

BÖLÜM 5. SONUÇ VE ÖNERİLER

Yerel yönetim ve merkezi idarelerle, gönüllü kuruluşlar ve iş çevrelerine ait tüm kaynaklarının bütünleştirildiği, modern acil durum yönetiminin tüm süreçlerinin bütün tehlikelere yönelik ekip çalışmasıyla koordine edilebilmesi için bütünleşik bir acil durum yönetimi modelinin ülkemizde oluşturulup uygulanması gerekmektedir. Böyle bir çağdaş acil durum yönetimi modelinin ülkemizde oluşturulabilmesi için öneriler aşağıda alt başlıklar halinde sıralanmaktadır.

5.1 YASAL DÜZENLEMELER

7269 Sayılı Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirlerle Yapılacak Yardımlara Dair Kanun, bu kanuna göre çıkarılan 88/12777 Sayılı Afetlere İlişkin Acil Yardım Teşkilatı Planlama Esaslarına Dair Yönetmelik ile 13007 Sayılı Afetlerin Genel Hayata ve Etkilerine İlişkin Temel Kurallar Hakkında Yönetmelik, 7126 sayılı Sivil Savunma Kanunu , 4373 sayılı Taşkın Sular ve Su baskınlarına Karşı Korunma Kanunu, 1211 Sayılı Seferberlik Kanunu, 3194 Sayılı İmar Kanunu, 1580 Sayılı Belediyeler Kanunu, 3030 Sayılı Büyükşehir Belediyeleri Kanunu, 5442 İller İdaresi Kanunu, Başbakanlık Teşkilatı Hakkında Kanun Hükmünde Kararnamenin Değiştirilerek Kabulü Hakkında Kanunda Değişiklik Yapılmasına Dair 600 Sayılı KHK ile bağlı ve ilişkili tüm kanunlar ve yönetmeliklerde, öncelikle eksikliklerin, yanlışlıkların ve tekrarların belirlenmesi gerekmektedir. Böylece mevzuat yeniden düzenlenerek ilgili kanunların hüküm ve işlevlerini birleştirecek, bir çatı altında toplayacak “acil durum yönetimi yapılanması ve işleyişine dair” kapsamlı bir kanun, ya da kanunlar paketi hazırlanabilecektir. Bu revizyon ve yeniden yapılanma önerileri dağınık ve karmaşık yapıdaki pek çok kurum ve iç teşkilatına ilişkin hizmetlerin bütünleşmesini sağlayabilecektir.

Böyle bir paketin hazırlanmasında çağdaş acil durum yönetiminin dört aşamalı, döngüsel ve bütünleşik yapısının gözetilmesi mutlak bir gerekliliktir. Önerilen bu düzenlemelerin karmaşıklığı ve farklı disiplinlerin arasında katkı gerektirmesi nedeni ile, mülki yönetici, hukukçu, eğitimci, araştırmacı,

uygulayıcı, silahlı kuvvetler, sivil toplum taraflarının öneri ve eleştirilerinin ışığında katkı ve görüşleri alınarak yapılması örnek bir modelin yasal alt yapısını oluşturmak için büyük fayda sağlayacaktır. Bu durum ilgili tüm tarafların katılımının gerçekleştiği ve araştırma sırasında İçişleri Bakanlığı Strateji Daire Başkanlığı ile ortak düzenlenen “Yuvarlak Masa” toplantısında da tespit edilmiştir. Acil durumlara dirençli bir ülke oluşturulabilmesi için, tüm afetleri dikkate almakla beraber, kamu kurum ve kuruluşlarında ilgili uzmanlıklardan gerekli oranda yararlanılması ve ekiplerin oluşturulması ve mutlaka liyakatın öne çıkartılması gerekmektedir.

5.2 YAPISAL (TEŞKİLATA YÖNELİK) DÜZENLEMELER

Acil durum yönetimin ülkemizdeki halihazır yapısında birden çok kurumun sorumlu olması, buna karşın kimi sorumluluk ve görev alanlarının ise sahipsiz olması uygulamada sık sık yetki ve sorumluluk karmaşası ile karşı karşıya kalınmasına neden olmaktadır. Bu sorun, acil durum yönetimine ilişkin tüm işlevlerin bir elden ve eşgüdümlü olarak yönetilmesi ile ortadan kaldırılabilecektir.

