eğitim sonunda da öğrencilerimizin ailelerinin yararlanacağı deprem el kitapçıkları dağıtıyoruz” şeklinde konuştu.

Kentsel Deprem Risk Analiz Raporu hazırlanıyor

İzmit'i sokak sokak bina ölçeğinde dolaşarak, her bölge için “Kentsel Deprem Risk Analiz Raporu” hazırladıklarını ifade eden Başkan Doğan, deprem ve diğer afet tehlikesi altında bulunan tüm yerleşim alanlarında güvenliğin sağlanmasına yönelik ortak bir çalışmanın startını verdiklerini söyledi. Başkan Doğan “İzmit Belediye sınırları içerisinde yerleşim alanlarının ve kentsel yaşamın güvenliğinin sağlanması ve geliştirilmesi amacı ile;

depremde hasar gören orta ve ağır hasarlı binaların tespitinin yapılması ile deprem riskinin, dere yataklarının incelenmesi ile sel riskinin, eğimli yerlerin tespiti ile heyelan riskinin, şehir ortamında bulunan yanıcı ve patlayıcı madde içeren yerlerin tespiti ile yangın riskinin, şehrin belirli yerlerinde kurulan GSM baz istasyonlarının belirlenmesi ile teknolojik riskin belirlenmesi gibi çalışmalar yürütüyoruz. Ayrıca belediye sınırlarımız içerisinde geçen yüksek gerilim hatlarının yer altına alınması ve altında bulunan yapılarla ilgili gerekli kurumlarla yazışmalar yapılmaktadır. Bu çalışmalar ileride yapılacak daha kapsamlı ve ayrıntılı bilimsel araştırma ve incelemelere altlık teşkil edecek, kentin risk ve sorun taşıyan bölgeleri için proje geliştirme ve kaynak yaratma konularında önemli bir veri teşkil edecek, ayrıca bundan sonra gerçekleştirecek olan çalışma programlarına yön verecek niteliktedir.” diye konuştu.

Odunpazarı Belediye Başkanı Burhan Sakallı;

“Deprem değil biz yıkıyoruz”

Depreme dayanıksız binaların yıkılarak yerine sağlam binaların inşa edilmesini kapsayan yeni deprem yasası çalışmaları tüm hızıyla sürerken, Eskişehir Odunpazarı Belediyesi bölgesinde yer alan depreme dayanıksız binaların yıkımı ile ilgili hummalı bir çalışma başlattı. Odunpazarı Belediyesi Karapınar Vadisi Projesi kapsamında yarım milyon metrekarelik bir alanı gecekondulu bölge ilan eden Odunpazarı, bölgede yer alan 750 gecekonduyu bölge halkını mağdur etmeden, büyük bir hızla yıkıyor. Bugüne kadar 150 gecekondunun yıkımını bölge halkı ile birlikte gerçekleştiren yetkililer, yıkılan binaların yerine 1.536 modern konut, bir beş yıldızlı otel, bir AVM, bir kongre ve kültür merkezi, cami, okul ve sağlık merkezi inşa ediyor.

Daha önce tamamladığı İhlamurkent ve Vadişehir konut projelerinde olduğu

gibi Karapınar Vadisi Projesi ile binlerce Eskişehirliyi daha prestijli bir yaşama taşıyacak olan Odunpazarı Belediyesi, hayata geçirdiği proje ile tüm Türkiye'nin dikkatini üzerine çekmiş durumda. Hayata geçirdikleri toplu konut ve gece kondu önleme projeleri ile şehrin tehdit ve risklerini önemli bir fırsata dönüştürdüklerini vurgulayan Odunpazarı Belediye Başkanı Burhan Sakallı, proje kapsamında deprem riski taşıyan 750 konutun büyük bir hızla yıkıldığını ve yerlerine hiçbir vatandaş mağdur etmeden depreme dayanıklı modern binaların inşa edilmekte olduğunu vurguladı.

Karapınar Vadisi Projesi ile binlerce Eskişehirliyi yolu olmayan, sağlık ocağı, okulu ve hastanesi bulunmayan bir alandan çıkartıp şehrin en prestijli yaşam alanına taşıyacaklarını söyleyen Odunpazarı Belediye Başkanı Burhan Sakallı; “Artık insanlarımız depremden ölmesin. Bu yüzden

çürük binalarımızı kendimiz yıkıyoruz. Yolu olmayan okul, hastane ve parkı bulunmayan bu mekanlar hem vatandaşlarımız için bir fırsata bizler için de sağlıklı bir şehre kavuşmanın planlarını yapıyoruz. Van'da yaşanan acıların Odunpazarı'nda yaşanmaması için çalışmalarımız tüm hızıyla devam ediyor. Eskişehirliyle nitelikli yaşam alanları kazandırarak, deprem, heyelan veya afetlerde bir tek vatandaşımızı bile kaybetmek istemiyoruz” dedi.

Nilüfer hazırlıksız yakalanmayacak

analizlerinin yapılması yönündeki çalışmalarımız etaplar halinde sürüyor. İnşaat Mühendisleri Odası Bursa Şubesi ile birlikte yürütülen çalışmada, 1998 yılından önce ruhsat almış tüm binaların deprem envanteri çıkardık. İMO'ya bağlı teknik ekipler tarafından hem gözlemsel olarak incelenen, hem de ekipler tarafından beton dayanıklılığı ölçülen, donatı tarama cihazıyla yatay donatı aralıklarına bakılan binalar, zemin özelliklerine de bakılarak değerlendirmeye tabi tutuluyor. Çıkan sonuçları rapor halinde apartman sakinlerine veya site yöneticilerine iletiyoruz" dedi.

Aydınlık ve Güvenli Nilüfer

Afete karşı önlem içerikli çalışmaları kapsamında Nilüfer'de "Deprem Öncü İşaretleri İzleme ve Tahmin İstasyonları" kurduklarını ifade eden Başkan Mustafa Bozbey, "Nilüfer'in zeminini an ve an takip ediyoruz. İTÜ

Olası bir afete vatandaşlarını eğiterek hazırlanan Nilüfer Belediyesi, ilçenin bina envanterini çıkartırken kurduğu gözlem istasyonlarıyla da yer kabuğundaki hareketleri takip ediyor.

Afete hazırlıksız yakalanmamak için tam donanımlı bir arama kurtarma ekibi kurup periyodik tatbikatlar yapan, acil durum eylem planını hazırlayan ve toplum afet gönüllüsü programı başlatarak gönüllüleri eğiten Nilüfer Belediyesi, Van'da yaşanan deprem felaketine de duyarsız kalmadı. Deprem haberinin duyulmasının ardından aynı gün arama-kurtarma ekiplerini uçakla Van'a göndererek enkaz bölgesindeki kurtarma çalışmalarına katılan Nilüfer Belediyesi, aynı zamanda Nilüfer'de yardım toplama kampanyası organize ederek, bölgeye 8 tır dolusu giysi, gıda malzemeleri, battaniye, ısıtıcı vb. ihtiyaç malzemesi ulaştırdı. Deprem olasılığına karşı güvenli bir kent yaratmak için de çok yönlü çalışmalar yürüttüklerini söyleyen Nilüfer Belediye Başkanı Mustafa Bozbey, "Kentteki mevcut binaların deprem

tarafından Marmara bölgesinde yürütülen 'Elektrostatik Kayaç Gerginliği İzleme Yöntemi ile Deprem Tahmin Sistemi' projesi kapsamında kurulan 4 istasyonda, bölgedeki muhtemel depremlerin yaklaşık yeri ve zamanının önceden saptanması yönünde çalışmalar yapıyoruz. Yer hareketleri sırasında kayaların sıkışması ve gerilmesinden dolayı oluşan elektrik geriliminin ölçülmesine dayanılarak, depremin yeri ve büyüklüğünü birkaç saat önceden belirlemeyi hedefliyoruz. Bu projenin sonuçlarını da yine internet üzerinden www.yerdurumu.com ve www.nilufer.bel.tr adresinde yayınlıyoruz. Ayrıca Fethiye, Çalı, Görükle Göçmen Konutları ve Akçalar'da bulunan istasyonların ardından Nilüfer'e 5 yeni istasyon daha kurmak için çalışmalar başladı" şeklinde konuştu. Bu arada olası bir afet durumunda kentin karanlıkta

kalmaması için TMMOB Bursa İl Koordinasyon Kurulu, GESİAD ve Nilüfer Kent Konseyi işbirliğiyle "Aydınlık ve Güvenli Nilüfer Projesi'ni geliştirdiklerini belirten Bozbey, "Bu proje ile Nilüfer karanlıkta kalmayacak. Proje gece saatlerinde gerçekleştirilecek bir afet durumunda, yurttaşları afet toplanma merkezlerine ulaştıracak aydınlık koridorlar oluşturmak ve ilk saatlerdeki müdahaleyi kolaylaştırmak için resmi ve özel kuruluşların mevcut jeneratörlerinin tespiti ve bunların kullanılmasını içeriyor. Ayrıca başta ilköğretim okulu öğrencileri olmak üzere, tüm Nilüferlilerin, özellikle benzin istasyonları, alışveriş merkezleri, öğretmenler ve imamlar gibi görevlilerin afetlere yönelik eğitimler sürerken, yapılan periyodik tatbikatlar ile de hazırlıklarımız devam ediyor" dedi.

Karşıyaka afetlere hazır

Karşıyaka Belediyesi doğal afetleri en az zararla atlatabilmek amacıyla başlattığı çok yönlü çalışmalar aralıksız sürdürüyor.

Karşıyaka Belediyesi doğal afetleri en az zararla atlatabilmek, olası bir doğal afet sonrasında gerekli acil müdahaleyi zamanında yapabilmek, halkın bilinçlendirilmesini sağlayabilmek amacıyla çok yönlü çalışmalarını sürdürüyor. Göreve geldikten sonra başlatılan çalışmalardan ilkinin Manisa Belediyesi ile imzalanan Afete Karşı Kardeş Şehir Protokolü olduğunu söyleyen Karşıyaka Belediye Başkanı Cevat Durak, yapılan çalışmalar hakkında bilgi verdi. Meydana gelebilecek herhangi bir doğal

afette ve afet eğitimlerinde Karşıyaka Belediyesi ile Manisa Belediyesi arasında karşılıklı yardımın sağlanması amacıyla 2006 yılında Afete Karşı Kardeş Şehir Protokolü imzalandıklarını belirten Başkan Cevat Durak, "Afet anında en hızlı yardımım, en yakın kentten geleceğine inanıyoruz. Bu yüzden de imzalanan protokol; doğal afet öncesinde ve sonrasında karşılıklı işbirliği yapılmasını, bu anlamda ekonomik-sosyal ilişkilerin ilerletilmesini, doğal afetlerle ilgili faaliyet projelerinin geliştirilmesi, uygulanması, ortak eğitim çalışmalarının ve tatbikatlarının yürütülmesini ve araç, gereç, işgücü destek ve değişimini kapsıyor" dedi.

Doğal Afet Merkezi

Karşıyaka Belediyesi olarak ilçeye 17 Ağustos 2011 tarihinde Örnekköy Şantiye Tesisleri'nde bir Doğal Afet Merkezi kazandırdıklarını belirten Cevat Durak, "Türkiye'nin yakın tarihini derinden etkileyen en önemli depremlerin başında gelen Marmara depreminin 12. yıldönümünde açılışı yapılan Karşıyaka Belediyesi Doğal Afet Merkezi, 600 m2 kapalı alana kuruldu. Merkez, deprem müzesi ve depodan oluşuyor. Doğal afetler konusunda bilinç oluşturmak ve afet sonrası kur-

tarma çalışmaları için gerekli malzemeleri korumak için hayata geçirilen merkezde; olası bir deprem ya da herhangi bir doğal afet sonrası arama kurtarma çalışmalarında kullanılmak üzere 6 farklı ebatta 150 çadır, uydu telefonları, kazma, kürek, balyoz, halat, el feneri, makaralar, kesme makineleri, kıyafetler ve benzerlerinden oluşan 60 farklı malzeme bir araya getirildi" diye konuştu. Merkez içerisinde Deprem Müzesi'nin de yer aldığını kaydeden Başkan Durak, "Amacımız bugüne dek yaşanan acıları hatırlatırken aynı acılara yeniden maruz kalınmaması ve tedbirin asla elden bırakılmamasıdır. Deprem Anı Evi'ne konulan simülörde eğitim çalışmaları gerçekleştiriyoruz. Doğal Afet Merkezi'nde bir de Arama Kurtarma Aracı yer alıyor. Araçta hidrolik kombi kesme ayırma seti, hidrolik kaldırma seti, 3'lü kaldırma yastık seti, beton kesme makinesi,, 4 tonluk vinç, teleskobik merdiven, mekanik destek seti, temiz hava tenefüs cihazı, çok amaçlı taşıma ve kurtarma sedyesi, jeneratör, elektrikli beton kırıcı gibi toplamda 34 adet malzeme bulunuyor" dedi. Karşıyaka Belediyesi olarak acil sağlık sorunlarına anında müdahale edilebilmesi için Deniz Ambulansı pro-

jesini hayata geçirdiklerini söyleyen Başkan Durak, "Karşıyaka İskelesi ile Üçkuyular İskelesi arasındaki mesafeyi 5 dakikada kat edecek tam donanımlı deniz ambulansı, doğal afetlerde, ihtiyaç anında denizdeki acil durumlarda veya kara yolunun kullanım zorluklarında hizmet verecek." dedi.

Yerinde Kentsel Dönüşüm

Gecekondu ve Sosyal Konutlar Müdürlüğü tarafından ilçenin en eski yerleşim bölgelerinden biri olan ve yaşları oldukça eski binaların bulunduğu Alaybey'de afet riskine yönelik bir çalışma yapıldığını sözlerine ekleyen Durak, "Yerinde Kentsel Dönüşüm Projelerine sıcak bakıyoruz. Valiliğin 2009 yılında düzenlediği Afet Riskini Azaltma Sempozyumu neticesinde İnşaat Mühendisleri Odası İzmir Şubesi tarafından bir denetim yapıldı ve bu bölgenin riskli ve bazı binaların inşaat kalitesinin zayıf olduğu görüldü. Karşıyaka Belediyesi olarak İnşaat Mühendisleri Odası İzmir Şubesi ile bir protokol imzalayarak Alaybey'de 259 binayı incelemeye aldık. Bu bölgeyi bölge sakinleriyle el ele vererek yıkıp yeniden yapmayı planlıyoruz" diye konuştu. Karşıyaka

Belediyesi'ne olası bir afet anında GSM operatörlerinin kesilmesi ve erişim sıkıntısı nedeniyle belediyeye 12 adet uydu haberleşme telefonu alındığını ifade eden Durak, "1999 depreminde de en büyük sorun haberleşme ve bundan kaynaklanan koordinersizlikti. Bu telefonlar sayesinde doğal afetlere müdahale konusunda kişi ve kurumlar arasında iletişim kopukluğunun önüne geçilmesi sağlanacak" dedi. Karşıyaka Belediyesi olarak yine olağüstü doğal afet durumlarında ilçenin 33 merkezi noktasına afet sonrası toplanma bölgeleri oluşturduklarını söyleyen Başkan Cevat Durak, "Bu bölgeleri vatandaşlarımızın öğrenmesi için de bilgi ve yönlendirme levhaları yerleştirdik. Yine belediyemiz afet bilgi paftası hazırlayarak açıklamalı bir şekilde pafta üzerinde muhtemel hasar görebilecek yollar, ilk toplanma yerleri, çadır kente ulaşım yolları, kriz koordinasyon merkezi, hastane alanı, ambulans toplanma alanı, helikopter iniş pisti gibi elzem noktaları belirleyerek ilgili kurumlara ilettik. Gerektiğinde hastane olarak kullanılacak 27 tesisi de belirleyerek gerekli çalışmalarımızı tamamladık" dedi.

Dünya'daki depremler

Dünyada yılda 3,5 milyon deprem olurken, son yüzyıl içerisinde yaşanan en büyük deprem 1960 yılında 9,5 büyüklüğünde Şili'de yaşandı.

Dünyada her yıl yaklaşık 3 milyon 500 bin deprem meydana geliyor. Bunların yalnızca 1 milyon tanesi kayıt edilebilir. Hissedilebilen deprem sayısı ise yalnızca 34 bin dolayında. Her yıl 800 adet orta büyüklükte (5.0-5.9) ve az hasara yol açan deprem meydana gelir. Yılda yaklaşık 120 adet büyük deprem (6.0-6.9) biraz daha fazla hasar verir. Ortalama bir yılda, potansiyel olarak yıkıcı olan 18 deprem (7.0-7.9) oluyor. Her 10-20 yılda bir felakete yol açabilecek bir deprem (8.0-8.9) olur.

Dünya üzerinde şu ana kadar ölçülebilen en büyük deprem 22 Mayıs 1960 tarihinde gerçekleşen Şili depremidir. Büyüklüğü 9.5 olan bu depremde 3 bin den fazla insan yaşamını kaybederken yaklaşık 2 milyon insan evsiz kalmıştır. Dünyada ölü sayısı en çok olan deprem ise 2 Şubat 1556 yılında Çin'de meydana geldi. Bu depremde ise 830 bin kişi hayatını kaybettiği bilinmektedir. 28 Temmuz 1976 günü yerel saatle 03.00'de doğu Çin Tanguhan'da yaşanan depremin şiddeti ise 8.2, ölü sayısı 240 bini aşmıştır. Dünyada 1906'dan bu yana meydana gelen, büyük can kaybına yol açan deprem felaketlerinin tarihlere göre sıralanışı şöyle:

- **11 Mart 2011** Japonya'da gerçekleşen depremin büyüklüğü 8,9 olarak açıklandı. Depremin ardından boyu 10 metreye ulaşan tsunami meydana geldi. Depremde bir tek can kaybının bile yaşanmadığı Japonya'da deprem sonrası oluşan tsunamide yaklaşık 400 kişi öldü, yüzlerce kişinin ise halen kayıp olduğu açıklandı.
- **12 Ocak 2010** Haiti'nin başkenti Port-au-Prince vuran deprem 7.0 şiddetindeydi. Tam anlamıyla bir insanlık dramına neden olan deprem 230 bin kişinin ölümüne neden oldu.
- **1 Ekim 2009** 7.6 ve 6.8 büyüklüğünde iki büyük depremin yaşandığı Endonezya'da binlerce kişinin enkaz altında kaldı. En az 770 kişi yaşamını yitirdi.
- **12 Mayıs 2008** Çin / Doğu SICHUAN Tarihinde yaşadığı depremlerde hep çok sayıda can kaybı yaşayan Çin, bu defa 7,9 Mg (USGS) büyüklüğünde sarsıldı. Tam 7 dakika boyunca sarsılan Sichuan eyaletinde binaların yüzde sekseni yıkıldı. Resmi makamlar, ölü sayısını 87.652 olarak açıkladı.
- **26 Mayıs 2006** Endonezya/Java Baş depremlerden bir türlü kurtulmayan Endonezya, bu kez java adasında yaşadığı felaketle

sarsıldı. 6,3

büyüklüğündeki

deprem 5.700'den fazla

kişinin ölümüne neden oldu.

- **08 Ekim 2005** Pakistan 7,6 büyüklüğündeki depremin çok geniş bir alanda birçok yerleşim yerini etkilemesiyle oluşan görüntüye müdahale etmek hiç de kolay olamıyordu. Depremin verdiği hasar ve soğuk kış şartları 80.361 kişinin ölümüne neden oldu.
- **26 Aralık 2004** Endonezya/Sumatra Adası'nda büyüklüğü 8.9 deprem oldu. Dakikalar sonra kıyıya yaklaştıkça iyice hızlanan dev dalgalar, karada önüne çıkan ne varsa silip süpürdü. Dev dalgalar Afrika kıtasında dahi kıyıda ölümlere yol açtı. Endonezya'daki bilanço ise yeryüzünün gördüğü en acı tablo oldu. Tam 227,898 kişi öldü, 2 milyon kişi evsiz kaldı.
- **26 Ocak 2001** Hindistan'ın batısındaki Gucarat eyaletini vuran 7.9 büyüklüğündeki depremde ölü sayısı 13 bini buldu.

- **21 Eylül 1999** Tayvan'ın orta kesimlerinde meydana gelen 7.6 büyüklüğündeki depremde 2 binden fazla kişi öldü.
- **12 Kasım 1999** Düzce'de 7.2 büyüklüğünde meydana gelen depremde 844 kişi öldü.
- **17 Ağustos 1999** Marmara Bölgesi'nde 7.4 büyüklüğündeki depremde 17 bin 800'den fazla kişi yaşamını yitirdi.
- **17 Temmuz 1998** Papua Yeni Gine'de deniz dibinde meydana gelen 7.1 büyüklüğündeki deprem dev dalgalara yol açtı. Felakette, 2 bin 100 kişi öldü.
- **28 Mayıs 1995** Rusya'da 1989 kişi, 7.5 büyüklüğündeki depremde yaşamını yitirdi.
- **17 Ocak 1995** Japonya'nın Kobe kentini yerle bir eden 7.2 büyüklüğündeki depremde, 6 bin 430 kişi öldü.
- **6 Haziran 1994** Kolombiya'nın güneybatısındaki Paez nehri vadisinde meydana gelen deprem toprak kaymalarına da yol açarken,

- 1000 kadar kişi can verdi.
- **30 Eylül 1993** Hindistan'da ilki 6.4 büyüklüğünde olan bir dizi depremde, 10 bin dolayında kişi yaşamını yitirdi.
- **12 Aralık 1992** Endonezya'nın Doğu Nusa Tenggara eyaletinde meydana gelen 6.8 büyüklüğündeki depremde 2200 kişi öldü.
- **21 Haziran 1990** İran'ın kuzeybatısında 7.3-7.7 büyüklüğündeki depremde 50 bin kişi öldü.
- **7 Aralık 1988** Ermenistan'da 6.9 büyüklüğündeki depremde, 25 bin kişi yaşamını yitirdi.
- **19 Eylül 1985** Meksika'da 8.1 büyüklüğünde meydana gelen sarsıntıda 9 bin 500'ü aşkın kişi can verdi.
- **16 Eylül 1978** İran'da 7.7 büyüklüğünde meydana gelen depremde 25 bin kişi öldü.
- **28 Temmuz 1976** Çin'de 7.8 ile 8.2 büyüklüğündeki depremde 240 bin kişi hayatını kaybetti.

- **4 Şubat 1976** Guatemala'da 7.5 büyüklüğündeki sarsıntıda 22 bin 778 kişi öldü.
- **22 Mayıs 1960** Şili'de büyüklüğü 9.5 olan bu depremde 3 bin den fazla insan yaşamını kaybederken, yaklaşık 2 milyon insan evsiz kaldı.
- **1 Şubat 1944** Bolu-Gerede'de 7,2 büyüklüğündeki sarsıntıda 3 bin 959 kişi öldü.
- **26 Aralık 1939** Erzincan'da 7.9 büyüklüğünde meydana gelen depremde 33 bin kişi hayatını kaybetti.
- **24 Ocak 1939** Şili'de 8.3 büyüklüğündeki depremde 28 bin kişi yaşamını yitirdi.
- **1 Eylül 1923** Japonya'da 8.3 büyüklüğünde meydana gelen depremde 140 bin kişi öldü.
- **16 Aralık 1920** Çin'de 8.6 büyüklüğündeki depremde 100 binden fazla kişi yaşamını yitirdi.
- **16 Ağustos 1906** Şili'de 8.6 büyüklüğünde meydana gelen depremde 20 bin kişi öldü.

Afetlere karşı risk azaltma önlemleri: Küçükçekmece İlçesi

Prof. Dr. Handan TÜRKOĞLU

Prof. Dr. Mikdat KADIOĞLU

Doç. Dr. Nilgün OKAY

Doç. Dr. Azime TEZER

Doç. Dr. Ferhan GEZİCİ

Doç. Dr. Levent TRABZON

Dr. Hikmet İSKENDER

Dr. Nazan AKMAN

Arş. Gör. Gökçer OKUMUŞ

Arş. Gör. Arzu IRK

Fatih YAMAN

Uğur ATABEK

Büyük doğal afetlerin sıkça yaşandığı ülkemizde, şehirlerin afete dayanıklı ve sürdürülebilir bir şekilde planlanması ve bu planların hayata geçirilmesi önem kazanmaktadır. Şehirlerimizin doğal tehlikelere bağlı olarak ortaya çıkabilecek risklerin azaltılmasına yönelik bir planlama ve yapılaşma ihtiyacının olması ve bunun toplumsal ve fiziksel iyileşmeye destek verecek kolektif ve katılımcı bir yaklaşımla uygulanması gerekir. Bu süreçte yerel yönetimlere büyük sorumluluklar düşmektedir. Bu çalışmanın amacı Küçükçekmece ilçesini tehdit eden tehlike ve riskleri belirleyerek risk azaltma önlemlerini ortaya koymaktır (Kadioğlu ve diğerleri 2010).

Küçükçekmece ilçesi, İstanbul'un batı yakasında Küçükçekmece gölünün doğusunda, E-5 ile TEM otoyolu arasında yer almaktadır İlçenin batısında Küçükçekmece gölü, güney doğusunda Atatürk Havaalanı, güney batısında Ambarlı Limanı, kuzeyinde Başakşehir İlçesi ve doğusunda Basın Ekspres yolu yer almaktadır. Çevresinde yer alan Havaalanı, Ambarlı Limanı gibi kritik ulaşım noktaları nedeni ile ilçe ulaşım açısından stratejik bir konumda bulunmaktadır. Bugüne kadar karayolu ulaşım yatırımları ile desteklenen kentsel gelişim, 1/100000 İstanbul Çevre Düzeni Planı'nda raylı sistemlerin özellikle bu bölgede yoğunlaştırılması ile yeni bir boyut kazanmakta, bölgeye erişilebilirliğin artması hedeflenmektedir. Öte yandan Küçükçekmece ve yakın

çevresinin İstanbul metropoliten alanı içinde farklı özellikleri ile önemli bir yeri vardır. Küçükçekmece gölü İstanbul'da yer alan 10 adet ekolojik ve biyolojik yönden önemli doğal yaşam mekanıdır. 1/100.000 ölçekli İstanbul Çevre Düzeni Planı'nda Küçükçekmece Gölü'nün temizlenerek rehabilite edilmesi ve böylece Karadeniz-Marmara Denizleri arasındaki ekolojik koridora kaybedilen niteliğinin geri kazandırılması kararı alınmıştır. Bir yandan ekolojik koridorlar yaratılması ve gölün rehabilite edilerek ekolojik özelliklerinin yeniden kazandırılması hedeflenirken diğer yandan sanayicilerin bölgeye olan talepleri devam ederken ve sanayi yatırımlarını destekleyen liman ve lojistik faaliyetlerin geliştirilmesi ve mevcut sanayi akslarının yeni hizmet merkezine dönüşmesi planlanmaktadır.

İlçeyi tehdit eden doğal tehlikeler

Çalışmada Küçükçekmece ilçesi'nde önlem alınmaz ise afete dönüşebilecek doğal tehlikeler, jeolojik ve sismo–tektonik kökenli tehlikeler ile hidrolojik (hidrometeorolojik ve hidrojeolojik dahil) kökenli tehlikeler ve tehdit altındaki bölgeler olarak incelenmiştir.

Kuzey Anadolu Fay Zonu'nun etkisiyle, birinci derecede deprem riski altında olan İstanbul ilindeki alüvyonların, yapılaşmaya uygunluk açısından en sorunlu zeminleri oluşturduğu bilinmektedir. İstanbul'un 50 km civarındaki faylarda meydana gelebilecek deprem olasılıkları JICA tarafından 4 senaryo oluşturulmuştur. En kötü senaryo olan C Senaryosunu göz önüne alındığında Kuzey Anadolu Fay Hattının Marmara Denizi içindeki 170 km'lik fay hattının tümüyle kırılması durumunda büyüklüğü 7.5 manyetüdü olacak bir deprem ortaya çıkabilecektir (JICA, 2002). Öte yandan Küçükçekmece ilçesinin bulunduğu Marmara denizi kıyısı boyunca genellikle kıyıya dik kuzeyden güneye doğru vadiler yer alır. İlçenin göl tarafı kıyısı boyunca oldukça dik yamaçlar vardır. Bu nedenlerden dolayı, İstanbul'da depremler çoğu zaman heyelanları başlatabilir.

Son yıllarda küresel iklim değişimi ile birlikte İstanbul'da artması beklenen önemli problemlerden biri de ani sellerdir. Sağanak yağışlarda cadde ve sokaklar derelere dönüşebilmektedir. Şehir selleri, şehir içindeki her türlü arazide oluşabilir. Şehirleşme yüzeysel akışı doğal yüzeylere göre 2 ila 6 kat daha arttırır. Özellikle binalar, yollar ve otomobiller için parklar inşa edilmesiyle doğal bitki örtüsü yok edilmiş şehirsal alanlarda yağışın toprağa sızması mümkün değildir

ve bu nedenle ani seller sık sık oluşmaktadır. Mazgallar bu suları hemen tahliye edemez ve kısa bir süre içinde cadde ve sokaklar derelere dönüşebilir. 8-12 Eylül 2009 tarihleri arasında Ayamama Deresinin taşması ile oluşan sel felaketi, ülkemizde en fazla can kaybının yaşandığı sel felaketleri arasında yer almıştır.

Küçükçekmece ilçesinde diğer tehlike kaynakları, sanayi tesisleri, konut alanlarının içinde yer alan benzin istasyonları ve LPG depoları, yüksek gerilim hatları (deprem sırasındaki davranışlarına bağlı olarak) kabul edilmektedir. İlçenin bir bölümü Atatürk Havalimanı uçuş koridorlarından birinin hava mania hattı içinde yer almaktadır. Ayrıca ilçede yer alan Nükleer Araştırma Merkezi de önemli bir tehlike unsuru olarak kabul edilebilir.

Mevcut durum analizi

Küçükçekmece ilçesi İstanbul Metropolitan Alan bütününde sanayi ve konut fonksiyonlarını içeren ancak bu fonksiyonların dağılımındaki düzensizlik ve aralarındaki ilişkilerin karmaşıklığı, bölgedeki temel sorun olarak ortaya çıkan bir bölgedir. Jeolojik açıdan sakıncalı alanların yoğunluğu ve yüksek deprem riski bölgedeki

diğer bir temel sorunu oluşturmaktadır. Sanayi ve hizmet kullanım alanlarının dışında ilçede, bir nükleer enerji kurumu, askeri bölge, geniş bir eğitim alanı, gümrük alanı gibi büyük ölçekli kamu alanları, da yer almaktadır. İlçede yaygın halde bulunan sosyal donatı alanları ve standartlara göre az sayılabilecek yeşil alanlar mevcuttur. İlçede özellikle Kanarya, Cumhuriyet, Yeni Mahalle, Cennet, Yeşilova, Gültepe, Yeşilova, Sultan Murat, Kartaltepe, Kemal Paşa, Fevzi Çakmak, İnönü, Söğütlü Çeşme, Mehmet Akif, Atatürk, Yarımburgaz ve kısmen Halkalı Merkez mahallelerinde yer alan düzensiz konut alanları (IMP, Konut ve Yaşam Kalitesi Grubu Raporu, 2006) ve Halkalı Toplu Konut Bölgesi bulunmaktadır. İstanbul'da son yıllarda gelişen MIA dışındaki hizmet merkezlerinden biri kısmen ilçe sınırları içinde yer alan Basın Ekspres Hattıdır. Hem yapısal, hem de kullanım yoğunluğu yüksek olan bu alan kısmen de Ayamama Dere'sinin taşkın alanı içinde yer almaktadır. Öte yandan bu alan önemli hizmet ve finans merkezleri olması nedeniyle tüm kenti etkileyecek bir afet durumunda ekonomik ve sosyal kayıplara neden olacak riskler içermektedir.

Küçükçekmece su havzası, doğal ve arkeolojik alanlar, tarım alanları gibi ekolojik açıdan öneme sahip alanlar ile jeolojik açıdan sakıncalı alanlar (dere yatakları, heyelan alanları, dolgu alanları) gibi hassas ve riskli alanlara sahiptir. Küçükçekmece ilçesinde jeolojik açıdan sakıncalı alanlar, depremsellik açısından başlıca doğal eşik oluşturmaktadır, İstanbul genelinin temel sorunu olan ulaşım ve altyapı yetersizlikleri ve yetersizliklerin doğal risklerle örtüşmesi Küçükçekmece için de geçerlidir. İlçedeki temel ulaşım riskleri içinde önemli güzergahların doğal risklere maruz alanlardan geçmesi, alternatif güzere-

gahın olmaması, ulaşım türü açısından karayolu ağırlıklı altyapısının söz konusu olması ve türler arası entegrasyonun bulunmaması sayılabilir. Yeşil alan standartları değişiklik göstermekle beraber genel olarak değerlendirildiğinde ilçede yer alan yeşil alanların yetersiz olduğu söylenebilir. Tehlikeli kullanımlar açısından bir değerlendirme yapıldığında Küçükçekmece ilçesinde yer alan LPG depoları ve akaryakıt tesisleri, Ambarlı Santrali, Küçükçekmece Gölü kenarında yer alan Nükleer Araştırma ve Eğitim Merkezi risk oluşturan unsurlar olarak kabul edilebilir.

Tehlike ve risk analizleri

Risk analizi yerleşmeyi tehdit eden tehlikelerin ve bu tehlikelere karşı mevcut durumun hassasiyetinin analizine ve değerlendirilmesine dayanır. Yerleşmeyi tehdit eden başlıca tehlikeler ve oluşma düzeyleri hakkında ve yerleşmenin şehirselleşme, yapısal, demografik konularla ilgili verilerin değerlendirilmesini içerir. Tehlike analizi, bir bölgede geçmiş dönemlerde meydana gelmiş ve hala meydana gelme potansiyeli olan deprem, sel, toprak kayması, çığ ve benzeri olayların oluşum periyotlarını ve mekansal dağılımını inceleyen bir analiz yöntemidir. Küçükçekmece ilçesi için başlıca doğal tehlikeler deprem, ve sel olarak belirlenmiştir. Mikro bölgeleme çalışmaları gibi mikro ölçekte yapılan çalışmalar ise deprem tehlikesine bağlı olarak zemin koşullarının değerlendirildiği ve bölgelere ayrılarak gösterildiği haritalardır. Bu haritalarda depremin doğrudan etkilerinin yanı sıra, toprak kayması, sıvılaşma ve su baskını gibi ikincil etkiler de belirlenmektedir.

Şehirselleşme arazi kullanıma bağlı risklerin analizi, mevcut yapılaşmış dokuda kullanım türlerinin gerek

tehlikeli alanlara göre, gerekse yan yana geliş biçimleriyle oluşturduğu risklerin tanımlanması ve bu risklerin bir afet sırasında olası etkilerinin hem yapılaşmış, hem de sosyo-ekonomik çevreye verebileceği zararların tanımlanması demektir. (IDMP, 2003). Yerleşmelerin depreme karşı dayanıklılığının tahmininde, yerleşmelerin ne şekilde olduğu ve nasıl bir gelişim gösterdiği konuları da göz önüne alınmalıdır. Bu açıdan, yerleşmeler düzenli-düzensiz yerleşmeler olarak iki başlıkta incelenebilmektedir. Düzensiz yerleşim alanları özellikle afet durumunda en fazla etkiyi görece alanlar olarak kabul edilebilirler. Doğal tehlikeler açısından bakıldığında en hassas grubu konut alanları oluşturmaktadır. Yerleşimlerin % 60-70'ini kaplayan konut alanlarının yapısal ve hassas özelliklerinin belirlenmesi özellikle kayıp tahminlerinin yapılmasında önem taşımaktadır.

Kamu binaları kapsamına giren sağlık, eğitim ve dini tesislerin yanı sıra kültürel miras olarak adlandırılan yapılarla, müzeler ve sergi salonu gibi yapıların hasar görmesi ya da yıkılmasından dolayı ortaya çıkacak kayıplar son derece yüksektir. Acil durumlarda yönetim birimleri, ihtiyaç duyulan hizmetin etkin bir şekilde dağıtılması, güvenliğin sağlanması ve gündelik yaşam standartlarının tekrar düzene girmesi konularında önemli bir role sahiptir.

Sanayi tesisleri, deprem anında diğer arazi kullanım şekillerinden çok daha fazla zarara yol açma potansiyeline sahiptir. Özellikle kimyasal üretim yapan ve depolarında yanıcı-patlayıcı hammaddeler bulduran fabrikalar ikincil tehlikelere yol açabilmektedir. Ekonomik açıdan bakıldığında, ticaret ve sanayi alanlarında da olası doğrudan kayıpların sonucunda oluşan dolaylı ekonomik kayıplar bölgenin

ekonomik gücünü azaltabilmektedir. Altyapı sistemleri, özellikle deprem sonrasındaki süreç içerisinde büyük önem taşımaktadır. Elektrik, su, doğal gaz ve kanalizasyon sistemlerindeki olası aksaklıklar gündelik ihtiyaçların karşılanmasını zorlaştırabileceği gibi, salgın hastalık gibi ciddi problemlerin ortaya çıkmasına neden olabilir. İletişim ve ulaşım altyapısı, afet durumlarında halkı bilgilendirmek ve gerekli yardım, makine ve teçhizatın sağlanmasında önem taşımaktadır.

