


Dr. Mehmet CİLACI

Mülkiye Başmüfettişi

Tahsin AKSU

Mülkiye Müfettişi

Ömer SAĞLAM

Mülkiye Müfettişi

Afeti I-fet'le Yönetmek

Günlük yaşamın her alanında teknoloji kullanımı hızla artmakta ve her türlü konu için uygulamalar akıllı cep telefonlarını vazgeçilmez kılmaktadır. İos uygulamaları ile başlayan süreç, android vb yazılımların da bu yarışta yer alması ile yeni bir aşamaya geçmiş ve windows tabanlı gelecek uygulamalarla yepyeni bir hal almaya başlamıştır.

Bireysel kullanımda bu kadar etkin olan uygulama ve yazılımlar kurumsal yapılarda çok öncelerde işleme başlamış ve günümüzde yönetim sistemlerinin hemen hepsinin bir bilgisayar programı üzerine kurulu olduğu ve bu uygulamaların en küçük ölçekli kurumlardan, dev yapılara kadar vazgeçilmez olduğu gerçeği oluşmuştur.

E-devlet altyapısının kurulmaya başlaması ile kamu hizmetlerinde sağlanan verimlilik göz önüne alındığında, afet yönetimi gibi zamana karşı bir yarış içeren, birçok kurumu koordine etmeyi gerektiren komplike durumlarda ise böylesi kolaylaştırıcılara ihtiyaç daha da belirginleşmektedir.

Afet yönetiminin de gerçek zamanlı ve doğru yönetilebilmesi için, afet öncesi hazırlıkların planlanmasından müdahale aşamasına ve sonuçta zarar azaltmaya kadar bütün bir süreçte, böylesi bütünleşik bir yazılıma ihtiyaç bulunmaktadır.

Afete nasıl ve ne ölçekte müdahale edilmeli, olay nasıl yönetilmeli, kaç kişiyle, kaç araçla, kaç ekiple ve nereden yönetilmeli, kaç kişiye ne şekilde hizmet, hangi aşamalarda verilmeli? Bu ve benzeri yüzlerce sorunun cevaplarına ulaşarak; yerinde, zamanında, doğru, etkili ve ihtiyaca göre bir afet müdahalesi, verileri çözümleyip olayı bütün aşamalarıyla yönetebilecek bir afet yazılım programının işler hale getirilmesi ile mümkün olacaktır.

Ancak uygulamaya baktığımızda ise, ne yazık ki bu kapsamda bir yazılımın ve veri tabanının olmadığını görmekteyiz. Bu amaçla ABİS, TABİS vb programların yapıldığı, ancak uygulanmadığı, birçok kurumun, valilik ve belediyenin afet yazılım programı adı altında hazırlanmış ve birbirini desteklemeyen, aynı zamanda birbiri ile entegre olmayan

çalışmalar yaptıkları görülmektedir. Sonuçta afet yönetiminde karşılaştığımız bir çok sorunun temelinde bu tarz bir sistem ve yazılım eksliğimizin de büyük payı bulunduğu değerlendirilmektedir.

Son olarak Van İlinde meydana gelen deprem sonrasında da afet yönetiminde, genel olarak il'de yaşanan sıkıntılar, arama- kurtarma ve yardım faaliyetlerinin organizasyonu ve yürütülmesi sırasında önceki depremlerle benzer sorunlarla karşılaşmış ve bu nedenle, karşılaşılan sorunlar ve bu sorunların çözümüne yönelik yapılan işlemlerin tespit edilmesi ve benzeri durumlarda alınabilecek önlemlere ilişkin önerilerin belirlenmesi amacıyla tarafımıza inceleme ve araştırma görevi verilmiştir.

Bu kapsamda yapılan çalışmada alan araştırmaları ve bu konuda görevli ve sorumlu kişilerle mülakat çalışmalarına ağırlık verilerek gerçeğin resmi çekilmeye çalışılmış ve kapsam olarak daha önce yaşadığımız 99 Marmara ve Düzce Depremleri, 2011 Simav Depremi de bu çerçevede incelenmiştir. Ne ya-


zık ki, geçen zaman içerisinde hızla ilerleyen teknolojik imkanlar ve özellikle bilişim sektöründe yaşanan baş döndürücü ilerlemenin, çok da ihtiyaç duyulmasına rağmen, deprem ve afet yönetimi konularına pek de yansımadağı, bu konuda alanda yaptığımız araştırma ve mülakatların ortak görüşü olarak belirlemiştir.