Dünyada acil durum yönetimi alanında deneyime sahip ülkelerde yapılan incelemeler sonucunda, afetler ve acil durumlara ilgili ülkesel ölçekteki teşkilat yapısında ortak olan özelliğin, genellikle işlevlerin bir tek ajans veya benzeri bir kurum ya da kuruluşun eşgüdümünde sürdürülmesidir. Araştırma kapsamında incelenen 18 ülkenin 10’unda bu örgütlenme bakanlıklar üstü veya başbakanlığa bağlı bir kurum iken, 8’inde ise bir bakanlık (içişleri bakanlığı yada milli savunma bakanlığı) bünyesinde yer almaktadır.

Ülkemizde yönelik teşkilat değerlendirmesi sonucunda, acil durum yönetiminden sorumlu birden fazla kurumun olduğu ve bu kurumların farklı bakanlıklar altında ya da bakanlıklar üstü düzeyde bulunması nedeniyle bir yetki ve sorumluluk karmaşası ile karşı karşıya olunduğu kabul edilmektedir. Bu nedenle 1999 yılında yaşanan afetler sonrasında, bu soruna dayalı olarak bakanlıklar üstü düzeyde ve doğrudan Başbakanlığa bağlı, acil durumlarda farklı kurum ve kuruluşlar arasındaki yetki ve sorumlulukların belirlenmesinde

koordinasyon görevi üstlenecek bir kurumun yapılandırılması için kanun hükmünde kararname çıkarılmıştır. Aşağıdaki bölümde, İçişleri Bakanlığı ve İTÜ Rektörlüğü, Afet Yönetim Merkezi tarafından yürütülen bu ortak çalışmanın 16 Nisan 2002 tarihinde yapılan son Yuvarlak Masa toplantısında ulaşılan sonuçlar verilmektedir. Bu toplantıya proje tarafları yanında acil durum yönetiminde rolü olan kurum ve kuruluşlardan temsilciler katılarak, konu ile ilgili görüşlerini paylaşmışlardır. Toplantı, farklı tarafların yetki ve sorumlulukları paylaşmaları ve ortak zemin yaratılmasına fırsat oluşturması bakımından faydalı olmuştur.

16 Nisan 2002 Tarihli Yuvarlak Masa Toplantısı Sonuçları:

Araştırma kapsamında yapılan Yuvarlak Masa toplantısında İçişleri Bakanlığımızın Strateji Dairesi Başkanlığı, “ülkenin koşulları göz önüne alındığında acil durum yönetiminden sorumlu koordinasyon görevi üstlenecek kurumun en icracı bakanlığın (İçişleri Bakanlığı) bünyesinde örgütlenmesi, bu konudaki sorunların çözümünde daha etkili olacaktır” yönünde görüş belirtmişlerdir.

Diğer yandan acil durum yönetimine farklı alanlardan katkı koyan kurum ve kuruluşların bir bölümü İçişleri Bakanlığı Strateji Daire Başkanlığı görüşünü paylaşırken, acil durum yönetiminin yapısı gereği farklı bakanlıkların katılımını gerektirmesi nedeni ile diğer kurum temsilcileri, bakanlıklar üzeri bir seviyede teşkilatlanmanın ve başbakanlığa bağlı müsteşarlık ile bakanlıklar arası ilişkileri ve eşgüdümü sağlayan uygun daire başkanlıklarının yapılandırılması gerektiği görüşünü benimsediklerini ifade etmişlerdir.

Bayındırlık Bakanlığı temsilcileri acil durumlar ile ilgili tüm işlevlerin Bayındırlık Bakanlığı Afet İşleri Genel Müdürlüğü bünyesinde yapılandırılmasını uygun bulmuşlardır.

Milli Güvenlik Kurulu Genel Sekreterliği temsilcileri ise konunun Başbakanlık Yetkileri dahilinde olmasını doğru bulmakla beraber ve ilgili bir müsteşarlığın halihazırda “güvenlik konsepti” bağlamında kendi yetki alanları içinde görüldüğünü belirtmişlerdir.

Öte yandan Başbakanlığa bağlı Türkiye Acil Durum Yönetimi Genel Müdürlüğü (TAY), her ne kadar örgütlenmesini tamamlamamış olsa da, konunun kendi yetkilerinde olduğunu ifade etmişlerdir.