Şehirselleşme ölçeğinde risk analizleri, tehlikenin büyüklüğü ve bu tehlikeyle karşı karşıya kalacak yerleşmenin tüm bileşenlerinin bir arada değerlendirildiği analizlerdir. Bu analizlerde, tehlike ve etkilenecek öğelerin üst üste getirilmesi en çok kullanılan hızlı ve pratik bir yöntemdir. Bu yöntemle, şehir içindeki hangi alanların öncelikli olarak rehabilite edilmesi gerektiği anlaşılabilir (Türkoğlu, Tezer, Kundak ve İlki, 2009)

Küçükçekmece için risk azaltma önlemleri

Etkin bir "Afet Yönetimi" olası bir afet ve acil durumda meydana gelebilecek her türlü maddi ve manevi kayıpların önlenmesini ve en aza indirilmesini hedeflemelidir. Büyük afetler sıvılaşma, heyelan, sel, yangın, kim-

yasal serpinti gibi ikincil afetlere de yol açabilmektedir. Bu nedenle "kapsamlı afet yönetimi", afetlere hazırlıkta olası tüm afetlerin dikkate alınmasını gerektirir ve afet yönetiminin hazırlık (planlama, eğitim, haberleşme, gıda tedariki, lojistik, arama-kurtarma ekiplerinin oluşturulması, ve benzeri) ve risk azaltma (planlama ilkeleri ve araçları, sigortalama, yasal iyileştirmeler, sel yataklarının ıslahı, acil durum servisleri ile alt yapının güçlendirilmesi gibi) evrelerini bir bütün olarak ele alarak risk yönetimini sağlar. Başarılı bir afet yönetimi ilçede görev yapan yerel yönetim birimlerinin organizasyonunu, olağan ve olağanüstü acil durumlara yönelik görevlerinin tanımlanmasını ve kurumlarla bireyler arasında etkin iletişimin sağlanmasını organize eden bir yapıda olmalıdır. Yerel yönetim birimlerinde acil durum planlamasında ve operasyonlarında görevli personelin eğitimi ve afetlere hazırlıklı olmasının yanısıra halkın afetlere karşı bilinçlendirilmesi ve eğitimi afetlere karşı dirençli toplum oluşturmada başarıyı sağlayacaktır. Böylelikle, afetler ortaya çıktığında sadece müdahale anlamında başarı değil, bundan daha önemli olarak ortaya çıkacak afetlerin oluşturacağı zararları azaltacak yaklaşımların benimsenmesiyle başarı elde edilecektir.

Arazi kullanımı, ulaşım, altyapı, açık alanlar ve acil durum servislerinde güvenli yer seçimi

Doğal kaynakların ve ekolojik yapının korunması kapsamında geliştirilecek zarar azaltma stratejileri doğal kaynaklar üzerindeki baskının azaltılması ile kent ekolojisinin korunması politikalarını içermelidir. İstanbul metropoliten alan bütününde yeralan havzalarda nüfus yoğunluğunun artması, mevcut kaçak yapıların varlığını sürdürmesi, su kirliliğinin artması

bağlı olarak su kalitesinde düşüş, çevre korumanın etkin ve rasyonel yönetilememesi, kaynak sularının kuraklık ve tehlikeli atıkların karışımı nedeniyle azalması, sağlık, çevresel kaynak kaybı ve bunlara bağlı olarak sosyo-ekonomik problemlere neden olmaktadır. Küçükçekmece havzasının içme suyu havzasından çıkarılması da bu sürecin bir sonucu olmuştur. Son dönemlerde yaşanan, kontrolsüz sanayi gelişmeleri sonucu Küçükçekmece Gölü'nün su toplama havza özelliğinin kaybedilmesinin en önemli nedenidir. Bu nedenle, 1/100.000 ölçekli Çevre Düzeni Planı ve alt bölge çalışmalarında Küçükçekmece Gölü'nün doğal kaynak olarak arındırılarak temizlenmesi ve rehabilitasyonuna yönelik önlemlerin alınması ve Küçükçekmece Gölü'nün geri kazandırılmasının sağlanması önemli bir hedef olarak görülmektedir. Ekolojik yapının metropolün yerleşik dokusunun içerisine doğru uzanabildiği sınırlı alanlardan biri olan Küçükçekmece Gölü ve çevresinin, gölün su toplama havza özelliğini kaybetmiş olsa da, mevcut plan kararları ve gelişmelere rağmen plançılar için doğal eşik niteliğindedir. Göl kıyısının, özellikle mutlak koruma alanının boşaltılması ve yeşil alan olarak değerlendirilmesi bu kapsamda önem kazanmaktadır. Gölün güney kıyıları ile Marmara Denizi kıyıları arası doğal sit, batı kıyıları boyunca kuzeye doğru uzanan 1. derece Arkeolojik Sit kararı bulunmaktadır. Yasa gereği plan ile herhangi bir karar getirilemeyen bu alanın korunmasına özen gösterilmelidir. Doğal çevrenin korunması kapsamında toplumsal duyarlılığın artırılması, toplumsal örgütlenme çerçevesinde verilecek eğitim programları içinde yer almalıdır.

Erişilebilirliğin artırılması ve acil durum ulaşımının sağlanması, altyapının güçlendirilmesi

Küçükçekmece ilçesi erişilebilirliği oldukça yüksek bir ilçe olmakla beraber ana ulaşım hatlarının bir kısmı riskli alanlarda yer almaktadır. Acil bir durumda E5 ve TEM yolları ana arterler olarak kullanılabilir durumda olsa da Ayamama Deresi hattında yeralan Basın Ekspres yolu bir sel durumunda devre dışı kalabilir. Bu nedenle yolun batısında bu hatta alternatif olacak bir yol düşünülebilir. Aynı durum diğer dere yatakları için de geçerlidir. Buna bağlı olarak riskli alanların dışında yeralan ve ana ulaşım arteri olan Halkalı Caddesinin "Acil Durum Ulaşım Hattı" (ADUH) olarak kullanılabilmesi için üzerindeki risklerin bertaraf edilmesi önemlidir. 1/100000 ölçekli Çevre Düzeni Planı'nda Ambarlı Limanı'nın İstanbul'un yük taşımacılığında etkinleştirilmesi öngörüsü ve Marmaray Projesi kapsamında iyileştirilecek olan mevcut demiryolu ağı ve bu ağa entegre olacak raylı sistemler ve karayolu projeleri bölgenin erişilebilirliğini artırma potansiyeli yaratmaktadır. İlçe Afet Yönetim Planında tahliye koridorlarının belirlenmesi, afet yönetiminde görevli ekibin üyelerinin, halk temsilcileri tarafından bilinmesi gerekir. Tahliye sırasında izlenecek yolların ve sorumlu kişilerin açık bir biçimde gösteren bir kılavuz hazırlanmalıdır. İlçe içinde ulaşım ve altyapı hatlarının depreme karşı güçlendirilmesi için çalışmalar yapılmalıdır.

Çalışma alanlarının riskli alanlardan tasfiyesi ve tehlikeli kullanımlarla ilgili uyumsuzlukların giderilmesi

Konut alanları ile günlük ticaret alanlarının bir arada olması zorunlu ve

kabul edilebilir bir karma kullanım iken konut ile küçük imalat, sanayi, büyük iş merkezleri ve eğlence merkezleri risk düzeyini artırıcı kullanım türleridir. Küçükçekmece'de yer alan Sanayi tesislerinin hizmete veya ticarete dönüşümünün sağlanması bu uyumsuzluğun giderilmesi açısından çözüm olacaktır. Öte yandan yerleşim alanı içinde yer alan tehlikeli madde depoları da tasfiye edilmelidir. Basın Ekspres Yolu kenarında yer alan hizmet fonksiyonlarının dere yatağında yer almasının ortaya çıkardığı riske karşı, 1/5000 ölçekli Nazım Plan Kararlarına uygun olarak yola paralel yeşil aks oluşturulması, ayrıca bölgenin havamania koridoru üzerinde olması nedeni ile de yeni yapılaşmanın belirli bir yüksekliği aşmaması zarar azaltma önlemleri açısından önem kazanmaktadır. 1/5000 Ölçekli Nazım Plan kararlarına paralel olarak önerilen merkez bölgesinin planlama aşamasında alınacak zarar azaltma önlemleri önemlidir. Örneğin, yeni ve

deprem açısından güvenli bir bölge olarak kamu binalarının ve acil durum servislerinin bu alanda toplanması yararlı olacaktır.

Mevcut konut dokusunun iyileştirilmesi ve jeolojik açıdan sakıncalı alanlardaki mevcut yapılaşmanın tasfiyesi

Afet riski taşıyan alanlar ile yapı kalitesi açısından hasar riski taşıyan yapıların önceliklerine göre çözüm modelleri (tasfiye, güçlendirme, dönüşüm) ile ele alınması ve gerekli düzenlemelerin yapılması gerekir. Jeolojik açıdan sakıncalı alanlardaki özellikle yüksek yapılaşma yoğunluğu olan düzensiz konut alanlarının öncelikle sıhhileştirilmesi ve gerekirse tasfiye edilmesi ve yapı kalitesi açısından hasar riski taşıyan alanların uzun vadede dönüşümünün sağlanması Küçükçekmece Belediyesi'nin zarar azaltma sürecinde karşı karşıya kaldığı en önemli konudur. Bu kapsamda öncelikle afet riski olan alanlardan başlayarak konut stokunun yenilenmesi veya güçlendirilmesi için çalışmalar yapılması gerektiği açıktır. Konut dokusu açısından değerlendirdiğimizde ilçenin büyük oranda düzensiz gelişmiş bir konut dokusuna sahip olduğu görülmektedir. Yapım koşulları da dikkate alındığında jeolojik risk taşıyan düzensiz konut alanlarının en riskli alanlar olduğunu söylemek yanlış olmayacaktır. Düzensiz konut alanlarının riskli bölgelerle çakıştırılması sonucu ortaya çıkan alanların yenilenmesine öncelik verilmelidir. Bu kapsamda Kanarya ve Cennet Mahallerinin riskli bölümleri ilk aşamada ele alınmalıdır. Kentsel yenileme-dönüşüm-sağlıklaştırma, vb alanlarının seçimi, sürecin tanımlanması ve uygulanacak yöntemin önceden belirlenmesi gerekir.

Açık alan yetersizliklerinin giderilmesi

Bir kentteki yeşil alan varlığı o kent ve kentte yaşayanların yaşam kalitesinin en önemli göstergelerinden biridir. Açık ve yeşil alanlar, kent içinde nefes alınacak kentsel fonksiyonlar olmanın ötesinde, afetlerde tahliye ve geçici barınma için kullanılabilir olanağı vardır. Bu çerçevede, mevcut açık alan envanteri değerlendirilerek acil durumlar açısından yetersizliği görülen alanların saptanması zarar azaltma çabalarında önem kazanır. Ayrıca mevcut açık alan birimlerinin süreklilik gösteren bir sistemin parçaları olacak biçimde olmaları için yeniden irdelenerek açık alan kullanımlarına tahsis edilecek yeni alanların belirlenmesi gerekebilir. Kentsel açık-yeşil alan sisteminin oluşturulması ve sürekliliğinin sağlanabilmesi için kentin doğal özelliklerinden ve mevcut doğal sistemlerden yararlanılması ve bu sistemlerin sürdürülebilirliğinin de sağlanması bakımından önemlidir. Küçükçekmece ilçesinde de ekolojik koridorlar, dere koruma kuşakları ve jeolojik sakıncalı alanlardan faydalanarak, sürekliliği olan bir yeşil sistemin oluşturulması uygun olacaktır. Yeşil alan olarak düzenlenecek alanların kentsel açık alan sistemi içerisine oturan aynı zamanda acil durum donanımlarını da içerebilen erişilebilir noktalarda yer alan parçalar olmasına gayret gösterilmelidir. Bu şekilde oluşturulacak açık alanlar deprem anında ihtiyacı duyulan güvenli tahliye alanları olarak da hizmet vereceklerdir.

Acil durum servislerinin (ads) yeterli hale getirilmesi ve güvenli alanlara yerleştirilmesi

Kentsel donatıların ve Acil Durum Servislerinin nicelik ve nitelik olarak yetersizliğinin giderilmesi ve güvenli

bölgelerde yer seçiminin sağlanması gerekmektedir. Hastane ve okul yapıları gibi, afet sırasında kullanımı yaşamsal önem kazanacak ADS'nin konumları, hizmet alanları ve kapasitelerinin mekansal dağılımları açısından değerlendirilmeleri gerekir. Bu dağılımın, kolay erişim ile olası hizmet yığılmalarını karşılayabilecek, acil durumda birbirlerini tamamlayabilecek, ya da zarar görmeleri durumunda birbirinin yerine geçebilecek kapasitede olmaları istenir. Acil durum servisleri olan itfaiye, polis ve hastane birimleri, sadece doğal risklere bağlı olarak değil diğer taraftan tehlikeli maddelerin patlaması veya yanmasından kaynaklanabilecek zarara karşı da güvenli bir mesafede yer almalıdır. ADS'lerinin tehlikeli maddelerin bulunduğu alanlara güvenli bir mesafede olmalarının yanısıra, müdahale edebilirlikleri açısından da erişilebilirlikleri yüksek olmalıdır. Açık alan sisteminin ve afet sonrasında belirlenmiş top-

lanma yerlerinin dışında kalan cadde ve sokaklarda bulunan açık alanların da toplanma amacıyla okul ve cami bahçeleri de kullanılabilir. Bu alanlara toplanma alanındaki kadar organize olmasa da bazı malzemeler örneğin su temini için güvenli su depoları, deprem konteynırları (AFIS) hazırlık amacıyla önceden yerleştirilebilir. Okul bahçelerine Kapalı Spor Salonu inşa edilebilir ve bu salonların dış kısmında salon duvarına bitişik olarak itfaiye gönüllülerine ait ekipmanları ve yardım malzemelerinin yerleştirileceği depo yapılabilir. Benzer şekilde, hastane, vb bahçelerine su tankları, gıda depoları ve acil durum malzemeleri depolanabilir.

Afet ve acil durum yönetimi için kapasite geliştirme

Kamu ve özel sektör, afet yönetiminde, sorumlulukların paylaşımı, afet önlem hazırlıkları ve acil durum yönetimi alanlarında kamu ve özel sektörün daha kapsamlı işbirlikleri içinde olmasını gerektirir. Bütünleşik Afet Yönetimi tüm paydaşların ve kaynakların katılımını gerektirmekte ve kompleks bir sistemi oluşturmaktadır. Geliştirilecek olan karşılıklı anlaşmalar tehlikelerin yaratacağı zararı en aza indirir, farklı uygulamaların tek çatı altında ve standart olarak uygulanmasını, kurumlar ve kuruluşlar arası işbirliği afet yönetiminde kurumsal gelişimi sağlar. Bu nedenle kamu ve özel sektör, afet ve risk yönetiminde, sorumlulukların paylaşımı, afet önlem hazırlıkları ve acil durum yönetimi alanlarında daha kapsamlı işbirlikleri yapılması önerilir. Planlama sürecinde valilik, kaymakamlık ve belediyeler arasındaki mevcut kopuklukları ortadan kaldıracak, sivil toplum kuruluşları, özel sektör ve halkın sisteme etkin katılımını sağlayan yeni bir planlama anlayışı ile yeni bir yapılanma oluşturulmalı, etkin bir haber-

leşme, işbirliği ve koordinasyon sağlayacak esaslar geliştirilmelidir. Afet sonrası dönemlerde hayati önemi haiz olan halkın bilgilendirilmesi ve bilinçlendirilmesi faaliyetleri yeniden yapılandırılmalı ve etkin olarak kullanılmalıdır. Bu faaliyetler sırasında yerel üniversiteler ve ilgili meslek odalarından destek alınmalıdır. Olağanüstü durumlarda kullanılmak üzere, haberleşme cihazları ile donatılmış mobil komuta kontrol araçlarının sayısı arttırılmalı, afet anında kritik önem taşıyan telsiz haberleşmesinin kesintisiz olarak çalışması sağlanmalıdır. Afetlerde kullanılmak üzere Belediyede alternatif haberleşme sistemi olarak uydu telefonları kullanılmaktadır. Stratejik binaların depreme dayanıklı hale getirilmesi, acil durum planlarının yapılması, il bazında ve ilçe bazında kriz merkezlerinde ve kimlerin görev alacağı ve görevlerinin ne olacağı önceden belirlenmeli, il ve ilçelerde kimde, nerede, ne malzeme var bilinmeli ve bütün bu bilgiler bu merkezlerde görev alacakların bilgisinde olmalıdır. Depolama alanlarının tespit edilerek malzeme depolarının oluşturulmalı, acil müdahale ve kurtarma ekipleri oluşturulmalı, ve ilçenin değişik noktalarına acil müdahale istasyonları kurulmalıdır. Olası bir afet halinde itfaiye ve Sivil Savunma birlikleri gelinceye kadar ilk müdahaleyi yapacak olanlar bizzat halkın kendisidir. Gönüllüleri eğiterek sayılarını ihtiyaca uygun bir miktara ulaştırmak, insanların toplu olarak buldukları ve yaşadıkları yerlerde yangın güvenlik, söndürme ve kurtarma önlemleri alınmasını sağlamak ve denetlemek gerekir. İlçe genelinde her yıl düzenli olarak belediye, valilik, askeriye ve gönüllülerin katıldığı çok daha geniş kapsamlı tatbikat yapılmalıdır.

2002 tarihinde İstanbul'un yangın ve deprem tehdidi açısından en

hassas bölgesi olarak bilinen Ambarlı Dolu Tesisleri, yangın tehlikesi atlattır. Ambarlı LPG dolu tesislerinde meydana gelebilecek patlama ve yangın, çevredeki yerleşme için tehlike oluşturmaktadır. Kıyı bölgesinde yer alan bu yüksek riskli bölge, olabilecek herhangi bir kazada zincirleme İstanbul'un diğer bölgelerinde etki oluşturabilir. Patlayıcı, yanıcı, kirlenici, kimyasal ve organik ürünlere sahip yapılar, kimi sanayi girişimleri, kendi kullanıcılarına ve yakın çevrelerine tehdit unsurlarıdır. Trafo, benzinlik, yüksek gerilim hattı, doğal gaz çevrim istasyonları, vb. birimlerin mekânsal dağılımları, komşularıyla mesafeleri, konut alanlarından ve birbirinden uzaklıkları kısmen kurallara bağlanmış olsa da uygulamada aksaklıklar söz konusudur. Bu sektördeki durumun değerlendirilmesi ve yeni standartlar belirlenmesi ve denetim yöntemleri geliştirilmesi gerekmektedir. Sanayi bölgelerinde tehlike oluşturan maddeler; patlayıcı maddeler, yanıcı maddeler, toksik maddeler, radyoaktif maddeler, aynı zamanda endüstriyel atıklardır.

Bireylerin afetlere hazırlıklı olması ve afet zararlarını azaltmak üzere hazırlık yapmaları gerekli ve ancak yeterli değildir. Mahallenin veya daha küçük yerel toplulukların örgütlenmeleri içinde yer alması gerekmektedir. Mahalleler de semt ve ilçe düzeyindeki örgütlenme ve kurumlaşmaların bir parçası olmak durumundadır. Bu durumda hazırlık kapasitesinin güçlendirilmesine yönelik ilgili kurumların da görüş ve değerlendirmeleri alınarak sürdürülebilir bir "Yerel Afet Gönüllülük Sisteminin" oluşturulması amacıyla düzenlemeler ve gönüllülerin eğitimine ilişkin çalışmalar yapılmalıdır. Toplumun afetlere hazırlıklı olmak üzere toplum katılımını aktif olarak gerçekleştirebilmesi ve örgütlenebilmesi için paydaşlar,

kaynak kişiler/kurumlar ve gönüllüler bulunup aktif katılımları sağlanmalıdır. Afetlere hazırlıklı olmak ve zarar azaltmak için birçok kişinin gönüllü olması söz konusu olabilir. Gönüllüler, toplumdaki farklı paydaş kesimlerin temsilcileri olabileceği gibi, paydaş olarak örgütlenmemiş kesimlerin paydaş olarak oluşturulmasında da çok etken rol alabilirler. Ekip/takım şeklinde toplumsal örgütlenme uyum içinde çalışmayı beraberinde getirir, dostlukları pekiştirir, bilgi ve becerilerin gelişmesini sağlar, paylaşım duygusunu güçlendirir ve kaynakların artırılmasına yardımcı olur. Böylece farklı bilgi ve beceriler, verimliliğe sahip kişilerin güçlerini birleştirmelerini sağlar.

Yaşamış olduğumuz depremlerde olduğu gibi, ülkemizde yıkımlara neden olabilecek büyük afetler, devletin yerel yönetimlerin, sivil toplum örgütlerinin ve genel olarak tümüyle halkın afetler ve acil durum yönetimi konusunda daha yüksek standartlarda ve ortak bir eğitim ve öğretim, hazırlık, planlama ve risk azaltma konularının yeni bir anlayış ve stratejik yaklaşımla ele alınması gerektiğini ortaya koymuştur. Eğitimde amaç, bir ilin/ilçenin afete hazırlık sürecinde mahallelerin ve gönüllü grupların afetler sırasında can ve mal kayıplarını en aza indirecek şekilde eğitilerek, afetlere hazırlıklı hale getirilmesinde temel oluşturabilecek bir çalışma sistematiği ortaya koymaktır. Afet sonrası ilk 72 saat içinde halkın afet kavramı hakkında bilgilendirilmesi, acil müdahale ekiplerinden ve çalışmalarından beklentilerinin ne olması gerektiği konusunda aydınlatılması, tehlikeler konusunda bilgilendirilmesi, temel sağlık müdahaleleri, yangına müdahale, triyaj, hafif düzeyde arama-kurtarma ve ekip çalışmasının nasıl sürdürülmesi gerektiği konularda eğitimi kap-

samalıdır. Olası büyük bir afetin ve ardından halkın yaşamını koruyabilecek ve komşularına yardım edilebileceği şekilde eğitilmesi ile belediye kaynaklarına ihtiyaç duymadan kendilerine yeterli olabilmeleri için plan ve hazırlıkların çok yönlü bir model aracılığı ile değerlendirilmesini ve önerilerin geliştirilmesini sağlamak hedeflenmelidir. Küçükçekmece halkını toplumsal kampanyalarla afetlere karşı dirençli hale getirmek üzere halkın tehlikeler konusunda bilgilendirmek ve eğitmek, zararların azaltılabileceği ve hazırlık yapılabileceği görüşünü gündemde tutacak, cesaretlendirecek, motivasyonu ve iyi niyeti arttıracaktır.

KAYNAKLAR

1. JICA 2002 İstanbul Sismik Mikro Bölgeleme Dahil Afet Önleme/Azaltma Temel Planı Çalışması, İst.
2. İDMP, 2003, İstanbul Deprem Master Planı, İstanbul.
3. İMP 2007, İstanbul 1/100000 Ölçekli Çevre Düzeni Planı Konut ve Yaşam Kalitesi Raporu,
4. Kadioğlu, Mikdat, Türkoğlu Handan, Okay Nilgün, Tezer Azime, Gezici Ferhan, Trabzon, Levent, İskender, Hikmet, Akman, Nazan, Okumuş, Gökçer, İrk, Arzu, Yaman, Fatih, Atabek Uğur, (2010) Küçükçekmece İlçesinde Afet Risk Yönetimi Kapasitesinin Geliştirilmesi, Araştırma Projesi, Küçükçekmece Belediyesi ve İTÜ Afet Yönetim Merkezi, İstanbul.
5. Türkoğlu H., Tezer A., Kundak S., İlki A., 2009: İstanbul Sismik Riskin Azaltılması ve Acil Durum Hazırlık Projesi, Afet Zararlarının Azaltılması, Şehir Planlama ve Yapılaşmanın Önemi Eğitim Rehberleri, İstanbul Proje Koordinasyon Birimi ve Beyaz Gemi Eğitim Hizmetleri, İstanbul.

Kentsel planlamada yerbilimi çalışmaları

Prof. Dr. Erdoğan YÜZER

İTÜ Jeoloji Mühendisliği Bölümü Öğretim Üyesi

İsmail ERİŞ

Jeoloji Yüksek Mühendisi

Aydın BAKIR

Jeoloji Yüksek Mühendisi

Serdar AYDOĞAN

İTÜ Jeoloji Mühendisliği Bölümü Öğretim Üyesi

İstanbul ve yakın çevresi, ekonomik işleyişin, iş çevreleri ve siyasal karar mekanizmaları üzerinde kurduğu baskılar sonucu ortaya çıkan çarpık bir kentleşme sürecini yaşamaktadır. Bu kapsamda yeraltı ve yerüstü kaynaklarının korunması, atık depolama alanlarının, taşkın tehlikesi bulunan derelerin, heyelan alanlarının belirlenmesi, depremler sonucu meydana gelebilecek hasarların azaltılmasına yönelik geniş kapsamlı çalışmaların yapılması, çarpık kentleşmenin ürünü olan görsel kirliliğin önlenmesi gibi kentsel planlama amaçlı benzeri çalışmalarda yerbilimleri ile ilgili veri ve bilgilere ihtiyaç duyulmaktadır. 5400 km² lik bir alanı kaplayan İstanbul, sadece coğrafi konumu dikkate alındığında, küresel çekim merkezlerinden biri ve uluslararası alanda önemli bir metropol olmaya aday kenttir. İstanbul' ile ilgili başta su, orman, tarım, maden, olmak üzere; yaşamın devamlılığı için gerek duyulan tüm doğal kaynakların optimal kullanımı esastır. Bu bildiride, genel planlama ilkeleri içinde yer alan doğal yapı, özellikle yerbilimi veri ve bilgilerinin önemi üzerinde durulacak, İstanbul ili içinde yapılan planlama ve uygulama çalışmalarına ilişkin örnekler verilecektir.

Yerbilimleri kavramının çatısı altında, jeolojinin yanı sıra jeomorfoloji, jeofizik, jeokimya, oşinografi, meteoroloji gibi kendine özgü disiplinleri içeren diğer bilim dalları da bulunmaktadır.

Çoğu kez yerbilimi denince ilk akla gelen jeoloji bilim dalı, genel jeoloji, stratigrafi, paleontoloji, tek-

tonik, mineraloji-petrografi, maden yatakları, mühendislik jeolojisi alt bilim dallarını içermektedir. Bu bildiride, çeşitli mühendislik işlerinin planlama ve uygulamadaki değişik aşamalarında yürütülen 'Mühendislik Jeolojisi' çalışmalarının kentsel planlamaya odaklanan örnekleri üzerinde durulacaktır. (Şekil 1)

İstanbul yerbilimi çalışmaları

1/100.000 ölçekli İstanbul Çevre Düzeni ve 1/25.000 ölçekli Nazım İmar Planlarının hazırlanmasına temel olacak çok disiplinli bilimsel çalışmaların yapılması ve bu çalışmalar sonunda, planlama ve şehircilik ilkelerine uygun bir içerikte hazırlanması amacı ile 2004 yılında Büyükşehir Belediyesi bünyesinde, çok sayıda bilim insanının ve uzmanın çalışmasına olanak sağlayan İstanbul Metropolitan Planlama ve Kentsel Tasarım Merkezi (IMP) kurulmuştur.

IMP bünyesinde, İstanbul gibi bir metropolün karşılıklı etkileşim içinde olması kaçınılmaz görülen ülke ve bölge ölçeğindeki gelişmeler de dikkate alınarak, sektörlere göre içinde Yerbilimleri ve Yeraltı Kaynaklarının da bulunduğu çok sayıda çalışma grubu oluşturulmuştur.

Çevre Düzeni Planının hazırlanması sürecinde, katılımcı planlama yönteminin uygulanması, planlarla ilgili kamu, özel ve sivil toplum kuruluşlarının çoğunun görüşlerinin alınması, İstanbul Büyükşehir Belediyesinde temsil edilen siyasi parti temsilcilerinin bilgilendirilmesi, ülkenin planlama sürecinde bir ilk oluş,

ulusal ve uluslararası kamuoyunda yankı uyandırmıştır.

2006 – 2008 sürecinde ise aynı bilim kadrosu tarafından kentin anayasası olarak kabul edilen Çevre Düzeni Planı'nın ortaya koyduğu ilkeler doğrultusunda, 1/25.000 ölçekli İstanbul Nazım İmar Planı tamamlanmıştır.

İstanbul metropoliten planlama ve kentsel tasarım merkezinde, birbirini tamamlayan disiplinlerde 15 'Çalışma Grubu' oluşturulmuştur. Bunlar içinde başta Metropoliten Planlama olmak üzere diğer grupların gereksinme duyduğu 'Altılık' bilgilerinin derlendiği 'Doğal Yapı' grubu bulunmaktadır. (Şekil 2). Bu çalışma grubunda yer bilimlerinin yanı sıra, Orman, Tarım Toprakları, Yeraltı Kaynakları ve Çevre alt disiplinleri kurgulanmıştır. Bu gruplardaki çalışmalarda toplanan veriler, belirlenen matrislerde bilgiye çevrilerek, önce Ara Sentez, daha sonra da Doğal Yapı Sentezine dönüştürülmüştür.

IMP içinde yer alan doğal yapı çalışmalarında, Yerbilimleri, Orman, Tarım Toprakları, Yer altı Kaynakları ve Çevre

ili ilgili konular ayrıntı ile incelenmiş, günümüze envanter niteliğinde sayılabilecek çok değerli veri ve bilgiler kazandırılmıştır.

Aşağıda, doğal yapı grubu çatısı altında yürütülen yerbilimleri çalışmaları ana çizgileri ile özetlenecektir.

"İstanbul Büyükşehir Nazım İmar Planı" çerçevesinde İstanbul ilinin 3030 sayılı yasa ile sınırlanmış alanı ve bunun dışında kalan il bütününe içeren, 5400 km²'lik alanda yapılan yerbilimi çalışmaları, 1/25.000 ölçek bazında hazırlanan ve 1/100.000 ölçeğinde sunulan jeoloji, jeomorfoloji, hidroloji, hidrojeoloji, mühendislik jeolojisi ve depremsellik bulguları ile yapılan analizleri ve bunların bütünsel değerlendirmelerini kapsamaktadır.

Bu planlama çalışmalarına "altılık" oluşturmak için üretilen bilgi ve belgelerle;

- Uygulama sırasında yapılacak değerlendirmelere baz oluşturacak ayrıntılı genel jeoloji ve jeomorfoloji bilgilerini içeren harita ve kesitlerle

doğal yapı açıklanmış,

- Canlı yaşamının en temel gereksinimi olan yerüstü ve yer altı su kaynaklarının potansiyeli ve sağlık amaçlı koruma ilkeleri belirlenmiş,
- Marmara bölgesini, özellikle İstanbul'u tehdit eden Marmara Denizi içindeki aktif fay kuşakları ve bunların doğuracağı deprem, tsunami, ve heyelan tehlikelerinin boyutları ortaya konmuş.
- İstanbul il sınırı içindeki doğal kaynakların (endüstriyel ve enerji hammaddeler, yapı malzemeleri) rezervleri ve üretim bilgileri derlenmiş,
- Yukarıda açıklanan tüm yerbilimi verilerinin birlikte değerlendirilmesi ile İstanbul il sınırları içinde kalan bölgenin, yerbilimleri açısından "Yerleşime Uygunluk" ve "Arazi Kullanımı" na ilişkin görüş ve öneriler geliştirilmiştir.

İstanbul ili ve yakın dolayını kapsayan inceleme alanı, Erken Paleozoyik'ten Günümüze'ye değin süren geniş bir zaman aralığında oluşmuş çok çeşitli kaya birimlerini kapsamaktadır. İl ve dolayı, oldukça karmaşık yapısal devrimlerin izlerini taşıyan ve güncel tektonik hareketlerin etkin olduğu kuşakların dışında, ancak yakınında yer almaktadır. (Özgül, N., v.d., 2005)

İstanbul il sınırları içinde metamorfik olan "İstranca Birliği" ve metamorfizma göstermeyen "İstanbul Birliği" olmak üzere iki büyük kaya stratigrafi birimi topluluğu yer almaktadır.

Çatalca yarımadasının kuzey kesiminde özellikle Tekirdağ-Edirne arasında geniş alanlar kaplayan şist, kuvarsit ve magmatitleri içeren İstranca Birliği kayaları, İstanbul il sınırları içinde, sadece Çatalca ilçesinin batı ve kuzey kesimlerinde görülmektedir. İstanbul Birliği ise,

Doğal Yapı Sentez Yaklaşımı ve Çalışma Yöntemi

Boğaz'ın her iki yakasında ve Kocaeli yarımadasında geniş alanlar kaplayan Paleozoyik ve Mezozoyik yaşta metamorfizma göstermeyen kaya birimlerini içermektedir.

Kentsel alanın büyük bölümünün kaya türü ve yaşlı jeoloji birimlerinin üzerinde yayılması, yapı güvenliğini ve altyapı mal oluşlarını düşürücü yönde olumlu etkiler yaratmaktadır. Bu olumluluk kuzeye ve güneybatıya doğru azalmaktadır.

İstanbul Boğazı ile birbirinden ayrılan Çatalca ve Kocaeli yarımada- ları deniz seviyesine kadar aşındırılmış alçak birer plato görünümündedirler. Tüm alanının yaklaşık % 50'sinin eğimleri (% 0 – 10), % 32'sinin eğimleri (% 11-%20) arasında, % 11'lik kısmın ise (% 21 ile % 30) arasında değişmektedir.

İstanbul İli Çatalca Yarımadası üzerinde Pabuçdere, Uzundere, Kazandere, Sazlıdere, Alibeyköy barajları ve Belgrad Ormanındaki bentler bulunur. Terkos Gölü, Küçükçekmece Gölü ve Büyükçekmece Gölü, Çatalca Yarımadası üzerinde yer alan doğal göllerdir.

İstanbul il sınırları içinde bulunan ve il bütünü'nün %46'sını oluşturan su havzalarını besleyen, çok sayıdaki akarsu ve dereler, içme suyu amaçlı olarak yararlanılan belli başlı 7 adet su toplama havzasını beslemektedir. Bu havzalar Anadolu yakasında Ömerli, Elmalı ve Darlık barajları; Avrupa yakasında Alibeyköy, Terkos, Sazlıdere ve Büyükçekmece barajlarıdır. Su havzaları, İstanbul'a yılda ortalama 750 milyon m³ su verimiyle şehre sunulan suyun % 72,4'ünü sağlamaktadır. İstanbul'a sağlanan içme ve kullanma suyunun % 22,7'si Ömerli, %15,6'sı Terkos, % 11,6'sı Büyükçekmece ve %50'si de diğer havzalardan karşılanmaktadır.

Çoğu resmi kaydı bulunmayan ve denetim dışı olarak açılmış binlerce su sondajının ve kuyunun bulunduğu İstanbul ilinde, toplam su ihtiyacının %5–8 kadarının yeraltı sularından karşılandığı öngörülmektedir. Bu oran kırsal alanlarda ve köylerde daha yüksektir. Yeraltı suları zenginliği açısından özellikle Çatalca yarımadasında Silivri ve Çatalca yöreleri ile Bakırköy çevresi önem taşımaktadır.

Kocaeli yarımadası bu bakımdan daha sınırlı olanaklara sahiptir. Kuraklık, savaş, afet, vb durumlarda ortaya çıkabilecek olağandışı durumlarda kentin yararlanabileceği stratejik içme ve kullanma suyu kaynakları yok gibidir. Yeraltı suyu rezervleri (akiferler) bu açıdan yaşamsal bir öneme sahiptir. 90'lı yıllarda yaşanan kuraklık sırasında yeraltı suyu akiferleri bir kurtarıcı olarak görülmüştür. Ancak bugüne kadar kentin yayıldığı alanlardaki yeraltı suyu akiferleri denetim dışı kullanımları ile ya kirletilmiş ya da tüketilmiştir. Elde kalan, sınırlı miktardaki akiferlerin kirlenme ve tükenmeye karşı korunmasında plan kararlarının belirleyici olması, bu amaçla ilgili kamu kurumlarının güçlendirilip var olan "Yeraltı suları Yasası" nın titizlikle uygulanması kaçınılmazdır.

İstanbul'un tarihi ve kültürel kimliğini kazanmasında memba sularının ayrıcalıklı bir yeri ve önemi vardır. Çatalca yarımadasında Hamidiye, Kocaeli yarımadasında Taşdelen, Yakacık membaları, ünlerini tarihsel dönemlerden günümüze kadar sürdürmektedir. Doğuda Aydos, Alemdağ, Kayışdağ, Batıda Kemerburgaz yöreleri, içerdikleri jeolojik birimlere bağlı olarak debileri çok fazla olmayan, ancak, kaliteleri açısından üstün nitelikli membaların yoğunlaştığı yerlerdir.

İstanbul il sınırları içerisindeki alanı etkisi altına alabilecek deprem potansiyeli ve tehlikelerine yönelik olarak, 100 km yarıçaplı bir bölgedeki (40–42 derece K enlemleri ve 27–31 derece D boylamları arasındaki bölge) tarihsel dönem (1900 yılı öncesi) ve aletsel dönem (1900 yılı sonrası) deprem verileri çeşitli kaynaklardan süzülerek karşılaştırmalı olarak değerlendirilmiştir. Mevcut tarihsel deprem bilgileri Kuzey Anadolu Fayı'nın (KAF)

İstanbul ili içme suyu havzalarında yapılan yerbilimi çalışmalarından örnekler

Marmara bölgesinde yer aldığı öne sürülen orta dalının fazla aktif olmadığını göstermektedir. İstanbul'un karadaki sınırları içinde aktif fay bulunmamaktadır. İstanbul il alanının %16'sı 1. derece, % 42'si 2. derece, %30'u 3. derece ve %12'si 4. derece deprem bölgelerinde yer almaktadır. 1. derecedeki tehlike bölgelerinde oluşacak depremlerde 0,4g (400 cm/sn²) ve daha yüksek yatay ivme değerleri beklenmektedir.

Büyükçekmece, Beylikdüzü, Ambarlı ve Gürpınar yörelerinde ayrıntılı incelemeleri gerektiren, zemin akması ve kaymalarına neden olan aktif ve potansiyel heyelan alanları bulunmaktadır. Güncel olan heyelanların yanında, günümüzdekinden farklı bir topografyada ve deniz düzeyinin günümüzdekinden çok daha düşük olduğu buzul dönemlerinde gelişmiş olan eski heyelanlar da yer almaktadır. Bu tür eski heyelanlara, günümüzde eğim arttırıcı yapay inşaat kazılarıyla olumsuz yönde etkinlik kazandırılmaktadır.

İstanbul İli Avrupa Yakasında Kütle Hareketleri Envanter Haritası

İstanbul il sınırları içerisinde, doğal nedenlere bağlı olarak gelişebilecek "Tehlikeler" 4 grup altında (jeoloji, hidroloji/hidrojeoloji, sismotektonik-deprem, erozyon, yangın) toplanmıştır. Bunların doğurduğu ve doğuracağı tehlikelere ilişkin heyelan, kaya düşmesi, zemin şişmesi ve kabarması, sel ve taşkın, deprem-tsunami, şiddetli erozyon ve yangına hassas alan bilgileri, hazırlanan haritalar üzerinde topluca gösterilmiştir.