Tarihsel Süreç

Tarihsel süreçteki ana gelişmelere bakacak olursak, ülkemizin deprem kuşağında olması, orta ve büyük ölçekte depremlerin ve diğer afetlerin yaşanabilir olması yönüyle böyle bir yazılım programının afet yönetiminde kullanılması gerektiği her afet sonrası, özellikle 1999 Marmara depremleri gibi ulusal ölçekte etkili olan afetler sonrasında, tartışılmış ve yazılım programı hazırlanması konusunda girişimler olmuştur.

Daha sonraları ise, ulusal çapta hazırlanan ve yerelde uygulanabilir uçlara sahip, afetin tüm aşamalarının içinde olacağı bir Afet Yazılım Programının hazırlanması ile ilgili ilk olarak 2002 yılında İçişleri Bakanlığı ile The Japan International Cooperation Agency-Japonya Uluslararası İşbirliği Ajansı (JICA) arasında konu ile ilgili bir hazırlığın olduğu, söz konusu yazılım programının adının Türkiye Afet Bilgi Sistemi (TABİS) olarak belirlendiği ve program üzerinde çalışıldığı, ancak TABİS'in hayata geçirilemediği görülmektedir.

İkinci olarak dönemin Bayındırlık ve İskan Bakanlığı Afet İşleri Genel Müdürlüğü tarafından afet ve özellikle depremin bütün aşamalarıyla tartışıldığı ve sonuçta afet yönetiminin tüm yönleriyle değerlendirilip çözüm ve önerilerin getirildiği 2004 yılındaki Deprem Şurası sonuç ra-

porunda ulusal ölçekte bir afet yazılım programının hazırlanması gerektiği vurgulanmış ve en önemli öneri olarak sunulmuştur. Bu ön hazırlık sonrasında bir yazılım programının 2006 yılında Bayındırlık ve İskan Bakanlığına bağlı Afet İşleri Genel Müdürlüğü Tarafından hazırlandığı ve programın 2008 yılına kadar geliştirilmeye çalışıldığı bilinmektedir.

Üçüncü olarak 2008 yılında alanında uzman yönetici ve akademisyenlerin katıldığı İçişleri Bakanlığı ile JICA'nın hazırladığı afet yönetiminin nasıl olması gerektiği ile ilgili çalışmada da afet yazılım programının önemi ve gereğinin üzerinde durulmuştur.

2009 yılında afet yönetimini tek çatı altında toplamak ve afet yönetimi konusunda merkezden ve tek elden strateji üretmek amacıyla üç kurumun (İçişleri Bakanlığına bağlı Sivil Savunma Genel Müdürlüğü, Bayındırlık ve İskan Bakanlığına Bağlı Afet İşleri Genel Müdürlüğü ve Başbakanlığa bağlı Acil Durum Yönetimi Genel Müdürlüğü) birleştirilerek Afet ve Acil Durum Yönetimi Başkanlığı (AFAD) kurulmuş, ancak Bayındırlık ve İskan Bakanlığına bağlı Afet İşleri Genel Müdürlüğü'nün 2006 yılında hazırladığı yazılım programının kurumsal birikimin AFAD'a aktarılamadığı görülmüştür.

2010 yılında afet yönetimi ve özellikle deprem konusunda hazırlanan meclis araştırma raporunda da, yine, iyi ve başarılı bir afet yönetimi için en önemli argüman ve çalışmanın ulusal çapta bir afet yazılım programı hazırlanması gerektiği belirtilmiştir.

Son olarak Afet ve Acil Durum Yönetimi Başkanlığının hazırladığı

Yazılım programı, eldeki mevcut verilerin hasar tespitinde kullanılması için entegre veri sistemi olmaması, ön hasar tespitinin ardından hemen afetzede hedef kitleyi belirleyebilecek ve bu bilgilere göre ihtiyaç analizi yaparak politika ve strateji belirleyip ona göre yönetim kolaylığı sağlayacak mekanizmanın dolaylı depremin üzerinden bir yıl geçmesine rağmen hala sorunlarla karşılaşıldığı değerlendirilmiştir.

(UDSEP 2012-2023) Ulusal Deprem Stratejisi Eylem Planında da afet yönetiminde başarılı olabilmek ve afeti iyi bir şekilde yönetebilmek için afet öncesi ve afet sonrası kapsayan şekilde ulusal çapta bir afet yazılım programının hazırlanması gerektiği konusunda gelecek vizyonu çizilmiştir.