Katılımcı kurum temsilcilerinin hemen hemen tamamı, acil durum yönetiminin yeniden yapılanmasının gerekli olduğu konusunda fikir birliğinde olduklarını belirtmişlerdir. Ancak tüm katılımcı taraflar bu yapılanmanın kendi kurumsal inisiyatifleri altında olmasının doğal ve yararlı olacağı doğrultusunda da görüşlerini sunmuşlardır. Ayrıca araştırma amaçlı yapılan bu Yuvarlak Masa toplantısına katılan tarafların tamamının ortak olarak paylaştıkları fikir, bu tür bir toplantının büyük Kocaeli Afetinden beri ilk kez yapılmasının yararlı ama geç olduğu doğrultusundadır. Tüm katılımcılar bu bağlamda İçişleri Bakanlığı ve İTÜ temsilcilerine takdirlerini ifade etmişler ve bu tür toplantıların İçişleri Bakanlığı eşgüdümünde belirli aralıklarla tekrarlanmasının da gerekli olduğunu belirtmişlerdir.

Diğer taraftan acil durum yönetimi ile ilgili tüm tarafların bir diyalog ve iş birliğine açık olması, bu konuda olumlu adımlar atılabilmesine olanak tanıyacaktır. Ancak, acil durum yönetiminin dağınık kurumsal yapılar altında ve dağınık yasal düzenlemelerin etkisi ile etkisizleştiği de katılımcıların hemfikir olduğu bir konu olarak tespit edilmiştir. Karmaşık yasal alt yapının yıllara sari olarak bir yığın halinde geliştiği, ancak günün ihtiyaçlarına göre düzenlemelerin yetersiz kaldığı ifade edilmiştir.

Katılımcılar özellikle zarar azaltma ve hazırlıklı olma evreleri açısından mevcut kurumsal yapının reorganizasyonu, standartlar, eğitim birliği, yetki ve sorumluluk alanlarının netleştirilmesi, eşgüdümü sağlayan kurumsal yapının oluşturulması, ülke-il-ilçe düzeyi gibi farklı düzeylerde kurumsal yapının uyumlu çalışmasının sağlanması konularında yeni düzenlemelerin yapılması gerektiğini belirtmişlerdir.

Şekil 5.1'te İçişleri Bakanlığı Strateji Daire Başkanlığı'nın yapılan toplantıda önerdiği yönetim modeli şeması görülmektedir. Bu öneride, Sivil Savunma Genel Müdürlüğü'nün İçişleri Bakanlığına bağlanarak adının Sivil Korunma Genel Müdürlüğüne dönüştürülmesi, İtfaiye Teşkilatının Eşgüdüm,

Standartlaştırma, Eğitim ve Denetleme amaçlı olarak aynı bakanlığa bağlı bir Daire Başkanlığı bünyesinde yeniden yapılandırılmasının acil durum yönetimi açısından yeterli olacağı ifade edilmiştir.

Şekil 5.1 İçişleri Bakanlığı Strateji Daire Başkanlığı Önerisi

Şekil 5.1'deki acil durum yönetimi şeması önerisi; operasyonel düzey (müdahale ve iyileştirme) açısından uygun bir model olarak nitelenebilirse de, yerel yönetimlerin belediye tarafı, gönüllü örgütler, eğitim öğretim faaliyetleri, adalet ile ilgili konular, sismoloji ve diğer erken uyarı yapabilecek kuruluşlar

(hidroloji, diğere acil durum da görev alacak kurum ve kuruluşlar) konusunda ilişkilerin tanımlı ve güçlü görülmediğı gözlenmektedir. Bu teşkilatlanma önerisi kuşkusuz müdahale ve iyileştirme aşamalarında çok işlevsel bir yapıyı gündeme getirirse bile, iki afet arasındaki zarar azaltma ve hazırlık evrelerine katkı sağlama yönü zayıf olan bir yapıyı çağrıştırmaktadır. Çünkü acil durum ve afetlerin yaratacağı olumsuz etkileri engelleme, çok boyutlu bir karar mekanizmasına gerek duymaktadır. Kalkınma planlarından, bölgesel kararlara, sanayi ve konut alanlarının planlanmasından ulaşım altyapılarına ilişkin kararlara kadar pek çok organize kararın gerektiğı hazırlıklı olma evresinde, bu yaklaşım yeterince etkili olamayacaktır. Çünkü yukarıda sayılan planlama ağırlıklı kararların operasyon ağırlıklı bir teşkilat yapısıyla uygulanmaya çalışılması aşamasında, farklı bakanlıkların yetki alanlarında karmaşa ve alınan kararların işlevsiz ya da sahipsiz kalması sonucu ile karşılaşılabilir.