Envanter ağırlıklı araştırmaları kapsayan ve kısmen arazide denetlenen, anılan yerbilimi gözlemlerine dayalı bu çalışmalar sonucunda Afet İşleri Genel Müdürlüğüne geçerli olan ölçütlere

göre, Yerleşime Uygunluk Değerlendirmeleri yapılmıştır. Buna göre; il alanının % 81'ini oluşturan 4311 km² lik alan Ayrıntılı Jeoteknik Etüt yapıldıktan sonra değerlendirilebilecek (AJE) alanları, % 6'sını oluşturan 325 km² lik alan, Alınacak Önlemlerden sonra yerleşilebilecek alanlar (ÖA), %11'ini oluşturan göl ve dere koruma alanlarındaki 592 km² lik alan, Yerleşim Yasaklı Alanlar (YYA), % 2 dolayındaki 95 km² alan da, yerbilimleri açısından yüksek risk taşıyan Yerleşime Uygun Olmayan alanlar olarak belirlenmiştir.

Yeraltı Kaynakları

İstanbul il sınırları içinde zengin bir doğal kaynak potansiyeli bulunmaktadır. Bu varlıkların bir kısmı doğrudan kentin ihtiyaçlarını karşılarken cam kumu, döküm kumu, seramik kumu, seramik kili ve bentonit gibi bazı endüstriyel hammaddelerde ülke genelindeki sanayi kuruluşları tarafından tüketilmekte ve dönem dönem yurt dışına ihraç edilmektedir. Öte yandan, Şile-Karaburun arasındaki sahil koridoru boyunca çok farklı noktada üretilen linyit kömürü, halen Trakya Bölgesi'nin enerji ihtiyacını karşılamaktadır.

İl sınırları içinde yer alan doğal kaynakların çeşitleri, rezervleri, dağılım alanları, işletildikleri lokasyonlar, özellikleri, kullanım alanları, yıllık üretim miktarları, tüketim alanları, istihdam olanakları ile İstanbul ve Bölge açısından önemi arazi araştırmaları yardımıyla ortaya konmuştur. Araştırma sonuçları, taş ocağı malzemeleri (yapı taşı, anroşman malzemesi, çimento hammaddesi, kireç hammaddesi, yapay agrega-mıcır, kum-çakıl-doğal agrega türü), endüstriyel hammaddeler (çimento kili, tuğla kili, seramik kili, kuvarsit, silis kumu ve bentonit gibi) enerji hammaddesi (kömür ve doğal gaz gibi) başlıkları altında toplanmıştır.

KAYNAKLAR

1. BİMTAŞ A.Ş. (2007), *İstanbul Büyükşehir Alanı ve Çevresinde; Tarım Sektörünün Gelişim Sürecinin Mekânsal Boyutu ile Birlikte İncelenmesi ve Araştırılması, Bu Sektörün Geleceğe Dönük Gelişme Eğilim ve Potansiyellerinin Belirlenmesi, Planlamaya Dönük Gelişme Stratejileri ve Modellerinin Tanımlanması Konularına Yönelik Analitik Etüd İşİ,*
2. *İstanbul Büyükşehir Belediyesi, (2006), İstanbul Metropolitan Planlama Çevre Düzeni Planı (2006).İstanbul.*
3. *İstanbul Jeolojisi Sempozyumu, (2003), TMMOB Jeoloji Mühendisleri Odası, İstanbul Şubesi, İstanbul.*
4. Özgül, N. v.d, (2006), *İstanbul İli Temel Jeolojik Özellikleri. İBB, Planlama ve İmar Daire Başkanlığı, Zemin ve Deprem İnceleme Müdürlüğü. İstanbul.*
5. Şengör, A.M.C.,-Çağatay, M. N., Sakıncı, M., Görür, N., 2002. *The geology of the Specific Area of the Bosphorus Tunnel. Avrasya JV. İTÜ Maden Fakültesi. İstanbul.*
6. Şennazlı, N., v.d. (2007). *Ulaşımında Yer altı Kazıları II. Sempozyumu. 15-17 Kasım 2007, İstanbul.*
7. *İstanbul Büyükşehir Belediyesi, (2001-2003), İstanbul Avrupa Yakası Güneyi ve Kuzeyi 1/5.000 Ölçekli İmar Planı Esas Jeoloji-Jeoteknik Etüd Raporları. İBB Zemin ve Deprem İnceleme Müdürlüğü, İstanbul.*
8. Yuzer, E., Eriş, İ., Bakır, A., Aydoğan, S., (2007), *İstanbul'un Heyelanları, İstanbul'un Jeolojisi Sempozyumu III, JMO (Baskıda), İstanbul.*
9. Yuzer, E., Eriş, İ., Bakır, A., Aydoğan, S., Küçükmehtemoğlu, M., (2007), *Water Resources of Metropolitan City of Istanbul And Their Protection. International Workshop The Importance of Ecological Belts Surrounding Metropolitan Cities. İstanbul.*
10. Yuzer, E., Eriş, İ., Bakır, A., Aydoğan, S., (2008), *Bölgesel ve Kentsel Planlamada Yerbilimi Çalışmalarının Önemi, Eroskay Uygulamalı Jeoloji Kollokyumu, İstanbul Üniversitesi, İstanbul.*
11. Yuzer, E., Eriş, İ., Bakır, A., (2009), *Türk-Kore Ortak Girişimi (TKJV) Kazlıçeşme-Göztepe Karayolu Güzergahı ve Dolayında Yapılmış Olan Jeolojik-Jeoteknik Araştırmaların Ön Değerlendirme Raporu. İstanbul.*

Prof. Dr. Mikdat KADIOĞLU

İTÜ Afet Yönetim Araştırma ve Uygulama Merkezi Müdürü

"Türkiye orta enlemlerde sel, heyelan ve çığ tehlikesine açık bir ülkedir. Fakat daha çok kriz merkezleri, kriz masaları, vb. gibi afet sonrasına yönelik kriz yönetimi ile bu afetler ile mücadele etmeye çalışmaktadır."

Küresel iklim değişikliği ve yükselen meteorolojik afetler tehdidi

İnsanlığın son yüz yıl içinde karada ve suda yaptığı ve hala yapmakta olduğu tahribatın bir sonucu olarak toprak ve su ile birlikte havanın da bileşimi önemli ölçüde bozuldu. Artık hızla artan sanayi ve yerleşim bölgelerinden çıkan sera gazları ile çevre ve atmosferin büyük miktarda kirlenmekte ve küresel ölçekte havanın ısınma eğilimi de giderek artmaktadır. Sonuç olarak, artık insan iklimi, iklim de insanı büyük ölçüde etkiliyor.

Günümüzde tüm Dünya'da şehirleşme hareketleri, kırsal kesimden olan göçler ile birlikte hızlanmakta, nüfus yoğunluğunun aşırı bir şekilde artması ve değişen yaşam standartları sonucu da daha çok sanayi üretimine ihtiyaç duyulmaktadır. Bunların sonucunda da artan şehirleşme, özellikle sanayi ve yerleşim bölgelerinden çıkan sera gazları ile çevre ve atmosferin büyük miktarda kirlenmekte ve küresel ölçekte havanın ısınma eğilimi de giderek artmaktadır. Sonuçta ne kadar çok sera gazı, o kadar sıcak hava. Ne kadar çok sıcak hava, o kadar çok kuraklık, kıtlık, orman yangını, sıcak hava dalgası, tropikal hastalık ve düzensiz yağış... Bütün bunlar, doğayı tahrip ederek kentlerin iklimini değiştirmek ile birlikte su, kara ve havadaki yaşamı tümüyle tehdit eden çevre problemlerini de beraberinde getirmektedir.

Dünyada süre gelen doğa olayları, yaşamı önemli ölçüde etkilediğinde doğal afet olarak nitelendirilir.

Örneğin, kuraklık, çölleşme, su seviye yükselmeleri, heyelan, çığ ve seller, orman yangınları, tarımsal zararlılar, vb. hava şartları ile yakından ilişkisi olan doğal afetlerdir. Yağışlar, şiddetli yerel fırtınalar, tropikal fırtınalar, fırtına kabarması, şiddetli kış şartları, kırağı, don, vb. ise hava şartları tarafından direk olarak oluşturulan afetlerdir. Meteorolojik şartlar ile doğrudan ve dolaylı olarak ilişkili olan doğal afetlerin tümü, meteorolojik afetler veya meteoroloji karakterli doğal afet olarak bilinir. Sel ve kuraklık, hidrolojik veya hidro-meteorolojik afetler olarak da adlandırılabilir.

Dünya genelinde ki doğal afetler ele alınınca, 31 çeşit doğal afetin 28 tanesini meteorolojik afetlerin oluşturduğu görülür. Doğal afetlerin çeşitleri ve önem sıraları ülkeden ülkeye de değişmektedir. Örneğin, Akdeniz Bölgesinde doğal afetler kuraklık, seller, orman yangınları, heyelan, dolu fırtınaları, çığlar, donlardır. Ülkemizde ise en sık görülen meteoroloji karakterli doğal afetler ise dolu, sel, taşkın, don, orman yangınları, kuraklık, şiddetli yağış, şiddetli rüzgâr, yıldırım, çığ, kar ve fırtınalardır.

Küresel iklim değişiminden dolayı son yıllarda sadece tropiklerde ki fırtınaların sayısı ve şiddetinde artış yok; Türkiye gibi tropiklerin dışındaki ülkelerde de şiddetlenen gök gürültülü sağanak yağışlardan dolayı, şehirlerdeki ani sellerin sayısı ve şiddetinde de artışlar var. Artık deprem, sel, vb. tehlikeler, risk havuzu şeklini hızla

büyüyen çarpık yerleşim bölgelerinde daha fazla afete dönüşebiliyor. Bir hesaba göre 1990-2000 arasında meydana gelen doğal afetlerin sayısının, 1900-1940 yıllarında meydana gelenlerden 7 kat daha fazla. Yani, insanlık afetlere karşı 7 kat savunmasız ve bir o kadar da doğaya karşı saygısız hale gelmiş. Artık deprem, sel vb. tehlikeler, hızla artan çarpık yerleşim bölgelerinde, bilimsel uyarıları ve afet yönetimini ciddiye almayan ülkelerde daha fazla afete dönüşebiliyor.

Böylece, heyelanlar dâhil olmak üzere hidro-meteorolojik afetler özellikle son yıllarda giderek artan bir şiddette ve sıklıkta meydana gelmekte. Günümüzde sanayileşme, yanlış seçilen yerleşim bölgeleri, doğanın tahrip edilmesi gibi insan aktiviteleri bu tür afetlerin etkilerini arttırmasına veya yenilerinin ortaya çıkmasına neden olabilmekte. Önümüzdeki yıllarda küresel iklim değişimi ve ülkemizde artan çarpık şehirleşmeden dolayı, (kuraklık, heyelan, ani seller ve deniz su seviye yükselmesi gibi) hidro-meteorolojik afetlerde ve kentsel yerleşimlerimizde riskleri arttıran tali tehlikelerde önemli artışlar beklenmekte.

Bu nedenle, öncelikle hidro-meteorolojik tehlikelerin göz önüne alınmasını, zarar azaltma çalışmaları başta olmak üzere afet yönetiminin dört evresine yönelik çalışmaların yapılmasını, bu çalışmalara herkesin katılımını ve tüm kaynaklardan yararlanmayı hedeflemeliyiz. Bu nedenlerden dolayı, bu makalede sel, çığ, heyelan ve kuraklık vb. gibi afetlerin risk yönetiminin ana hatları ele alınmıştır.

Seller

Sel: Suların bulunduğu yerde yükselerek veya başka bir yerden gelip

genellikle kuru olan yüzeyleri kaplamasına denir. Sel Afeti: Sel sularının fiziksel, ekonomik ve sosyal kayıplara neden olup, normal yaşamı ve insan faaliyetlerini durdurarak veya kesintiye uğratarak, olumsuz bir şekilde etkileyen ve yerel imkânlar ile baş edilemeyen durumlardır.

Aslında, "Daha önce burada hiç sel olmadı" denmemeli. Dünya üzerinde yağmurlar yağmaya başladığından beri (çöller, el değmemiş ormanlar dâhil) dünyanın her tarafında seller olmaktadır. Bu nedenle, hidro-meteorolojik çalışmalarda, yağış istasyonlarına ait şiddet-süre-tekerrür eğrilerinden 2, 5, 10, 25, 50, 100, 500 yıllık en büyük günlük yağış değerleri bulunur. Havza için bu yıllar için sel hidrografları ile birlikte sel su seviyeleri hesaplanır. Ama bunlar için elde 100 ya da 500 yıllık verinin olması gerekmez. Halk arasındaki kafa karışıklığı "100-yıllık sel" in, 100 yılda bir olan sel olarak düşünülmesinden de kaynaklanıyor. Bunun doğrusu, "bir yılda sel oluşma ihtimali yüzde 1 veya daha büyük olan sel" dir (Şekil 1).

Gerçekte seller oluşum sürelerine göre literatürde aldığı isimler şöyledir:

- 1) Yavaş Gelişen Seller (Slow-Onset Floods), bir hafta veya daha uzun bir süre içinde oluşabilir,
- 2) Hızlı Gelişen Seller (Rapid-Onset Floods), bir-iki günde içinde oluşabilir,
- 3) Ani Seller (Flash Floods), 6

saat içinde oluşabilir. Ani seller, çöller dâhil dünyanın her yerinde görülür.

Akdeniz bölgesinde yağışlı dönemle kurak dönemler arasındaki farklar oldukça fazladır. Hem yıl içinde ve hem de yıllar arası dönemlerde oldukça düzensiz bir dağılım gösteren şiddetli yağışlar, yıkıcı sellere neden olabilmektedir. Akdeniz kıyı bölgesi nehir havzalarında bu şiddetli yağışların neden olduğu seller sıklıkla görülen ve ekonomik açıdan en çok zarar veren doğal afetlerdendir. Akdeniz kıyı şeridinde, "flash flood" olarak adlandırılan ani seller konvektif yağışlar nedeniyle de oldukça sık yaşanan olaylar olarak kabul edilir.

Türkiye'de meteorolojinin ve yerel yönetimlerin sahip çıkmadığı için tüm sellerin adı "taşkın" olmuş. Ama her sel bir taşkın değildir! Yani sel olması için mutlaka bir derenin veya akarsuyun taşması gerekmez. Oluşum yerlerine göre seller literatürde; 1. Dere ve Nehir Selleri (Taşkınlar), 2. Dağlık Alan (Kuru Vadi) Selleri, 3. Şehir Selleri, 4. Kıyı Selleri ve 5. Baraj Selleri gibi beşe ayrılır.

Son yıllarda küresel iklim değişimi ile birlikte sağanak yağışların şiddetinde artışlar oldu. Küresel iklim değişimi ile birlikte Türkiye'de de artması beklenen önemli problem ve afetlerden biri de şehirlerdeki ani sellerdir. Şehirlerde sellerin artmasının nedenlerinden biri de sel yataklarına

Şekil 1. Yağış tekerrürlerine göre sel yatağı, sel tehlike sınırı ve sel tehlike bölgesini şematik gösterimi.

yanlış bir şekilde dolgu, bina, vb. şeylerin zamanla yapılmasıdır (Şekil 2). Böylece eskiden sel su seviyesi dikkate alınarak yapılan yerleşim birimleri de sel ve/ya dere yatağına yanlış bir şekilde müdahale edildiği için günümüzde daha fazla sellere maruz kalmaktadır. Böylece küresel ısınma, ülkemizdeki plansız yerleşimler, plansız-yetersiz alt yapı, vb. nedeniyle, sayısı ve şiddeti her gün artan şehir selleri ile yüzleşecektir.

Şekil 2. Eski sel yataklarına uygun olarak inşa edilmiş yerleşim birimleri, sel yataklarına dolgu vb. yapılması gibi müdahaleler sonucu oluşan, yeni sel yatağında tehlike altına girmektedir.

Heyelanlar

Heyelanlar, kaya, toprak veya diğer doğa kalıntılarının yer çekimi etkisiyle yamaç aşağıya kaymasıyla oluşur. Bu kaymalara, depremler, yangınlarla bitki örtüsünün tahribatı, insanların yer yüzeyinde yaptığı değişiklikler, volkan patlamaları, aşırı yağışlar ve deniz dalgaları neden olabilir. Yamaçlarda oluşan çatlaklar, eğilen ağaçlar, direkler ve duvarlar, kaya ve toprağın aşağı doğru yavaşça kayması bir heyelana dair uyarı işaretleridir.

Bunların oluşumunda yağışlar, hazırlayıcı bir rol oynar. Fakat asıl heyelan kütlesi, su ile hamurlaşmış halde değildir. Kuru bir kütle halinde, fakat kaymaya uygun bir zemin üzerinde

yer değiştirmiştir. Bu tip heyelanlar ülkemizin dağlık ve yağışlı bölgelerinde sık sık oluşurlar. Bu heyelanların en büyük olanları, genellikle bol yağışlı ve dik eğimli sahalarda, özellikle kuvvetle yarılmış, nemli ve litoloji bakımından da elverişli olan Kuzey Anadolu dağlık alanında oluşmuştur. Örneğin Geyve, Ayancık, Sinop çevresi, Maçka, Of-Sürmene ve Trabzon-Sera heyelanları bunların başlıcalarındandır.

Heyelanlar: Oluşumunda su, hazırlayıcı bir rol oynar. Fakat asıl heyelan kütlesi, su ile hamurlaşmış hâlde değildir. Suyun etkisiyle, kayganlaşan zemin üzerinde kuru bir kütle hâlinde yer değiştirir. Göçmeler: Yamaçların alt kısımlarının akarsular, dalgalar gibi etkenler tarafından fazlaca aşındırılması sonucunda üst tabakanın göçmesi şeklinde oluşmaktadır.

Toprak kaymaları: Su ile doygun hâle gelen ve bu şekilde kayganlaşan yüzeysel topraklarının yer aldığı yamaçlarda oluşur. Çamur akıntısı, çamur ve diğer kalıntıların nehir gibi akmasıdır. Şiddetli yağışlar veya hızlı kar erimesi sonucu biriken suyun hızla harekete geçmesiyle bu akıntılar oluşmaktadır.

Çığlar

Eğimli arazi üzerinde birikmiş kar örtüsü yer çekimi etkisiyle kaydığında çığ oluşur. Çığı oluşturan şartlardan hareket ederek çığ tehlikesi belirlemek olanaklıdır. Çığın oluşumu, arazi, hava ve kar örtüsünün durumu ile ilişkilidir. Çığ, genellikle bitki örtüsü olmayan, dağlık ve eğimli arazilerde görülür. Bu nedenle, ülkemizin doğu ve güneydoğu bölgelerindeki dağlık kesim, çığ oluşumuna uygundur.

Türkiye, coğrafik olarak sarp dağlık alanlara sahiptir. Dağlık koşulların neden olduğu eğim, kar ve şiddetli yağışlar çığ, heyelan ve kaya düşmesi

gibi birçok tehlikeli doğal afetin oluşmasına neden olmakta. Bu nedenlerden dolayı çığ afet genellikle, ülkemizin doğu, güney doğu ve kuzey doğu Anadolu Bölgelerini etkilemekte olup, bu alan ülkemiz topraklarının yaklaşık % 35'inin çığ afetine maruz kaldığını ifade etmektedir.

Türkiye'de; ortalama yüksekliği 1000 m'nin üzerinde olan sahalardaki kış turizm merkezleri ile Doğu ve Güneydoğu bölgelerinin ağaç örtüsünden yoksun olan özellikle Hakkari, Tunceli, Bingöl, Siirt ve Bitlis illerini kapsayan kesimi çığ afetlerine en hassas olan alanlardır. Böylece, eğimli bir arazi üzerinde, yeni yağın miktarı, kar örtüsünün yapısı, rüzgâr ve sıcaklık gibi çabuk değişen hava şartları çığ tehlikesini ortaya çıkarır. Ülkemizin iklim şartlarına göre, kar yağışı görülen kış ve ilkbahar aylarında çığ meydana gelebilmektedir. Ülkemizde Aralık, Ocak, Şubat ve Mart ayları çığ afetlerinin en çok meydana geldiği aylardır. Fakat Türkiye'deki çığların % 80'i özellikle Ocak ve Şubat aylarında oluşmaktadır.

Dağlık bölgelerde yaşayanlar ve dağlara gidenler kışın ve ilkbaharın başında çığ tehlikesi ile çok sık karşılaşıyor gelir. Çünkü çığ tehlikesiyle karşılaşanların çoğu, çığın oluşumuna kendileri neden olur. Çığ tehlikesi olan dağlık araziye giden kişi, kendi ağırlığı ile kar örtüsünün kırılmasına ya da çıkardığı ses ile (bağırma, korna çalma, silah atma, vb.) kar örtüsünün kaymasına neden olabilir.

Tonlarca ağırlıktaki bir çığın altında kalan insanın yaşama şansı çok azdır. Çığlar genellikle aynı yerlerde, belirli vadi ve sırtlarda tekrar tekrar oluşur. Bu nedenle, çığ yataklarında eskiden oluşmuş çığlara yönelik bazı işaretler bulunur. En iyisi çığ olasılığı olan yerleri tanımak, oralardan uzak durmak ve çığın oluşumuna neden olmamaktır.

Kuraklık

Kuraklık, iklimin su kaynaklarını, tarımı ve tüm canlıları etkilemesinin bir yoludur. Aynı zamanda kuraklık, en kapsamlı sosyo-ekonomik zararlara neden olan, yavaş gelişen en sinsi ve en tehlikeli doğal afettir. Kuraklık, yer çekimi gibi bir doğa kanunudur. Nasıl ki suyun çoğu (sel) ölümcül ise suyun azı da (kuraklık) ölümcüldür. Deprem gibi kuraklık da, çeşitli büyüklüklerde oluşabilen bir doğal afettir. Kuraklık, ikincil etkileri, daha tanımlanabilir olan birincil etkilerine göre daha büyük olan tek doğal afet olabilir. Olayın kendisi bittikten sonra bile etkileri hissedilmeye devam eder çünkü ikincil etkiler ekonomiler, ekosistemler ve insanların geçimiyle ilişkili olarak katlanarak artar.

Literatürde kuraklığın tek bir tanımı yoktur. Kuraklığın tanımı her disiplin için farklıdır. En basit ve genel anlamda kuraklık, arz ve talep ilişkisinde su sıkıntısıdır. Kuraklığı, "yağışların, normal seviyelerinin önemli ölçüde altına düşmesi sonucu arazi ve su kaynaklarının olumsuz etkilenmesi" şeklinde de tanımlayanlar vardır. Kuraklık olayının sebebini araştırmak isteyenler yağış eksikliği ile kuraklık olayının etkilerini belirlemek isteyenler nehir ve barajlardaki su eksikliği ile birlikte tarım ürünlerindeki rekolte düşüşleri ile ilgilenmelidir. Sosyal bilimciler, politikacılar ve ekonomistler kuraklığın açlık, işsizlik, göç vb sosyo-ekonomik etkileri ile ilgilenmelidir.

Meteorolojik ölçümler, diğer bir deyişle yağışların azlığı kuraklığın ilk işaretidir. Tarımsal kuraklık, meteorolojik kuraklıktan sonra oluşur. Böylece, tarım kuraklık tarafından etkilenen ilk ekonomik sektör olur. Yağışların akışa geçerek nehir ve göllerin su seviyeleri etkilemesi belli bir zaman alır. Bu nedenle, hidrolojik gözlemler

kuraklığın ilk işaretlerinden sayılamaz. İçme ve kullanma su sıkıntıları ile birlikte tarımsal ve hidrolojik kuraklığın sonuçları zamanla sosyo-ekonomik kuraklık olarak kendini gösterir.

Bununla birlikte Şekil 3'de görülen 400 mm ve daha düşük yıllık yağış miktarına sahip olan bölgeler ülkemizde kurak bölgeler olarak bilinir.

Yoğunlaşan nüfus ve sanayi, iklim değişimi, kuraklık, kirlilik ve su havzalarındaki yapılaşma nedeniyle ülkemizde su kalitesi, arz ve talebi değişmekte. Ülkemizde kuraklık, geçmişte olduğu gibi gelecekte de büyük problemlere neden olabilecektir. Bunun için yerel yönetimler su bütçelerini hazırlanmalı, kuraklığı meteorolojik, hidrolojik, tarımsal ve sosyo-ekonomik yönü ile izlemeli ve gerektiğinde erken uyarı ile su tasarrufu, vb. önlemlerin gecikmeden yürürlüğe girmesini sağlamalı. Bunun için de her su yılının başı 1 Ekim'de yürürlüğe girmek üzere bireysel vatandaşların, ulusal ve yerel yönetimlerin, kurum ve kuruluşların ve diğerlerinin kuraklık nedeniyle ortaya çıkabilecek olan problem ve etkilerinin zararlarını azaltmak için atılması gereken adımları tanımlayan "Kuraklıkla Mücadele Planları" hazırlayıp uygulanmalı.

Sonuç

Türkiye orta enlemlerde sel, heyelan ve çığ tehlikesine açık bir ülkedir. Fakat daha çok kriz merkezleri, kriz masaları, vb. gibi afet sonrasına yönelik kriz yönetimi ile bu afetler ile mücadele etmeye çalışmaktadır. Sonuç olarak Türkiye'de meteoroloji karakterli veya hidro-meteorolojik olaylar sık sık birer afete, dönüşerek gelişmiş ülkelere nazaran çok daha fazla insan ve ekonomik kayıplara neden olması ile birlikte, geçerli çözümler de geliştirilememektedir.

Özetle sel, vb. afetler ile mücadelede, akarsu yatağını düzeltme ve düzenleme, sel kontrol setleri ve barajları, duvarları ve derivasyon kanalları, yağmur suyu drenaj sistemi, binaların taşınması, yükseltilmesi, vb. gibi sadece yapısal ve mühendislik yaklaşımlarını uygulamak yetmez. Bütün bunların yanı sıra, sel, çığ yatağı, heyelan zonları/kamulaştırma/yasalar, röleasyon, özel kullanım ve yapı izinleri, nehirlere ait sulak alanların geri verilmesi, afet yönetimi ve sigorta gibi yapısal olmayan yöntemlerin de gerektiği gibi kullanılması şart.

Ayrıca sel, kuraklık ve çığ gibi meteorolojik afetlerin "Önceden Tahmin Edilerek Erken Uyarılarının Yapılabilmesi", deprem vb. diğer doğal afetlerden onları farklı kılan tek ve en önemli özelliğidir. Bu özellikten yararlanarak, gelişmiş ülkelerin afet yönetim programlarının bir parçası olan meteorolojik tahmin ve erken uyarı ile can kayıplarında önemli azalmalar ve ekonomik zararlarda da önemli düşüşler sağlanmıştır.

Bu nedenle, modern afet yönetimi sistemi dâhilinde, sel, kuraklık, heyelan ve çığ için Kayıp ve Zarar Azaltma, Hazırlık, Tahmin ve Erken Uyarı, Afetler ve Etki Analizi gibi afet öncesi korumaya yönelik olan çalışmalara öncelik vermeliyiz. Diğer bir deyişle, sel, kuraklık, heyelan ve çığ ile de mücadelede de Türkiye öncelikle risk yönetimine geçmelidir.

Prof. Dr. Mikdat KADIOĞLU

İTÜ Afet Yönetim Araştırma ve Uygulama Merkezi Müdürü

Belediyelerde afet yönetimi

1 999 yılında yaşanan Kocaeli ve Düzce Depremleri, ülkemizde afet yönetiminden risk yönetimine geçişin miladı niteliğindedir. 2011 Simav ve Van Depremleri ise ülke olarak risk yönetimine geçiş sürecini henüz başaramamış olduğumuzu net bir şekilde göstermiştir.

Diğer bir deyişle, eski usul afet yönetiminde temel nokta; devlet eliyle afet sonrası yeniden yapılanma ve yaraları sarma yaklaşımıyken; modern afet yönetimi, tehlikeleri önceden belirleme, mümkünse önleme, mümkün değilse bu tehlikelere karşı önlem alma, her türlü zafiyeti (kentsel, yapısal, sosyo-ekonomik, ekolojik) en aza indirme, kurumlar arası işbirliği ve eşgüdümü geliştirme ve halk katılımı gibi geniş bir yelpazede tehlikelerin afetlere dönüşmesini önlemeyi amaçlamaktadır.

Yerleşimlerdeki, kurum ve kuruluşları etkileyen deprem, sel, heyelan, vb. gibi herhangi bir afet olduğunda tüm faaliyetler tamamen durabilir. Bu olaylar bazen yerleşim birimlerinin, kurum ve kuruluşların uzun bir süre işlevlerini yerine getirmesini engeller. Afet Acil Yardım Planlarının öngördüğü servislerin işbirliği içinde olaya müdahale edilir. Ayrıca komşu kurumlar ve yerleşim birimleri, vb. dışarıdan gelen yardımlara da ihtiyaç vardır. Bu nedenle, afet yönetimi; afet sonucunu doğurabilecek olayların önlenmesi veya zararlarının azaltılması amacıyla, afetlere hazırlık ve

onların olası risk ve zararların azaltılması ile birlikte afetlerden sonra müdahale etme ve iyileştirme gibi çalışmaların tümünde yapılması gereken çalışmaların, toplumun tüm kesimlerini kapsayacak şekilde planlanması, yönlendirilmesi, desteklenmesi, koordine edilmesi, gerekli mevzuat ve kurumsal yapıların oluşturulması veya yeniden düzenlenmesi ve etkin ve verimli bir uygulamanın sağlanabilmesi için toplumun tüm kurum ve kuruluşlarıyla, kaynaklarının bu ortak amaçlar doğrultusunda yönetilmesidir.

Afet Yönetimi

- Afet risklerinin azaltılması ve/veya önlenmesi
- Afetlerin şiddetinin ve oluşturacağı kötü sonuçlarının zararlarının önlenmesi ve azaltılması
- Senaryo ve olası hasar ve ihtiyaçların tahmin edilmesi
- Acil durumlara müdahaleye planlama ve hazırlık
- Eğitim ve tatbikatlar
- Erken uyarı, tahmin, izleme
- Afet sonrası hızlı etki ve ihtiyaç analizi
- Afet anında hızlı ve etkili müdahale ve iyileştirme
- Afet sonrası iyileştirme ve rehabilitasyon, vb.

için sürekli, bütünlük, kapsamlı, çok sektörlü, çok disiplinli sosyo-ekonomik yöntem, planlama ve önlemlerin uygulanması faaliyetlerinin tümüdür.

"Günümüzde afet yönetimi, risk ve zarar azaltma, hazırlık, müdahale ve iyileştirme gibi 4 ana evreden oluşur. "

Böylece afet yönetiminin temel hedef ve amaçları şu şekilde özetlenebilir:

- 1) Can ve mal kaybına yol açabilecek riskleri minimum seviyeye indirerek, olası kayıp ve riskleri önlenmek
- 2) Afetlerden birinci derecede zarar görenleri kurtarmak
- 3) Mal-mülk, doğal çevre, kültür ve tabiat varlıklarını korumak
- 4) Afet sonrasında hayatı normalinden daha iyi bir duruma dönüştürmek
- 5) İş sürekliliğini, hizmetlerin devamını ve sürdürülebilir kalkınmayı sağlamak

şeklinde özetlenebilir.

Bu veya benzeri başlıklar altında toplanan amaçlar, afet yönetimi çalışmalarının sadece afet sırasında ya da sonrasında yapılacak müdahaleyle sınırlı kalamayacağını gösterir. Afetler olmadan gerekli önlemlerin alınmasının, en az afet sırasındaki etkin müdahale kadar önemli olduğu, hatta bunların bir bütünün parçaları olduğu ortadadır.

Böylece günümüzde afet yönetimi, risk ve zarar azaltma, hazırlık, müdahale ve iyileştirme gibi 4 ana evreden oluşur. Ancak bu evreler, tahmin ve erken uyarı, afetlerin anlaşılması, etki ve ihtiyaç analizi ile birlikte yeniden yapılanma gibi alt evreleri de kapsar (Şekil 1). Risk yönetimi afet öncesi kriz yönetimi de afet sonrası faaliyetlerin çalışma sistemini belirler.

Afet yönetiminin her aşamasında da planlama, risk azaltma, vb. çalışmalar vardır ve bu aşamalar her zaman birbirini takip etmek zorunda olmadığı gibi, genellikle birbirinin içine girerler. Özellikle de risk yönetimi, afet yönetim sisteminin her evre-

sinde ortaya çıkabilecek yeni riskleri de dikkate alabilmelidir. Yeniden inşa faaliyetleri ise mutlaka gelecekteki tehlike ve riskleri önlemeyi veya etkilerini en aza indirmeyi amaçlamalıdır.

Afet yönetiminin tüm evreleri, bir bütünlük içerisinde ele alınıp, afet öncesi, sırası ve sonrasında etkin bir şekilde uygulanmalı. Bu evrelerin, doğrusal olarak ilişkili değil, döngüsel bir ilişki yapısı gösterdiği unutulmamalı. Afet olmadan hazırlıklı olma ve zarar azaltma çalışmaları etkin bir şekilde uygulanmalıdır. Afet sırasında yapılan müdahale ve afet sonrasındaki iyileştirme çalışmalarının ardından, elde edilen tecrübelerle dayanarak, tekrar başa dönülerek hazırlıklı olma ve zarar azaltma evrelerine geçilmelidir. Şekil 1'de verilen afet yönetimi döngüsü, her aşamada yapılan faaliyetlerin, bir sonraki aşamada yapılması gereken faaliyetlerin başarısını etkileyeceğini de anlatır. Bu nedenle de afet yönetimi sistemi, kapsamlı, entegre veya bütünlük afet yönetimi olarak adlandırılır.

Özetle, Bilimsel, Kapsamlı ve Bütünlük Afet Yönetiminin dört ana bileşeni şunlardır:

Risk ve Zarar Azaltma

- Tehlike Analizi
- Risk Analizi
- Risk Azaltma
 - Önleme
 - Sakınım
 - Risk ve Zarar Azaltma
 - Risk Transferi
- Risk İletişimi

Bu evredeki çalışmalar, tehlikeli durumları ve bunların oluşturabileceği, can, mal ve iş/hizmet kaybı riskini azaltmayı amaçlayan ve süre-

liliği olan aktivite ve önlemlerdir. Bunlar yapısal ve yapısal olmayan önlemlerden oluşur. Örneğin: Afet zararlarını azaltmak için Tehlike ve risk analizi, Afet senaryolarının üretilmesi ve çözüm yollarının geliştirilmesi, Etki analizi, ihtiyaç ve olası hasarların belirlenmesine yönelik hazırlıklar, Kısa, orta ve uzun vadeli zarar azaltma planları, Toplum ve kurumları ilgilendiren hazırlık ve planlar ile ilgili koordinasyonu sağlamak, Erken uyarı alt yapısını kurmak, Tehlikenin yeri, meydana gelebilecek zararlardan korunmak için alınması gereken önlemler konusunda toplumu sürekli ve doğru bir şekilde bilgilendirmek, Kamuoyunu Bilinçlendirilmek ve Eğitmek, Risk altındaki yapıları kamulaştırmak, kritik tesisleri güçlendirilmek, Mevcut planları güncelleştirilmek ve tatbikatlar ile geliştirilmek, Tarihi eserler, çevre ve doğal hayatı korumak, Sürdürülebilir kalkınma için iş yerlerini de afetlere dirençli hale getirmek.

Zarar ve riskleri azaltabilmek için öncelikle riskin ne olduğunun belirlenmesi gerekiyor. Onun için de şuan bina, kurum, kuruluş, mahalle, köy, ilçe, il, bölge ve ülke çapında tüm afetler göz önüne alarak çok ayrıntılı risk analizlerini bir an önce yapmalıyız. Böylece, ülkemizde şehir, vb. yerleşim yerlerinin seçiminde, yerleşim kararlarının alınmasında ve şehir planlamasında zemin gibi meteorolojik, vb. şartlar da yeterince göz önüne alınmalı.

Hazırlık

- Olay Komuta Sistemi
- Planlama
- Tahmin ve Erken Uyarı
- Tatbikatlar
- Eğitim

Bu safhadaki çalışmaların hedefi, tehlikenin insanlar için olumsuz etkiler doğurabilecek sonuçlarına karşı önlemler alarak, zamanında, en uygun şekilde ve en etkili organizasyon ve yöntemler ile müdahale edebilmeye hazırlanmaktır. Hazırlıklı olma, afet halinde yetki ve sorumlulukların belirlenmesi ve destek kaynaklarının düzenlenmesini de içerir. Bu aşamada tüm yönetimler acil durum/afet yönetimi görevleri için gerekli atamaları veya belirlemeleri yapmalı, belirlenen görevlerin yerine getirebilmesi için gerekli olan personel, donanım ve diğer kaynaklar tanımlanmalıdır. Ekipman ve donanımların bakımı, tahmin ve erken uyarı sistemlerinin kullanımı, personelin eğitimi ve diğer aktiviteler sürekli güncellenmelidir. Bu kapsamda devletin, kurum ve kuruluşların ve halkın afete müdahale kabiliyetini artırmak için yapılması gereken çalışmalara ait örnekler şöyle sıralanabilir: Afet Acil Yardım Planları ve Toplu Bakım, Tahliye, İletişim, Barınma, Tıbbi Yardım, vb. Ekleri, Acil Yardım Hizmet Grupları ve Teşkilatı, Afet Yönetim Merkezi (AYM), Acil Durum Malzemeleri, AYM Elemanlarının Afet Yönetimi Eğitimi, STK'lar ile Geliştirilen İşbirliği, Tatbikatlar ve Egzersizler, Arama-Kurtarma faaliyetlerinin örgütlenmesi, geliştirilmesi, eğitimi ve yaygınlaştırılması, Tahmin, Erken Uyarı ve Alarm sistemlerinin kurulması...

"Plansızlığı planlayanlar, başarısızlığa planlanmıştır" sözü bize çoğu kez afet ve acil durumlar ani bir şekilde ortaya çıktığında o an için etkin bir çözüm bulmanın çok zor olduğunu söyler. Son yıllarda yaşadığımız maddi ve manevi kayıplar, "bize plan değil, pilav lazım" gibi sözleri çok geride bırakıp, artık her kurum ve kuruluşun iyi bir plana sahip olması ger-

çeğini de kabul ettirmiştir. Bununla beraber, ülkemizin "afetle yıkım-yara sarma" sarmalından çıkması için afet planları konusunda daha doğru bir anlayış geliştirmeli ve bir an önce her seviyede uygulamalıdır.