Depremler ve Yazılım

99 Marmara ve Düzce depremleri sonrasında afet yönetiminde bu kapsamda bir yazılımın bulunmadığı ve kullanılmadığını görmekteyiz. Benzer şekilde 19 Mayıs 2011 Simav depreminin ardından da bu yönde bir gelişme olmadığı konu hakkında hazırlanan raporlarda ve incelemelerde de belirtildiği gibi yazılım programı, eldeki mevcut verilerin hasar tespitinde kullanılması için entegre veri sistemi olmaması, ön hasar tespitinin ardından hemen afetzede hedef kitleyi belirleyebilecek ve bu bilgilere göre ihtiyaç analizi yaparak politika ve strateji


belirleyip ona göre yönetim kolaylığı sağlayacak mekanizmanın dolayı depremin üzerinden bir yıl geçmesine rağmen hala sorunlarla karşılaşıldığı değerlendirilmiştir.

23 Ekim ve 9 Kasım 2011 Van-Erciş Depremleri sonrasında da veri temini ve yönetiminde bütünlük bir yazılımın olmamasının eksiklikleri görülmüştür.

Kriz durumunda afet yönetiminin can damarı doğru ve sağlıklı veridir. Bu yüzden depremin ilk anından itibaren doğru verilerin Afet Ve Acil Durum Yönetim Merkezi'ne ulaşması için çaba sarf edilmiş olup, elde edilen veriler değerlendirildikten sonra kamuoyu ile paylaşılmıştır. Ancak verinin tüm kaynaklardan sistematik olarak toplanması, raporlanması ve değerlendirilmesi için tam sistematik yapı ancak depremin 3. günü oluşturulabilmiştir.

Bu amaç için Doğu Anadolu Kalkınma Ajansı (DAKA)'dan yardım istenmiş, DAKA tüm ekipmanı ve personeli ile birlikte Afet ve Acil Durum Yönetim Merkezi'nde veri giriş ve değerlendirme ofisi oluşturmuştur. Depremin 4. gününden itibaren tüm veriler alandan her saat başı alınarak yöneticilere ulaştırılmış, aynı zamanda kamuoyu ile paylaşılmıştır.

Veri yönetiminde medyada yer alan haberler, oluşturulan bir grup gönüllü tarafından sürekli takip edilerek, toplanan bilgiler Afet ve Acil Durum Yönetim Merkezi'ne ulaştırılmış böylece ilk etapta elde edilen verilerin sınırlı da olsa sağlanması yapılmıştır.

Neden Yazılım

Van depremi gibi büyük çaplı ve geniş bir alanı etkileyen afetlerde,

veriyi yönetecek sistem bulunmadığı takdirde yardım dağıtımında gerçek afetzedelere ulaşmak çok güçleşmektedir. Bu yüzden ön hasar tespitinden hemen sonra afet yönetimi için özel olarak geliştirilmiş, online, çok kullanıcı bir bilgisayar yazılımı kriz yönetiminin olmazsa olmazlarından. Çünkü aynı anda birden çok noktada çadır, gıda, giyim gibi yardım malzemeleri dağıtılmakta olduğundan bir noktada yardım olarak TC Kimlik numarası ile kayıt altına alınan bir afetzedenin durumu, tüm noktalardan görülebilecek ve mükerrer dağıtım önlenmiş olacaktır. Aksi takdirde bir dağıtım noktasına gelerek yardım alan bir kişi, biraz sonra başka bir dağıtım noktasına giderek aynı malzemeden tekrar alabilecektir. Afet sonrasında insanların geleceğe ilişkin kaygılarının artması ve yaşanan psikolojik çöküntüyü bastırmak için ihtiyacı olmasa da her türlü dağıtılan malzemenin ihtiyacından fazlasını almak istemektedir. Depremde olan kişilerde psikolojik travma, vatandaşta stoklama davranışını tetiklemekte ve düzensiz almaya neden olmaktadır. Afet bölgesinde görev yapan ve sorumluluk yüklenen yöneticiler vatandaşlara yapacağı hizmet ve yardımda merhamet ve adalet duygusuyla bir ikilem içerisinde kalmaktadır. Eğer afet yöneticisinin elinde önceden hazırlığı iyi yapılmış ve doğru verilerden elde edilen analiz ve ihtiyaçlar belirlenebilse yönetici hem merhamet edecek hem de adaletli davranabilecektir.