Eğitim afetlerle mücadelenin temel bir unsurudur. Özellikle ülkemizde hazırlık ve zarar azaltma evresinde eğitim ile ilgili faaliyetler denildiğinde, operasyonel unsurlar, özellikle arama kurtarma grupları ile ilgili faaliyetler ve bu grupların sertifikalı hale getirilmesi düşünülmektedir. Bu anlamda önerilen model içinde yalnız müdahaleye yönelik ekiplerin eğitimi değil, acil durum yönetimi ile ilgili olabilecek tüm evrelerde görev alacak ekiplerin bütünü kapsayacak eğitim işlevi dikkate alınmalıdır.

Diğere yandan ülke savunması kapsamında askerlik eğitimini yapan er , erbaş ve yedek subayların askerlik temel eğitimleri sırasında toplum acil müdahale eğitimi ile ilk yardım eğitimi alarak yetiştirilmeleri, toplumumuzun afetlere dirençli hale getirilmesinde büyük katkı sağlayabilecektir. Bu tür çözümler ve benzerleri için ise yalnız bir bakanlığın yetkisi, sorumluluğı ve denetimi yeterli olamayacaktır. Yukarıdaki örnek önerinin gerçekleştirilmesi için Türk Silahlı Kuvvetleri başta olmak üzere, Genel Kurmay Başkanlığı, Savunma Bakanlığı, Milli Güvenlik Kurulu ve Başbakanlığın eşgüdümlü çalışma, karar alma ve katılımları gerekmektedir. Bir tek bakanlığın çaba ve katkıları ile böyle bir tedbirin alınabilmesi ve gerçekleştirilmesi uygulamada pek çok güçlüklerle karşılaşılabilir.

Evrensel kabul gören acil durum yönetimi kavramının ve döngüsel yapısının gereklilikleri göz önüne alındığında, acil durumlarda beraber çalışması gereken bir dizi kurumun faaliyetleri organizasyonel açıdan bir tek çatı altında toplanarak koordine edilmelidir. Acil durum yönetimindeki fonksiyonların koordinasyonu, bakanlıklar ve bağlı teşkilatların tamamını ve işlevlerini düzenleyecek şekilde planlanmalıdır ve çağdaş uygulamalarda da benzer yapılar geçerlilik kazanmıştır. Yukarıda sıralanan ve bu araştırma kapsamında tespit edilen sonuçlara bağlı olarak, İTÜ araştırma grubu tarafından önerilen acil durum yönetim modeli Şekil 5.2’de verilmektedir.

Şekil 5.2 İTÜ Araştırma Grubu Acil Durum Yönetimi Model Önerisi

Önerilen yapının acil durum işlevlerinin gerektirdiği bakanlıklar arası işbirliğinin eşgüdümünü sağlayan, bakanlıklar üstü bir yönetsel seviyede gerçekleşmesi ve bunun başbakanlığa bağlı bir müsteşarlık olması, kendi yasa-yönetmelik, maddi imkan, ekipman, eğitim, organizasyon ve personel

alt yapısına sahip olması gerekmektedir. Bu nedenle yukarıda sözü edilen eşgüdüm seviyesinin ve temsilin Başbakanlığa bağlı müsteşarlık düzeyinde olması, acil durum yönetiminin evrensel kabullere geçmiş disiplinler arası yapısının bir gereği olarak görülmektedir.

Esasen ülkemizde afetlere yönelik hazırlıklı olma ve zarar azaltma için iki afet arasında kullanılması gereken zamanın değerlendirilememesinin nedeni de, halihazır yapının karmaşıklığı ile birlikte doğru bir acil durum anlayışının benimsenememesidir. Zira hemen her afette ülkemizde başarı ile müdahale ve iyileştirmenin yapılmasına karşın, ülkemizin afetlere karşı sürekli hazırlıksız ve eğitimsiz yakalanarak büyük can ve mal kaybına uğraması da bundan kaynaklanmaktadır. Yaşanan büyük afetler sonrasında, yalnızca o afete yönelik müdahale düzeyindeki hazırlıklar da, acil durum planlamasında farklı tehlikelere bağlı zarar azaltma ve hazırlıklı olma çabalarının göz ardı edilmesine neden olmaktadır.