Müdahale

- Etki ve İhtiyaç Analizleri
- Olay Yeri Yönetimi
- Erken İyileştirme
 - Geçici barınma
 - Bağış ve Gönüllü Yönetimi

Afetin oluşumunu takip eden ve afetin oluşundan hemen sonra başlayarak, afetin büyüklüğüne bağlı olarak en çok 3 gün ila 1-2 aylık bir süre içerisinde yapılan faaliyetlerdir. Bu safhada yapılan faaliyetler arasında; Haber alma ve ulaşım, Etkinin ve ihtiyaçların belirlenmesi, Arama ve kurtarma, İlk yardım, Yaşam hatları, Tahliye, Geçici iskân, Yiyecek, içecek, giyecek, yakacak temini, Güvenlik, Çevre sağlığı ve koruyucu hekimlik, Basın ve Halkla İlişkiler, Hasar Tespiti, Tehlikeli yıkıntıların ve enkazın kaldırılması, vb.

Ülkemizde yapılan afet çalışmalarının arkasında daha çok veya sadece "arama-kurtarma" mantığı yatsa da müdahale konusunda da birçok şey eksik kalmıştır. Örneğin, müdahalede standardize edilmiş bir organizasyon yapısı içinde işleyen iletişim, personel, ekipman, prosedürler ve imkânlar kombinasyonu yaratan bir olay yeri komuta sistemimiz de yoktur. Olay Komuta Sistemi gibi acil durum servislerinin içinde kurulup sevk ve idare edildiği, tüm tehlikelerde ve her düzey için oluşturulmuş bir modüler saha acil yönetim sistemi olmadan plan yapmak ve uygulamak da mümkün değildir. Böyle bir standart yönetim sistemi, yerel düzeyde, ilçe, il çapında ve ülke genelinde tüm afet ve acil durumlara

"Afetlerin sıkça yaşandığı ülkemizde, şehirlerin afete dayanıklı ve sürdürülebilir bir şekilde planlanması ve bu planların hayata geçirilmesi önem kazanmakta."

hazırlık ve müdahale yönetiminin temeli olmalıdır.

İyileştirme

- Orta ve Uzun Vadeli İyileştirme
- Yeniden İnşa

Bu evrede yürütülen faaliyetlerin ana hedefi afete uğramış toplulukların haberleşme, ulaşım, su, elektrik, kanalizasyon, eğitim, uzun süreli geçici iskân, ekonomik ve sosyal faaliyetler, vb. gibi hayati aktivitelerinin minimum düzeyde karşılanabilmesi için gereken çalışmaları yapmaktır. Bu evreye yeniden inşa evresi de dâhil edilebilir ve bu evre afetten etkilenen toplulukların ihtiyaçlarının en az afet öncesindeki veya mümkünse daha ileri bir düzeyde karşılanana kadar devam eder.

Sonuç ve Öneriler

Afetlerin sıkça yaşandığı ülkemizde, şehirlerin afete dayanıklı ve sürdürülebilir bir şekilde planlanması ve bu planların hayata geçirilmesi önem kazanmakta. Şehirlerimizin öncelikle tehlikelere bağlı olarak ortaya çıkabilecek risklerin azaltılmasına yönelik bir planlama ve yapılaşmaya ihtiyacı var. Bunun toplumsal ve fiziksel iyileşmeye destek verecek kolektif ve katılımcı bir yaklaşımla uygulanması da bir zorunluluktur. Sadece şehir ölçeğinde değil, bina ölçeğinde de afetlere karşı hazırlıklı olunması gerekmekte ve bu süreçte yerel yönetimlere büyük sorumluluklar düşmektedir. Bunlara bağlı olarak, ilgili konuların irdelenmesi, bilgilendirme ve uygun önlemlerin alınması gerekmektedir.

İl veya ilçe sınırları, belediyenin yetki ve sorumluluk dâhilinde başta deprem, sel ve heyelan gibi doğal tehlikelerin yanı sıra yangın, uçak düşmesi, vb gibi teknolojik tehlikeler

de ele alınmalıdır. İlçe ölçeğinde tehlike analizi ve mevcut durum analizi ile risk ve hassasiyet analizleri yapılmalı ve saptanan risklere dayalı zarar azaltma önlemleri üzerinde çalışılmalıdır. Bu nedenle şehirdeki tüm afetlere karşı

- Belediye birimleri halk ve stk'ların hep birlikte etkin bir şekilde hazırlanabilmesi;
- Binaların toptan çökmesini engellemek başta olmak üzere şehirdeki afet riski ve zararlarını azaltabilmek;
- Afet sonrası ortaya çıkabilecek acil durumlara etkin bir şekilde ve diğer kurum ve kuruluşlarla eşgüdüm halinde müdahale edebilmek

için kaynakların en iyi şekilde yönetilebilmesine yönelik kendi çözüm önerileri ve modelini geliştirmelidir.

Böylece afetlere hazırlık çalışmalarında mevcut yapıların deprem, sel, fırtına, vb karşı dayanımının artırılması, afet acil durumlara karşı planlama ve eğitimle kapasitenin geliştirilmesi, afet riskli alanlarda mevcut kentsel dokunun korunması, iyileştirilmesi, tasfiyesi, yenilenmesi ya da yoğunluk azaltılması konularında yürütülen projenin ilgili kurum, kuruluş, sivil toplum örgütleri, toplum temsilcileri ve akademisyenlerle birlikte değerlendirilmesi hedeflenmelidir.

Sonuç olarak 1999 ve sonrasında yaşamış olduğumuz depremler, vb gibi ülkemizde yıkımlara neden olabilen afetler, Türkiye'de afet ve acil durum yönetimleri konusunda daha yüksek standartlara ve ortak bir eğitime ve hazırlığa ihtiyacımız olduğunu göstermiştir. Etkin bir afet yönetimi için öncelikle afetlere hazırlığı bireyden, evden ve belediyelerden başlatmalıyız.

KAYNAKLAR

1. Kadioğlu, M., 2011: Afet Yönetimi: Beklenilmeyeni Beklemek ve En Kötüsünü Yönetmek. Marmara Belediyeler Birliği Yayını, İstanbul

Prof. Dr. Nilüfer AKINCITÜRK

Uludağ Üniversitesi
Mühendislik ve Mimarlık Fakültesi
Mimarlık Bölüm Başkanı
SKB Danışma Kurulu Üyesi

"Bina projelerine, imar planlarına, fenni sorumluluklara, yapı denetimlerine imza atan mimar depremden sorumlu en önemli kişilerden birisi olma sorumluluğunu taşımaktadır."

Depremler, yapılar ve gerçekler

Yerkabuğu içinde biriken enerjinin ani ve bilinmeyen bir süreçte ortaya çıkması ile oluşan kırılmalar ve oluşturdukları türlü dalgayla niteliği değişen zeminler içinde farklı yayılması, yapılar üzerinde istenmeyen etkileri ve yıkımlarıyla deprem olgusunu yaratırlar. Deprem büyük can ve mal kaybına yol açan doğal bir afettir. Ülkemizde de yüzyıllardır olduğu gibi, çok yakında Van'da yaşadığımız acı gerçekler eğer sorumluluklar yeterince paylaşılmazsa, gelecekte yaşanacakların örneği olabilir.

Mimari tasarımın ve buna bağlı taşıyıcı sistem ile elemanlarının seçimi yapıların deprem karşısında çok önemli rol oynamasına neden olur. Bu açıdan belirli kurallara uymayan mimari tasarımlara göre yapılan yapılarda bu güne dek çeşitli derecelerde hasarlar ve can kayıplarına neden olan yıkımlar olmuştur. Bu açıdan günümüz koşullarında sonuncusu çok yakın zamanda yaşanan tüm acı deneyimlerde, deprem dayanımının mimari tasarım aşamasında şekillendiği bir defa daha acı bir sonuçla anlaşılmıştır. Zemin ortamı deprem dalgalarının özelliklerine bağlı olduğundan yapı üzerinde tehlikeli davranışlar oluşturur. Bu nedenle, yapının oturduğu zemin özellikleri önem taşımaktadır. Dolayısıyla bir yapının yer alacağı zemin durumu ve buna uygun temel ve taşıyıcı sistem seçimi yapı oluşturma sürecinde tasarımın en önemli mimari ve mühendislik işbirliği ile oluşturulacak kararlarıdır.

Gerek "mimari planlama", gerekse

"strüktürel" tasarım aşamasında uyulması yönetmeliklerle koşullandırılan kurallar, her ülkede o ülke depremselliğine uygun olarak belirlenir.

Deprem etkisinde kalacak yapı tiplerinin tümünün depreme dayanıklı tasarımı ve uygulaması için koşullar ile depreme dayanıklı yapıda olması gerekli özellikler, Deprem Yönetmeliklerinde açıkça belirlenmiştir.

Ülkemiz açısından yeni başlayan deprem çalışmalarına sürekli bir yenisi eklenmekle birlikte, süreci belli olmayan deprem olgusu için "öncesi ve sonrası" evresinde yapılabilecekler önem kazanmaktadır. Bu evrelerin yapı uygulama evresindeki koşullar ile birlikte, insan can ve mal kayıplarında yapılabilecekleri de ortaya koyması da ayrı bir önem taşımaktadır.

Projelendirme, yapım ve uygulamadaki sorunlar, yakın geçmişte yaşanan olaylar sonucunda, "Depremle birlikte yaşama ve depreme dayanıklı yapı tasarımı bilinci" edinmek önemli bir hedef olmuştur. Ülkemizde, depremlerle birlikte yaşamayı öğrenmek tüm yapıları depreme dayanıklı tasarlamak ve inşa etmek demektir. Son Van Depremi bunu hala başaramadığımızı açıkça ortaya koymuştur.

Ülkemizde çok nitelikli birçok bilimsel çalışmada, "Deprem" konusu kapsamında bugüne kadar yapılan tüm çalışmalarda, depremin yapı üzerindeki etkileri ve fiziksel kayıplar ele alınmış ve bu hasarların toplum üzerinde bıraktığı sosyal, kültürel, ekonomik kayıplar ile can kayıpları irdelenmiştir. Ama önemli olan bu

çalışma sonuçlarını uygulamaya yansıtılmasıdır.

Bunun yanısıra, deprem kuşağı üzerinde yer alan tüm ülke topraklarının tarihsel süreç içinde etkilendiği ve sürekli etkileneceği gerçeğini unutmamamız gereklidir. Deprem zaten kendisini sürekli hatırlatmaktadır. Marmara Depreminin izleri silinmeden, konu gereği ayrıntılı incelenen 3 Şubat 2002 Afyon - Sultandağı depreminde ağır hasar gören ve tümünden yıkılan yapıların 1985 yılı başlangıcı ile yapılan betonarme yapılar olması yeterli sorumluluğun bulunmadığını vurgulamak açısından ibret verici bulunmuştur. " 6.5" büyüklüğündeki bu depremin etkisinde olan bölgede yapılan arazi gözlemleri; hasar incelemeleri depremlerin bizlere yapı kalitesinin önemi ve kaçak ve sağlıksız yapılaşmadaki ve dayanıksız yapılardaki riskler hakkında, bilgi sahibi olunmasına rağmen, uygulamada istenilen sonuca ulaşamadığı son 7,2 şiddetindeki Van Depremi'nde bir kez daha anlaşılmiştir.

Sorunlar-Sorumluluklar

Ülkemizde; Eğitim sistemi, Şehir ve Bölge Planlama, Yönetmelikler, Tasarım, Taşıyıcı sistem, Malzeme seçimi, Uygulama kalitesi, Denetim, Yapı Kullanımı, Yapıların Sağlamlaştırması açısından, pek çok sorun bulunmaktadır.

Üzerinde durulması gereken en önemli etmenlerin, geç kalınmadan geleceğe dönük neler yapılabileceğinin çok geniş kapsamlı programının yapılmasıdır. Bu konuda depremselliği çok yüksek bir coğrafya üzerinde yer alan ülkemiz meslek adamları, odalar ve kurumların devlet organizasyonu yaptırımının verdiği ivmeyle, birlikte yol alması önem kazanır.

Çünkü, doğal olarak geçmişten günümüze gelen ve kayıp verileri ile birlikte kronolojik tabloları yapılan depremlerin, gelecekte farklı büyüklükteki depremler ile süreceği varsayılan gerçeklere dayanmaktadır.

İstatistikler ve yaşanan gerçekler, ülkemizdeki çeşitli sistemlerdeki yapı stoğunun yadsınamayacak büyüklükteki bölümünün orta şiddetteki depremlerde bile yeterli güvenliği sağlayamayacak durumda olduklarına işaret etmektedir. Nitekim 1999 Marmara Depremi ve son 2011 Van Depremi sonrasında tüm sarsıntılar bu gerçeği bir kez daha gün ışığına çıkarmıştır.

Konut niceliğinin diğer yapı türlerine oranla daha fazla oluşu yanısıra gelişigüzel tekniklerle uygulanması ve yapım ilkelerinin az önemsenmesi sonunda sonucunda en fazla hasarın bu yapılarda oluşmasına neden olmuştur.

Buna karşın deprem sonrasında sığınabilecek ulaşım, haberleşme, enerji, sağlık, kamu yapılarının deprem sonrasında bile işlevselliğini sürdürebilmeleri gerekmektedir. Ancak, devlet eliyle uygulanması gerçekleştirilen bu yapılar, çeşitli nedenlerden dolayı kullanılamaz duruma gelmektedir. Bu nedenle, konu gereği varolan bilgi birikimi ile yapı stoğumuz içindeki bu tür yapılara güçlendirme onarım ile yeterli güvenlik niteliği sağlanmalıdır. Özel mülkiyetli yapıların bölgelerindeki durumları saptanmalı ve önerilecek güçlendirmeleri, onarımları gerçekleştirmek için bir model oluşturmalıdır.

Depremlerin neden olduğu hasarların bağlı olduğu faktörler:

- Bölgenin, depremin merkez üssüne ve aktif faylara yakınlığı,
- Bölgenin zemin ve jeolojik yapısı, zemin dinamik parametreleri,

- Toprak cins, katman koşulları, yer altı su seviyesi,
- Yer seçimi ve arazi kullanım kararları,
- Çevresel değerlere duyarlılık,
- Bölgede yaşayan nüfus ve nüfus yoğunluğu,
- Alt ve üst yapıların yoğunluk, tasarım ve inşaat kalitesi,
- Toplumun bilinç düzeyi olarak özetlenebilir.

Deprem zararlarının azaltılmasında çalışmalar ise;

- Yer bilimleri açısından,
- Şehir ve bölge planlama açısından,
- Mühendislik, mimarlık açısından,
- Sosyo-fiziksel açıdan,
- Sosyo-ekonomik açıdan,
- Sosyo-psikolojik açıdan ele alınması gereken etkileşim içinde bir bütündür.

Deprem hasarlarını en az düzeyde tutabilmek için yapılacak çalışmalar özetlenirse;

- Deprem öncesi yapılması gereken afeti önleyici çalışmalar,
- Depremden hemen sonra yapılması gereken kurtarma, yardım ve geçici barınma çalışmaları,
- Depremden sonra yapılması ve yeniden yapılandırma çalışmalarıdır.
- Özellikle; mimar ve mühendisler açısından, depreme dayanıklı yapı üretiminde;
- Tasarım,
- Projelendirme,
- Yönetmeliklere uyum,
- Taşıyıcı sistem seçimi,
- Ürün seçimi,
- Denetimli uygulama,
- Bakım, onarım konularında, bilgi, deneyim ve iyi bir yapım süreci gerekmektedir.

Genel Değerlendirme ve Öneriler

Son depremlerde sınıanan yapılar,

betonarme, çelik, ahşap yapıların depreme dayanıklılık tartışmalarını gündeme getirmiş olsa da, yukarıdaki maddelere uyan bir yapım sürecinde, mimari ile statik proje uyumu içinde, üretim şartları da gereğince yerine getirilmiş bir yapıda depreme dayanım konusunda endişe duyulmaması gerekir.

Deprem bilinci, toplum içinde yerleştikçe, yapı oluşturma, yapıya sahip olma ve yapı kullanımı konularında yapılan yanlışları azaltacak; üretici, kullanıcı ve mesleki uygulama, denetim ile ilgili sorunları azaltacaktır.

Depreme dayanıklı yapı üretimi açısından yönetmelik ve kurallardan, ödün verilmeyerek yapılacak planlama en önemli kriterdir. Özellikle bu konuda, deprem mühendisliği alanındaki gelişmeler yakından takip edilmelidir. Bilinçli ve bilgili mimar, mühendislerin yetiştirilmesinde meslek içi eğitim, üniversite ve meslek odalarının öncelikli görevi olmalıdır.

Yapılardan yeterli bir deprem güvenliği beklemek için ülkemizdeki gerçeklerin bilinmesi ve mevcut yapı stoğunun fiziksel durumunun sorununun net ve açıkça ifade edilmesi ve kararların verilmesi gerekmektedir. Can kaybına neden olan en büyük sorun yapıların ağır hasar görmesi olduğundan yapılar, kurtarılmadan insanlar kurtarılamaz. Hatta kurtarma çalışmaları yapmak üzere eğitilmiş ve örgütlenmiş kişilerde dayanımsız yapılarda hayatını kaybederek görevlerini yapamazlar ya da enkaz alanına girilmesi bile olanaksız olan yoğun yerleşimlerde büyük yıkımlar olabilir. Olabilecek en hasarlı deprem senaryolarına göre önlemler alınmalıdır.

İmara açılan arazilerin sağlam zemin olmaması durumunda, yapı kalitesinden ödün verilmemesi gerektiği,

uygulamada istenilen kalitenin birçok nedenle elde edilemediği bilinmelidir.

Kaçak yapılaşmanın, gereksiz ve hesapsız kat ilavelerinin ve bitmemiş görünümlü yapı kirliliğinin ve de mühendislik-mimarlık hizmetlerinden yoksun yapıların, ülkemizdeki yapı stoğunun büyük bir yüzdesini oluşturduğu bilinmektedir. Deprem açısından çoğunlukla riskli bölgelerdeki bu yapılar için çözüm önerileri modelleri de farklı sorunları kapsar. Kent yakın çevresi, tarım arazilerini de içine alan bu durum, deprem güvenliği, yeşil alan dengesi açısından da farklı olumsuzluklar yaratmaktadır.

Sadece betonarme yapılar için sorun ve sorumlulukların çerçevesi kısıtlanmamalı, yadsınamayacak kadar büyük yapı stoğunu oluşturan halk elinden mimarlık denilen, usta-çırak ilişkisine dayanan, kırsal alan sivil mimari örneklerini oluşturan, özgün malzeme ve ilkel şartlarda hazırlanmış dolgu malzemeleriyle üretilen yapılara da çözüm getirilmeli, kişiler depreme dayanıklı yapı uygulama teknikleri ve malzeme kalitesi konusunda bilgilendirilmelidir.

Hazır beton santrallerinin bulunduğu yörelerde, en kısa sürede gerekli çözümler üretilmeli, kalitesiz beton kullanımının neden olacağı mal ve can kaybı ile bilgiler sürekli verilmeli, betonun döküm ve bakım şartlarının hazırlandığı ortam ve dozajı kadar önemli olduğu uygulamacı ve kullanıcı tarafından bilinmelidir.

Mimarın, mühendislik bilgilerini anlaması, gerek eğitimle gerekse uygulamadaki sorumluluklarıyla artırılmalıdır. Ara teknik elemanlar, ciddi bir eğitimle yetiştirilmelidir. İşçilikteki kaliteden ise asla ödün

verilmemelidir.

Yapı denetim sistemi iyileştirilmelidir. Yapı denetimi hakkındaki kanunlar, uygulamanın kaçınılmaz bir kuralı olmalıdır. Zorunlu durumlarda zemin iyileştirilmeli, yer altı su seviyesi ve yapı ilişkisinde taşıyıcı yapı elemanlarındaki malzemeleri korozyona karşı koruyucu yalıtım önlemleri alınması zorunlu hale getirilmeli, temel sistemleri iyi denetlenmelidir. Zorunlu Deprem Sigortasının, afet konutları sorununa çözüm getirebilecek bir şekilde işlerliği ve geçerliliği daha da geliştirilerek desteklenmelidir.

Mevcut yapıların deprem güvenliğinin araştırılması ve dayanımlarının artırılması için teşvik edici ekonomik destekli çözümler üretilmelidir. Belirli kaynaklar sağlanmalı, kritik yapılara bu konuda öncelik verilmelidir. Özellikle kaçak yapılaşmanın ve kalitesiz, denetimsiz üretilmiş yapı stoğunun ciddi bir boyutta ele alınıp, deprem dayanımlarının irdelenmesi gereklidir.

1999 Marmara Depreminden sonra, İstanbul, Bursa gibi birçok büyük şehirde ciddi çalışmalar yapılmıştır. Zemin etüdüleri yapılmış, Depreme Hazırlık için gerekli örgütlenmeler tamamlanmıştır. Bursa Valiliğinin Afet Yönetim Merkezi konu ile ilgili kent için güven kaynağı olan önemli bir yapılaşmadır. Afetlerde, arama, kurtarma, ilk yardım, haberleşme ve sosyal yardım hizmetlerini yürütmek ve koordine etmek ve de eğitim amaçlı bu merkezler her kentte oluşturulmalıdır. Bunun önemi son Van Depremi'nde çok daha iyi anlaşılmıştır.

Kişi, Kurum, Kuruluş düzeyinde, Sivil Toplum Örgütleri ve Gönüllüler düzeyinde, tek yapı ve mahalle ölçeğinden başlayan her çalışma ilgililerce değerlendirilip geliştirilerek, sap-

tanan modeller oluşturulacak sağlıklı kent'ler ve ülke ölçeğine taşınmalıdır.

Bina projelerine, imar planlarına, fenni sorumluluklara, yapı denetimlerine imza atan mimar depremden sorumlu en önemli kişilerden birisi olma sorumluluğunu taşımaktadır. Bilimsel çalışmalar daha da teşvik edilerek; yer bilimcileri, mühendisler, mimarlar yapı ile ilgili her eleman için sürekli gündemde olan araştırma ve inceleme çalışmaları ışığında, teknolojik çalışmalarla konu ile ilgili problemler büyük ölçüde çözülebilir. Ülkemizdeki yapıların deprem dayanımıyla ilgili tüm tasarım ve uygulama sorunları; disiplinler arası ilişkiler, ilgili eğitim kurumları ve kuruluşlar, yönetimle ilgili birimlerin meslekler arası ciddi bir bilgi alış verişini ile, kentsel planlama anlayışından, tasarım ve sistem seçimi ile uygulama detay ve kalite denetimi bütünlüğüyle çözülebilir. En önemlisi tasarımda, uyumla, kullanım, bakım ve onarımda toplum deprem bilincini edinebilirsek, artık bu kadar sık yaşanan ve can kaybı olan acı deneyimden bir ders alınmış olur.

KAYNAKLAR

1. Akıncıtürk, N., 2003, "Ülkemizdeki Deprem Etkileri Ve Yapısal Tasarımda Alınması Gereken Önlemler", T.C. Uludağ Üniversitesi, Mühendislik Mimarlık Fakültesi Yayını, 1-285., ISBN No: 624.176209561 Ak52ü., Bursa, 2003.

Prof. Dr. Barış MATER

İstanbul Üniversitesi Edebiyat Fakültesi Coğrafya
Bölümü Fiziki Coğrafya Anabilim Dalı Başkanı
SKB Danışma Kurulu Üyesi

Deprem ve depremlerle yaşamak

Deprem, dünyanın varoluşundan bu yana meydana gelen doğal bir olaydır. Sismik yönden aktif olan bölgelerde bu olaylar bugün de gelecekte de devam edecektir. Depremde içinde yer aldığı doğal afetler insanlık tarihinden de daha eskidir. Nitekim Babil yazıtlarında, Sümerlerin yazıtlarından Gılgamış Destanında Büyük Tufan'dan bahsedilmektedir. Yunan mitolojilerinde, deprem ve tsunamiler volkanik patlamaların ortaya çıkardığı doğal afetler içinde de deprem tanımı vurgulanmaktadır. Dünyanın olduğu 4,5 milyar yıldan beri sayısız kez tekrarlanan depremler, heyelanlar, su baskınları, volkanik patlamalar, kasırgalar, hortumlar aslında gezegenimize şimdiki çehresini veren sıradan doğal olaylardır. Bugün bu olaylar literatüre Doğal Afetler olarak girmiştir.

Doğal bir afet olan depremi yer kabuğunda aniden meydana gelen kırılma ve yer değiştirmelerin neden olduğu yer sarsıntısı olarak tanımlıyoruz. Ani olarak ortaya çıkan ve önlenmesi mümkün olmayan deprem, büyük can ve mal kaybına neden olduğu gibi insan ve toplum üzerinde de psikolojik ve sosyal etkiler yaratmaktadır.

Deprem oluşumu ve oluşturduğu hasarlarda fayların mekanizması önem taşır. Fay çeşitliliği olarak tanımlanan bu mekanizmalar oluşan depremin enerjisini ve yapacağı hasarı ortaya koyar. Eğim veya gravite atımlı fayların yer aldığı bölgelerde depremlerin oluşturduğu enerji Richter ölçeğine göre maksimum 6.5 büyüklüğünde deprem oluştururken

doğrultu atımlı yırtılma faylarının bulunduğu alanlarda oluşan depremlerin meydana getirdiği enerji Richter ölçeğine göre 9.2 büyüklüğünde deprem oluşturabilir.

Deprem nedir?

Günümüzde depremleri açıklayan bilimsel teori Tektonik Plaka veya Levha hareketleri teoridir. Yerkürenin kabuk adı verilen üst katmanları bir bütün halinde olmayıp sürekli hareket eden levhalardan meydana gelmiştir. Bu hareketleri sırasında birbirlerine değerek, sıkışarak ve çarparak enerji üretirler. Bu olaylar sonucunda biriken enerji levha sınırlarında depremleri ve volkanik olayları meydana getirir Daha öncede belirtildiği gibi bu olaylar yerkürenin oluşumundan bu yana sürmektedir. Deprem en önemli oluşma nedeni de bu gibi bölgelerde ortaya çıkan enerjidir. Yerkabuğunun üst kısımlarında geniş zaman dilimlerinde biriken elastik enerjinin aniden boşalması yeryüzünü sarsması olayı da deprem olarak tanımlanır.

Daha önce de belirtildiği gibi deprem yer kabuğundaki kırılmalar sonucu ani olarak ortaya çıkan enerji titreşimlerinin dalgalar halinde yayılarak geçtikleri ortamı sarsma olayıdır. Yeryüzünde oluşan depremler yerin iç kuvvetleri ile ilgilidir. Bilim adamları yeryüzündeki deprem kuşaklarını üç grupta toplamıştır:

- 1) Büyük Okyanusu çevreleyen plakaların sınır bölümleri boyunca uzanan ve sismik açıdan etkili olan And dağları,

Kaynaklar

1. AKÜ Deprem Araştırma Daimi Kom. (2005), Deprem, Afyon Kocatepe Üniversitesi Yayını, No:59, Afyon.
2. Şahin C.-Sipahioğlu Ş. (2002), Doğal Afetler ve Türkiye, Ankara.
3. <http://www.koeri.boun.edu.tr/aheb/>
4. <http://www.depremvakfi.org/contents/content.deprem.tr.html>
5. <http://www.deprem.gov.tr/sarbis/Shared/Anasayfa.aspx>http://www.deprem.gov.tr/sarbis/Doc/Aylik_Rapor/2010_DEPREM_STRATEJI_RAPORU.pdf

San Andreas Fayını da içine alan Pasifik Deprem Kuşağı

- 2) Akdeniz'in batısından başlayarak Cezayir, İtalya, Yunanistan, Türkiye, İran, Afganistan, Pakistan ve Hindistan'dan Büyük Okyanusa kadar uzanan Alp-Himalaya Deprem Kuşağı.
- 3) Atlantik Çöküntü Alanı olarak belirlenen alan (Şekil 2.).

Şekil 2. Dünya deprem kuşakları.

Deprem şiddetini belirleyen faktörleri şu şekilde sıralayabiliriz. Bunlar:

- a) Sarsıntının gücü,
- b) Sarsıntının süresi,
- c) Deprem merkezinden uzaklık,
- d) Zeminin yani yerin fiziksel yapısı,
- e) Deprem odak derinliği.
- f) Deprem etkileri

Yeryüzünde meydana gelen depremler ve tektonik olaylar yer içi kuvvetleri ile ilgilidir. Bazı bölgeler, buldukları yörenin sismolojik ve tektonik özellikleri nedeniyle daha fazla sayıda ve büyüklükte deprem olayları ile karşı karşıya kalmaktadır. Bu bölgelerin gelecekte de aynı olaylarla karşılaşması çok büyük bir olasılıktır. Meydana gelen en büyük depremler magnitüd büyüklüğü 8,5-9,5 arasında olanlardır ve bunların sayısı 16 kadardır (Tablo 1). Bu depremlerin dağılışı da dikkatle incelendiğinde yukarıda açıklanan ve levha sınırlarına denk gelen deprem kuşaklarında olduğu görülür (Şekil 3.). Bu depremlerin etkilerini doğal ortam ve insan yaşamı üzerindeki etkiler gruplamak mümkündür. Doğal ortam üzerindeki etkiler yeryüzü şekilleri,

yeryüzü ve yer altı suları, drenaj sistemleri vb. üzerinde yaptığı değişiklikler, ayrıca bitki ve hayvan yaşamı üzerinde meydana getirdiği hasarlara neden olan değişiklikler olarak özetlemek mümkündür. İnsan yaşamı üzerindeki etkilerini ise can ve mal kayıpları, fiziksel ve ruhsal yaralanma ve rahatsızlıklar olarak özetlemek mümkündür.

Şekil 3. Meydana gelen en büyük depremlerin dağılışı.

Lokasyon	Tarih	Magnitüd
1. Şii	22.05.1960	9,5
2. Alaska	28.03.1964	9,2
3. Endonezya, Sumatra'nın kuzeyi	26.12.2004	9,1
4. Japonya	11.03.2011	9,0
5. Kamçatka	04.11.1952	9,0
6. Şii	27.02.2010	8,8
7. Ekvator	31.01.1906	8,8
8. Alaska	04.02.1965	8,7
9. Endonezya	28.03.2005	8,6
10. Tibet	15.08.1950	8,6
11. Alaska	09.03.1957	8,6
12. Endonezya, Sumatra'nın güneyi	12.09.2007	8,5
13. Endonezya, Banda Ace	01.02.1938	8,5
14. Kamçatka	03.02.1923	8,5
15. Şii-Arjantin sınırı	11.11.1922	8,5
16. Kuril Adaları	13.10.1963	8,5

Tablo 1. 1900 yılından bu yana dünya genelindeki en büyük depremler.

Diğer bir deyişle bu bölgelerde gelecekte de çeşitli büyüklüklerde deprem olayları ile karşılaşacaklardır. Herhangi bir bölgede depremi, oluşumundan kısa bir süre önce belirlemek bugünkü teknolojik bilgilerimizle mümkün görünmemektedir. Ancak zaman içinde yukarıda belirtilen özelliklere sahip olan bölgelerde depremin oluşma olasılığı bu tür aktif bölgelerdeki sismoloji istasyonlarını arttırarak veya diğer bir deyişle sağlıklı bir sismik ölçüm ağı oluşturmak suretiyle daha iyi sonuçlara varmak mümkün görülmektedir. Özellikle depremin oluşumu ve ortaya çıkacağı hasarları kısmen de olsa azaltabilecek bazı bilgilerle donanmak gerekir. Bu nedenle deprem gerçeğini göz önüne alarak ilgili bilimsel verilerin desteği ile etkili ve uygula-

nabilir bir depremle mücadele planı yapmak gerekir. Bunların başında da deprem riski olan alanlarda ayrıntılı bilimsel verileri içeren çalışmalar yapılmalı, yapılmış çalışmalar uzmanlarca değerlendirilmeli, eksik olan alanlarda ise yeni çalışmalar oluşturulmalıdır. Bu aşamada en büyük iş yörenin Yerel Yönetimlerine düşmektedir. Unutulmamalıdır ki geleceğin iyi planlanabilmesi için geçmişin çok iyi bilinmesi gerekmektedir.

Deprem riskini ortadan kaldırmak mümkün olmadığına göre, onunla yaşamayı öğrenmeye ve bu riski en aza indirmeye çalışmak gerekmektedir. Deprem tehlikesi ülkemizin coğrafi konumu nedeniyle, bu riskin her zaman var olabileceği bir konumdadır (Şekil 4.).

Şekil 4. Türkiye'de depremin oluşma nedeni.

Şekil 5. Türkiye deprem haritası.

Ancak deprem riski alınacak bir dizi önlemlerle azaltılabilir. Deprem şiddetini arttıran nedenleri kısaca özetlersek,

- a) Deprem büyüklüğü,
- b) Deprem süresi,
- c) Deprem merkezine olan uzaklığı,
- d) Yer in jeolojik ve jeomorfolojik yapısı, olarak sıralanabilir.

Deprem büyüklüğü ve şiddeti

Deprem yeryüzünde oluşturduğu

sarsıntının hangi boyutta olduğu depremin şiddeti ve büyüklüğü olarak tanımlanır. Deprem yeryüzünde oluşturduğu doğal değişikliklere ve yapılar üzerinde bıraktığı hasara bakarak onun şiddeti hakkında bir fikir edinilebilmektedir. Şiddeti belirlemek için birçok ölçek bulunmakla beraber en çok kullanılan ölçek Mercalli Cetveli'dir. Deprem odakta açığa çıkan toplam enerji depremin büyüklüğünü belirlemektedir. Elde edilen değerlerle depremin büyüklüğü ayrıntılı olarak bulmak mümkündür. Bunu belirlemek için de Richter Ölçeği kullanılmaktadır

Deprem süresi

Deprem süresi göreceli bir kavramdır. Ancak sürede önemli olan yüksek tahrip gücüne sahip depremin aynı şiddette ne kadar sürdüğü veya süreceğidir. Büyük bir deprem çok ender olarak tek sarsıntıdan oluşmaktadır. Bazen ana şok adı verilen büyük depremin ardından günler, haftalar hatta aylarca sürebilen çeşitli boyutlarda artçı depremler oluşabilir. Bu durumda depremin olduğu bölge üzerinde özellikle yapılarda hasarların artmasına, ilk şokta yıkılmayan yapıların yıkılmasına neden olabilmektedir. Buna en güzel örnek 23 Ekim 2011 de meydana gelen Van-Erciş depremidir. Bugün bile bölgede hala hafif ve orta şiddette depremler oluşmaktadır.

Deprem merkezine olan uzaklık

Deprem odak noktası yerin içinde ortaya çıktığı bir alandır. Bu alan depremin en kuvvetli hissedildiği ve en ağır hasar yaptığı alandır. Odak noktasına en yakın yer olan ve depremin en çok hasar yaptığı, aynı zamanda da en kuvvetli olarak hissedildiği alana dış merkez denir. Dış merkezin alanı depremin şiddetine bağlı olarak çeşitli büyüklüklerde olabilir. Dep-

remde enerjinin açığa çıktığı noktanın yeryüzünden en kısa uzaklığı odak derinliği olarak adlandırılır. Depremde açığa çıkan olağanüstü enerji, dalgalar halinde çıkarak çevreye yayılır (Şekil 7.).

Şekil 7. Deprem merkezine uzaklık.

Yerin jeolojik ve jeomorfolojik yapısı

Deprem yerleşim alanları üzerinde çeşitli etkileri vardır. Bunların başında ise yerin, yani zeminin jeolojik ve jeomorfolojik özellikleri gelmektedir. Aynı bölgede kalker, granit gibi sert ve dayanıklı kayalar üzerindeki binalarda az veya hiç hasar görülmezken gevşek alüvyal dolgu alanlarındaki sahalar üzerindeki binalarda hasar oranı çok fazla olmaktadır, hatta binalar bütünüyle yıkılmaktadır. Deprem sırasında en fazla hasar zemin yapısı çakıl, kum, kil veya tuf gibi suya doygun gevşek zemin tabakalarının sıvılaşması sonucu başta binalar olmak üzere köprü, viyadük gibi birçok mühendislik birimleri de kısmen veya tamamen zemine batabilir. Bu nedenle yerleşim alanı seçimlerinde kayaç bileşiminin yanında kayaların yapısal özelliklerinin de iyi bilinmesi gerekir. Bu nedenle yerleşim yerlerinin seçiminde alanın jeolojik ve jeomorfolojik özelliklerinin iyi etüt edilmesi gerekir. Bu etütlerin yapılmasında öncelikle zemin sıvılaşması ile beraber yer altı su düzeyindeki değişimleri de göz önüne almak gerekir.

Deprem riski olan kıyı alanlarında dikkate alınması gereken en önemli etkenlerden biri de depremin odak noktasının deniz veya okyanus altında olmasıdır. Burada oluşacak bir depremin ortaya çıkaracağı tsunamiler ulaştıkları kıyı yerleşmeleri üzerinde ağır hasarlar oluştururlar (Şekil 9.).

Şekil 9. Tsunamilerin kıyı yerleşmeleri üzerindeki etkileri.

Tsunamiler daha çok okyanus kenarlarında veya okyanusa açık olan bölgelerde olmaktadır. Okyanuslarda oluşan deprem ve yanardağ patlamaları tsunamiye yol açmaktadır. Bu nedenle oluşan dalgalar ada ve kıyı ülkelerinde çok büyük boyutta hasarlara neden olmaktadır. Tsunami dalgaları 30-35 metre yüksekliğe erişebilirler ve büyük tahrip gücüne sahiptirler.

Ülkemizde Dalaman sahilleri dışında Didim ve Fethiye'de günümüzden 3500 yıl önce Doğu Akdeniz'deki Santorini adasında meydana gelen şiddetli bir volkanik patlama sonrası gelişen deprem ile Marmara Denizi içinde yer alan fayların oluşturduğu depremde deniz içinde meydana gelen heyelanların oluşturduğu tsunami sonucunda İstanbul kıyılarında önemli su baskınları oluşmuştur.

Depremle yaşamayı öğrenmek

Topraklarının % 92'si deprem kuşağında olan Türkiye'de, depreme karşı

her zaman bilinçli ve hazırlıklı olmak gerekmektedir. Deprem etkilerinden en az zararlı kurtulmanın yolu, yerel yapılaşmalarda malzeme kalitesi, sağlamlığı, depreme uygun standartlarda yapı türlerinin oluşturması önem taşır. Depreme karşı hazırlıklı olmanın en hayati olanı içinde yaşanan yapıların deprem güvenliğine sahip standartlarda olmasıdır. Depremle yaşamayı öğrenmede bu riski taşıyan alanlarda olası depremlere hazırlıklı olunması gerekmektedir. Bu nedenle deprem öncesinde, deprem anında ve deprem sonrasında yapılması gerekenler aşağıda kısaca özetlenmeye çalışılmıştır.