Bu amaçla hazırlanmış bilgisayar yazılımı, devletin çeşitli birimleri tarafından kullanılan CBS, MERNIS, TAKBİS, SOYBİS vb gibi tüm merkezi bilgi sistemleri ile uyumlu ve bağlantılı olarak çalışmalıdır. Çünkü

özellikle çadır, konteyner gibi kıt ve pahalı yardım malzemelerinin dağıtımında aynı aileden farklı bireyler aynı anda talepte bulduklarında, bu sistemlerden sorgulama yapılarak bunun önüne geçilebilmelidir. Diğer taraftan bu yazılım, sadece sorgulama ve kayıt tutma kabiliyetinde değil aynı zamanda gelen tüm yardım malzemelerinin depolanmasında, dağıtılmasında da kullanılabilir özellikte olmalıdır. Aksi takdirde ana depolarda ayrı bir yazılım, dağıtım noktalarında bulunan depolarda ayrı bir yazılım ve tüm bunlara ait verileri bir noktada toplayan ayrı bir yazılıma ihtiyaç vardır.

Burada bilinmesi gereken başka bir nokta ise böyle bir yazılım, afet bölgesine kullanıcıları ve bilgisayarlarla birlikte dışarıdan getirilmesidir. Zira afet yaşanan yerde bu yazılımı kullanacak, gerekirse ihtiyaca göre yazılım üstünde küçük değişiklikler yapacak profesyonel bir ekibin hemen bulunması neredeyse imkansızdır. Zira Van depreminden sonra ilk günlerde Erciş'te görev yapan kamu yöneticilerinden birisi daha önce Elazığ Valiliği'nde bir önceki depremden sonra geliştirilen yazılımı getirtmiş, ancak yazılımı kullanmayı bilmediği için yazılımın kullanımı, kısa süreli bir denemeden sonra terk edilmiştir. Bu yüzden böyle bir yazılım tüm ekibi ile birlikte AFAD Başkanlığı gibi merkezi bir kurumda hazır bulunmalı, afetten hemen sonra afet bölgesine tüm donanımı ile birlikte transfer edilmelidir.

Ön hasar tespiti, kullanıcısı ile birlikte bölgeye transfer edilen bilgisayar yazılımı afetten sonra krizin yönetilmesinde önemli bir kolaylık ve güç sağlayacaktır. Ancak bu gücün etkin kullanımı, afet bölgesinin en


uç noktalarına kadar ulaşan bilgi toplama ağlarının oluşturulmasına bağlıdır. Afetzedenin kim olduğunun bilinmemesi ve bilgi eksikliğinden kaynaklı olarak afet yönetiminde idareci yorulmakta, enerjisine kaybetmekte, dolayısıyla vatandaşın problemine çözüm üretecek isabetli karar alamamaktadır.

Ayrıca; defin ve kimlik belirleme hizmeti, sağlık hizmetleri, güvenlik hizmeti, kesin hasar tespitleri için yazılım programı, kesin hasar tespitinde standart ve objektif kararlar verebilmek için eğitilmiş personel, personele lojistik imkan ve malzeme temini, konteyner alımı, kurulumu, sevki ve depolanmasında iki başlı uygulamadan kaynaklı verimsiz ve kalitesiz hizmet üretilmesi, basın ve kamuoyu bilgilendirilmesinde mevcut uygulamadan kaynaklı eksiklik ve yetersizlikler afet yönetimini zorlaştırmıştır.

Bu yazılım sayesinde kurumsal hafıza ve otomatik olarak arşivleme mümkün olacağından yapılan çalışmaların ileriki zamanlarda değerlendirilmesi ve sonuçlar çıkarılması da mümkün olabilecektir. Ayrıca ileride ortaya çıkabilecek hukuki sorunlara da bir veri kaynağı temin edilmiş olacaktır. "ölçemediğin şeyi yönetemezsin" sözünde ifade edildiği gibi bu yazılım sayesinde yönetmek için gerekli olan verileri sağlıklı bir şekilde elde etmek mümkün olabilecektir. Bu konuda yaptığımız mülakatlarda özetle böyle bir yazılımın olmazsa olmaz olduğu, böylece deprem sonrası anında veri temini ve yönetiminin mümkün olacağı, Kızılay'ın kendi yazılımının tüm sistemi karşılamadığı ve bu nedenle, AFAD ile birlikte Kızılay, STK ve kim taraf olaksa hepsini içeren