Yukarıda sözü edilen yapılanma önerisi, çağdaş acil durum yönetiminin kentsel ve kırsal planlama, zarar azaltma, hazırlıklı olma, eşgüdüm, yönetim, lojistik ve iletişim unsurlarının en az operasyonel boyut kadar önemsenmesi gerektiğini ortaya koymaktadır.

Operasyonel faaliyetlerin yürütülmesi zaten il bazında mülki idare yapımızın gereği olarak Valiliklerin yetki ve sorumluluğu kapsamındadır. Bu nedenle operasyon unsurları ile yerel düzeydeki planlama, lojistik ve eşgüdüm konularının Vilayetlerde ve ilçe bazında da Kaymakamlıkların özel idare yapısının içinde desteklenmesi (halihazırda yasa teklif halindedir) ile maddi olarak desteğe ve yetkinliğe kavuşturulması mümkün olabilecektir.

Farklı yönetsel düzeylerde ve bakanlıklar arasında eşgüdümün sağlanmasında model, hiyerarşik yapıya ters düşmeden kararların en küçük yerleşim birimlerine kadar indirgenebilmesine olanak sağlayacaktır (Şekil 5.3). Karar alma-planlama ve operasyonel işlemlerin her düzeyde birbiri ile eşgüdümlü olarak yapılmasına olanak tanıyacaktır. Farklı düzeylerdeki karar alma-planlama ve operasyonel faaliyetlerin birbirinden ayrılması, eşgüdümün

sağlanması ilkesi Japon acil durum yönetimi yapısında da belirgin bir şekilde görülebilmektedir (bkz. EK C).

Ülke, il ve ilçe düzeylerinin her birinde eşgüdüm gözetilerek planlama-karar alma süreci siyasi merci ve bilimsel kurumlar tarafından; operasyon ise eşgüdüm ve hiyerarşi zinciri kırılmadan itfaiye-sivil savunma-sağlık-askeri kurumlar ve emniyet kuvvetleri tarafından gerçekleştirilmekte, operasyon komuta sisteminin yürütücülüğü ise mülki yöneticilerce sağlanmaktadır.

Şekil 5.3 Önerilen Modelin Ülke, İl ve İlçe Düzeyindeki Yapısı

Yukarıdaki şemada, sivil korunma ve itfaiye teşkilatının arama kurtarma gibi operasyonel faaliyetleri yürütmesi söz konusu iken; acil durum planlama faaliyetleri içinde hava tahmin ve sismoloji gibi birimlerin de rol alması hazırlıklı olma ve zarar azaltma konusunda geleceğe yönelik planlama çalışmalarına katkı sağlayacaktır. Yerel yönetim düzeyinde afet işlerinin birer genel müdürlük düzeyinde teşkilatlanması ve burada gönüllü örgütlerin eşgüdümünü sağlayan en az bir daire başkanlığı bulundurulması eğitim, standartların tespiti, alt yapı ve eşgüdüm konularında mevcut durumda yaşanan problemlerin giderilmesi mümkün olabilecektir.

5.3 GENEL SONUÇLAR

Bütünleşik acil durum yönetimi ilkelerine uygun olarak, afetlerle ilgili yeniden yapılanmada sadece deprem tehlikesine odaklanmayıp tüm doğal, teknolojik ve insan kaynaklı acil durumların birlikte ele alınması gerekmektedir. Çünkü ülkemizde kuraklıkla beraber sel, rüzgar ve kar fırtınaları, don, dolu, yıldırım çarpması, orman yangınları, çığlar, asit yağışları, meteorolojik hortumlar, sıcak hava dalgaları gibi bir çok meteorolojik afet, sık sık birer felakete dönüşerek gelişmiş ülkelere nazaran çok daha fazla insan ve ekonomik kayıplara neden olmakta ve geçerli çözümler de geliştirilememektedir. Bu nedenle önerilen Acil Durum Yönetimi Müsteşarlığı bünyesinde sismoloji ile hava tahmin müdürlüğü birlikte değerlendirilmiştir. Böylece, gelişmiş ülkelerde olduğu gibi ülkemizde de, acil durum yönetimi programlarının bir parçası olan meteorolojik tahmin ve erken uyarı sistemlerinin sağlanması, planlama ve eğitim ile can kayıplarında önemli düşüştürme ve ekonomik kazanımlara neden olacaktır.