Deprem öncesinde yapılması gerekenler

Öncelikle yaşanan yerleşim biriminin bulunduğu alanın deprem riski hakkında doğru bilgilerin edinilmesi gerekir. Bu konuda hazırlanmış planların olup olmadığı, varsa nasıl erişilebileceği hakkında Yerel Yönetimlere danışarak bilgi edinilmesi gerekir.

Aile bireyleri arasında olağanüstü bir durumda nasıl davranılması gerektiği konuşulmalı ve bir "ev deprem planı" yapılmalıdır. Evdeki elektrik, su, gaz şebekelerini kapatabilmek için ana şalter ve vanaların yerlerinin ve nasıl kapatılması gerektiğinin aile bireylerinin öğrenmesi gerekmektedir.

Kitaplık, yüksek mobilyalar, gibi kolay devrilebilir eşyalar ile ağır eşyaların duvara veya döşemeye monte edilmesi gerekmektedir. Su ısıtıcısının duvara monte edilmesi yararlıdır. Mutfak dolapları gibi kırılacak eşyaların içinde bulunduğu dolaplara sağlam kilitler takılması yararlıdır.

İlk yardım kurslarından sertifika almak olası bir durumda ilk müdahalenin doğru yapılması açısından hayati önem taşımaktadır.

Olağanüstü durumlarda hemen kullanılacak el feneri, radyo ve yedek pillerin, eldiven, ilk yardım çantası ile gerekli ilaçların, oluşturulacak bir deprem çantası içinde bulundurulması yararlıdır. Olağanüstü durumlarda şehir dışında irtibat kurulabilecek kişilerin belirlenmesi tavsiye edilir. Depremın gece meydana gelebileceği düşünülerek yatakların pencere önünden ve yukarıdan eşyaların dökülebileceği yerlerden uzak tutulması gerekir. Binanın acil çıkış yolları üzerinde eşya bulundurulmaması, binanın su, doğalgaz vanaları ve elektrik panellerin bulunduğu krokiyeri görülebilecek yerlere asılması tavsiye edilmektedir.

Deprem sırasında yapılması gerekenler

Her odada üzerinde bir şeyin düşmeyeceği sağlam bir masa altı veya bir iç duvar yanı gibi güvenli bir yer seçilmesi yararlıdır. Yere yatma, kafayı koruma ve bir şeye tutunmayı öğrenmek olası bir travmayı en aza indirir. Deprem sırasında sağlam bir masa ya da sıranın altına girilmesi tavsiye edilmektedir. Eğer yoksa pencerelerden ve üzerinize düşebilecek bir kitaplık ya da bir mobilyadan uzak bir iç duvarın yanında yere oturulmalıdır.

Deprem sırasında bina içerisinde olunması durumunda, sakın olup paniğe kapılmamak, cesaretinizi toplamak ve konuşmak yararlıdır. Depremler genellikle hafif bir sarsıntı, gürültü ile başlar ve birkaç saniye sonra daha yıkıcı sarsıntılar gelir. Bu sebeple, bu birkaç saniyede ne yapacağınızı belirlemek hayati bir önem taşır. Büyük bir depremde ayakta durmak, koşmak mümkün değildir. Çömelmek ya da döşemeye yatmak tavsiye edilmektedir. Sağlam bir masa, sıra, mobilya arkasına girmek

ve başı korumak hayati bir koşuldur. Masaya tutunmak ve onunla birlikte hareket etmeye hazır olmak gerekir. Bu durumun sallantı duruncaya kadar bozulmaması tavsiye edilmektedir. Tiyatro, okul, sinema, büro gibi kalabalık yerlerde bulunulma durumunda, kesinlikle merdivenlere, asansörlere koşulmaması gerekmektedir. Unutulmaması gerekir ki bu yerler hasar görmese dahi aynı anda yüzlerce kişinin panik halinde çıkışa yönelmesi bir yığılmaya yol açacağından bu kez ezilme tehlikesi yaşanabilecektir.

Bina dışında olunması durumunda, binalardan dökülecek yıkıntılar ve camlardan, elektrik direklerinden uzakta güvenli bir yerde depremin bitmesi beklenmelidir. Araç kullanılması durumunda, bulunulan yer eğer güvenli ise durulması ve araç içinde kalınması, normal trafikten, köprü, tünel ve üst geçitlerden uzak durulması gerekmektedir.

Deprem sırasında dağlık bir bölgede bulunuluyorsa yamaçlardan, taş ve kaya düşebileceğini düşünerek, bu gibi yerlerde durulmaması gerekmektedir.

Deprem sonrasında yapılacaklar

Deprem sonrasında bulunduğunuz yapının soğukkanlılıkla terk edilmesi, asansörün kullanılmaması, daha önce tespit edilen toplanma alanına gidilmesi gerekmektedir. İkinci bir sallantıya karşı hazırlıklı olunması, yangına karşı mücadele ve ilk yardım sağlanmasında ortak hareket edilmesi tavsiye edilmektedir. Telefonların acil durumlar dışında meşgul edilmemesi, bina zarar görmemişse içeri girmek için en az bir saat beklenmesi, depremin gün içinde olabileceğini düşünerek en az üç günlük ihtiyaçlarınızın sağlanması hayati önem taşımaktadır.

Prof. Dr. Hasan ERTÜRK

Uludağ Üniversitesi
İktisadi ve İdari Bilimler Fakültesi
Kamu Yönetimi Bölümü Anabilim Dalı Başkanı
SKB Danışma Kurulu Üyesi

Risk toplumunun düşünsel temelleri ve paradigma değişiminin gerekliliği

Günümüz toplumlarının analizlerinde kullanılan birçok kavramdan bir tanesi de “Risk Toplumu” kavramıdır. Risk toplumu kavramını ilk kez kullanan Beck, risk toplumu sanayi toplumunun ileri bir aşaması olarak ele almaktadır. Giddens ise, risk toplumunun karşı karşıya olduğu riskleri iki ana başlıkta toplamaktadır. Giddens’a göre geleneğin ya da doğanın sabitliklerinden kaynaklanan riskler (doğal afetler) dışsal risklerdir. Gelişen bilgilerimizin dünya üzerindeki etkileriyle oluşan riskler ise, imal edilmiş (insan kaynaklı) risklerdir. İnsanlık her iki risk grubuna da kaynaklık eden faktörleri dikkate alarak yaşamak zorundadır. Her iki risk grubunun yıkıcı etkileri, insanın doğa ile ilişkilerine yön veren düşünsel yapı ile ilişkilidir. Bu bağlamda, günümüz toplumlarının karşı karşıya olduğu risklerle mücadele edebilmek için, risk toplumuna neden olan düşünsel temellerin iyi anlaşılması gerekmektedir. Bu düşünsel temellere göre oluşan paradigmanın da sorgulanması gerekmektedir. Bu yazının amacı da risk toplumunun düşünsel temellerini açıklamaktır.

Modernizm, gelenekçiliğe karşıt bir eğilimi içerir. Rönesans, reform ve bilimsel devrim 14.ve 17. yüzyıllar arasındaki radikal bir dönüşümün sonucu oluşan modernizmin kaynaklarını oluşturur. Modernizm bilimcilik,

hümanizma ve ilerlemecilik olmak üzere üç temel özelliği içermektedir. Modernizmin gelişmesinde bilimin gücünün artışı temel olmakla birlikte, insan aklının ve iradesinin gücüne, bireyin özerkliğine verilen değeri içeren hümanizma ile dünyanın sürekli olarak iyiye doğru değiştiğine inancı içeren ilerlemecilik düşünceleri bu gelişmede önemli etkenlerdir. Modernizmin bu özelliklerinin yanı sıra, evrenin doğal bir düzen içerdiği ve mekanistik bir yapıda olduğu varsayımları, evrenin akıl tarafından kavranabilir ve tanımlanabilir olarak kabullenilmesine yol açmıştır. Böylece modern toplumlarda insan doğa ilişkileri baskın bir şekilde “doğaya egemen olma” düşüncesi tarafından biçimlendirilmiştir. Doğa üzerinde insan egemenliği öğretisi ise F.Bacon’a aittir. F.Bacon “Yen Atlantis” adlı yapıtında insanın doğanın sınırlarına vakıf olabilmek için, ona işkence bile edebileceğini belirtmektedir. Doğaya egemen olma düşüncesinin arkasında, ekolojik sistem içinde canlı bir varlık olarak, insanın doğayı bir tehdit olarak algılaması yer almaktadır. Bu düşünceye göre; insanın doğa ile mücadelesinde başarısı, doğanın ötekileştirilmesi ve insanın kültürel gelişimi ile olanaklıdır. Bir diğer değişle insanın doğaya karşı güçlü kalabilmesi için sürekli ilerleme kaçınılmazdır.

Ulrich Beck, insanlığın ilerleme süre-

cinin son evresini oluşturan modern sanayi toplumlarının aynı zamanda birer risk toplumu olduğunu ileri sürmektedir. Beck'e göre risk toplumu, sanayi toplumunun şimdiye kadar izlediği yolda ortaya çıkan tehditlerin ağır bastığı bir modernlik evresine işaret etmektedir. İngiliz Sosyolojisi'nin önemli temsilcilerinden Antony Giddens, Beck ile eş zamanlı bir biçimde bireyselleşme ve küreselleşme süreçlerini risk toplumu yaklaşımı ile ele alıp incelemiştir. Beck'in reflektif modernite kavramı, Giddens'da geç modernizm kavramına dönüşmüştür. Her ikisi içinde bu kavramlar, modernliğin sonuçlarının küreselleştiği ve radikalleştiği yeni bir dönemi ifade etmektedir. "Modernliğin ötesine geçmiş değiliz; onun radikalleşme evresini yaşıyoruz" (Giddens, 1998, 53). Modernliğin, daha mutlu ve güvenli bir yapıya yol açtığı fikrini içeren ilerleme kavramı, aynı zamanda risk ve tehlikeleri de içermektedir. Giddens'a göre "modernliğin iki yönlü karakteri" vardır. Giddens, güvenliğe karşı risk ve tehlike temalarını geliştirmiştir. Giddens'a göre risk, tehlike, inanç, itimat, güven, güvensizlik risk toplumunun içinde barındırdığı kavramlardır.

Giddens'a göre eski çağlarda risk düşüncesi yoktur, risk düşüncesinin ortaya çıkışı 16. ve 17. yüzyıllara denk düşer. Dünya'nın dört bir yanına giden batılı kâşifler tarafından, risk sözcüğü "bilinmeyen sulara yelken açmak" anlamında kullanılmıştır. Bu anlamıyla "mekân"a atıf yapan kavram, karmaşıklaşan ekonomik faaliyetler sonucunda "zaman"a atıf yapan bir kavrama dönüşmüştür. Giddens'a göre risk

ve tehlike birbiriyle yakından ilişkili ama aynı olmayan kavramlardır. Gizli risk durumu veya hesaplanamayan sonuçlar, bir risk durumunu tehlikeden ayırmaktadır. Riskin hesaplanıp olup olmaması kritik bir durumdur. Risk kavramı, modern bir olgudur ve ortaçağlarda hayat tehlikeli olmasına rağmen, risk kavramı oluşmamıştır. Çünkü tehlike verili bir durumdur, insanların sorgusuz sualsiz kabul ettikleri bir durumdur. Risk düşüncesi ise, genelde kontrol tutkusu, özelde geleceğin kontrol edilerek ona hükmedilmesi düşüncesi ile örtüşür. Ancak risk düşüncesi geleceği düzenlemeyi, onu kontrol altına almayı içermesine rağmen, "imal edilmiş risk" kategorisinin umulmadık bir biçimde ortaya çıkışı, bu içeriği hayata geçirmeyi güçleştirmektedir. Dıştan gelen, geleneğin ya da doğanın sabitliklerinden oluşan "Dışsal Risk" (External Risk) karşısında, insanların doğaya verdiği hesapsız zararlardan oluşan "İmal Edilmiş Risk" (Manufactured Risk) kaygı verici olarak öne geçmiştir.

Giddens bu saptamalarıyla söz konusu risklerin, halkın uzmanlık sistemlerine beslediği güveni ve ontolojik güvenliği hangi açılardan etkilediğini araştırmaktadır. Bu araştırmanın temel kabulü, insanlığın bütünü için hayati tehlikeler oluşturan ve denetimden uzak olan yüksek yoğunluktaki tehlikelerle yaşamanın kaçınılmaz olduğunun kabulüdür. Bu durum, çağımızı eski çağlara kıyasla daha tehlikeli değil ama risk ve tehlike dengesinin değiştiği bir çağ olarak görmemize neden olmaktadır. "Biz, kendimizin yarattığı risklerin, dışarıdan gelenler kadar (hatta daha fazla) tehlikeli olduğu bir dünyada

yaşıyoruz" (Giddens, 2000, 47).

Beck ve Giddens'ı izleyerek, günümüz toplumlarının bir tehlike toplumu olmaktan ziyade bir risk toplumu olduğu belirtilebilir. Daha önce de belirtildiği gibi tehlike, verili bir durum olarak, insanların sorgusuz sualsiz kabul ettikleri bir durum iken risk, genelde kontrol tutkusu, özelde geleceğin kontrol edilerek ona hükmedilmesi düşüncesi ile örtüşmektedir. Geleceğin kontrolü ise, teknoloji ve onun kullanımı ile yakından ilişkilidir.

Toplum kuramcılarının son yıllarda, üzerinde en çok durduğu konulardan biri, teknolojik gelişmenin toplum üzerindeki etkileridir. Bu incelemelerde genellikle, teknolojik gelişmenin olumlu ve olumsuz yönlerinin birbirleriyle bağlantılı olduğu ileri sürülerek; bu gelişmenin olumlu yönlerinin pekiştirilmesi, olumsuz etkilerinin ise engellenmesi için yöntemler aranması gerektiği ileri sürülmektedir. Bu görüşlerin temel varsayımı; birçok toplumsal olayın teknolojik gelişmeye bağlı olduğu, bu bağlamda toplumsal değişmeyi, büyük ölçüde teknolojik gelişmenin belirlediğidir. Çağdaş teknolojinin artan yararları ile yıkıcı etkileri arasında kaçınılmaz gibi görünen bağların ne ölçüde ve nasıl çözüleceği sorusu üzerinde çok az durulmaktadır. Teknolojik gelişmenin toplumsal etkilerinin iyi anlaşılabilmesi için, modernizmin temel özelliklerini belirleyen bir kavram olarak "Doğaya Egemen Olma" düşüncesinin özenle incelenmesi ve açıklığa kavuşturulması gerekir. Çünkü insanların çevrelerindeki dünyaya (dış dünyaya) ilişkin düşünce biçimleri, bu çevreye karşı davranışlarını meşru kılmak ve

bu genel yapı içindeki rollerine bir açıklama getirmek açısından önemli olmuştur.

“Doğaya Egemen Olma” düşüncesinin uzun bir geçmişi olmakla birlikte, bu düşüncenin başlangıcı Rönesans olarak kabul edilir. “Yeniden Doğuş” anlamına gelen Rönesans, 14. yüzyılda, Yunan ve Romalıların Hümanist yöneliminin yeniden keşfedilmesiyle başlamıştır. Bu bağlamda Rönesans insanın doğayı anlamlandırılmasında önemli bir yer tutmaktadır. Rönesans aynı zamanda, Protestan Reformasyonu ve bilimde devrim ile birlikte “Modernite’nin kaynağını oluşturur.

Doğaya egemen olma düşüncesinin çağdaş dünya görüşü üzerinde kalıcı bir etki yapacak şekilde belirginlik kazanması, 17. yüzyılda olmuştur. 17. yüzyılda yazılan eserlerin en önemli konularından biri, insanların doğa üzerindeki hâkimiyetlerine ve tanrının yaptığı işi tamamlamadaki rollerine verilen önemdi. Bu amaca yönelik insan eylemleri zararsız, hatta yararlı olarak görülüyordu. Bu dönemde, yavaş yavaş gelişen bilimsel bilgiler de aynı yönde ilerliyordu. Bu yüzyılda, “bilim devrimi” ne öncülük eden düşünürler arasında, “doğaya egemen olma” düşüncesini benimseyen önemli kişiler bulunmaktadır. Bilimsel yöntem anlayışlarındaki farklılıklara karşın, Descartes ve Bacon, doğanın bilim yoluyla incelenmesi konusundaki tutkularında birleşiyorlardı. Descartes’in mekanik dünya görüşü, 17. yüzyılın sonlarında Newton’un evrenin işleyişini açıklayabilmek için yerçekimi yasaları gibi fiziksel yasaları uygulamakta gösterdiği büyük başarı ile doğrulanmıştır. Modern bilimin biçimlenmesinde etken olan bir düşünürde İngiliz filozof Francis Bacon’dır. Bilimin, gelişme sağlamak için güçlü bir yardımcı ve insanların dünyaya hâkim olması için gerekli bir araç olduğu görüşü Francis Bacon’ın eserlerinde vurgulanmaktadır.

Bacon’a göre bilimsel çabaların tüm amacı, doğayı insan gereksinmelerine ve yararına uygun bir biçimde kullanabilmektir. Bacon, bu amacın “insanın evren üzerindeki etkisinin sınırlarını, bugünkü acıklı durumdan çıkarıp, umut verici noktalara doğru genişletmek” olduğunu belirtir. Bacon, çağında başarılması gerekli en önemli işin, insan yaşamının düzeltilmesi ola-

sılığına ilişkin olumsuz görüşlerin olumlu bir yönde değiştirilmesi olduğunu savunmaktadır. Ona göre “insan becerisi (teknîği), doğanın sadece bir tamamlayıcısıdır” şeklindeki yaygın görüş bir yanılıdır. “İnsan tekniğinin doğada köklü değişiklikler yapamayacağını, doğayı temellerinden sarsmayacağını” düşünmek böyle bir yanılı içinde bulunduğunu gösterir. Bu kanı, “İnsan sorunlarına büyük bir umutsuzluk içinde bakmamıza” neden olmuştur. Bacon, umutsuzluk yerine güven ve umuda dayanan ve teknikle doğa ilişkilerinde “Tekniğin doğaya üstün olduğunu” inancını her şeyin üzerinde gören bir yaklaşım önermiştir. Bu yeni yaklaşımın temeli, bilimin yeniden kurulması olacaktır. Bacon’a göre bilim için öngörülen yeni amaçlar şunlardır: tartışma için delil değil, teknik üretmek; ilkelere göre sonuç çıkartmak yerine, ilkelerin kendilerini ortaya çıkarmak; yapılmış işlerin nedenlerini aramak yerine, yapılması gereken işlerin tanımını yapmak ve hedefleri saptamak. Bu amaçlar bağlamında söz konusu olan, artık bir tartışmayı kazanmak değil, eylem yoluyla doğaya hükmetmektir.

Bacon, gerçek dünyanın somut gözleminden yola çıkılarak, doğa da var olan düzenlilikleri ya da örüntüleri belirlemenin olanaklı olduğunu söylüyordu. Bacon, doğanın yasalarının tanınıp onlara uyulmasıyla doğaya egemen olunabileceğini savunuyordu. Bacon, John Beale’e yazdığı mektuplarda doğal dünyayı araştırmanın amacını şöyle açıklıyordu; “Doğayı tanırsak, ona hâkim olabilir, onu yönetebilir ve insan yaşamına hizmet etmekte kullanabiliriz”

Bacon’a göre doğaya egemen olma, insan yaşamının nesnel koşullarını iyileştirecek ve böylelikle toplumdaki çatışmaları azaltacaktır. Bacon ile başlayan ve günümüzde de süregelen geleneksel düşünce akımının temel varsayımı; bilimsel teknolojik ilerlemenin toplum yapısında niteliksel bir değişime yol açacağıdır. Bu geleneğe göre, bilimsel ve teknolojik ilerleme, aynı zamanda toplumsal ilerlemedir.

Modern Dünya, kökenleri 17 ve 18 yüzyıl Avrupasına uzanan bilim, teknoloji ve akılcı düşüncenin etkisiyle gelişirken, sanayi kültürünü ise Aydınlanma şekillendirmiştir. Aydınlanma düşünürleri, basit ancak güçlü bir önermeyle

hareket etmişlerdir; Dünyayı ve kendimizi ne kadar akılcı biçimde anlayabilirsek, tarihe kendi amaçlarımız doğrultusunda biçim verme olanağımız o denli güçlü olacaktır. Buna göre, bilim ve teknolojinin gelişmesi ile dünya daha istikrarlı ve düzenli bir yapıya ulaşacaktır. Feibleman'a göre teknoloji, tarih boyunca insan kültürünün gelişmesinde önemli bir rol oynamıştır. Uygarlığın tarihi aynı zamanda teknolojinin tarihidir ve ilerleme icatlara bağlıdır. Ancak, birçok bilim dalı "doğayı anlamayı, onu zapt etmek ve sömürmek arzusuyla eşdeğerde tutmuşlardır".

18 ve 19 yüzyıllarda Newton'cu mekaniğin başarı ile kullanılması, bilim insanlarının, doğa olaylarının nihai teorisi olan Newton'cu hareket yasalarına ve Newton'cu mekaniğe göre işleyen, bir mekanik sistem şeklindeki evrene olan inancını pekiştirmektedir. Mekanistik dünya görüşünün kesin olarak yerleşmesiyle birlikte fizik bütün bilimlerin temeli durumuna gelmiştir ve sosyal bilimlerde bu düşüncenin etkisinde ortaya çıkmıştır. 19 yüzyıl sonlarında Newton'cu mekanik, doğa olaylarının ana teorisi olma özelliğini yitirirken, görecelilik ve kuantum teorileriyle ortaya çıkan fizikteki iki yeni gelişme Kartezyen dünya görüşünün ve Newton'cu mekaniğin bütün temel teorilerini sarsmıştır. Yine de Newton'cu model 1970'lere kadar bilimde hakim paradigmayı oluşturmakla birlikte, fizikteki yeni kavramlar, dünyayı algılama biçiminde hayli derin bir değişim yaratmıştır. 1970'li yıllarda doğa bilimi topluluğu içinde Newton'cu modeli açık bir soru haline, bilime içsel bir soru haline getirmeye yetecek örgütsel gücü kazanmıştır. Bu değişim, gerçekliğin mekanistik kavranışından, bütüncül (holistik) kavranışına ve ekolojik görüşe doğru bir değişimdir. Bilimin doğayı ayrı

ayrı parçalara bölüp her parçayı kendi içinde inceleyip kısa süreli kâr amacı ile sömürmek istemesi modern düşüncedeki materyalist akımın bir sembolü olarak görülmektedir. Modern fizikten doğan dünya görüşü organik, bütüncül ve ekolojik terimlerle nitelenebilir ve bu görüş sistemler görüşü olarak tanımlanabilir. "Evren artık çok sayıda nesnelerin bir araya geldiği bir makine şeklinde tasarlanamaz; bunun yerine o, parçaları birbiri ile özden ilişkili olan ve ancak kozmik bir sürecin kalıpları şeklinde anlaşılabilen bölünmez dinamik bir bütün olarak tasvir edilmelidir."

Mekanistik dünya görüşünün temel argümanı olan doğaya hükmetme düşüncesi ile birlikte sanayii toplumunda, Bacon'ın da üç yüzyıl önce belirttiği gibi, "Bilgi Güçtür", son yıllarda yeni yeni biçimlenmeye başlayan bilgi toplumunda ise, bilgi stratejik bir kaynak haline gelirken, aynı zamanda toplumun temel eksenini oluşturmaktadır. Bilgi toplumunun toplumsal yapıyı olumlu yönde değiştirebilmesi için, insan yaşamını iyileştirmede soyut bir olanak olarak kullanılan bilim ve teknolojinin somut bir olanak haline gelebilmesinin yanı sıra bilimsel ve teknolojik gelişmelerden bütün toplumların adalet içinde yararlanması ve doğal çevrenin yıkılması gibi tehlikelerin ortadan kalkması gereklidir. Bu bağlamda gerçekliğin mekanistik kavranışından, bütüncül (holistik) ve ekolojik kavranışına yönelim gereklidir. Bu bağlamda doğal afetlerin yıkıcı etkilerinin genel anlamda sosyoekonomik yapıyla, özelde teknolojinin kullanımıyla ilgili olduğunun bilinmesi gerekmektedir. Bir diğer anlatım ile doğaya hükmetmeyi amaçlayan teknolojik gelişme yerine, doğa ile uyumu hedefleyen teknolojik gelişme risklerden kaçınmak için gereklidir.

Kaynaklar

1. BACON Francis (1999) *Yeni Atlantis*, (Çev: Hamit Dereli), Cumhuriyet Dünya Klasikleri Dizisi, 70.
2. BECK Ulrich (1992) *The Risk Society: Towards a New Modernity*, (Almancadan çeviren Mark Ritter) London: SAGE Publications.
3. BECK Ulrich (1994) "The Reinvention of Politics: Towards a Theory of Reflexive Modernization" *Reflexive Modernization* (Ed: Ulrich Beck; Anthony Giddens; Scott Lash) California: Stanford University Press.
4. BECK Ulrich (1999) *Siyasallığın İcadı*, İstanbul: İletişim
5. BERKAY Fatmagül (2000) "Küreselleştikçe Parçalanan Bir Dünyanın Düşünsel İzdüşümü: Post Modernizm "İ.Ü.S.B.F. Dergisi, Yayın No: 21-22 (Ekim 1999-Mart 2000)
6. BOWLER, *Doğanın Öyküsü* (2001) 1. Cilt, (çev: Meltem Mater), İstanbul: İzdüşüm. BURY (1987) *The Idea of Progress*, The Macmillan Company.
7. CAPRA Fritjof (1992) *Batı Düşüncesinde Dönüm Noktası*, İstanbul: İnsan Yayınları.
8. DESCARTES (1998) *Yöntem Üzerine Konuşma*, (Çev: Afşar Timuçin) Cumhuriyet Dünya Klasikleri Dizisi.
9. ERTÜRK Hasan, KAHVECİOĞLU Yasemin, (2002) "Bilgi Toplumunun Risk Toplumuna Dönüşümünde Tüketimin Yeri" 1. Ulusal Bilgi, Ekonomi ve Yönetim Kongresi Bildiriler Kitabı, İzmit, Kocaeli Ü, SS: 919-921.
10. GIDDENS Antony (1998) *Modernliğin Sonuçları* (Çev:Ersin Kuşdil) 2.b.,İstanbul: Ayrıntı.
11. GIDDENS Antony (1999) "Risk and Responsibility" *The Modern Law Review*, Vol: 63, No:1, (January) SS: 1-10 (<http://www.jstor.org>)
12. GIDDENS Antony (2000) *Elimizden kaçıp Giden Dünya: Küreselleşme Hayatımızı Yeniden Şekillendiriyor* (Çev: Osman Akinhay) İstanbul: Alfa.
13. GIDDENS Antony; PIERSON Christopher (2001) *Modernliği Anlamlandırmak* Antony Giddensla Söyleşiler (Çev: Serhat Uyrukulak) İstanbul: Alfa. 2000.
14. LEISS William (1970) "Utopia and Technology: Reflections On The Conquest Of Nature" *International Social Science Journal*, Vol: XXII, No: 4, SS: 576-588
15. PONTING Clive (2000) *Dünyanın Yeşil Tarihi: Çevre ve Uygarlıkların Çöküşü* (Çev: Ayşe Başçı Sander) İstanbul: Sabancı Ün.
16. WATERS Malcolm (1995) *Globalization*, London: Routledge.
17. WALLERSTEIN (2000) *Bildiğimiz Dünyanın Sonu*, (Çev, Tuncay Birkan), İstanbul: Metis.

Prof. Dr. Haluk EYİDOĞAN

İstanbul Teknik Üniversitesi Maden Fakültesi
Jeofizik Mühendisliği Bölümü Öğretim Görevlisi

"Bursa kentinin deprem dayanıklı yerleşimlerden oluşmuş bir kent olarak planlanmasında her ne kadar bilgilerin güvenliği tartışılabilirse bile 1855 depremi çok önemli bir referans noktası olmalıdır."

Bursa ilinin deprem tehlikesi

Deprem tehlikesini belirlemeye yönelik çalışmalar yerin jeolojik, jeofizik ve jeoteknik özelliklerinin gözlemlerine ve deprem verilerine uygulanan istatistiksel incelemelere dayanır. İncelenen bölgedeki aktif deprem faylarının jeolojik, jeomorfolojik, jeofizik, paleo-sismolojik ve jeodetik yöntemler kullanılarak araştırılması gerekir. Aktif fayların yer, yaş, tür ve birbirleriyle ve bölgede olmuş depremlerle ilişkileri belirlendikten sonra o bölge için deprem potansiyeli yaratacak deprem kaynak zonları ortaya çıkarılır. Kaynak zonlarının deprem tehlikesi tahmin edilecek proje alanına etkin uzaklığı projenin özelliklerine bağlı olarak birkaç yüz kilometreye kadar alınabilir. Depremsellik, tektonik aktivite ve deprem kaynak özelliklerini içeren haritalara sismotektonik haritalar denir. Bu haritalar ve beraberindeki veriler deprem tehlikesinin belirlenmesine yönelik deterministik ve olasılıksal hesap yaklaşımlarında gerekli bilgi altyapısını sağlarlar. **Deprem Tehlikesi**, depremlerle bağlantılı olarak sosyo-ekonomik hayatı olumsuz etkileyebilecek tüm oluşumlardır. Bu tanım, faylanma, yer sarsıntıları, heyelan, sıvılaşma, tsunami, deprem kaynaklı su baskınları ve benzeri diğer depremlerle ilgili oluşumları içermektedir. **Deprem Riski**, olası bir deprem tehlikesi nedeniyle oluşabilecek bina hasarı, ölü ve yaralı sayısı ve ekonomik kayıpların bütünüdür.

Bu tanımlara bağlı olarak deprem riski aşağıdaki gibi ifade edilebilir: Deprem Riski = Deprem Tehlikesi × Hasar Görebilirlik × Riske Maruz Varlıklar

Eğer bir alanda riske maruz varlıklar yoksa ve hasar görebilecek bir yapı bulunmuyorsa deprem tehlikesi olsa dahi risk yoktur. Deprem tehlikesinin belirlenmesi araştırmalarında güvenilir bir deprem bilgi arşivi en önemli bilgi alt yapısıdır ve sonuçları önemli derecede etkiler. En iyi deprem tahmini hesabı kullanılan deprem kataloğu kadar iyidir. Her türlü tarihsel bilgi kaynağı, geçmişte olmuş depremlerle ilgili ipuçları veren kaynaklar olarak kullanılabilir. Bilimsel yayınlar, devlet arşivleri, gravürler, resimler, arkeolojik bulgular, mektuplar, seyahatnameler, günlükler ve benzeri kaynaklar depremlerle ilgili bilgiler üretebilmektedirler. Ayrıca arazide jeolojik yöntemler ve paleo-sismolojik gözlemler jeolojik çağlar boyunca olmuş depremlerin izlerini ortaya çıkarmaktadır. Çok eskilere giden arşivlerimiz, arkeolojik kalıntılarımız ve jeolojik bilinmeyenlerimiz gelecek yıllarda daha pek çok tarihsel deprem verisini açığa çıkaracak zenginliğe sahiptir. Deprembilim (Sismoloji) çalışmalarında depremsellik analizleri yapılırken genellikle deprem katalogları iki dönem altında ele alınırlar. Deprem kayıtları 1890'lı yıllarda kullanılmaya başlandığından dolayı bu tarihlerden önceki tüm deprem bilgileri gözlemler ve duyu verilerle dayanmaktadır. Bu nedenle, 1900 öncesi döneme ait deprem bilgilerinin kalitesi ve özelliklerini ifade etmek için 'tarihsel dönem depreliliği' denmektedir. 1900 sonrası dönem 'aletsel dönem' olarak ifade edilir.

Tarihsel dönem depremselliği

Deprem kayıt aygıtlarının olmadığı 1900 yılları öncesindeki depremlerle ilgili bilgiler tümüyle insan gözüyle yapılan gözlem ve algılamalara, farklı kaynaklardan duymalara ve değerlendirilmelere dayanmaktaydı. Bu nedenle tarihsel dönem bilgileri eski yıllara gittikçe tamamlıkları ve güvenilirlikleri azalmaktadır. Bugüne kadar yayınlanan araştırmalarda, her ne kadar eski yüzyıllara doğru gidildikçe veri kalite ve güvenilirliği azalsa da ve daha fazla arşiv araştırmalarına ihtiyaç duyulsa da, Türkiye ve çevresinde M.Ö. 2000 yılına kadar olmuş depremlerle ilgili önemli bilgilerimiz bulunmaktadır. Kaynaklar gözden geçirildiğinde, bazı depremler için katalogların birbirlerine göre önemli farklılıklar içerdiği anlaşılmaktadır. Farklılıklar depremlerin yer, zaman ve büyüklük gibi değerleri ve makrosismik değerlendirmelerle ilgili olmaktadır. Ayrıca, tarihsel deprem kataloglarının tamlik nitelikleri de tartışma konusudur. 1900 yılı öncesine ait tarihsel deprem katalogları incelendiğinde Bursa ili dahil Marmara bölgesindeki yerleşimlerin zaman zaman büyük depremler tarafından ağır kayıplara uğradığı anlaşılmaktadır (Şekil 1). Bursa ilini etkileyen tarihsel ve aletsel dönem depremleriyle ilgili tarihsel deprem bilgileri ve etkilerinin ayrıntıları ve Bursa'yı alanını etkileme dereceleri Bursa Çevre Düzeni Planında bulunabilir.

Şekil 1. Marmara bölgesinde (39-42 derece K enlemi ve 26-31 derece D boylamı) tarihsel (siyah renkli daireler) ve aletsel dönemde içi boş daireler oluşturmuş ve büyüklüğü 6.8 (tarihsel) ve 5.9 (aletsel) daha büyük depremlerin episantr haritası. 1995'den

bu yana oluşan ve büyüklüğü 6.0 dan büyük olan depremler bu haritada yer almamaktadır.

Bursa kenti çevresinde günümüze yakınlığı ve yüksek hasar etkileri nedeniyle nedeniyle en fazla dikkati çeken deprem 28 Şubat 1885 tarihindeki depremle başlayan deprem aktivitesidir. Bu deprem bölgede günümüze en yakın dönemde, tarihsel dönemin en iyi bilinen ve Bursa kenti ve çevresini en çok etkileyen büyük depremlerden biri olarak kayda geçmiştir. Bu depremlerin izleri bugün dahi Bursa'daki eski yapılarda gözlemlenmektedir (Ulu Cami'deki duvar onarım izleri). Yaptığı hasarı yorumlayarak 1855 depreminin (depremlerinin) büyüklüklerinin 7.0-7.5 arasında değiştiği ifade edilebilir. Bursa kentinin deprem dayanıklı yerleşimlerden oluşmuş bir kent olarak planlanmasında her ne kadar bilgilerin güvenliği tartışılabilir bile 1855 depremi çok önemli bir referans noktası olmalıdır.

Aletsel dönem depremselliği

Bu araştırma sırasında Mw büyüklüğü için homojen bir deprem kataloğu oluşturulmuştur. Şekil 2 de aletsel dönemde 1935-2009 yılları arasında olmuş ve sismik moment büyüklüğü

$M_w \geq 3$ olanların dış merkez haritası görülmektedir. Bu haritada görülen depremlerin büyük bir çoğunluğu mikro-deprem sınıfına giren depremlerdir. Mikro-depremler hasar açısından önemli olmamakla birlikte aktif fayların veya büyük deprem oluşturma kapasitesi yüksek olan fayların yerlerini göstermesi ve sahada jeolojik bulgular açısından aktifliği tartışılmalı olan fayların teyid edilmesi açısından önemlidirler. Bu depremlerin derinlikleri ve mekanizma çözümleri gelecekte olabilecek büyük depremlerin mekanizmalarını ve bölgede süre giden tektonik hareketlerin kinematiklerini anlamada önemli ipuçları verirler.

Şekil 2. 1935-2009 yılları arasında rapor edilen Bursa ve çevresi depremlerin sismik moment büyüklüğü $M_w > 3$, olan depremlerin dış merkez dağılımları. Deprem büyüklükleri ölçeklenmiştir. Aktif faylar kırmızı çizgi ile gösterilmiştir.

Deprem katalogları incelendiğinde

Tarih	Saat	Episantr	Şiddet		Algılanma Uzaklığı (km)	Yer
			(K)	(K)		
1903 Mayıs 26	06:09	40.6 - 29.0	5.9	VI +	170	Marmara
1905 Ekim 22	03:35	40.6 - 28.3	5.9	V +	200	Marmara
1935 Ocak 4	14:41	40.6 - 27.5	6.4	IX	290	Marmara Adası
1943 Haziran 20	15:33	40.7 - 30.5	6.4	VIII	280	Hendek-Adapazarı
1953 Mart 18	19:06	40.0 - 27.5	7.2	IX	500	Yenice-Gönen
1956 Şubat 20	20:32	40.0 - 30.1	6.1	VIII	260	Söğüt
1957 Mayıs 26	06:33	40.6 - 31.0	7.0	X	460	Abant
1963 Eylül 18	16:58	40.6 - 29.1	6.4	VIII	320	Yalova-Çınarcık
1964 Ekim 6	14:31	40.1 - 28.0	6.9	IX	400	Manyas
1967 Temmuz 22	16:57	40.6 - 30.8	7.1	X	485	Mudurnu
1999 Ağustos 17	00:01	40.7 - 30.0	7.4	IX-X	500	İzmit
1999 Kasım 12	15:03	40.8 - 31.2	7.1	VIII-IX	400	Düzce

Çizelge 1. 1900-1999 yılları arasında büyüklüğü 5.9 ve daha fazla olan Marmara depremlerinin (40-42 K ve 27-31 D) dökümü). G:gün, OZ: Oluş zamanı. yüzey dalgası büyüklüğü.