bir kapsamın gerektiği, ancak yazılımın sadece veri yüklenen bir sistem olmayıp, uygulamaya yönelik kullanılması gerektiği, yoksa yazılımın da bir kaosa yol açabileceği, yazılımın aynı zamanda ciddi bir kurumsal hafızayı da oluşturacağı, afet lojistiği ve yardımların belirlenerek dağıtımı, satınalma ve elkoyma işlemleri, geçici konaklama, çadırkentler ve bunların yönetimi, personel görevlendirme ve takibinin sağlıklı bir şekilde yürütülmesinin mümkün olacağı hususlarına vurgu yapılmıştır.

Nasıl Bir Yazılım

Bugün itibari ile afet yönetimi sistemi Afet Ve Acil Durum Yönetimi Başkanlığı (AFAD) üzerine kurulu bulunmaktadır.

Başkanlığın bilgi çağını yaşadığımız ve e-devlet modelini geliştirmeye çalıştığımız günümüzde afet yönetimi için e-afet diyebileceğimiz ve kamu ve özel sektör bilgi altyapısını ve veri tabanını kullanabilecek yazılım altyapısı ve bunun üzerinde çalışan bir yönetim sistemi henüz tam olarak kurulmamış bulunmaktadır.

Oluşturulacak yeni modelin işletimi yazılıma ve bilgisayar ortamına dayanmaktadır. Afete müdahale için, afetin bütün aşamaları düşünülerek, hazırlık ve müdahale aşaması ile birlikte AFAD'ın tüm kurum ve illeri içeren veri tabanı ve yazılım dili uyumlu, güvenliği sağlanmış, afet öncesi protokolleri yapılmış, afet durumunda devletin ve özel kurumların ihtiyacı olan bütün veri sistemlerini içeren entegre ve güncel, sürekli yenilenen bir yazılım programı hazırlanmalıdır. Bu hazırlık, afet yöneticisinin bilgi acizliğinden

kaynaklı yönetim zafiyetini ortadan kaldıracığı, afet yöneticisinin merhamet-adalet ikileminden kurtularak, hem merhametli olmasını hem de adaletli davranmasını sağlayarak devlet-vatandaş güvenini tesis edeceği, afet yönetiminde çok ciddi bir yönetim kolaylığı sağlayacağı ve afet sonrası yapılacak harcamalarda (çadır, gıda, nakil, hak sahipliği, konteyner, personel ve araç gereç gibi.) önemli bir tasarruf sağlayacağı göz önünde bulundurulmalıdır. Afet ölçeğine göre planlanmış personel, yazılım programını kullanmak ve alandan veri girişini sağlamak üzere bütün donanımıyla birlikte aynen arama kurtarma ekipleri gibi hatta onlardan daha önce afet bölgesine konuşlanmalıdır. Kapsamlı ve teknolojik gelişmeleri yakından takip eden bir yazılımla hem afet yönetimi, hem de veri bankası ve arşiv oluşturulması mümkün olacak, böylece kurumsal hafıza da şekillenecektir.

e-devlet kapsamında veri tabanı kullanan, ilgili kurumların veri sisteminden yararlanarak AFAD tarafından afet öncesinde CBS, MERNİS, TAKBİS, SOYBİS vb. sistemlerin entegre edildiği, web tabanlı, güvenilir, yetkilendirilmiş kişiler tarafından kullanılan bir yazılım programının hazırlanması büyük önem arz etmektedir. Bu yazılım programında, afet öncesiyle ilgili mevcut yapı stokundaki yapısal risklerin belirlenmesi amacıyla yapı envanteri toplanmalı, yerel zemin koşullarına bağlı riskler ile jeolojik ve topografik yapıya bağlı riskler belirlenmeli, erken uyarı sistemiyle risk bölgelerine göre hasar tespiti tahmin edilebilmelidir. AFAD merkezinde kurulacak olan bu yazılım programıyla ilgili ku-