Meteorolojik ve hidrolojik gözlemler sayesinde ülkenin her tarafına yayılmış yaygın bir gözlem istasyonu ve haberleşme ağı mevcuttur. Özellikle deprem konusunda önemli katkısı olan sismolojik gözlemlerin, mevcut hidro-meteorolojik gözlem şebekesinin alt yapısından yararlanılarak yapılması gerekir. Bu nedenle, hava ve suyla ilgili gözlemlerin bir arada toplandığı Hidrometeoroloji Enstitüsünde, bir de **Sismoloji Dairesi** bulundurulabilir. Bu alandaki tüm araştırmaların üniversite veya TÜBİTAK bünyesine terk edilerek

ayrılması, hava-su-deprem uyarı ve gözlem işlevlerinin teklif edilen müsteşarlık bünyesinde görev yapması yararlı olacaktır.

İtfaiye teşkilatlarının yapılanması ile ilgili olarak; halihazırda belediyeler bünyesinde hizmet veren ve önemli bir operasyonel yükü zaten yerine getirmekte olan itfaiye teşkilatının, aynı müsteşarlık yapısı altında bir **"itfaiye ve arama-kurtarma genel müdürlüğü"**ne bağlanarak, itfaiye teşkilatının halihazırda sıkıntısını çekmekte olduğu, eşgüdüm, eğitim, standart belirleme-geliştirme, liyakat saptama, kadro açma-atama ve yükseltme ile denetleme işlevlerinin siyasetler üstü ve tek elden yerine getirilmesi yararlı olacaktır.

Sivil Savunma Genel Müdürlüğü'nün, gelişen ülke ve dünya koşulları gözetilerek, araştırma kapsamında incelenen diğer A.B. ülkelerindekine benzer "sivil savunma" (civil defence) yerine "sivil korunma" (civil protection) anlayışına göre yeniden teşkilatlandırılması yararlı olacaktır. Bu teşkilatın **"Sivil Korunma Genel Müdürlüğü"** olarak İçişleri Bakanlığı bünyesinde korunması yanında, bir akademi ile eğitim ve standartlar alanında desteklenerek hizmet vermesi ve mevcut taşra teşkilat yapısının korunarak eğitim kalitesinin artırılması önerilebilir.

Sivil Korunma Genel Müdürlüğü'nün, Başbakanlığa bağlı kurulması önerilen **"acil durum yönetimi ve afet işleri müsteşarlığı"**nın bünyesinde de yer alması önerilebilir. Diğer yandan operasyonel yapıdaki işlevsel ve tamamlayıcı rolleri değerlendirilerek Sivil Korunma Genel Müdürlüğü ile İtfaiye ve Arama Kurtarma Teşkilatının, **"Acil Durum Yönetimi ve Operasyonları Genel Müdürlüğü"** adı altında İçişleri Bakanlığı bünyesinde yer alması da olasıdır. Bu durumda her üç fonksiyonun da birer daire başkanlığı halinde teşkilatlandırılması önerilebilir. Bu öneri, operasyonel yapının tamamıyla Müsteşarlık bünyesinden ayrılması anlamına gelmektedir. Ancak genel planlama, bakanlıklar arası hizmet gruplarının organizasyonu, hizmet sürekliliği, eşgüdüm konularının Müsteşarlık bünyesinde gerçekleştirilmesi yararlı olacaktır. Operasyonel konularda ise Başbakanlık kanalı ile görev delegasyonu yapılabilecektir.

Halihazırda Bayındırlık Bakanlığı bünyesinde bulunan Afet İşleri Genel Müdürlüğünün de her türlü zarar azaltma ve önlem alma, meslek odaları ile ilişki ve eğitim işlevlerini de üstlenerek sözü edilen müsteşarlık bünyesinde afetlerle mücadelenin önemli bir işlevini daha etkin yerine getirmesi **"afet işleri ve yerel yönetim genel müdürlüğü"** adı altında mümkün olabilecektir. Bu durum, erken uyarı, hazırlıklı olma ve zarar azaltma işlevlerinin aynı çatı altında bütünlüğünün sağlanması açısından da yararlı olacaktır.