Şekil 4. Bursa ve çevresindeki jeolojik formasyonların özellikleri ile günümüze kadar yapılan çeşitli ölçeklerdeki zemin etüdüleri arasında bir ilişki kurularak S dalgası değeri aralıklarına göre bir ölçekleme yapılmıştır. Bursa il genelinde mühendislik Jeolojisi ve sismolojisi özelliklerine göre zemin sınıflaması. Sınıflamada Kalkan ve Gülkan (2004) tarafından önerilen Vs dalga hızları, sert zemin için Vs=700 m/s, zemin için Vs=400 m/s ve gevşek zemin için Vs=200 m/s hızları benienmiştir. Konturlar 15 m ve daha sık yeraltı su seviyesini gösterir

için hazırlanmıştır. T=0.2 s için olan spektral ivme değerleri PGA değerlerinden ve T=1.0 s değerlerinden büyüktür. Ayrıca aşılma olasılığı azaldıkça maruz kalınabilecek ivme değeri de artmaktadır. 50 yılda %10 aşılma olasılığına karşılık gelen tehlike dönüşüm periyodu 475 yıldır.

Tehlike haritaları Maksimum Yatay İvme (PGA), T=0.2 s ve T=1.0 s titreşim periyodları için 50 yılda %2, %10 ve %50 aşılma olasılıklarına göre hazırlanmıştır. Bu haritaya göre Bursa il geneli sınırları içerisinde beklenen maksimum ivme değerleri (PGA) zemine ve fay kuşağına yakınlığına bağlı olarak 0.1g ile 0.7g arasında değişmektedir. Bursa il sınırları içerisinde maruz kalınabilecek ivme değerleri ve zemin sınıfı gözönüne alındığında oluşabilecek jeolojik tehlikelerin kalitatif bir değerlendirilmesi yapılmış ve bu amaçla Çizelge 2 hazırlanmıştır. Çizelge 2'de belirtilen potansiyel tehlike alanlarında, söz konusu risklerle

ilgili ayrıntılı araştırmalar yapılmamıştır. Sert zemin (kaya) üzerinde beklenen ivme değerleri alüvyon, yamaç molozu ve dolgu alanlarda büyüyecektir. Heyelan potansiyeli olan yerlerde yer hareketinin ivmesinin büyümesi durumunda heyelanların harekete geçme riski daha da yükselmektedir. Yeraltısuyunun yeryüzeyine yakın olduğu alüvyon ve dolgu alanlarda sıvılaşma riski vardır. Depremlerin oluşturduğu yer hareketinin ivme değerleri 0.2 g den büyükse sıvılaşma riski ivme değerinin büyüklüğüne bağlı olarak kademeli olarak artacaktır. Çizelge 2' de verilen risk yorumları 1/100.000 ölçekli genel planlamalar ve arazi kullanım kararları için kullanılabilir duyarlıktadır.

Şekil 5. 50 yılda %10 aşılma olasılığına göre

hesaplanmış deprem tehlike haritaları ve sıvılaşma potansiyeli olan alanla ilişkileri. a) PGA haritası, b) T=0.2 s ve c) T=1.0 s ivme haritaları. d) Su seviyesi yüzeyden 15 m ve daha az olan alanların gösterimi. Su seviyesi konturları mavi alanlar ile birlikte gösterilmiştir. Mavi alanın renk koyuluğu su seviyesi derinliği artıkça artmaktadır. İvme değerlerinin 0.2 g den daha büyük olduğu bu alanlarda zemin büyütmesi ve sıvılaşma riski artacaktır

Beklenen En Büyük İvme (PGA)	Dolgu Alanlarda Zemin Büyütmesi Riski	Heyelanlı Alanlarda Risk	Alüvyon ve Yeraltı su Seviyesi Yüksek Alanlarda Sıvılaşma Riski
$A_0 \geq 0.4 \text{ g}$	Var	Çok Fazla	Çok Yüksek
$0.3\text{g} \leq A_0 \leq 0.4 \text{ g}$	Var	Fazla	Yüksek
$0.2\text{g} \leq A_0 \leq 0.3 \text{ g}$	Var	Orta	Orta
$A_0 \leq 0.2 \text{ g}$	Var	Az	Az

Çizelge 2. Deprem açısından dolgu ve alüvyon alanlarda jeolojik risklerin derecelendirilmesi.

Şekil 6. Marmara denizi kıyılarında MS 120-1999 tarihleri arasında rapor edilen Tsunami olayları. Sol üstteki şekil İstanbul kenti kıyılarında rapor edilen Tsunami olaylarını göstermektedir. Sayılar tsunami olaylarını kronolojik sırada gösterir.

Planların 1/5.000 ve 1/1.000 ölçek ayrıntısında yapılması aşamasında jeolojik, jeofizik ve jeoteknik etütler sonucu elde edilecek sayısal sınıflamalara göre deprem parametrelerinin ve ivme değerlerinin yeniden belirlenmesi tavsiye edilir.

Kıyılarda tsunami analizi

Türkiye ve yakın çevresindeki Tsunami olayları ve tsunami değerleri ile ilgili olarak çeşitli katalog ve kaynaklar vardır. Yayınlanan makale ve kataloglar Marmara Denizi kıyılarındaki tsunami olayları için önemli bilgiler içermektedir. 1500 yılları öncesi bilgiler oldukça sınırlı olmasına rağmen Marmara denizi kıyılarında 1500 yılı sonrası tarihsel dönemde dikkate değer tsunami olayları rapor edilmiştir. Son 2000 yılda Marmara'da rapor edilen tsunami sayısı 30 dur (Şekil 6). 1509 depreminde İstanbul kıyılarında 6m civarında, 1894 depreminde ise 4-4.5 m civarında tsunami dalgası yüksekliği rapor edilmiştir.

Şekil 6, Marmara Denizi ve İstanbul kıyılarında MS. 120-1999 yılları arasında rapor edilen Tsunami olaylarını göstermektedir. Marmara Denizinin kuzeyindeki Ana Marmara Fayı'nda

veya Armutlu Fayında olabilecek bir büyük depremin veya Marmara Denizinin kuzey ve güney şelflerinde bulunan heyelan kütleleri nedeniyle oluşacak heyelanların önemli derecede tsunami yaratacağı hesaplanmıştır. Güney Marmara kıyılarının bazı kesimlerinde depremin kaynak özelliklerine göre maksimum 1,5 - 2 metre arasında tsunami dalga yüksekliği beklenebilir.

Yapılan diğer deterministik tsunami modellerine göre Yenikapı açıklarındaki deniz heyelanı nedeniyle güney Marmara kıyılarında beklenen tsunami heyelandan 30 dakika sonra kıyıya ulaşacaktır. Kocadere bölgesinde kıyının 8 km uzunluktaki bir bölümünde 2.5 m ye varan tsunami yüksekliği oluşabilir. Heyelan alanı Tuzla civarında olduğunda, heyelandan 25 dakika sonra Kocadere ve batısındaki kıyılarda yüksekliği 3 m yi bulan, bazı noktalarda 5 m ye ulaşabilen tsunami gözlenebilir. Armutlu Fayının büyük bir deprem yarattığı ve bunun da bölgedeki heyelanları tetiklediği senaryosuna göre, depremden 25 dakika sonra Marmara Denizinin güney kıyılarında 25 km lik bir sahil bandında genelde 3 m, bazı noktalarda ise 5 m ye varan tsunami dalgası gözlenebileceğini belirtilmiştir.

Kaynaklar

- 1/100.000 ölçekli Bursa Çevre Düzeni Planı, Bursa Büyükşehir Belediyesi, Bursa.

Doç. Dr. Emel Mercan İRGİL

Uludağ Üniversitesi Tıp Fakültesi
Halk Sağlığı Anabilim Dalı Öğretim Görevlisi
SKB Danışma Kurulu Üyesi

"Bir olayın
afet olarak
nitelenmesini
belirleyen en
önemli özellik,
olaya sunuk kalan
toplumun ya da
yerleşim biriminin
olayın sonuçları ile
baş edememesi
ve dış yardıma
gereksinim
duymasıdır."

Olağan dışı durumlarda sağlık hizmetleri

Dünyada, doğal afetler son 20 yılda 1,5 milyon kişinin hayatını kaybetmesine neden olmuştur. Dünya nüfusunun % 98'i gelişmekte olan ülkelerde yaşamıyor olmasına rağmen, doğal afetlerden etkilenen insanların %98'i gelişmekte olan ülkelerde yaşamaktadır.

Ülkemizde doğal afetlerin sık yaşandığı bir coğrafyaya sahiptir. Nüfusumuzun %70'i deprem riski yüksek olan alanlarda yaşamaktadır. Topraklarımızın % 66'sı aktif fay bölgelerinde bulunmaktadır. Ülkemizde depremlerden kaynaklanan yıkımlar önemli bir yer tutar. Son yüzyılda meydana gelen afetlerin yol açtığı kayıpların % 64'ü ve hasar gören binaların % 75'i depremlerden kaynaklanmıştır.

Olağan dışı durum, yaygın bir biçimde ortaya çıkan, ağır hasar, yaralanma, can ve mal kaybına neden olan, toplumun kendi olanaklarıyla baş edemeyeceği büyüklükte bir yıkıma neden olan, ulusal veya uluslar arası yardımı gerektiren olay ya da durum olarak tanımlanmaktadır. Bir olayın afet olarak nitelenmesini belirleyen en önemli özellik, olaya sunuk kalan toplumun ya da yerleşim biriminin olayın sonuçları ile baş edememesi ve dış yardıma gereksinim duymasıdır. Burada dış yardımdan kasıt olay yerinin dışındaki herhangi bir birimden gereksinimi olmasıdır. Bu birimler, bir köy için komşu köylerden/kasabadan, kasaba için ilden ya da hükümet merkezinden veya uluslar arası yardımdır. Eğer sorun ile sunuk kalan toplum yardımsız baş edebiliyorsa bu afet değildir.

Olağandışı durumların ortak özellikleri

- 1) Genellikle ani oluşur, hemen eyleme geçmeyi gerektirir.
- 2) Normal koşullara göre düzenlenen tıbbi kaynaklar yetersiz kalır, destek gerekir.
- 3) Maddi ve doğal hasar, olaydan etkilenenlere ulaşmayı güçleştirir.
- 4) Çevre kirliliği, salgın riski etkilenen insanların sağlığını olumsuz etkiler.

Doğal olaylar sonucu ve insan eliyle ortaya çıkan olağan dışı durumlar olarak sınıflandırılan afetler, doğal ve yapay afetler olarak da adlandırılırlar. Aslında, sonuçları açısından, hiçbir afet türü doğal olaylara bağlı değildir. Örneğin bir deprem ya da sel oluştuğunda, afetin tetikleyicisi yer sarsıntısı ya da su taşkını olmakla birlikte, çevrede yarattığı yıkımın düzeyi toplumların ekonomik ve kültürel yapısı ve bu yapının belirlediği tavır ve davranışlarla, yani insan eylemleriyle yakından ilgilidir. Kurallarına uygun yapılmayan yapılar yer sarsıntılarında yıkılır ve can ve mal kaybına neden olabilir. Afet karşısında, toplumun organize olamadan panik reaksiyonu vermesi, yöneticilerin bilerek ya da bilmeden görevlerini yapmalarını sonucunda büyük ölçekli can kayıpları ortaya çıkmaktadır. Aynı büyüklükte deprem iki ayrı ülkede çok farklı sonuçlar verir. Kalkınmışlıkla uğranılan hasar, sosyo - ekonomik sonuçlar arasında yakın ilişki var. Örneğin, Japonya deprem konusunda ülkemize göre daha riskli olmasına rağmen, oluşan depremlerde daha az can ve mal kaybına sahip olmaktadır.

Az gelişmişlikle doğal afetler arasında bir kısır döngü bulunmaktadır. Az gelişmişlik sonucu alınması gereken önlemler, yapılması gerekenler yapılmazken, oluşan bir olağan dışı durum karşısında hasar beklenenin üzerinde olur. Aynı şekilde, olağandışı durumlarda oluşan bu hasarlar da gelişmeyi geciktirir, yoksulluğu, az gelişmişliği artırır.

Olağandışı durumlarda sağlık değerlendirmesi

Olağandışı durum, konumuz olarak da deprem, oluştuktan sonra hasar saptaması yapılmalıdır. Tüm hizmetlerde olduğu gibi sağlık hizmetlerinin de durumu değerlendirilmelidir.

Bunun için; etkilenen bölgedeki alt yapı, su kaynakları vb. yapıların acilen etkilenme durumları değerlendirilir. Etkilenen nüfus ise ölü, yaralı sayısı, etkilenenlerin yaş, cinsiyet dağılımı, risk gruplarının saptanması açısından değerlendirilir. Sağlık hizmet sisteminde oluşan hasar, etkilenen sağlık çalışanı sayısı vb. durumların yanı sıra, sağlık hizmeti kaynaklarının, örneğin, hastane ve diğer sağlık kuruluşlarının, ambulansların vb. durumu değerlendirilmelidir.

Olağandışı durumların sağlık üzerine etkisi

- 5) İnsan sağlığı üzerine etkileri: Ölüm, yaralanma, kaybolanlar, hastalıklar, psikolojik destek gerekenler vb.
- 6) Sağlık hizmeti sunumuna olan etkileri: Hizmette aksama ya da çeşitli nedenlerle hizmet sunamama

7) Sağlıkla ilgili diğer alanlara olan etkileri:

- Beslenme
- Barınma
- Ulaşım

İletişimde aksaklıkların sağlık sonuçları

1) Acil sağlık hizmetlerine gereksinim ilk 24 saat içinde yoğunlaşır. Bu yoğunluk 3- 5 gün sürer. Genel bir kural olarak deprem oluşumundan 1 hafta sonra sağlık hizmetlerine olan talep normale döner. Basit sınıflandırmalarla hastaneye sevkler daha kolay hale getirilebilir. Depremlerden sonra doğal olarak travma hastaları çoğunlukta ve yüksek sayıdadır. Ölümler fazla olabilir. Hizmetin daha iyi verilebilmesi açısından etkilenen nüfusun yaş ve cinsiyet dağılımı da yapılmalıdır. Fiziksel hasar görmese de olayı yaşayanlar, olayın ve yakınlarının etkilenmesi nedeniyle psikolojik yardıma gereksinim duyabilirler. Bunların sayısı, kim oldukları saptanmalıdır. Yörede lider özelliği taşıyan kişiler, mahalli yönetim, sivil toplum örgütlerinden bilgi toplanabilir.

Etkilenen bölgede daha önce görülmeyen hastalıklar ortaya çıkabilirler. Salgınlar oluşabilir. Daha önce daha az sıklıkla görülen hastalıklar, alt yapısının bozulması, bağışıklama ve sanitasyon önlemleri gibi halk sağlığı hizmetlerinin aksaması, sivrisinek vb. vektörlerle ve kemirgenlerle savaştaki aksama ve kontrol kaybı sonucu daha çok sıklıkla görülebilirler.

Gerçek ölüm sayılarını bulmak zordur. Ancak gerçeğe ulaşmak için çaba

göstermek hem olayın boyutunun büyüklüğünü hem de gelecekte karşılaşılabilecek sorunları değerlendirmek açısından önemlidir. Afetlerde ölüm hızını değerlendirmek için, günlük ölüm sayısı/toplam nüfus x 10.000 formülü uygulanır. Eğer günlük kaba ölüm hızı, 1/10.000'in altında ise afet kontrol altına alınabilir, 1/10.000'in üstünde ise çok ciddi, 2/10.000'in üstünde ise kontrol edilemeyecek, 5/10.000'in üstünde ise çok büyük bir afet olarak değerlendirilir.

2) Sağlık hizmeti sunumuna olan etkilerin değerlendirilmesinde odaklanılacak konular, sağlık merkezlerinin ve çevre sağlığı değerlendirmesi olarak iki grupta incelenir. Sağlık merkezlerinin yeri, sayısı, işlev düzeyi, binaların durumu, iletişim olanakları, kayıp, yaralı, ölen personel sayısı, binalarda su- elektriğin olup olmadığı, tıbbi malzeme eksikliği değerlendirilir. Daha sonra bu merkezlerde kayıt altına alınan yaralı, hasta sayısı, türü, sevk edilen hasta sayısı, cerrahi girişim sayısı, acil gereken aşı, kan, tıbbi malzeme ve laboratuvar malzeme miktarı saptanır.

Çevre sağlığı değerlendirmesi içinde su kaynakları ve alt yapısındaki ve işleyişindeki zararlar saptanmalıdır. Bulaşıcı hastalık riskinin yüksek olduğu nüfusu saptayabilmek için yeterli su alan nüfusun büyüklüğü ve yerleşimi, olası kontamine su kaynakları ve kullanan nüfusun büyüklüğünün bilinmesi gerekir. Sanitasyon düzeyinin bilinmesi için, taşan fosseptik gibi kanalizasyon sistemindeki hasarları belirten ipuçları, vektörlerin

bulunup bulunmadığı ve konutların durumu değerlendirilir.

3) Sağlıkla ilgili diğer alanlara olan etkileri de beslenme, barınma, ulaşım ve iletişim sektörleri ile yapılacak değerlendirmelerle gözden geçirilir. Olağandışı durumlarda sağlık hizmetleri ancak farklı sektörlerden alınacak destek ve yardımlarla eski haline döndürülebilir. Bunun için iyi bir organizasyon yapılmalıdır. Coğrafik ve çevresel özellikler, önceden varolan nüfusun büyüklüğü, yapısı, sağlık ve beslenme düzeyi, sağlık hizmetlerinin olay öncesi durumu bilinirse olağandışı durum sonrasında yapılacak değerlendirmeler daha kolay ve doğru olarak saptanabilir. Etkilenen nüfusun yaş ve cinsiyet dağılımı, risk grupları, hane büyüklükleri, son zamandaki ölüm hızı, beslenme durumu, bağışıklama düzeyi, barınma gereksinimi ve sağlık hizmetlerine, yiyecek, su, barınma hizmetlerine erişebilme düzeyi daha doğru hedeflenebilir. İkincil sağlık sorunları dediğimiz, dolaylı olarak karşımıza çıkabilecek sorunlar, bulaşıcı hastalıklar, beslenme sorunları, ruhsal sorunlar, anaçocuk sağlığı ve bağışıklama ile ilgili sorunlardır.

Ayrıca olağandışı durumlarda sağlık hizmeti almasında sorun olabilecek risk grupları da bulunmaktadır. Yalnız çocuklar, travmaya maruz kalmış çocuklar, yalnız genç kadınlar, fiziksel engeli olanlar, psikolojik engeli olanlar, yalnız yaşlılar, destekten yoksun aile reisleri ve göçle gelmiş olanlar sağlık hizmeti sunumunda öncelikli olarak ele alınmalıdırlar.

Gelişmekte olan ülkelerde olağandışı durumlar öncesi ve sonrasında hastalık ve ölüm nedenleri aynı olmasına rağmen, hastalıklar daha sık ve şiddetli olarak karşımıza çıkmaktadırlar. Bunun nedeni aşırı kalabalık ve kötü barınaklar, kötü sanitasyon, hijyen ve kontamine su kullanımı, sağlık kuruluşlarının çalışmaması, besin sağlamada yetersizlik ve çevrenin değişmesidir. Bu sorunları ortadan kaldırmak için, bakteriyolojik ve kimyasal açıdan güvenli su sağlanmalıdır. Sağlıklı su sağlanıncaya kadar ambalajlı su tercih edilmelidir. Daha kalıcı yerleşimler sağlanmaya başlandığında su dezenfeksiyonu yapılmalıdır. Tankerle su taşınıyorsa dezenfeksiyon yapıp yapılmadığından emin olunmalıdır. Olağandışı durumlarda kişi başına su gereksinimi, içmek

için 3-4 litre/ gün, gıda hazırlama ya da temizlik için 2-3 litre/ gün, kişisel hijyen için 6-7 litre/ gün, çamaşır yıkama için 4-6 litre/ gün olarak hesaplandığında, toplamda günde kişi başına düşen su miktarı 15-20 litredir. Toplu beslenme merkezinde 20-30 litre/ kişi/gün ve sağlık merkezinde 40-60 litre/ kişi/gün su gereklidir.

Gıda sağlığı, elektrik kesintileri nedeniyle gıda saklama koşullarında bozulma olabileceğinden olumsuz olarak etkilenir. Seyyar mutfaklar, geçici barınma yerlerindeki toplu beslenme birimi ve mutfaklar nedeniyle bölgeye kontrolsüz gıda girişi ve dağıtımı yapılabilir.

Deprem sonrası konutları yıkılmış ya da zarar görmüş insanların en önemli sorunlarından biri de barınmadır. Kalıcı olarak, sağlam, kurallara uygun konutlar yapılanaya kadar geçici barınma yerlerinde kalmak zorundadırlar. Çadır ya da prefabrik binaların nerede kurulacağı önemli bir sorundur. Genellikle futbol sahaları, meralar, yeterince büyükse okul bahçeleri gibi düz ve geniş araziler uygun koşulları sağladığında geçici barınma yerleri olarak kullanılırlar.

Geçici barınma yeri seçim kriterleri

- 1) Su (su kaynaklarına yakın olmalı)
- 2) Açık alan (30 m²/ kişi başına)
- 3) Ulaşılabilirlik (ana ulaşım hatlarına yakın)
- 4) Çevresel koşullar (risk alanlarından uzak)
- 5) Toprak ve bitki örtüsü (emici özellikte toprak)
- 6) Mülkiyet (kamu arazisi)
- 7) Yeryüzü şekilleri (hafif eğimli alan)

Geçici barınma yerlerinde de normal yerleşim birimlerinde olduğu gibi bir yönetim merkezi, beslenme merkezi gibi kişilerin toplu olarak kullandıkları, kolay erişilebilen yerler olmalıdır. Geçici barınma birimleri yaklaşık 1000 kişilik birimler olarak kurulmalıdır. Geçici barınma birimlerinin kurulma koşulları Dünya Sağlık Örgütü tarafından önerilen şekilde kurulmalıdır.

Türkiye'deki afet ile ilgili kuruluşlar

Ülkemizde, gerek insan eliyle olan, gerekse de doğal olup da insanın yanlışlarıyla etkisi artan pek çok olağandışı durum yaşanmıştır. Bu nedenle özellikle de Marmara Depreminden sonra devlete ya da sivil topluma ait pek çok kuruluş oluşturulmuştur. Bunların başında afetlerle ilgili

koordinasyondan sorumlu Başbakanlık Afet ve Acil Durum Yönetimi Başkanlığı bulunmaktadır. Afet ve Acil Durum Yüksek Kurulu, Çevre ve Şehircilik, Enerji ve Tabii Kaynaklar, İçişleri, Maliye, Milli Eğitim, Milli Savunma, Orman ve Su İşleri ve Sağlık Bakanlarının katılımıyla yılda 2 kez toplanır ve Eylem Planları oluşturur. Afet ve Acil Durum Koordinasyon Kurulu, yılda en az dört kez, Başbakanlık Müsteşarının başkanlığında, Milli Savunma, İçişleri, Dışişleri, Maliye, Milli Eğitim, Bayındırlık ve İskân, Sağlık, Ulaştırma, Enerji ve Tabii Kaynaklar, Çevre ve Orman bakanlıkları ve Devlet Planlama Teşkilatı müsteşarları, Afet ve Acil Durum Yönetimi Başkanı, Türkiye Kızılay Derneği Genel Başkanı ile afet veya acil durumun türüne göre Kurul Başkanınca görevlendirilecek diğer bakanlık ve kuruluşların üst yöneticileri ile toplanır. Deprem Danışma Kurulu, Deprem Danışma Kurulu (DDK), 5902 sayılı Afet ve Acil Durum Yönetimi Başkanlığının Teşkilat ve Görevleri Hakkında Kanun uyarınca kurulmuş olup, kurumun teşkilat yapısı ve görevleri bu kanunda belirtilmiştir. Kurulun başlıca görevleri;

- 1) Depreme ilişkin konularda Başkanlığa danışmanlık yapmak, Başkanlığın uygun gördüğü konularda plan ve politikalar üreterek uygulamaya yardımcı olmak,
- 2) Deprem zararlarının azaltılması ve deprem sonrası yapılacak faaliyetler hakkında görüş bildirmektir.
- 3) Kurul tarafından gereksinim duyulması durumunda, belirli konuda faaliyet göstermek üzere çalışma komisyonları kurar. Aynı anda birden fazla çalışma komisyonu kurulabilir. Bu komisyonlara gerektiğinde Kurul dışından uzmanlar çağrılabilir.

Ayrıca, Bayındırlık ve İskan Bakanlığı'na bağlı olarak çalışan afetlerin teknik ve mühendislik yönünü inceleyen Afet İşleri Genel Müdürlüğü de bulunmaktadır. Kızılay, itfaiye teşkilatı, Sağlık Bakanlığı, Türk Silahlı Kuvvetleri ve AKUT gibi çeşitli sivil toplum kuruluşları da afetlerde görev almaktadırlar.

Afet yönetiminden afetzede ülke sorumludur. Dolayısıyla dünyada tüm yardımlar afetzede ülkenin talebi üzerine ve onu destekleyecek şekilde yapılır. Uluslararası yardımların koordinasyonunu Birleşmiş Milletler sağlar. Dünyada olağandışı durumların oluşturduğu sorunları ortadan kaldırmayı ya da hafifletmeyi amaçlayan kuruluşların başında Birleşmiş Milletler gelmektedir. Ayrıca, NATO, Dünya Sağlık Örgütü Acil ve İnsani Yardımlar Bölümü, Uluslararası Kızıllaç ve Kızılay Dernekleri Federasyonu gibi kuruluşlar da olağandışı durumlarda görev almaktadırlar.

Doğal olaylar sürüp gidecektir. Afeti tetikleyen deprem gibi doğal olaylara karşı yapabileceğimiz pek bir şey olmadığı için bizim müdahale yerimiz fizik ve düşünsel çevre dediğimiz toplumsal çevredir. Afete karşı örgütlenme, doğru ve gerekli imar planları ve uygulamaları, bina güvenliği, yol, köprü dayanıklılığı, iletişim yeterliliği, afet sırasında kurtarma ve sağlık hizmetleri konusunda gerekli önlemler alınmalıdır. Ayrıca, toplumumuzu sık karşılaşılan durumlarda yapılması gerekenler açısından sürekli eğitmiyoruz. Afet oluşmadan önce hazırlıklı olmanın afetin geliştireceği olumsuz koşulları en aza indireceği açıktır.

KAYNAKLAR

1. Afetlerde Sağlık Hizmetleri Yönetimi. http://ekutuphane.tusak.gov.tr/kitaplar/afetlerde_saglik_hizmetleri_yonetimi.pdf 05.12.2011.
2. Olağandışı Durumlarda Sağlık Hizmeti Sağlık Çalışanlarının El Kitabı. http://www.ttb.org.tr/kutuphane/odsh_ek.pdf 05.12.2011.
3. Health emergency and disaster risk management <http://www.who.int/hac/techguidance/preparedness/en/index.html> 05.12.2011.
4. Information bulletin: earthquake in eastern Turkey (Van province)
5. <http://www.euro.who.int/en/what-we-do/health-topics/emergencies/disaster-preparedness-and-response/news/2011/10/information-bulletin-earthquake-in-eastern-turkey-van-province> 05.12.2011.
6. Afet ve Acil Durum Yönetim Merkezleri Yönetmeliği <http://www.resmigazete.gov.tr/eskiler/2011/02/20110219-12-1.pdf> 05.12.2011.
7. Afet Ve Acil Durum Yönetimi Başkanlığının Teşkilat Ve Görevleri Hakkında Kanun [Http://Mevzuat.Basbakanlik.Gov.Tr/Metin.Asp?Mevzuatkod=1.5.5902&Mevzuatiliski=0&Sourcexmlsearch=05.12.2011](http://Mevzuat.Basbakanlik.Gov.Tr/Metin.Asp?Mevzuatkod=1.5.5902&Mevzuatiliski=0&Sourcexmlsearch=05.12.2011).

Yrd. Doç. Dr. Seda KUNDAK

Istanbul Teknik Üniversitesi
Şehir ve Bölge Planlaması Bölümü

KAYNAKLAR

1. Birleşmiş Milletler (BM) UNDAC Mission, Disaster Response Preparedness in Tajikistan 2006
2. Cruz, A.M., Steinberg, L.J., Vetere Arellano, A.L., Nordvik, J.P., Pisano, F. (2004), State of the Art in Natch Risk Management, European Commission Directorate General Joint Research Centre, EUR 21292 EN, <http://www.unisdr.org/preventionweb/files/2631FinalNatchStateofthe20Artcorrected.pdf>.
3. Cutter, S.L., Boruff, B.J., Shirley, W.L. (2003), Social vulnerability to environmental hazards, *Social Science Quarterly*, 84 (1), 242–261.
4. Dai, F.C., Lee, C.F., Deng, J.H., Tham, L.G. (2004), "The 1786 earthquake-triggered landslide dam and subsequent dam-break flood on the Dadu River, southwestern China", *Geomorphology*, Vol:65, s:205-221.
5. Dündar, M.S., Altundağ, H. (2002), "Heavy metal determination of house dust in Adapazari, Turkey, after earthquake", *Trace Elements and Electrolytes*, Vol:19, No:2, s:55-58.
6. Dündar, M.S., Pala, M.F. (2003), "Monitoring of lead, zinc, cadmium, nickel, chromium and copper in street dust samples in Adapazari, Turkey, after earthquake", *Trace Elements and Electrolytes*, Vol:20, No:2, s:104-107.
7. ENSURE Project, <http://www.ensureproject.eu>
8. Genç, S. (1993), "Structural and geomorphological aspects of the Çatak landslide, NE Turkey", *Quarterly Journal of Engineering Geology*, Vol:26, s:99-108
9. Girgin, S. (2011), "The natch events during the 17 August 1999 Kocaeli Earthquake: aftermath and lessons learned", *Natural Hazards and Earth System Sciences*, Vol:11, s:1129-1140.
10. Havenith, H.B., Strom, A., Jongmans, D., Abdрахmatov, Delvaux, D., Trefois, P. (2003), "Seismic triggering of landslides, Part A: Field evidence from the Northern Tien Shan", *Natural Hazards and Earth System Sciences*, Vol:3, s: 135-149.
11. Hurriyet gazetesi (1999), <http://webarsiv.hurriyet.com.tr/1999/08/18/137272.asp>
12. Kundak, S. (2006), "Istanbul'da Deprem Risk Parametrelerinin Değerlendirilmesine Yönelik Bir Model Önerisi, İstanbul Teknik Üniversitesi, Fen Bilimleri Enstitüsü, Doktora Tezi.
13. McEntire, D.A., 2004. Development, disasters and vulnerability: a discussion of divergent theories and the need for their integration, *Disaster Prevention and Management*, 13, 3, 193-198.
14. MOVE Project, <http://www.move-fp7.eu>
15. Portal net, <http://www.tr-portal.net/etiket/istanbul-sel-haberi>
16. Sarewitz, D., Pielke, R. Jr., Keykha, M., 2003, Vulnerability and Risk: Some Thoughts from Political and Policy Perspective, *Risk Analysis*, Vol:23, No:4, pp: 805-810.
17. Steinberg, L. J. and Cruz, A. M. (2004), When Natural and Technological Disasters Collide: Lessons from the Turkey Earthquake of August 17, 1999, *Natural Hazards Review*, 5 (3), ASCE.
18. USGS, <http://landslides.usgs.gov/research/other/centralamerica.php>

Kendi afetini üreten şehirler

Tarihteki ilk yerleşmelerin oluşmasından bugüne kadar geçen süreç içerisinde, şehirlerin yapısı gelişip değişse de, temel kuruluş amacı "yerleşmeler, insanların güven içinde yaşamlarını devam ettirdiği ve barınma, çalışma ve dinlenme ihtiyaçlarını karşıladığı alanlardır" şeklinde hep aynı kalmıştır. Ancak, bu tanımlamada geçen "güven içinde yaşama" unsuru birçok defa doğal tehditlerin doğal afetlere dönüşümüyle derinden sarsılmıştır. Bazı şehirler, doğanın beklenmedik ve yıkıcı gücü nedeniyle ancak yıllar sonra arkeologların uzun ve titiz çalışmalarıyla gün yüzüne çıkarken (ör: Pompei), bazıları ise defalarca "küllerinden" yeniden doğmuştur (ör: İstanbul). Her şeye rağmen, hayatta ve ayakta kalma becerisine sahip olan insanoğlu, afetlerle olan mücadelesini bilim ve teknolojik gelişmelerin yardımıyla hep bir adım öteye taşımıştır. Bugün ulaştığımız noktada, depremler, yanardağ patlamaları, fırtınalar vb. hala gündelik yaşamımızı ve güvenliğimizi tehdit etse de, ne tür önlemler olarak kayıplarımızı en aza indireceğimizi bilmekteyiz. Ancak temel sorun bu bilgilerin uygulamaya geçme aşamasında yaşanmaktadır.

Ne demek istiyoruz?

Tehlike: Tehlike üretme potansiyeli olan kaynaklar olarak değerlendirilir. Bunlar deprem üreten faylar, durağan olmayan toprak parçaları, yanıcı/patlayıcı ürünler işleyen ve depolayan alanlar şeklinde tanımlanabilir.

Maruz öğeler: Tehlikelerin yakın çev-

resinde bulunan yapılar, insanlar, doğal ve kültürel değerler olarak tanımlanır.

Hasar görebilirlik: Maruz öğelerin beklenenden daha zayıf olma durumunu ve bunun düzeyini ifade eder. Örneğin, deprem tehdidi altında bulunan bir yerleşmedeki tüm binalar bu tehlikeye maruzdur. Ancak binaların yönetmeliklere uygun olarak inşa edilmiş olması ve yapım amacına yönelik kullanılması bu binaların hasar görebilirlik düzeylerini düşürmektedir.

Risk: Tehlike ile en çok karıştırılan kavramdır. Risk, tehlike ve hasar görebilirlik düzeylerinin birleşiminden çıkmaktadır ve olası kayıpları ifade etmektedir. Kısaca, ortada bir tehlike yoksa risk de yoktur. Ya da ortada tehdit altında öğeler yoksa tehlike ne kadar büyük olursa olsun, risk yine yoktur.

Afet: Tehlikelerin meydana gelmesiyle, maruz öğelerin hasar görebilirlik durumlarına bağlı olarak etkilenmesi ve bu etkilerin insan ölümlerine, geniş çaplı yıkımlara neden olması ve gündelik hayatı devam ettirilemez hale getirmesi şeklinde tanımlanır.

Tehlikeleri kavramak

Şehirleri tehdit eden doğa olaylarını bütüncül bir çerçevede ele almak gerekmektedir. Geçmişte gerek Türkiye'de gerekse dünyanın farklı ülkelerinde yaşanmış olan afetler, meydana gelen bir doğa olayının (deprem, toprak kayması, vb) bir diğerini tetiklediğini ve bunun sonucunda da afetin boyutunun tahmin edilenden çok daha büyük olduğunu

göstermektedir. Örneğin, sismik sarsıntılar (depremler) durağan olmayan alanlarda toprak kaymasına neden olabilmektedir. Aşırı yağışlar da aynı şekilde toprak kaymasını tetikleme gücüne sahiptir. Deniz ve göl gibi geniş su alanlarına doğru oluşabilecek büyük hacimli toprak kaymaları, bu su kaynaklarına kıyısı olan bölgelerde, su seviyesinin aniden yükselmesi sonucunda su baskınlarına neden olabilmektedir. Bu ve benzeri örnekler sadece bilimsel olarak değil, yaşanmış olan doğal afetlerle de kanıtlanmıştır.

Bütünleşik tehlike haritalarının hazırlanması, sadece farklı doğal tehditleri tanımlayan haritaların üst üste çakıştırılmasından ibaret değildir. Yukarıda anlatılmış olan gerçek olaylardan yola çıkılarak, bunların birbirlerini tetikleme olasılıkları ve bu şekilde oluşabilecek zincirleme reaksiyonların senaryolaştırılması gerekmektedir. Günümüzde, tehlikelerin öngörülmesine dair geliştirilen yaklaşımlardan olasılık yaklaşımları, doğal tehlikelerin meydana gelme ihtimallerini hesaplarken, yine tarih boyunca yaşanmış afetler bize çoğu defa en kötü senaryoları öngörmek gerektiğini öğretmiştir. Örneğin, birinci derece deprem kuşağında yer alan bir bölgede yıllık yağış oranları yüksek ve yamaçlar durağan değil ise, özellikle aşırı yağışlı bir dönemde orta-büyük ölçekli bir deprem meydana geldiğinde, etkilenen bölgede sarsıntılara bağlı olarak birçok farklı noktada toprak kaymalarının yaşanması ve buna bağlı olarak da can ve mal kayıplarının artması beklenebilecek en muhtemel sonuçlardandır. Belki de bu örnek, varsayımsal olarak tanımlanmış olan bölgedeki en kötü senaryoya karşılık gelmektedir. Ancak unutulmamalıdır ki, yaşanmış her afet, sonrasında, "beklenmedik" şeklinde ifade edilen sonuçlar doğurmuştur.

2009 yılında İstanbul'da yaşanan sel felaketi

2001 yılında San Salvador'da meydana gelen M=7,6 büyüklüğündeki depremin neden olduğu toprak kayması

Birbirini tetikleyen doğa olayları: Deprem, toprak kayması, sel

1786 yılında Çin'de Sincan Eyaleti'nde meydana gelen M=7,7 büyüklüğündeki deprem Dandu Nehri'nin kıyısında çok büyük bir toprak kaymasına neden olmuştur. Bu toprak kayması, Dandu Nehri'ndeki su akışını bir baraj gibi durdurmuştur. Olaydan yaklaşık 10 gün sonra, suyun gücüne dayanamayan kütle parçalanarak büyük bir sele neden olmuş ve bu selde 100.000'den fazla insan hayatını kaybetmiştir (Dai vd., 2004). 2008 yılında yine Sincan Bölgesi'nde yaşanan M=7,9 büyüklüğündeki deprem ve artçı şokları küçük ve orta ölçekli toprak kaymalarına neden olmuştur.

Deprem, toprak kayması

1989'da meydana gelen M=5,5 büyüklüğündeki Gissar depremi, Tacikistan'ın başkenti Duşambe yakınlarındaki Sharora Kasabası'nda büyük bir toprak kaymasına sebep olmuş ve 274 nüfuslu kasaba bir anda toprak altında kalarak haritadan silin-

miştir (BM, 2006; Havenith vd., 2003).

Aşırı yağış, toprak kayması

Trabzon'un Maçka İlçesi'ne bağlı Çatak Köyü'nde 22 Haziran 1988 gece yarısında başlayan toprak kayması, 23 Haziran 1988'de sabah 08:00 sularında büyük bir afete dönüşmüştür. Bir çok jeolojik unsurun yanı sıra, aşırı yağışın tetiklediği ve hızlandırdığı bu toprak kayması felaketinde 64 kişi hayatını kaybetmiştir (Genc, 1993).