rum ve kuruluşlara aynı programın kendilerine uyarlanabilecek şekilde uzantıları verilebilmeli, bu kurum ve kuruluşlar kendi ihtiyaçlarına göre ara yüzler oluşturabilmelidir. İllere de uygulanacak olan bu yazılım programı sayesinde afet anında illerin ihtiyaçları, anlık bilgileri, arama kurtarma birliklerinin sevki, yardımların yönetimi, afetzedede olan hedef kitlenin belirlenmesi ve diğer bütün afet sonrası yönetim unsurları afet bölgesinden girilecek şekilde yetkilendirilmiş personelle donatılmalı ve ayrıca bu program girilen bilgilerin analizini yapma imkanına sahip olmalı, basın bildirisi hazırlayabilecek veriyi toplayabilmeli ve bu verilerle brifing hazırlama alt yapısına sahip olmalıdır. Bu sayede afeti yöneten idare, ihtiyaç analizini görebilecek, afet yönetimine daha bilgili olarak müdahale edebilecek ve aynı zamanda en tepeden en alt düzeye kadar yetkilendirilmiş kişiler, ulaşmak istedikleri bilgilere bu programla ulaşabileceklerdir.

Bu yazılım sayesinde afet yönetiminin her kademesinde yer alan ve değişik fonksiyonları yerine getiren tüm görevliler ve kamuoyu hem anlık ve güncel bilgiye sahip olacak, hem yönetim fonksiyonu yerine getirilmiş olacak hem de alanda çalışanların yaptıkları faaliyetler ve iletecekleri mesajlar da anlık olarak sisteme girmiş olacaktır. Bu ise başta afet anında en önemli konu olan sağlıklı bilgiye ulaşmayı temin edip bilgi kirliliğini önleyecek, dolayısıyla da sağlıklı bir planlama yapılabilmesi sayesinde zaman ve kaynaklardan tasarruf imkanı gibi yönetim kolaylıkları sağlayacaktır. Afet sırasında afet öncesi muhtemel risk ve senaryolara göre afetin ilk

anından itibaren arama kurtarma başta olmak üzere ekiplerin buldukları yerden hareket etmelerinden itibaren enkaz başına ve enkaz başında bulunan ekip sayısına ve enkazdan çıkardıkları ölü ve yaralı sayısının tespitine kadar her türlü bilgiyi ve veriyi girip, analiz edebilecek şekilde olmalıdır. Bu programın afet öncesinde hazırlanıp her an kullanılıyor ve gerçek zamanlı olması, doğru bilgiyi içirmesi, örneğin adrese dayalı nüfus kayıt sisteminin gerçek zamanlılığı aynı zamanda bu program üzerinde görülebilmesi sağlanmalıdır. Ayrıca yazılım prog-

ramının bütün hizmet gruplarıyla bağlantılı olması, alandan alınan bilgilerin güvenli bir şekilde web tabanlı program üzerinden girilebildiği ve yetkilendirilmiş personel kayıtlarının tutulabildiği özellikte olmalıdır.

Bu afet yazılım programı Ankara merkezli AFAD tarafından hazırlanması ve her ilin aynı yazılımı kullanacak olması ve en tepedeki AFAD merkezinden en uçtaki ara yüze kadar herkesin ortak dili konuşabileceği göz önünde bulundurulursa, afet öncesinde eşleştirilen illerin personeli, afet sonrası afet bölge-


sine gittiğinde programa kolayca uyum sağlayacaklardır.

AFAD'ın afet öncesinde hazırlayacağı ve afet olduğunda devreye sokup afeti yöneteceği bu yazılım programı sayesinde afet sonrası müdahale sürecinde yapılan harcamaların maliyetinde de önemli ölçüde tasarruf sağlanacağı değerlendirilmektedir. Afet sonrası afet yönetiminde bu yazılım programı kullanıldığında vatandaşın devlete, devletin de vatandaşa güveni temin edilmiş ve etkin bir yönetim sağlanmış olacaktır. Yine afeti yöneten idarecinin afet sonrası afetzede ile ilgili merhamet mi adalet mi ikileminden kurtularak, hem merhametli hem de adaletli davranacağı bir sistem ortaya çıkmış olacaktır. Bu yazılım programı ile birlikte kamuoyunun bilgilendirilmesi de sistematik bir şekilde sağlanacaktır. Bu şekilde yapılan bir ön hazırlık ve yazılım programıyla idareciler afeti daha kolay ve etkin yönetecektir.