İdari Yapılanmaya İlişkin Öneriler :

- Acil durum yönetiminin bir müsteşarlık düzeyinde temsili gereklidir.
- Müsteşarlığın bakanlıklar arası koordinasyonu sağlaması gereklidir. Bu nedenle Başbakanlığa bağlı olması yerinde olacaktır.
- Müsteşarlığa bağlı olarak, sivil korunma ve itfaiye teşkilatının arama kurtarma faaliyetlerini de kapsayarak, acil durum planlama faaliyetinin, hava tahmin ve sismoloji, yerel yönetim ve afet işlerinin birer genel müdürlük düzeyinde teşkilatlanması ve gönüllü örgütlerin eşgüdümünü sağlayan en az bir daire başkanlığı altında toplanarak eğitim, standart, alt yapı, eşgüdüm konularının yürütülmesi sağlanmalıdır.
- İdari yapının kademeli olarak ülke, il, ilçe ve muhtarlık düzeyindeki bir hiyerarşik yapılanma içinde planlama ve karar alma-operasyon boyut ayrımları gözetilerek, her kademede organizasyonunun acil durum ilkeleri gözetilerek yapılması gerekmektedir.
- Erken uyarının, afetlerle mücadelede giderek daha önemli bir yer kazanması nedeniyle, önerilen müsteşarlık bünyesi içinde tüm sismik, hidrolojik ve meteorolojik afetlere karşı erken uyarı amaçlı bir daire başkanlığının kurulması yararlı görülmektedir.
- Yerel yönetimlerin özellikle planlama ve karar alma inisiyatifleri kısıtlanmaksızın ülke ölçeğinde afetlere karşı belirli planlama standartlarına kavuşturulması için aynı müsteşarlık bünyesinde bir daire başkanlığı altında teşkilatlandırılması faydalı olacaktır.
- Gönüllü örgütlerin halihazırda fevkalade dağınık, eşgüdümsüz ve standartlara uygun olmayan yapılarının, bir şemsiye altında denetlenebilir ve afetlerde eşgüdüm içinde kullanılabilir bir kaynak haline getirilmesi ve aynı müsteşarlık altında bir müdürlüğün bu

yapının standart, akreditasyon ve eşgüdüm sorunlarını çözebileceği düşünülmektedir.

- Tüm alımlar ve bağışlara ilişkin afet muhasebesinin tutulabilmesine olanak verecek standart bir afet muhasebe makbuz ve belgeleme sisteminin tüm ülke çapında tekdüze bir hale getirilmesi yararlı olacaktır.
- Arama kurtarma faaliyetlerinin İtfaiye teşkilatı tarafından yapılması, sivil korunma teşkilat yapısı altındaki operasyonel birimlerin itfaiyeye devri ve Sivil korunmanın daha ziyade acil durum eğitimi, planlama yapan unsurlara veri aktarma ve planlama, hizmet ve faaliyet standardizasyonu, iletişim konularında çalışmasının yararlı olacağı sonucu, araştırma kapsamında ortaya çıkmıştır.
- İlçe düzeyinden başlayarak tehlike ve risk analizlerinin, yeniden yapılandırılacak Sivil Korunma Genel Müdürlüğü tarafından oluşturulması bölgesel, il ve ilçe düzeyindeki planların hazırlanmasında kullanılabilir olacaktır.
- Her ilde yerel yönetimlerce kurulan ve genellikle birden fazla olduğu gözlenen acil durum merkezlerinin her ilçede ve ilde birer adet olacak şekilde yapılandırılması yararlı olacaktır.
- Planlamada yerelliği ön plana alan kademeli alarm düzeyine göre aşamalı olarak devreye sokulacak planların kesin, açık ve basit bir ifade ve içerikte oluşturulması gereklidir.
- Planlamanın merkezden taşraya doğru değil, belirli ilke ve başlıkları belirlenmiş plan çerçevelerinin merkezde oluşturulup, yöresel özelliklere göre detaylı risk ve tehlike analizlerine göre ayrıntılı yerel planların yerel uygulayıcılar ile ortak yapılması yönteminin izlenmesi yararlı olacaktır.
- Tüm kentsel alanlarda afetlere yönelik olarak yeni bir ulusal planlama ve konsept anlayışının belediye ve imar teşkilatlarınca kabullenilmesi ve bunun koordinasyonunun ihdas edilecek müsteşarlığa bağlı Yerel Yönetimler Daire Başkanlığı tarafından denetlenmesi ve onanması sağlanmalıdır.

- Gönüllü kuruluşların acil durum yönetiminde sorumluluk sahibi olabilecek kriterlere göre eğitimi ve akreditasyonu yapılarak bu kuruluşların gücünden mümkün olduğu kadar yararlanılması yararlı olacaktır.