Deprem, tsunami

26 Aralık 2004 yılında, Sumatra, Endonezya'nın 250 km güney doğusunda Hint Okyanusu'nun tabanında meydana gelen M=9,0 büyüklüğündeki deprem, kıyılarda 15-30 metre yüksekliğine ulaşan dev dalgalara (tsunami) neden olmuştur. Sumatra depreminin neden olduğu tsunami, 200.000'den fazla insanın hayatını kaybettiği yüzyılın en büyük afetlerinden biri olarak tarihe geçmiştir (USGS, web, 2011).

Tehdit altındaki değerler ve hasar görülebilirlik

Doğa kökenli tehditler, yüksek oranda can ve mal kayıplarına neden olduklarında afet olarak adlandırılmaktadır. 4 Kasım 1952'de Kamçatka, Rusya'da meydana gelen M=9,0 büyüklüğündeki depremde ekonomik kayıpların olmasına rağmen bir kişi bile hayatını kaybetmemiş ve kayıtlara "en büyük depremlerden biri" olarak geçmiştir. Yaklaşık 52 yıl sonra, 26 Aralık 2004 tarihinde Sumatra açıklarında meydana gelen yine aynı büyüklükteki deprem ise 200.000'den fazla can kaybına neden olarak, tarihteki "en büyük afetlerden biri" olarak tanımlanmıştır. Kısaca, tehdit altındaki öğeler ya da elemanlar olarak tanımlanan ve fakat çoğu defa kaybedildiklerinde eksiklikleri anlaşılan "değer-

lerin”, dışarıdan gelen tehditlerle baş edebilme kapasitelerinin ve kırılmalıklarının (zafiyetlerinin) araştırılarak tanımlanması, sıradan doğal tehditlerin afete dönüşmesini önlemede en önemli aşamalardan birini oluşturmaktadır. Ayrıca, insanoğlunun oluşumuna müdahale edemeyeceği ya da engelleyemeyeceği deprem, yanardağ patlaması, fırtınalar vb. olaylarla mücadelede, etkilenme olasılığı bulunan değerlerin dayanımına dair düzenlemelere gidilmesi risklerin azaltımında da büyük önem taşımaktadır.

Türkçede, “hasar görebilirlik”, “zarar görebilirlik”, “zayıflık”, “hassasiyet”, “kırılmalıklık”, “zafiyet” olarak tercüme edilen “vulnerability” kavramı önceleri ağırlıklı olarak yapıların mühendislik açısından yapılan değerlendirmelelerinde kullanılmıştır. Yaşanan afetlerden yola çıkılarak “hasar görebilirlik” kavramının sadece yapılaşmış çevre için değil, sosyal, ekonomik ve çevresel elemanlar için de kullanılması risk analizi sürecinde daha hassas tahminlerin yapılmasında fayda sağlayacağı görülmüştür. Her ne kadar tehlikenin afete dönüşmesinde yapıların aldıkları hasarlar önemli bir role sahip olsa da, o yapıların inşa sürecinde, kullanım aşamasında ya da şehirlerin gelişme şeklinde, insana dair sosyal ve kültürel etkilerle beraber ekonomik dinamiklerin de itici gücü unutulmamalıdır. Bu nedenle, özellikle son yıllarda yürütülen çalışmalarda hasar görebilirlik kavramı tüm boyutlarıyla ele alınmaktadır (ör: ENSURE ve MOVE projeleri).

Doğal, yapılaşmış ve sosyo-ekonomik çevre için kullanılan hasar görebilirlik kavramı, olası bir tehlike karşısında belirli bir öğenin olası riski artırıcı özelliklerini içermektedir (McEntire, 2004; Cutter ve diğ., 2003). Burada öğenin

hasar görebilirliği, tahmin edilen en yüksek kayıp oranıyla ilişkilidir. Deprem ile ilgili çalışmalarda, hasar görebilirlik düzeyi yerleşmedeki bina stoklarının özellikleri, nüfus yapısı ve yerleşmenin ekonomik yapısıyla değerlendirilmektedir. Hasar görebilirlik, bir sistemin herhangi bir tehlikeden bağımsız olarak, zarar görme potansiyelini oluşturan özellikleri şeklinde de tanımlanabilir (Sarewitz ve diğ., 2003).

Hasar görebilirlik bileşenlerinden bir diğeri ise sosyo-demografik hassasiyettir. Nüfusun yaşam standartları, sosyal bağlantıları, inançları, değerlerinin yanı sıra yaş, cinsiyet ve ırk özellikleri sosyo-demografik hasar görebilirlik çerçevesinde değerlendirilmektedir. Bu alt bileşenler risk algılama ve tehlikelere karşı önlem alma şekillerini de etkilemektedir.

Ekonomik hasar görebilirlik, herhangi bir tehdit altında bulunan yerleşmedeki ya da bölgedeki ekonomik yapının kırılmalıklığını ifade etmektedir. Örneğin bir yerleşmenin temel ekonomik faaliyeti bütün bir bölgeye ya da ülkeye hizmet veren boyutta ise hasar görme durumunda oluşacak kayıpların telafisi uzun bir sürecin yanı sıra büyük yatırımlar gerektirebilir.

Kentsel alanlarda, yukarıda kısaca tanımlanan hasar görebilirlik bileşenleri ya da kentsel alanın hassas yapısı doğal ve teknolojik tehlikeler karşısında zincirleme hasara neden olabilmektedir. Depremde hasar görmemiş kentsel donatılar ulaşım ya da diğ. altyapı sistemlerinin hasar görmesi nedeniyle işleyemez duruma gelebilmektedir. Bu durum sistemsel hasar görebilirlik olarak tanımlanmaktadır (Kundak, 2006).

Tetiklenmeye hazır şehrsel tehditler (na-tech)

Doğal tehlikeler, birbirlerini tetik-

ledikleri gibi, teknolojik kazaları da tetiklemektedir. 1999 depreminde, yıkılan binaların ve can kayıplarının arka planında kalmış bir teknolojik afet olan TÜPRAŞ yangınından alınacak çok önemli dersler vardır. TÜPRAŞ’taki yangın ve diğ. sanayi tesislerindeki hasarların sonuçları aşağıdaki gibi özetlenebilir:

- Yangınlar nedeniyle, havaya yüksek oranda zehirli gazlar salınmıştır (Steinberg ve Cruz, 2004; Cruz ve diğ., 2004).
- Deprem nedeniyle oluşan hasarlar nedeniyle, sadece TÜPRAŞ’ta değil, diğ. sanayi tesislerinde de sızıntılar meydana gelmiştir. Başta Kocaeli Körfezi olmak üzere yakın civardaki su kaynakları ve toprak kirlenmiştir (Steinberg ve Cruz, 2004; Cruz ve diğ., 2004).
- Deprem sırasında ve özellikle de yeniden yapılanma sürecinde ortaya çıkan ağır metaller, insan sağlığını tehdit eden boyutlara ulaşmıştır (Dündar ve Altundağ, 2002; Dündar ve Pala, 2003)
- TÜPRAŞ’taki yangın nedeniyle, 1 km yarıçaplı alanda deprem sonrasında arama kurtarma çalışmaları yapılamamıştır (Hürriyet, 1999)
- Hava, su ve toprağa karışan bazı kimyasallar nedeniyle, orta-uzun vadede bölgedeki kanser vakalarının artışından endişe duyulmaktadır (Girgin, 2011)

Bir başka benzer olay 2011’de Tohoku depremiyle Japonya’da yaşanmıştır. Deprem nedeniyle meydana gelen tsunami, Fukushima Nükleer Santrali’ne 15 metrelik dalgalarla ulaşmış, soğutma sistemine güç veren elektrik sisteminde hasar yaratmış ve reaktördeki soğutma işlemi olanaksız hale getirmiştir. Yapım aşamasında, özellikle depreme dayanımı çok yüksek olarak inşa edilmiş olan Fukushima Nükleer Santrali’nde

hesaba katılmamış olan dev dalgaların elektrik sistemini kullanılamaz hale getirme olasılığı, son yılların en büyük afetinin yaşanmasına neden olmuştur. Radyoaktif serpintiler/bulutlar kısa bir süre içinde yakın yerleşmelerde ve ardından daha geniş bir coğrafyada yayılım göstermiştir. 1995 Kobe Depremi'nin sonucunda çıkan büyük yangınlardan sonra, 2011 depremi ve Fukushima olayı, tarihteki en büyük "doğal tehlikenin tetiklediği teknolojik afet" olarak tanımlanmaktadır.

Yukarıda verilen örnekler, en kötü senaryoların ve hatta hiç akıldan bile geçirmek istenilmeyen olayların meydana gelmesi sonucunda yaşanmıştır. Bu noktada, hatalardan çok eksikliklerden bahsetmek ve bu eksiklikleri risk analizi ve afet senaryolarıyla ilişkilendirmek gerekmektedir. Örneğin bir sanayi tesisi yangına karşı hazırlıklı olabilir. Personel bu konuda dönemsel tatbikatlar yapıyor olabilir. Ancak, TÜPRAŞ'ta yaşandığı gibi depremin neden olabileceği bir yangında, su borularının hasar görmesiyle ve özel yangın söndürücülerin yetersiz kalması, işletmenin çalışanlarının birer afetzede olması ve arama-kurtarma ve müdahale faaliyetlerine tek bir noktadan ziyade tüm bir bölgede ihtiyaç olması halinde bu tatbikatların yeterli olamayacağı açıktır. Çoklu tehlike analizlerine ek olarak, teknolojik tehditlerin de dahil edildiği risk analizleri ve farklı senaryoların üretilmesi, meydana gelebilecek olayların en gerçekçi tahminlerinin yapılmasında ve buna bağlı olarak zarar azaltma faaliyetleri için yol haritası ya da haritalarının geliştirilmesinde önemli bir rol oynamaktadır. Bu süreçte, kamu kurum ve kuruluşlarının veri tabanlarına ek olarak, özel sektörün envanter oluşturmada katkılarının sağlanması gerekmektedir.

Sonuç: En kötüsüne hazırlanmak

Büyük bir afetten sonra verilen basın açıklamalarında: "Böylesine büyük bir afet beklemiyorduk" ya da "Bu afet tahmin ettiklerimizden çok daha büyüktü" en çok kullanılan cümlelerdir. Beklenilenin ya da tahmin edilenin, meydana gelen olaydan daha düşük seviyede olması, eldeki verilerin yetersiz kalmasından ya da doğru okunamamasından ileri gelmektedir. Yaşanmış afetlerde, meydana gelen tetikleyici gücün (deprem, toprak kayması, sel, fırtına vb.) büyüklüğüne bağlı olarak oluşan doğrudan hasar bir kenara koyulduğunda, ikincil etkilerin ve uzun vadeli kayıpların şehirlerin kendilerine has özelliklerinden ileri geldiği görülmektedir. Bu özellikler, dikkatli incelendiğinde, aslında gündelik hayatta da problem üreten alanlara işaret etmektedir. Örneğin, büyük şehirlerde yaşanan trafik sorunu, acil bir durum anında arama-kurtarma-müdahale çalışmalarının önünde "erişilebilirlik" kapsamında bir engel oluşturabilir. Konut alanlarının yakınında ya da içinde yer alan yanıcı/patlayıcı madde depolama ve işleme alanları aldıkları hasarla orantılı olarak çevrelerine çok daha büyük zararlar verebilirler. Afet sonrasında ihtiyaç duyulacak tahliye alanlarının (boş ve yeşil alanlar) olmaması ya da yetersiz kalması, afetzedelerin ilk aşamada güvenli yerlere nakledilmesini zora sokabilir. Bu örnekler hiç kuşkusuz çoğaltılabilir. Ancak, problemin özüne bakıldığında, şehirselleşme prensiplerinin ve olmazsa olmazlarının mekâna yansımaması nedeniyle gerek gündelik hayatta, gerekse acil durumlarda sıkıntı yaşandığı görülmektedir.

Şehir Planlama, imar planı çizmek ya da emsal vermekten ibaret bir iş değildir. Doğal çevreyi temsil eden topografik, jeolojik, morfolojik, iklimsel analizlerle, flora ve fauna özel-

liklerinin dikkate alındığı, demografik yapının incelendiği ve gelecekteki nüfus yapısına ve miktarına yönelik tahminlerin yapıldığı, ekonomik verilerin kentin dinamizminde ve kalkınmasındaki güçlü ve zayıf yönlerinin incelendiği, eğitim, sağlık, kültür vb. donatılarının kapasite ve erişilebilirliklerinin hesaplandığı, mevcut kültürel ve doğal değerlerin (mirasların) korunması ve gelecek kuşaklara aktarılmasının yanında ekonomik değer olarak şehir/bölge/ülkeye olan katkılarının tartışıldığı süreçlerinin mekâna yansımaları "şehir planlama"dır. Böylesine karmaşık ve yoğun bir süreçten geçerek, mekâna yansıtılan planların tek bir noktasında yapılan değişiklik tüm şehirselleşme sürecini etkileyeceği gibi, parçalar halinde planlama yapmak da şehirselleşme sürecine engel olabilmektedir. Bu noktada, afetler, bir şehirde nelerin doğru nelerin ise yanlış yapıldığını gösteren turnusol kağıtlarıdır.

Geçmişte yaşanmış örneklerden yola çıkarak unutulmaması gereken en önemli nokta: afetler tek bir depremin ya da fırtınanın meydana gelmesiyle oluşmaz; afetler bu tetikleyicilerle tüm sistemin bir anda hasar alması ve çökmesi sonucunda oluşur ve etkileri uzun yıllar sürebilir. En kötü senaryolardan bahsedilirken, beklenti en kötüsünün olması değil, en kötüsüne hazır olmak şeklinde ifade edilmelidir. Bu hazırlık, yapıların güvenliğinden halkın risk algılama düzeylerine kadar uzanan zincirleme bir yapılanmanın doğru incelenmesini gerektirir. En kötüye hazır olmak, ekonomik anlamda büyük yatırımlar gerektirse de, uzun vadede yaratacağı faydalar: can kayıplarının azalması, ekonomik işleyişin sektöre uğramaması, afetlere dirençli yerleşmelerin cazibe noktaları haline gelmesi, kültürel mirasın korunması ve politik istikrarın sağlanması şeklinde özetlenebilir.

Gökhan SEYMEN

Bursa Büyükşehir Belediyesi
Etüd ve Projeler Dairesi Başkanlığı
İnşaat Mühendisi

"Afetler tek bir depremin ya da fırtınanın meydana gelmesiyle oluşmaz; afetler bu tetikleyicilerle tüm sistemin bir anda hasar alması ve çökmesi sonucunda oluşur ve etkileri uzun yıllar sürebilir. "

Binanız depreme karşı güvenli mi?

Yerkabuğu içindeki kırılmalar nedeniyle ani olarak ortaya çıkan titreşimlerin dalgalar halinde yayılarak geçtikleri ortamları ve yer yüzeyini sarsma olayına "deprem" denir. Türkiye, dünyadaki depremlerin beşte birini oluşturan Akdeniz-Alp-Himalaya adı verilen etkin deprem kuşağı üzerinde yer almaktadır. Yeni adıyla Çevre ve Şehircilik Bakanlığı'nca hazırlanan ve 18.04.1996 tarihli ve 96/8109 sayılı Bakanlar Kurulu kararı ile yürürlüğe giren Türkiye Deprem Bölgeleri Haritasına göre Türkiye topraklarının yüzde 92'si deprem tehlikesi altında bulunmaktadır. Bu durum üretilen yapıların belirli sınır şartların üstünde tasarlanmış projelere göre yapılmasını zorunlu kılmaktadır.

Ülkemizde "Afet Bölgeleri'nde Yapılacak Yapılar Hakkında Yönetmelik" adıyla yayınlanan 1975 Deprem Yönetmeliğiyle başlayan depreme dayanıklı yapı tasarımı 1997 Deprem Yönetmeliğiyle devam etmiştir. 1999 depremlerinden sonra ortaya çıkan gereksinimler doğrultusunda birtakım yenilikler yapılarak en güncel haliyle 3.05.2007 tarihinde yayınlanarak yürürlüğe giren "Deprem Bölgeleri'nde Yapılacak Binalar Hakkında Yönetmelik" günümüzde depreme dayanıklı yapı tasarımının sınır şartlarını belirlemektedir.

Son yönetmelik 2007'de çıktı

2007 yönetmeliğinin önceliklerden önemli farkları bulunmaktadır. Bunlardan biri eski yönetmelik ile güncel yönetmeliğin isimlerindeki farktan

da anlaşılacağı gibi deprem dışındaki diğer afetlerin kapsam dışında bırakılıp, bunlarla ilgili hükümlerin daha yeterli hale getirilerek ilgili diğer imar ve afet mevzuatı içinde yer almalarının daha uygun olacağını düşünlmesidir. 2007 yönetmeliğinde çelik binalar ve yığma binalar ile ilgili bölümler yeniden yazılarak genişletilmiş ve güncellenmiştir. Yönetmelikte yapılan en önemli yenilik mevcut binaların deprem performanslarının değerlendirilmesi ve gereği durumunda güçlendirilmesine ilişkin kuralları ve ilgili yöntemleri içeren yeni bir bölümün eklenmesidir. Önceki yönetmelikler, yeni yapılacak yapı tasarımlarına yönelik olmasına karşın mevcut yapıların deprem performanslarının değerlendirilmesinde herhangi bir yön gösterici kural içermemekteydi. Bu durum mevcut binaların deprem performanslarının değerlendirilmesi ve güçlendirilmesinde her proje mühendisinin kendi kabul ve yaklaşımlarını uygulaması sonucunu doğurmaktaydı. 1999 depremlerinden sonra, güçlendirme konusunun gündemde daha çok yer almasıyla ortaya çıkan gereksinimler doğrultusunda yapılan bu önemli yönetmelik değişikliği ülkemizde yapılan değerlendirme ve güçlendirme çalışmalarının projelendirme ve uygulama aşamalarına belirli bir düzen getirmiştir.

Amaç can kayıplarını önlemek

Yönetmeliğe göre yeni yapılacak binaların depreme dayanıklı tasarımının ana ilkesi; hafif şiddetteki depremlerde binalardaki yapısal ve

yapısal olmayan sistem elemanlarının herhangi bir hasar görmemesi, orta şiddetteki depremlerde yapısal ve yapısal olmayan elemanlarda oluşabilecek hasarın sınırlı ve onarılabilir düzeyde kalması, şiddetli depremlerde ise can güvenliğinin sağlanması amacı ile kalıcı yapısal hasar oluşumunun sınırlandırılmasıdır. Buradan anlaşılması gereken; yönetmelik kural ve şartlarına göre tasarlanmış yapıda şiddetli depremde dahi hasarsız kalmasını beklemek değil, oluşacak hasarın can güvenliğini sağlayabilecek düzeyde kalması yani yapının göçme durumuna gelmemesidir. Yönetmelikte şiddetli deprem; konut ve işyerleri vb. kullanım amacıyla olan binalar için, 50 yıllık bir süre içinde aşılma olasılığı %10 olan deprem olarak tanımlanmıştır.

Depreme dayanıklı bina tasarımı ise; depremde bina üzerine etkiyen yatay yüklere dayanacak şekilde tasarlanması olarak özetlenebilir. Bu konuda yönetmelik binaya aktarılan deprem enerjisinin önemli bir bölümünün taşıyıcı sistemin sünek davranışı ile tüketilmesi için sünek tasarım ilkeleri sunmaktadır. Ayrıca düzenli ve düzensiz bina kavramları tanımlayarak, inşaat mühendislerini düzensiz binaların tasarımından ve yapımından kaçınılmasına yönlendirmektedir. Bunun için taşıyıcı sistemlerin planda simetrik veya simetriğe yakın düzenlenmesini önermektedir. Düşey doğrultuda ise özellikle herhangi bir katta zayıf kat veya yumuşak kat olarak tanımlanan durumu oluşturan düzensizliklerden kaçınılmasını sağlamaya yönelik koşullar getirmektedir. Başka bir deyişle; taşıyıcı sistem hesabında göz önüne alınmayan, ancak kendi düzlemlerinde önemli derecede rijitliğe sahip olabilen dolgu duvarlarının bazı katlarda

ve özellikle binaların giriş katlarında kaldırılması ile oluşan ani rijitlik ve dayanım azalmalarının olumsuz etkilerini gidermek için bina taşıyıcı sisteminde gerekli önlemlerin alınmasını sağlamaktadır şeklinde açıklanabilir.

AB Standartlarında yönetmelik

Yönetmeliğin ana yapısı itibarıyla bir eksikliğin olmadığı söylenebilir. Hatta Avrupa Birliği ülkelerinde uygulanan eşdeğeri "eurocode" göre bazı noktalarda daha ağır koşullar içerdiği bilinmektedir. Bu durum, ülkemizdeki inşaat sektörü uygulamalarının genelden ayrı tutulanlar dışında, usta-kalfa düzeyinde yürütülmesi kaynaklı eksikliklerinin daha projelendirme aşamasında öngörülerek giderilmesini sağlamaktadır. Vatandaş bilincinin artmasıyla deprem güvenli konut talebindeki doğru orantılı yükseliş inşaat sektörünü bu konuda daha kaliteli üretime itecektir. Açıkçası vatandaşın konut edinirken mimari öğelerde aradığı kaliteyi depreme dayanıklı yapıyı oluşturan taşıyıcı sistem öğelerinde de araması gerekecektir.

Eğitimler veriliyor

2007 Yönetmeliğini tasarımlarda uygulayacak olan inşaat mühendisleri için konunun daha iyi özümsemesi ve sağlıklı bir biçimde uygulanmasına yardımcı olmak üzere Çevre ve Şehircilik Bakanlığı'nın yönetiminde bir eğitim programı oluşturulmuştur. Düzenlenen meslek içi eğitim çalışmalarıyla mühendislerin bilgileri güncel tutulmaya çalışılmaktadır.

Depreme dayanıklı bina üretimini iki aşamada değerlendirecek olursak; ilk aşama projelendirme kısmı, ikinci aşama ise ruhsat alımından yapı kullanma izin belgesine kadar ger-

çekleşen süreç olan yapıdır. Bina projesinin ruhsat alması, yönetmelik esaslarına uyularak tasarlandığının tescilidir. Ancak binanın yapımın bu kurallara göre tamamlandığı anlamına gelmemektedir. Bu noktada binanın depreme karşı güvenli olduğuna dair tek gösterge yapı kullanma izin belgesidir. İkinci aşama olarak değerlendireceğimiz yapıda ise, üretimin projeye uygunluğunun denetimi konusu gündeme gelmektedir.

Günümüzde denetim sorumluluğu genelden ayrı tutulan yapılar dışında büyük ölçüde yapı denetim firmalarındadır. Bunlar 4708 Sayılı Yapı Denetimi Hakkında Kanuna dayanarak Bakanlıktan aldığı izin belgesi ile çalışan, tüzel kişiliğe sahip, bünyesinde uzman mimar ve mühendisleri bulunduran yapı denetim kuruluşlarıdır. 1999 sonrası alınan önemli kararlardan biri olan yapı denetim firmalarının kurulmasıyla söz konusu kanun 2001 yılından itibaren 19 pilot ilde uygulanmış 2011 yılı itibarıyla tüm ülkede uygulamaya konulmuştur. Bu durum inşaat sektöründe yeni bir başlangıç olarak kabul edilebilir.

Yapı denetim firmaları sorumlu

2001 yılında başlayan süreçte, kanuna dayanarak hazırlanan yapı denetimi uygulama yönetmeliğinde mal sahibi adına yapı denetim firmasının binanın projesini ve yapımını üstlenen yükleniciyi denetlemesi üzerine kurgulanmıştır. Yönetmeliğin uygulanmasında yaşananların kurguya uyup uymadığı halen sektörde tartışılmaktadır. Yapı denetimin yükleniciler ve yapı sahipleri tarafından sadece bürokratik bir zorunluluk olarak görülmesinin önüne deprem dayanımlı bina bilinci geçebilir.

Necati ŞAHİN

TMMOB İnşaat Mühendisleri Odası
Bursa Şube Başkanı

Güvenli binalar yapmalıyız

Türkiye'nin deprem bölgeleri haritasına göre, ülkemizin yüzde 45'i 1. Derecede deprem bölgesinde, yüzde 93'ü ise deprem bölgesindedir.

Deprem ve Bursa

Bursa için konuşursak, Bursa Ovası, Kuzey Anadolu fay hattının 2 kolu arasında bir çöküntü alanından oluşmaktadır. Ovanın hem kuzeyi hem güneyi faylarla sınırlıdır. Bunlar, güneydeki Deliçay fayı, Kestel fayı, Çekirge Hamamlıkızık fayı, Misi Köyü fayı, Çalı-Kayapa fayı, Uluabat fayı; kuzeydeki Karacabey fayı, Güney Marmara fayı, Dereköy fayı, Mudanya Yükselimi, Gençali fayıdır.

Bunların çoğu genç çökelleri kesen faylar olduğu için, aktif faylardır. Bunların üzerinde olan 3.5 büyüklüğündeki faylar da (Çalı'da 26. 01.2009'da ve Gemlik'te 08.03 2010 tarihinde Gemlik'te meydana gelen depremler) aktif olduğunu göstermektedir.

Kuzey Anadolu fay hattı karakter değiştirmekle birlikte Bursa'nın yerleşim merkezinden geçmekte. Olası bir Bursa merkezli veya Marmara Denizi merkezli bir depremin büyüklüğünün 6.5 ile 7.5 arasında olacağı tahmin ediliyor. Ama 8 büyüklüğünde bir deprem beklenmiyor. Fay hatlarının özellikleri bakımından 8 büyüklüğünde bir deprem olacak.

Olası bir depremde en riskli bölgeler

Gemlik, İznik, Mudanya, Karacabey, Mustafakemalpaşa, Bursa'nın bir kısmı, Karacabey, Kestel, Gürsu, İnegöl. Bu

bölgelerin konumu ve zeminin özelliklerinden dolayı risk altındadır. Buradaki yapılarda alınacak önlemlerle bu risk azaltılabilir.

Olası bir Marmara merkezli depremde Bursa'nın en riskli kent içi bölgeleri

Tektonik bakımından, özellikleri bakımından Altıparmak mevkii, Çalı, Çekirge. Zemin özellikleri bakımından Bursa'nın en acil önlem alınması gereken bölgeler Özlüce mevkii, Bursa Ovası'nın tamamı. Bursa Ovası'nın içinde de Yalova Yolu'ndan Soğanlı bölgesini de içine alan Doğu'da Samanlı'ya kadar olan bölge de sivilaşma bakımından büyük risk altındadır. Ayrıca Gemlik ve İnegöl de sivilaşma bakımından risk altındadır. Kanalboyu' nun batısı ile Yakın Çevre Yolu arasındaki bölge de sivilaşma bakımından risk altındadır.

Deprem konusunda Bursa'da neler yapıldı?

Bir kere Bursa'da Türkiye'de olmayan teknik çalışmalar yapıldı. En önemlisi ise İMO, JMO ve Büyükşehir Belediyesi'nin binalar yapılmadan önce parsel bazında yapılan jeolojik etütlerin geoteknik etütler ciddi şekilde incelenmektedir. Bu da zeminin önemine binayen Türkiye'ye örnek bir çalışmadır. Özellikle 19 ilde uygulanmakta olan yapı denetiminin Bursa'da da yapılıyor olması, gerek yapı malzemelerinin kalitesinin denetlenmesi, gerekse yapıların projesine uygun denetimlerin yapılması, 1999 depreminden sonra yapılan

"Temennimiz insanlarımızın İnşaat Mühendisleri ile depremden sonra değil 'ÖNCE' tanışması ve güvenli binaların yapılmasına gereken önemi göstermesidir."

binaların depreme karşı daha güvenli olmasını sağlamaktadır. Tabii deprem normal bir tabiat olayıdır.

Depremi tehlikeli hale getiren mühendislik kurallarına uygun olarak yapılmayan binalardır. Haiti'de, Şili'de ve son olarak Elazığ depremleri, yapıların yapılış şeklini daha da önemli olduğunu gözler önüne sermektedir.

Bizler 6 Mart'ta bir basın toplantısı yaptık JMO ile. Burada Bursa ölçeğinde deprem konusunu öne aldık. Özellikle 1 ve 7 Mart tarihlerinde deprem haftası nedeniyle yetkililerin yaptığı etkinlikler yapı güvenliğiyle ilgili olmadığı sadece kurtarma tatbikatı senaryoları yapılmıştır. Kurtarma tatbikatı önemli olmakla birlikte, asıl önemli olan binaların depreme güvenli bir biçimde yapılması ve kurtulma tatbikatı yapılmasıdır. Bugün Japonya'da 6 büyüklüğündeki depremler haber konusu bile olmamaktadır.

Biz 1999 depreminden sonra ne yaptık dersek, kurulu olan deprem konseyini kaldırdık. 2004 yılında deprem şurası toplandı. Burada 39 önemli karar aldık. Ama sadece 2 tanesini uyguladık. 2006 yılında çıkmış olan 9. Kalkınma Planı'nda afete karşı mücadele konusu yok sayıldı. Buradaki en önemli konu binaların envanter çalışmalarının yapılması, yıkılacak binaların tespiti, güçlendirileceklerin belirlenmesi ve yeni yapıların kontrol mekanizmasının kurulması gerekmektedir.

Bugün imar yasa ve yönetmeliklerimizde ciddi eksiklikler mevcuttur. Şili 1960 yılındaki depremden ders alarak imar yönetmeliklerinde önemli mühendislik tedbirleri almıştır. Bugün orada meydana gelen depremin zaiyatının az olmasının nedeni, imar yasalarındaki mühendislik kriterlerine

dikkat etmesinden kaynaklanıyor.

Bursa Belediyeleri'nin deprem çalışmaları

Nilüfer Belediyesi

2006 yılından bu yana Nilüfer Belediyesi ve İMO olarak 1999 depreminden önce yapılmış ruhsatlı binaların envanter çalışmaları yüzde 95'inin (yeni katılan beldeler hariç) düzeyinde tamamlanmıştır. Bugün Türkiye'de en ciddi envanter çalışması Nilüfer'de yapılmıştır. Nilüfer ilçesi gibi yeni kurulmuş olan bu bölgemizde bile 99 yılından önce yapılmış ruhsatlı binaların yüzde 8'lik bölümünün yıkılması gerektiği, yaptığımız çalışmalarla ortaya çıkmıştır.

Güçlendirilmesi gereken bina sayısı ise yaklaşık yüzde 28'dir.

Gemlik Belediyesi

BTSO ile Bursa Organize Sanayi Bölgesi ve Gemlik Belediyesi ile yeni protokol yapmış olup, BTSO'ya ait binalarda çalışmalarımız başlamış, Gemlik'te belediyenin proje arşivindeki eksikliklerinden dolayı çalışma henüz başlamamıştır. Özellikle Gemlik ve İnegöl'ün pilot bölge seçilmesi gerektiğini düşünüyoruz. Bunun ana nedeni Gemlik Körfezi'nden fay hatının geçmesi, zemin sıvılaşma potansiyelinin yüksek olması ve daha önce yapılan yapılarda deniz kumunun kullanılması ve korozyon meydana getireceği tehlikeler endişelerimizi artırmaktadır.

Bursa'da 1855 yılının şubat ayında MKP merkezli 7 büyüklüğünde depremde 300 kişi ölmüştür. Aynı yıl Nisan ayındaki Bursa merkezli 7.5 şiddetindeki depremde ise 3600 vatandaşımız hayatını kaybetmiştir.

Bursa ve İstanbul deprem açısından çok risk taşır. Türkiye ekonomisinin yüzde 80'i Marmara Bölgesi'ndedir. Özellikle sanayi bölgelerimiz büyük risk altındadır. 99 depremi 45 saniyede Marmara'ya 240 yıllık enerjiyi yüklemiştir. 30 yıl içinde Marmara'da 7 ve 7.5 büyüklüğünde bir depremin olması kaçınılmazdır. 2010-2014 yılı arasında da deprem olma olasılığı fevkalade yüksektir. Her yıl ortalama 6 bin binamız depremde yıkılmakta, bin insanımız depremde yaşamını kaybetmektedir. Olası deprem senaryolarını Bursa'ya uyarladığımızda, 7 ve 7.5 büyüklüğündeki bir olası depremde, 60 bin konut ve iş yerinin yıkılacağı, 11 bin insanımızı yaşamını yitireceği, 50 bin hastanelik yaralı, 190 bin hasarlı bina ve barınmaya muhtaç 40 bin aile ve 5 milyar dolar mali kayıp olacaktır. Bu maddi kaybın yüzde 15'i kadar kaynak harcansa depremi çok az hasarla kapatırız.

Osmangazi ve Yıldırım Belediyesi

Osmangazi ve Yıldırım'da kayda değer bir envanter çalışması yapılmamıştır. Osmangazi'de çok katlı kaçak yapılaşmalar yapılmış ve devam etmektedir ve bunlar çok ciddi deprem riski taşımaktadır.

Kaçak yapılaşmanın yoğunlukta olduğu Osmangazi, Yıldırım, Gürsu'daki yapıların yaklaşık yüzde 60'ı risk altındadır. Gemlik ve İnegöl ise özel incelemeye tabi tutulması gerekmektedir.

Bursa genelinde ise 500 bin binanın 300 bine yakını deprem riski altındadır. Ve bu binalarımızın deprenselliği açısından bir bilgimiz yok. Çünkü bunlar daha mühendislik hizmeti almayan yapılardır. Bursa Büyükşehir Belediyesi'nin kurmuş olduğu yapı

kontrol şube müdürlüğünün atamalarının yapılıp kaçak ve çarpık yapılaşmaya karşı aktif rol üstlenilmelidir.

Neler yapılmalı?

Depreme hazırlıklı olmak için acilen yapılması gereken çalışmalar var :

Öncelikle Sayın Başbakanımızın sözünü verdiği "Ulusal Deprem Strateji Eylem Planı" hayata geçirilmeli. Mütahhithlik yasası, İmar yasası, Mühendislik ve Mimarlık hakkındaki yasa, İhale yasası, Yapı Denetim Yasası ve Kentsel Dönüşüm Yasası, bütüncül bir anlayışla bilimsel normlara uygun olarak yeniden yapılandırılmalıdır. Bursa için de yapı envanteri çıkarılmalı, özel kentsel dönüşüm yasası hazırlanarak çöküntü alanların ve kaçak çarpık yapılaşmanın olduğu bölgelerin acil dönüşümü gerekmektedir.

Ayrıca en başta kamu binaları olmak üzere depreme dayanıksız binalar ya yenilenmeli ya da güçlendirilmelidir.

Şunu önemle vurgulamak gerekir ki; Bursa'mız, ülkemizdeki 16 Büyükşehir Belediyesi açısından değerlendirildiğinde yapı stoğunda en riskli kentler arasında ilk sırada gelmektedir. Çünkü kaçak ve çarpık yapılaşmanın en çok olduğu, en çok göz yumulduğu, yetkililerin görmezden gelmekte direndiği büyükşehir Bursa'dır.

Bursa ilimizin de 1. derece Deprem Bölgesi'nde olduğu dikkate alınarak ilimizin 'Afet Zararlarının Azaltılmasına Yönelik Master Planı' çalışmalarının süratle yapılması gerekmektedir. Bu kapsamda deprem-Tsunami, toprak kayması ve sel gibi afetler sonrası zemin yapısı, topografya ve mevcut-olası yapılaşma göz önüne alınarak afet risk analizlerinin yapılarak, afet zararlarının azaltılmasına yönelik değerlendirmeler bir master planı olarak hazırlanmalıdır. Yapılacak bu çalışma ilgili imar planlarına işle-

nerek resmi ve özel kurumlar arası irtibatın sağlanması tesis edilmelidir. Deprem master planı bu çalışmanın bir parçası olup diğer afetler de düşünülerek çalışma genişletilmelidir. Mevcut durum itibarıyla, Büyükşehir Belediyesi sınırları içerisinde kalan bölgede 3 merkez ilçe ve sonradan katılan 4 ilçe belediyesi için yapılan jeolojik-jeofizik-geoteknik değerlendirme raporlarının ilave çalışmalar ile geliştirilmesi; Büyükşehir Belediyesi sınırları haricinde, Bursa İl sınırları içerisinde yeni ve ilave çalışmaların yapılması gerektiği belirlenmiştir. Tüm bu yapılacak çalışmalardan sonra mevcut yapılaşma ve planlama dikkate alınarak Bursa İli için 'Afet Zararlarının Azaltılmasına Yönelik Master Planının' yani bu kapsamda 'Deprem Master Planının' hazırlanmasının gerekli olduğu kaçınılmazdır. Bu çalışmanın yerleşim profili, doğal tehlikelerin tespiti (mikro bölgeleme), yüksek risk alanları, kayıp tahminleri, kentsel risk analizi, resmi kurumların (belediye - il özel idaresi vs.) kapasitesi, afet zararlarının azaltılması, yapı stoğunun incelenmesi stratejilerinin değerlendirilmesi konularını içermesi ön görülmektedir.

Bursa deprem açısından maalesef son derece şanssız konumdadır. Öncelikli olarak yapılması gereken, bir an önce hastanelerimizin, okullarımızın, idari binalarımızın ve diğer önemli yapılarımızla konutlarımızın deprem güvenliğinin belirlenmesi, çıkan sonuca göre güçlendirilmesi ya da yıkılıp yeniden yapılmasıdır. Çoğunlukla hiçbir mühendislik hizmeti alınmadan imal edilen kaçak yapılaşmanın önüne geçilmesi de gözden kaçırılmaması gereken bir husustur.

Van Depremi

En son yaşadığımız Van depremi ile de gördük ki, maalesef, doğal

afetlere hazırlık konusunda yapmamız gereken pek çok şey var. Deprem her ne kadar zemin açısından riskli bir bölgede meydana gelse de kullanılan inşaat malzemeleri, uygulanan sistemler, projelendirme ve mühendislik aşamalarındaki eksiklikler depremin boyutlarını kat be kat arttırdı. Ne yazık ki hem olumsuz doğal koşulların, hem de insan eliyle yapılan yanlışların birleştiğini ve felakete zemin hazırlandığını hep birlikte gözlemledik.