Bu yazılım programıyla kurumsal hafıza ve otomatik arşivleme mümkün olacağından yapılan çalışmaların ileriki zamanlarda değerlendirilmesi ve sonuçlar çıkarılması da mümkün olabilecektir. Ayrıca ileride ortaya çıkabilecek hukuki sorunlara da bir veri kaynağı temin edilmiş olacaktır. "ölçemediğin şeyi yönetemezsin" sözünde ifade edildiği gibi bu yazılım sayesinde yönetmek için gerekli olan verileri sağlıklı bir şekilde elde etmek mümkün olacaktır.

Netice itibarıyla; önerilen modelin işletimi yazılıma ve bilgisayar ortamına dayanmaktadır. Afete müdahale için, afetin bütün aşamaları düşünülerek, hazırlık ve müdahale

aşaması ile birlikte AFAD'ın tüm kurum ve illeri içeren veri tabanı ve yazılım dili uyumlu, güvenliği sağlanmış, afet öncesi protokolleri yapılmış, afet durumunda devletin ve özel kurumların ihtiyacı olan bütün veri sistemlerini içeren entegre ve güncel, sürekli yenilenen bir yazılım programı hazırlanmalıdır. Bu hazırlık, afet yöneticisinin bilgi acizliğinden kaynaklı yönetim zafiyetini ortadan kaldıracığı, afet yöneticisinin merhamet-adalet ikileminden kurtularak, hem merhametli olmasını hem de adaletli davranmasını sağlayarak devlet-vatandaş güvenini tesis edeceği, afette çok büyük yönetim kolaylığı oluşturacağı ve afet sonrası yapılacak harcamalarda (çadır, gıda, nakil, hak sahipliği, konteyner, personel ve araç gereç gibi.) önemli bir tasarruf sağlayacağı göz önünde bulundurulmalıdır. Afet ölçeğine göre planlanmış personelin, yazılım programını kullanmak ve alandan veri girişini sağlamak üzere bütün donanımıyla birlikte aynen arama kurtarma ekipleri gibi hatta onlardan daha önce afet bölgesine konuşlanmalıdır. Kapsamlı ve teknolojik gelişmeleri yakından takip eden bir yazılımla hem afet yönetimi, hem de veri bankası ve arşiv oluşturulması mümkün olacak, böylece kurumsal hafıza da şekillenecektir.

Sonuç

Deprem sonrası afet yönetimi için öncelikle bir yönetim yapısı oluşturulması, bu yapıya uygun personelin görevlendirilmesi, görev gereği araç ve malzemenin temini ve en önemlisi de bu sistemin çalışacağı bir yazılım ve teknolojik altyapının kurulması gerekmektedir.

Bilişim çağını yaşadığımız günümüzde karmaşık birçok sistem bilgisayar ortamında ve yazılımlarla yönetilmektedir. En karmaşık hava trafiğinden, personel işlemlerine, hastane yönetimlerinden, mali konulara kadar farklı alanlarda başarı ile uygulanan bilgisayar programlarının deprem ve afet yönetiminin de ana yapısı olması sağlanmalıdır.

Yaptığımız incelemelere göre birçok kurum ve kuruluş benzer çalışmalar için büyük kaynaklar harçayarak kendi yazılımlarını oluşturmaya çalışmakta, ancak yazılımlar birbiri ile uyumlu olmadığı için büyük bir kaynak israfı yaşanmaktadır.

Merkezde AFAD başkanlığında oluşturulacak bir veri bankası ve teknolojik donanım ile, afet bölgesinden anında sağlıklı bilgiler alınacak, ve alanda mülki idare koordinesinde, yine bu yazılımın diğer parçası ile faaliyetler yerine getirilebilecek, aynı zamanda da her türlü iş ve işlem kayıt altına alınmış olacaktır. İnsansız Hava Araçları ile anında ön hasar tespiti ve afetin büyüklüğü ölçülebilecek, 360 derece kameralar ile bölge yerden taranarak komuta merkezinde koordinasyon gerçekleştirilerek arama-kurtarma ve yardım ekipleri sevk edilecek, yardımlar yine bu yazılım üzerinden temin edilip dağıtılarak, gerçek ihtiyaç sahiplerine sürekli yardım ulaştırılabilecek, en önemlisi de bir kurumsal hafıza oluşturulabilecektir. Bu konuda daha pek çok öneri getirmek mümkün olmakla birlikte, bu hususların yazılım uzmanlarınca geliştirilebilmesi yerinde olacaktır.

Unutmayalım ki, deprem yazgımız olsa da, iyi bir yazılımla bu yazgının zararlarını azaltmak mümkündür.