Eğitim Konusunda Öneriler:

- İtfaiye teşkilatının, itfaiye teşkilat yapısına ilişkin bu araştırmaya paralel bir diğer araştırma kapsamındaki öneriler de gözetilerek, yüksek okul düzeyinde bir eğitim alt yapısına kavuşturularak eğitim ve araç gereç standardizasyonunu sağlayacak bir daire başkanlığı yapısı altında, özlük hakları belediyelere bağlı kalarak ilgili müsteşarlık altında teşkilatlandırılmasının gerçekleştirilmesi yararlı olacaktır.
- Sivil korunma teşkilat yapısının güncellenerek eğitim ağırlıklı olarak yaygın faaliyet yapması, toplumu bilinçlendirme, proje uygulama, önerme ve geliştirme, mahalli kaynakların etkinleştirilmesinde etkin kullanımı özendirilmeli ve planlanmalıdır.
- Eğitimin her türlü afetlerden kaynaklanan acil durumlarda en önemli zarar azaltma önlemi olacağı unutulmamalıdır.
- Yaygın ilk öğretim müfredatında afet ve acil durum konulu derslerin eklenmesi bunların gereğinde milli güvenlik dersleri kapsamında gerçekleştirilmesi yararlı olacaktır.
- Bu kapsamda erken yaşlarda başlayan eğitim ile halkın bilinçlendirilmesi sağlandığı gibi ilk ve orta öğretim yolu ile ebeveynlere de bu konuda eğitimin ulaştırılmasıyla yaygın bilinçlendirme sağlanabilecektir.
- Askerlik temel eğitimi kapsamında ilk öğretimdekine benzer bir yaygın eğitimin yanı sıra toplu acil müdahale eğitiminin askerlik yapan tüm vatandaşlara yaygın olarak verilmesi, ayrıca başarı durumuna bağlı olarak arama ve kurtarma ile ilk yardım eğitiminin askerlik görevinin bir parçası haline getirilmesi, eğitimin belirli nitelik ve standartlarda yaygınlaştırılması sağlanabilecektir.

- Eğitimde yerel yönetimler, gönüllü ve uzman örgütlerin katkısı, ilgili müsteşarlık denetiminde ve sivil korunmanın eşgüdümünde yapılarak acil durum ve afet bilinci tüm yurttta yaygınlaştırılmalıdır.

İletişime Yönelik Öneriler

- Tüm yurttta tek frekanstan özellikle FM bandından yayın yapan eğitim veren bilgiler ileten ve alarm durumları hakkında bilgi veren acil durum kanalının kurulması gereklidir.
- Tüm yurttta ambulans, polis, itfaiye hizmetlerinin acil durumlarda kullanacakları ortak telsiz frekans bandının tahsis edilmesi ve hizmete alınması gereklidir.
- Tüm valiliklerin bir ulusal CBS üzerinde uyumlu acil durumlarda kullanacakları CBS veri tabanlarını kullanır hale getirmeleri gereklidir.
- Türkiyede acil durum yönetimi alanında kullanılacak bir kelime birliği ve sinonimler sözlüğünün hazırlanarak, dağıtılması, ilgili tüm kurumlar arası diyalogun afet ve acil durumlarda tekdüze ve eşgüdümlü hale getirilmesi yararlı olacaktır.
- Acil durum yönetiminde ortak kullanılacak bir dizi iletişim fax ve mesaj standartlarının sağlanması iletişim birlikteliğinin kurgulanması açısından yararlı olacak, zamanın çok önemli olduğu acil durum haberleşmelerinde büyük yarar ve katkı sağlayacaktır.
- Tanımlamaların her türlü afeti içerecek şekilde tip, şiddet, büyüklük ve tanımlamalarının tektip haline getirilmesi, dil birlikteliğine katkı sağlayacaktır.
- Kurulması önerilen sismoloji ve meteoroloji daire başkanlığına doğrudan bağlı televizyon ve radyo alarm ve bilgilendirme sisteminin TRT yerel istasyonlar vasıtası ile tüm yurttta yaygın hale getirilmesi gereklidir.
- Meteoroloji, hidroloji ve sismoloji dairesi ile Türk Silahlı Kuvvetlerin iş birliği ile "stormwatch" benzeri önceden fırtına algılama amaçlı radar izleme sistemlerinin özellikle sel tehlikesi taşıyan illerin bulut yaklaşımı yoğun bölgelerinde kurulması yönünde çalışmalar yararlı olacaktır.