Özellikle çok katlı ruhsatlı yapılarda bu sıkıntıların olması bizleri daha da düşündürdü. Buna karşın Erciş'in 2011 yılında Yapı Denetim kapsamına girmesinden sonra yapılan binalarda bir sıkıntı olmadığını tespit ettik.

Bölgedeki binaların yaşlarına bakınca, 1975, 1998 ve 2007'de uygulanmaya başlanan deprem yönetmeliklerinin binaları daha dirençli hale getirdiğini söyleyebiliriz. Depremlerden aldığımız dersleri kısmen de olsa yönetmeliklerle hayata geçirmeyi başarmışız. Aslında, mevcut yönetmeliğe tam anlamıyla uyulsa doğal afetlerde can ve mal kaybı en asgariye indirilmiş olacaktı ama sıkıntı zaten alınan kararların uygulanmamasından kaynaklanıyor.

Yapıların depreme karşı güvenliğini en ekonomik şekilde sağlamak; konusunda uzman İnşaat Mühendislerin görevidir. Temennimiz insanlarımızın İnşaat Mühendisleri ile depremden sonra değil 'ÖNCE' tanışması ve güvenli binaların yapılmasına gereken önemi göstermesidir.

Son 100 yıldaki depremlerde 100.000'e yakın vatandaşımız hayatını kaybetti, 600.000 bina da yıkıldı. Olası Marmara Depremi'nin sonuçları korkunç olacaktır. Doğal afetler karşısında bu kadar kayıp veren ülkeler "gelişmiş ülke", kentler de "marka kent" olamaz.

Nizamettin KAYA

TMMOB Mimarlar Odası
Bursa Şube Başkanı

Güvenli yaşam alanları yok

indirilebilmesi için yeni yöntemler geliştirememiştir.

Deprem sonrası yine bildik görüntüler, yine yetkililerin bildik basın demeçleri, oysa halkımızın deprem sonrası verilen “acınızı paylaşıyoruz” demeçlerinden çok, deprem öncesi depremin afet olmasının önüne geçecek ciddi tedbirlere ve mevzuata ihtiyacı vardır.

Mimarlar Odası olarak;

- Karar süreçlerinde bilimin rehberliğinde kamu ve toplum yararının esas alınması ve toplum katılımının şart olması gerektiğini,
- Çok otoriteli planlama süreçlerine son verilmesini,
- Kentsel dönüşüm adı altında yeni yağma uygulamaları yerine, afetlere karşı kentlerimizin hazırlanmasının sağlanmasını,
- Yapılaşma ile ilgili mevzuatımızın, bir bütünlük içerisinde yeniden ele alınmasını,
- İvedi gereksinimimiz olan yaşam çevrelerimizin sağlıklı ve güvenli hale getirilmesi, yapı stokumuzun iyileştirilmesini,
- Kamu yönetiminin afet olgusunu bütünsel olarak görmesini ve bu doğrultuda ele almasını,
- Yapı denetim sisteminin, kamusal bir hizmet olarak ele alınmasını ve her tür ticari kaygıdan uzak yeniden örgütlenmesini,
- Yaşam alanlarımızın pazarlanacak bir meta olarak görülmemesini,
- Afetlere yönelik planlama süreçlerinin, yoksulluğun ve eşitsizliğin azaltılması hedefi ile ele alınmasını,

- Sağlıksız ve güvensiz yerleşmelerde yaşamının kader olmadığını,

Kamuoyumuzla pek çok defa paylaşmamıza karşın bu konuların tamamında, geçen sürede yetkililerin olumlu bir yaklaşımını görmek mümkün olmamıştır. Buna karşın uygulanmakta olan “yağma-talan politikaları” ile her geçen gün kentlerimiz afetlere daha açık hale gelmektedir.

Kamu yönetiminden sağlıklı ve güvenli bir yaşam çevresi talep etmek, kent, kültür, demokrasi ve mimarlık ortamı için gerekli olduğu kadar, afetler karşısında temel yaklaşımımızı da oluşturmaktadır. Bu bağlamda “sağlıklı ve güvenli bir çevrede yaşama hakkı” toplumsal bir talep haline gelmedikçe, ülkemizde depremlerin yol açtığı yıkımlar kaçınılmaz olacaktır.

2 3 Ekim Pazar günü, öğle saatlerinde merkez üssü Van’a bağlı Tabanlı Köyü olan ve rihter ölçeğine göre 7.2 büyüklüğünde bir deprem, başta Van il merkezi olmak üzere, Erciş ilçesi ve ilçeye bağlı bir çok yerleşim merkezinde yüzlerce binayı yerle bir etmiştir.

Pek çok vatandaşımızın ölümüne neden olan doğa olayının, doğal olmayan yıkımı karşısında öncelikle tüm halkımıza baş sağlığı diliyor, yaralılarımıza acil şifalar temenni ediyoruz.

1999 Büyük Marmara depreminin toplumumuz üzerinde yarattığı travma henüz atlatılmadan ülkemiz yine, yeni bir depremle derinden sarsıldı. Toplum olarak bu zor günlerimizin birlik ve dayanışma ile aşılacağına inanıyoruz.

Bizler; ülkemizde yaşanan önceki depremlerin yıkımının arasından, kamu yönetiminin ciddi zihniyet ve yapısal bir dönüşüm geçireceğini ümit etmiştik. Ancak, yaşadığımız Van depremi sonrasında da gördük ki, kamu yönetimi deprem olgusunu bir bütünlük içerisinde ele alarak, kentlerimizin afetlere hazırlanması ve ortaya çıkabilecek zararların en aza

Füsün UYANIK

TMMOB Şehir Plancıları Odası
Bursa Şube Başkanı

Önce kentlerimizi planlamalıyız

Ülkemizin çoğu bölümü başta olmak üzere kentimiz 1. Derece deprem kuşağında yer almaktadır. Deprem felaketi hem sosyal hem de ekonomik olarak daha büyük kayıpların yaşandığı bir olay olarak ülkemiz gerçeğidir. Son günlerde yaşanan Van depremi felaketinden sonra ise özellikle 1. Derece fay hatları üzerinde yer alan kentlerimizde bundan sonraki süreçte yapılacak yapıların önlem alınarak yapılması, eski yapı stoğunun yenilenmesi, kontrolden geçirilmesi vb. çalışmaların yapılmasını gerekli kılmaktadır.

Bursa kentinin deprem geçmişine bakıldığında en büyük depremlerinden biri 1855 yılında yaşanan deprem felaketidir. Sonraki süreçte kentimiz birçok deprem yaşamıştır. Bugüne geldiğinde deprem konusunda alınacak önlemlerin ilki olarak imar planlarının deprem ve doğal afet risklerinin göz önünde bulundurulması bilimsel temele oturtulması gerekmektedir.

Kentimizin anayasası olan 19 Ocak 1998 tarihinde Bayındırlık ve İskan Bakanlığınca onaylanan Bursa 2020 yılı 1/100.000 ölçekli çevre düzeni planının hazırlanması sırasında çağın elverdiği teknolojik olanaklar ve elde edilen veriler, planın afet ve özellikle deprem yönünden yetersiz olmasına sebep olmuş aynı zamanda planın onay tarihi itibarıyla 1999 depreminden sonra literatüre eklenen yasa ve yönetmelikler planda yer alamamıştır.

İlgili planda 13 Ekim 2003 tarihinde

Bayındırlık ve İskan Bakanlığı tarafından değişikliklere gidilmiş ve 1/100.000 ölçekli Metropolitan Alan Planı olarak onaylanmıştır. Ancak bu seferde plana afet ve depremle ilgili herhangi bir ekleme yapılmamıştır.

Bursa Büyükşehir Belediyesi tarafından 5216 sayılı Büyükşehir Belediyesi Kanunu'na istinaden 1/25.000 ölçekli Nazım İmar Planları hazırlanmış, hazırlanan planlardan Batı ve Merkez Planlama Bölgeleri 1/25.000 ölçekli Nazım İmar Planları 16 Mart 2006 günlü meclis toplantısında, Kuzey – Doğu – Mudanya – Gemlik Planlama Bölgeleri 1/25.000 ölçekli Nazım İmar Planları 16 Aralık 2006 günlü meclis toplantısında onaylanarak yürürlüğe girmiştir.

İlgili planlara altlık oluşturan analiz çalışmalarında Afet İşleri Genel Müdürlüğünce 7269 sayılı yasanın 2. maddesine istinaden 17.01.2001 tarihinde onaylanan "Jeolojik, Jeofizik, jeoteknik Raporu'na" göre, fay hatları, heyelan alanları, zemin yapısı, taşkın alanlarını belirleyen Jeolojik Yapı Haritası oluşturulmuştur. Ancak analiz çalışmalarında hazırlanan Jeolojik Yapı Haritasındaki bilgiler, onaylanan 1/25.000 ölçekli Nazım İmar Planlarında verilen arazi kullanım kararları ve yapılanma koşullarına yansıtılmamıştır. Bu doğrultuda yapılan plan çalışmalarında;

- Zemin değerlendirme gruplarına göre alınan kararlar plana yansıtılmamıştır.
- Fay hatları plana işlenmemiştir.
- Sıvılaşma alanları kentsel kullanıma açılmıştır.

- Taşkın alanları kentsel kullanıma açılmıştır.
- Heyelan alanları gösterilmemiştir.
- Kum ve malzeme ocağı olarak işletilmiş ve/veya doldurulmuş alanlar gösterilmemiştir, aynı zamanda yapılaşmaya açılmıştır.
- İlgili planlar Bursa için deprem senaryosu ve deprem master planı hazırlanmadan onaylanmıştır.
- Afet sahaları ayrılmamıştır
- Gemlik'te tarif edilen "Konut Tasfiye Alanlarında" yapılaşma önerilmiştir.
- Mevcut yapılaşmaya yönelik strateji belirlenmemiştir.

Yukarıda belirtilen maddeler incelendiğinde kentimizin durumu açığa çıkmaktadır. Deprem felaketine karşı öncelikle kentimizin planları düzeltilmek zorundadır ki; bu sayede kentin yönlendirilmesi, bilimsel temele dayandırılarak doğru ve zamanında önlem alınması mümkün olabilecektir. Bu bağlamda Kentimiz

için öncelikli yapılması gerekenler:

- 1/100.000 ölçekli İl Çevre Düzeni Planı hazırlanmalıdır.
- Bursa deprem senaryosu ve afet master planı hazırlanmalıdır.
- 1/25.000 ve 1/5000 ölçekli nazım imar planları revize edilmelidir.
- Mikro bölgeleme çalışmaları yapılmalıdır.
- Risk haritaları oluşturulmalıdır.
- Mevcut yapı stoğu incelenmelidir.
- Ulaşım Master Planı hazırlanmalıdır.
- Yerel halk bilinçlendirilmelidir.
- Tehlikeli kullanımlar saptanmalıdır.
- Altyapı riskleri belirlenmelidir.
- Planlarda açık alanlar oluşturulmalıdır.
- Kamu yapılarına ilişkin detaylı analizler yapılmalıdır.
- İl / İlçe afet platformları kurulmalıdır.
- Vatandaş bilgilendirme ağı kurulmalıdır.

"Bursa kentinin deprem geçmişine bakıldığında en büyük depremlerinden biri 1855 yılında yaşanan deprem felaketidir. Sonraki süreçte kentimiz birçok deprem yaşamıştır. "

Mustafa ARIK

TMMOB Jeoloji Mühendisleri Odası
Güney Marmara Şube Başkanı

Ders almıyoruz

1 7 Ağustos 1999, 12 Kasım 1999 ve en son olarak da Van-Erciş de meydana gelen depremlerde, ülkemiz coğrafyasını saran jeolojik tehlikenin unutulduğu veya unutturulduğu koşullarda nasıl yıkıcı bir afete dönüşeceğini gözler önüne sermiştir. Jeolojik, morfolojik ve meteorolojik özellikleriyle doğa olaylarının sık yaşandığı, yüzde 93'ü aktif deprem kuşağı üzerinde bulunan ve nüfusunun yaklaşık yüzde 98'i deprem riski altında olan ülkemizde uyarılar dikkate alınmadığı için doğa olayları hala afete dönüşmeye devam etmektedir.

Bursa'daki tehlikeyi tabii ki sadece Marmara Denizi'nden geçen KAF ile sınırlamak mümkün değildir. Şehrimiz çeşitli fay sistemleri üzerinde oturması nedeniyle, tektonik aktivitelere her zaman uğramaya mahkûmdur.

Bursa ve çevresini etkiyebilecek fay zonlarından bir tanesi de Geyve – İznik Alt Fay Zonu (GİAFZ) olmaktadır. Bu alt fay zonu, literatürde Kuzey Anadolu Fay sisteminin "Güney Kolu" olarak da bilinir. GİAFZ doğuda Beldibi Köyü yakınlarında Abant-Dokurcun alt fay zonundan ayrılır ve BGB doğrultusunda İznik ilçesine değin devam eder. İznik ilçesi batısında kuzeye doğru bükülür ve DB doğrultusunda, Marmara Denizi güney kıyı şeridini izleyerek Bandırma ilçesine doğru devam eder. Yaklaşık 0.5-5 km genişlikte ve 200 km uzunlukta, yılda yaklaşık 9 mm. ilerleme hızına sahip sağ yanal doğrultu atımlı bir alt fay zonedir.

Bu fay zonunun ürettiği en son büyük deprem, yaklaşık 500 yıl önce olmuştur. Özetle Geyve –İznik alt fay

zonu uzun süreli bir enerji birikim alanı (sismik boşluk) olma özelliğini korumaktadır. Geyve-İznik alt fay zonu üzerinde doğudan batıya doğru Geyve, Pamukova, İznik, Gemlik, Mudanya ve Bandırma gibi nüfus yoğunluğu fazla ilçeler ve bunlara bağlı çok sayıda belde ve köy yer alır. Diğer taraftan bu alt fay zonunun Yenişehir ilçesine uzaklığı 10 km, Bursa il merkezine 15 km, Mustafa Kemalpaşa ilçesine ise 20-25 km'dir. Hemen hemen bu il ve ilçelerin tümü gevşek ve kalın alüvyon (sediman zemin) üzerinde kurulu olup, yer altı su seviyesinde genelde yüzeye yakındır. Bütün bu koşullar (uzun süreli sismik boşluk, kalın-gevşek zemin, yüzeye yakın yer altı su seviyesi, orat ve büyük deprem üretmiş ve jeolojik olarak aktif faya yakınlık ya da doğrudan onun üzerinde yer alış), yukarıda sözü edilen yerleşkelerin, gelecekte bu alt fay zonundan kaynaklanacak orta ya da büyük depremden önemli ölçüde etkileneceğini gösterir.

Ayrıca ova ile Uludağ masifini birbirinden ayıran Bursa fayı da aktifliğini korumaktadır. Bursa, tektonik bir ortamda bulunmakta olup, Bursa Fayı'nın düşen kuzey bloğu üzerinde ve fayın hemen bitişiğinde kuruludur. Bursa fayı; doğuda Derekızık – Burhaniye Köyleri ile batıda Uluabat Gölü arasında uzanan D-B gidişli yaklaşık 45 km. uzunluğunda sağ yanal doğrultu atımlı bir faydır. Uludağ yükseliminin kuzey eteğinden geçen Bursa fayı, Uluabat ve Mustafakemalpaşa alt fay zonlarıyla birlikte Kuzey Anadolu Fay sisteminin Marmara Bölgesindeki en güney segmentlerini oluşturur. Bursa fayından kaynaklanan en son yıkıcı depremler 28 Şubat 1855 (9

"Türkiye'nin deprem bölgesi olduğu ve yıkıcı büyük depremlerin sürekli tekrarlanacağı defalarca belirtilmiş olmasına rağmen yeterli ve gerekli tedbirler bu güne kadar tam olarak alınamamıştır. "

şiddet) ve 11 Nisan 1855 (10 şiddet) tarihlerinde oluşmuş, Bursa il merkezinde ve yakın çevresinde yüksek can kaybı ve ağır hasara yol açmıştır. Bu fay zonu 156 yıldır bir sismik boşluk niteliğindedir.

Bu fay sisteminin 180-260 yıllık periyotlarda aktivite gösterdiği bilinmektedir. Son 1855 yılında meydana gelen depremden sonra 156 yıllık bir sürenin geçtiği göz önüne alındığında, Marmara Denizi içindeki Kuzey Anadolu Fay Zonu ile Bursa fayında aynı yıllar içerisinde yıkıcı bir depremin olması kaçınılmaz bir gerçektir.

Bursa fayının doğu-batı gidişli Uluabat-Manyas çöküntüsünü denetleyen yaklaşık bir alt fay zonu olma ihtimali de söz konusudur. Bu durumda fay zonunun uzunluğu yaklaşık 120 km. uzunluğa çıkmaktadır. Bu durumda Güney Marmara Bölgesi'nin depremsellik riski beklenenden çok daha büyük olmaktadır. Araştırılması gerekmektedir.

Ayrıca Eskişehir yönünden gelip İnegöl ilçesini geçtikten sonra Bursa Fayının doğu ucunda sona eren İnönü-Eskişehir fay zonu da küçük ve orta büyüklükte depremlere kaynaklık eden bir fay zonudur ve genişle rejimiyle karakterilize edilen Batı Anadolu horst (yükselti)-graben (çöküntü) sisteminin kuzey-kuzeydoğu sınırını oluşturur.

Kalitesiz ve plansız yapılaşma ile jeolojik ve jeoteknik faktörler göz ardı edilerek yapılan yer seçimlerinin acı sonuçlarını, bugüne kadar defalarca yaşadık. Milyonlarca yılda oluşan doğal servetimiz olan ovaların yerleşime açılması, sağlıklı kentleşme ve güvenli yapılaşma sürecinde temel yanlış oluşturmaktadır. Bu

konuda belediyelerimize büyük işler düşmektedir.

Yapı denetim firmalarının oluşturulmasındaki amaç depreme dayanıklı binaların yapılması olmasına rağmen, binanın temelini oluşturan zemin ile ilgili ve hazırlanan raporların kontrollüğünü yapacak bir jeoloji mühendisini bu kurumlarda görmek mümkün olmamaktadır. Bu durum da yapı denetim müessesesinin sağlıklı yürümesini engelleyen unsur olmaktadır.

Zemin etüt işlerinin Bursa Büyükşehir Belediye'mizin oluşturduğu birimin kontrollüğünde devam etmesine rağmen İnegöl, Orhangazi, Karacabey, Yenişehir gibi büyük ilçelerimizde ise zemin etüt raporlarını kontrol edecek ve yer bilimsel çalışmalarda belediye ye destek verecek jeoloji mühendisi bulunmamaktadır. Bu ve diğer belediyelerimizde zemin, heyelan gibi doğal afetler, yer altı-yerüstü sularının aranması ve işletilmesi konularında jeoloji mühendislerine kesinlikle gereksinim bulunmaktadır.

17 Ağustos 1999 Kocaeli depreminin üzerinden 12 yıl geçmesine rağmen son yaşadığımız depremlerde de bir kez daha gördük ki halka, deprem anında bina içinde ve dışında yapması gerekenler konusunda, hiçbir kurum tarafından bilgilendirme çalışması yapılmamıştır.

Halbuki yer bilimciler tarafından, Türkiye'nin deprem bölgesi olduğu ve yıkıcı büyük depremlerin sürekli tekrarlanacağı defalarca belirtilmiş olmasına rağmen yeterli ve gerekli tedbirler bu güne kadar tam olarak alınamamıştır. Bu bilgilendirme çalışmalarına eğitim kurumlarında ve mahalle bazında belediyelerin görev-

lendireceği gönüllü kişiler aracılığıyla ivedilikle başlanılmalıdır. Ayrıca Büyükşehir Belediye Başkanlığı'na bağlı AKOM'un konu ile ilgili tüm kurumlar ve sivil toplum kuruluşlarıyla ilişkisini güçlendirmesi; afet durumu planlarını tüm kente, her bireye duyurulur hale getirilmesi, can ve mal güvenliği açısından daha sağlıklı sonuçların ortaya çıkmasına yardımcı olacaktır.

Toplum ve yöneticilerimizin, yukarıda belirttiğimiz konularda duyarlılık göstermeleri dileğimizle saygılar sunarız.

H. Murat ARABACI

TMMOB Jeofizik Mühendisleri Odası
Bursa Şube Başkanı

Depremler unutulduğunda gelir

Dünyanın oluşumundan beri, sismik yönden aktif bulunan bölgelerde depremlerin ardışıklı olarak olduğu ve sonucundan da milyonlarca insanın ve barınakların yok olduğu bilinmektedir. Bilindiği gibi yurdumuz dünyanın en etkin deprem kuşaklarından birinin üzerinde bulunmaktadır. Geçmişte yurdumuzda birçok yıkıcı depremler olduğu gibi, gelecekte de sık sık oluşacak depremlerle büyük can ve mal kaybına uğrayacağımız bir gerçektir.

Deprem Bölgeleri Haritası'na göre, yurdumuzun yüzde 92'sinin deprem bölgeleri içerisinde olduğu, nüfusu-muzun yüzde 95'inin deprem tehlikesi altında yaşadığı ve ayrıca büyük sanayi merkezlerinin yüzde 98'i ve barajlarımızın yüzde 93'ünün deprem bölgesinde bulunduğu bilinmektedir. Son 60 yıl içerisinde depremlerden, 58 bin 202 vatandaşımız hayatını kaybetmiş, 122 bin 096 kişi yaralanmış ve yaklaşık olarak 411 bin 465 bina yıkılmış veya ağır hasar görmüştür. (Bu rakamlara 1999 Kocaeli ve Düzce, 2011 Van - Erciş depremleri rakamları eklenmemiştir) Sonuç olarak depremlerden her yıl ortalama 1.003 vatandaşımız ölmekte ve 7.094 bina yıkılmaktadır.

Deprem nedir?

Yerkabuğu içindeki kırılmalar nedeniyle ani olarak ortaya çıkan titreşimlerin dalgalar halinde yayılarak geçtikleri ortamları ve yer yüzeyini sarsma olayına "DEPREM" denir. Deprem, insanın hareketsiz kabul ettiği ve güvenle ayağını bastığı

toprağın da oynayacağını ve üzerinde bulunan tüm yapılarında hasar görüp, can kaybına uğrayacak şekilde yıkılabileceklerini gösteren bir doğa olayıdır. Depremin nasıl oluştuğunu, deprem dalgalarının yeryuvarı içinde ne şekilde yayıldıklarını, ölçü aletleri ve yöntemlerini, kayıtların değerlendirilmesini ve deprem ile ilgili diğer konuları inceleyen bilim dalı ise "SİSMOLOJİ"dir.

Depremin yeryüzü etkileri

Deprem sırasında çeşitli yeryüzü değişimleri gözlenmektedir. Birincil değişim, yeryüzündeki kırılmadır. Örneğin 1967 Adapazarı Depremi'ndeki kırık uzunluğu 65 km iken 1999 Kocaeli Depremi'nde kırık uzunluğu 100 km.den fazladır.

İkincil etkiler ise şunlardır

Heyelanlar, kopmalar, çökmeler: Zeminin sağlam olmadığı yamaçlarda deprem dalgalarının etkisiyle toprak harekete geçer. 1999 Kocaeli Depremi'nde Körfez sahilindeki doldurulmuş kesimlerin denize çökmesi buna en uygun örnektir.

Toprak ve çamur akmaları: Harekete geçen yeraltı suyunun etkisiyle olur.

Sıvılaşma: Özellikle kumlu zeminlerde görülür. Deprem dalgalarının etkisi ile kum bir sıvı gibi davranır. Kum zemin üzerinde bulunan yapılar fazla hasar görmeden zemin içine gömülür. Yine Kocaeli Depremi'nde, sahil şeridindeki yazlıkların yıkılmasının en önemli nedenlerinden biri sıvılaşmadır. Ülkemizde kum zeminler üzerinde ve deprem bölgelerinde

"Yerkabuğu içindeki kırılmalar nedeniyle ani olarak ortaya çıkan titreşimlerin dalgalar halinde yayılarak geçtikleri ortamları ve yer yüzeyini sarsma olayına "DEPREM" denir."

(Ege, Marmara) bu tip de birçok yazlık ve turistik tesis (maalesef) bulunmaktadır.

Yangınlar, su basmaları: Şehirlerdeki alt yapının hasar görmesi sonucunda meydana gelirler.

Tsunami: Odağı deniz dibinde olan Derin Deniz Depremlerinden sonra, denizlerde kıyılara kadar oluşan ve bazen kıyılarda büyük hasarlara neden olan dalgalar oluşur ki bunlara (Tsunami) denir. Deniz depremlerinin çok görüldüğü Japonya'da Tsunami'den 1896 yılında 30.000 kişi ölmüştür.

Bazen büyük bir deprem olmadan önce küçük sarsıntılar olur. Bu küçük sarsıntılara "ÖNCÜ DEPREMLER" denilmektedir. Büyük bir depremin oluşundan sonra da belki birkaç yüz adet küçük deprem olmaya devam etmektedir. Bu küçük depremler "ARTÇI DEPREMLER" olarak isimlendirilir ve büyük depremin oluş anına göre bunların şiddetinde ve sayısında azalım görülür.

Depremin büyüklüğü ve şiddeti

Sık sık karıştırılan büyüklük ve şiddet kavramlarının çok net şekilde tanımlanması gerekmektedir. Depremin büyüklüğü (aletsel büyüklüğü) deprem sırasında ortaya çıkan enerji miktarının bir göstergesi iken, Depremin şiddeti depremin verdiği hasarın sadece görsel kanaate dayalı bir göstergesidir.

Bu nedenle, aynı aletsel büyüklüğe sahip olan depremlerde ortaya çıkan enerji dünyanın her yerinde aynı iken, yapı stoğunun ortalama kalitesi, zemin büyütme faktörü ve jeofizik nedenler gibi çeşitli etmenlerden ötürü aynı büyüklük değerine sahip depremler bölgelere göre çok farklı şiddet değerleri gösterebilir. Bugün dünyada en yaygın olarak kulla-

nılan aletsel büyüklük ölçeği, Richter ölçeği, öte yandan en yaygın şiddet ölçeği ise Mercalli skalasıdır.

Çözüm önerilerimiz

- 1) Riskleri öğrenerek bunlara karşı önlemler almak ve mühendislik çalışmalarını mühendislik disiplinleri anlamında herhangi bir ayırım gözetmeden bir bütünlük içerisinde uygulanmasını sağlamak,
- 2) Olası Marmara depremi ve bölgemizde oluşacak depremlerde genişleyen, büyüyen mücavir alanları da içerisine alacak şekilde hangi alanların daha çok etkileneceğinin belirlenmesine yönelik taban kaya topoğrafyası çalışmasını gerçekleştirerek daha önce yapılan bölgesel zemin özelliklerini belirleyen çalışmaların detaylandırılmasını sağlamak, bu şekilde kentimizdeki detaylı jeolojik, jeofizik, jeoteknik haritasının ortaya çıkmasıyla mikro sismik bölgelendirme haritalarını oluşturmak,
- 3) Faylarımızı tanımamız gerekmektedir. Faylarımızı tanıırken nerelerde olduğunu bilmenin yetmeyeceği, bu fayların hareket tarzlarını, alışkanlıklarını, mekanizmalarını, zamanlamalarını, öbür faylarla etkileşimlerini öğrenmemizin gerekliliği,
- 4) Kentimizde güvenli yapı tasarımı için zeminin sismik davranışlarının modellenmesine yönelik projeler uygulayarak bölgesel ölçekte il afet bilgi sistemine yönelik Ar-Ge niteliğinde yeni projeler geliştirmek,
- 5) Deprem yaratan zonlar üzerinde yer alan yerleşimlere

ait imar planlarını yeniden gözden geçirerek sismik mikro bölgeleme çalışmalarıyla yenilemek,

- 6) Herhangi bir mühendislik hizmeti almamış olan yapıların söz konusu olduğu bölgelerde kent yenileme projelerini hayata geçirmek,
- 7) Kentsel ve kırsal yerleşim alanlarında deprem risk faktörlerine dayalı planlama anlayışının geliştirilmesini sağlamak,
- 8) Ülkemizin jeolojik gerçekliğine uygun bir deprem stratejik planının hazırlanarak devlet politikası olarak benimsemek,
- 9) Başta depremden sonra hizmet verecek kuruluşlar, sağlık tesisleri, güvenlik ve ilk yardım tesisleri, yakıt dolmuş tesisleri, haberleşme tesisleri, enerji üretim ve dağıtım tesisleri, otobüs terminalleri, otoyol köprü ve viyadükler, altyapı tesisleri, barajlar olmak üzere özelliği olan diğer kamu binaları, hastaneler ve okulların incelenerek risklerini belirlemek ve gerekiyorsa güçlendirme çalışmalarını yapmak,
- 10) Uygulanabilir acil durum yollarını yeniden belirlemek ve açık tutulmasını sağlamak, Raylı sistem projesiyle kenti ikiye bölen doğu batı yönlü ulaşım projelerini bu kapsamda değerlendirerek ulaşım projeleri üretmek,
- 11) Gösteri amaçlı afet ekinliklerinden vazgeçerek gelişmiş çağdaş ülkelerde olduğu gibi tüm kentin katılacağı ulusal afet kurumlarıyla entegre olacak şekilde yerel afet tatbikat günü yapmak,

- 12) Üniversiteyi de kapsayan Bursa'nın Kandilli sayılabilecek Deprem Araştırma ve Uygulama Merkezi oluşturulması projesine öncül etmek,
- 13) Halkın eğitilmesi için afiş, broşür, televizyon programları vb. organizasyonlar gerçekleştirmek,
- 14) Yapı denetim sistemini eksiklerinden arındırarak tüm ülkede uygulanabilir hale getirmek,
- 15) Kaçak ve mühendislik hizmeti almadan üretilen yapıların önüne geçmek, güvenli bir yapı ve sağlıklı bir çevrenin oluşması için imar planlarını bilimsel ölçütleri dikkate alarak düzenlemek,
- 16) İlgili meslek odalarının deprem öncesi ve sonrasında yapılacak çalışmalara kurumsal düzeyde katılımı ve yönetim mekanizmalarında yer alması sağlanmalıdır.

Bu konularla ilgili olarak Bursa Büyükşehir Belediyemiz üstüne düşen görevi yaparak TÜBİTAK işbirliği ile Bursa Sismik Tehlike Değerlendirmesi ve Zemin Sınıflandırması Projesini hayata geçirmiştir. Bursa'nın yeraltındaki gözü niteliğindeki sistemden elde edilen veriler, bir süre sonra kentin altını üç boyutlu olarak görme imkanı sağlayacaktır. Sistemden elde edilen veriler, sadece Bursa için değil yakın bölgeler için de önemli bir kaynak olacaktır.

Bursa'yı tehdit eden fay zonlarının tespiti, derinliği ve uzunluğu gibi bilgilerin elde edilmesiyle birlikte, depreme karşı alınacak önlemler de somutlaşacak. Proje kapsamında; Bursa genelindeki fay zonlarının enerji birikimi, derinlik ve uzunluk gibi özelliklerinin öğrenilmesinin yanı sıra, zeminler sınıflandırılacak, etkin faylar tespit edilecek ve bu faylarda senaryo depremler üretilerek ortaya çıkacak sonuçlar yorumlanacak. Deprem olduğunda zeminin ne tür tepki verdiği öğrenilecek. Bu bilindiğinde, hem yerüstündeki yapılaşma ve yerleşimler ona göre yapılandırılacak hem de hangi noktada ne tür önlem alınmasının gerektiği ortaya çıkacak. Kurulan sistem, Bursa'nın üç boyutlu yer altı haritasını sunacak. Bursa'nın zeminiyle ilgili kritik parametrelerin bilinmesi, sismik tehlikenin tespit edilmesi; hem kent yöneticilerinin hem de Bursalıların işini

büyük ölçüde kolaylaştıracak.

Şu anda Bursa'nın her noktası kontrol edilebiliyor, bizim hissedemeyeceğimiz kadar küçük depremler dâhil tüm hareketler ölçülebiliyor. Sistemden elde edilen veriler;

- Herhangi bir noktada fay hattı olup olmadığını, mevcut olanların da tam yerlerini
- Varsa derinliğini, yönünü, boyunu, hareket sıklığını,
- Üretebileceği enerjiyi,
- Oluşturacağı maksimum büyüklükteki deprem karşısında zeminin nasıl tepki vereceğini net olarak söyleyebilecektir.

Bu veriler, uydu bağlantısıyla hem TÜBİTAK MAM istasyonuna hem de belediye bünyesinde oluşturulan bu sisteme aktarılmaktadır. Veriler yeterli düzeye ulaştığında kentin sismik tehlike haritası da net bir şekilde ortaya çıkmış olacak.

Bizlerin yani TMMOB'a bağlı meslek odalarının halktan yana tavır alarak bilimsel yapılan her çalışmanın yanında, bilimsel olmayan çalışmalarında karşısında olduğumuzun bilinmesi gerekmektedir. Bize düşen görevlerin başında ve en önemlisi halkımızı bilinçlendirmek geliyor. Bu nedenle deprem olayını unutmamak ve unutturmamak adına çeşitli konferanslar, seminerler, paneller ve sempozyumlar düzenliyoruz. Kamu kurum ve kuruluşlarından gelecek olan bilgilendirme toplantılarına da her türlü desteği vermeye hazırız.

Çünkü artık deprem Marmara Bölgemizin kapısına dayandı. Dersimizi fazlasıyla aldık artık ödevlerimizi yapma zamanı geldi de geçiyor bile...

Türkiye Sağlıklı Kentler Birliği Üyeleri

 Abana Belediyesi / Kastamonu
Tel: 0366 564 11 65 Web: www.abana-bld.gov.tr

 Akçay Belediyesi / Balıkesir
Tel: 0266 385 13 00 Web: www.akcay.bel.tr

 Altınova Belediyesi / Yalova
Tel: 0226 461 29 40 Web: www.altinova.bel.tr

 Amasra Belediyesi / Bartın
Tel: 0378 315 10 81 Web: www.amasra.bel.tr

 Antalya Büyükşehir Belediyesi
Tel: 0242 249 50 00 Web: www.antalya.bel.tr

 Avanos Belediyesi / Nevşehir
Tel: 0384 511 40 64 Web: www.avanos.bel.tr

 Aydın Belediyesi
Tel: 0256 226 63 52 Web: www.aydin-bld.gov.tr

 Balçova Belediyesi / İzmir
Tel: 0232 455 20 00 Web: www.balcova.bel.tr

 Bandırma Belediyesi / Balıkesir
Tel: 0266 711 11 11 Web: www.bandirma-bld.gov.tr

 Buharkent Belediyesi / Aydın
Tel: 0256 391 30 05 Web: www.buharkent.bel.tr

 Bursa Büyükşehir Belediyesi
Tel: 0224 234 00 87 Web: www.bursa.bel.tr

 Çankaya Belediyesi / Ankara
Tel: 0312 488 88 00 Web: www.cankaya.bel.tr

 Denizli Belediyesi
Tel: 0258 265 21 37 Web: www.denizli.bel.tr

 Derince Belediyesi / Kocaeli
Tel: 0262 239 40 15 Web: www.derince.bel.tr

 Didim Belediyesi / Aydın
Tel: 0256 811 26 60 Web: www.didim.bel.tr

 Gebze Belediyesi / Kocaeli
Tel: 0262 642 04 30 Web: www.gebze.bel.tr

 Gölcük Belediyesi / Kocaeli
Tel: 0262 412 10 12 Web: www.golcuk.bel.tr

 Isparta Belediyesi
Tel: 0246 211 61 61 Web: www.isparta.bel.tr

 İstanbul Büyükşehir Belediyesi
Tel: 0212 455 14 00 – 01 Web: www.ibb.gov.tr

 İzmir Büyükşehir Belediyesi
Tel: 0232 482 11 70 Web: www.izmir.bel.tr

 İzmit Belediyesi / Kocaeli
Tel: 0262 444 41 00 Web: www.izmit.bel.tr

 Kadıköy Belediyesi / İstanbul
Tel: 0216 542 50 55 Web: www.kadikoy.bel.tr

 Kadirli Belediyesi / Osmaniye
Tel: 0328 718 10 39 Web: www.kadirli.bel.tr

 Kahramanmaraş Belediyesi
Tel: 0344 223 50 72 Web: www.kahramanmaras.bel.tr

 Karşıyaka Belediyesi / İzmir
Tel: 0232 399 43 03 Web: www.karsiyaka.bel.tr

 Kırıkkale Belediyesi
Tel: 0318 224 27 61 Web: www.kirikkale-bld.gov.tr

 Kırşehir Belediyesi
Tel: 0386 213 44 85 Web: www.kirsehir.bel.tr

 Kocaeli Büyükşehir Belediyesi
Tel: 0262 318 10 10 Web: www.kocaeli.bel.tr

 Mardin Belediyesi
Tel: 0482 212 13 48 Web: www.mardin.bel.tr

 Mudanya Belediyesi / Bursa
Tel: 0224 544 16 50 Web: www.mudanya.bel.tr

 Muğla Belediyesi
Tel: 0252 214 18 46 Web: www.mugla.bel.tr

 Nilüfer Belediyesi / Bursa
Tel: 0224 441 16 03 Web: www.nilufer.bel.tr

 Odunpazarı Belediyesi / Eskişehir
Tel: 0222 217 30 30 Web: www.odunpazari.bel.tr

 Ordu Belediyesi
Tel: 0452 225 01 04 Web: www.ordu.bel.tr

 Sultanhisar Belediyesi / Aydın
Tel: 0256 213 30 72 Web: www.sultanhisar.bel.tr

 Osmancık Belediyesi / Çorum
Tel: 0364 611 43 23 Web: www.osmancik.bel.tr

 Osmangazi Belediyesi / Bursa
Tel: 0224 270 70 70 Web: www.osmangazi.bel.tr

 Tepebaşı Belediyesi / Eskişehir
Tel: 0222 320 54 54 Web: www.tepebasi.bel.tr

 Trabzon Belediyesi
Tel: 0462 322 46 01 Web: www.trabzon.bel.tr

 Ürgüp Belediyesi / Nevşehir
Tel: 0384 341 70 76 Web: www.urgup.bel.tr

 Yalova Belediyesi
Tel: 0226 813 98 46 Web: www.yalova.bel.tr

 Yenipazar Belediyesi / Aydın
Tel: 0256 361 30 04 Web: www.yenipazar.bel.tr

Türkiye Sağlıklı Kentler Birliği

2005

Şehirlere sağlıklı dokunuş

www.skb.org.tr

