

SEL - TAŞKIN **TÜRKİYE VE ANTALYA**

M. Tamer ÖZMEN
İnş. Müh. İş. Bilim Uz.

ANTALYA 2015

SEL - TAŐKIN TÜRKİYE VE ANTALYA

**M. Tamer ÖZMEN
İnş. Müh. İş. Bilim Uz.**

ANTALYA – 2015

BASIM TARİHİ
ARALIK / 2015

ISBN
978-605-9156-33-2

BASIM YERİ
Kutlu&Avcı Ofset Ltd. Şti.
Muratpaşa Mah. Emrah Cad.
Kutlu&Avcı Plaza No:17 ANTALYA
Tel: 0242 346 85 85
www.kutluavci.com.tr

Turan EREN
Antalya Vali Yardımcısı (Emekli)

ÖNSÖZ

Sel-taşkın ve diğer doğal afetler, dünyada ve Türkiye’de büyük ölçüde can, mal ve ekonomik kayıplara neden olan bir doğa olayıdır.

Sel ve taşkınlar, akış büyüklüğüne bağlı olarak çevresindeki; yerleşim ve tarım alanlarına, alt ve üst yapılarla, tesislere ve canlılara zarar vermek suretiyle insan yaşamını ve sosyo-ekonomik faaliyetlerini kesintiye uğratırlar. Özellikle insanlar üzerinde sosyolojik etkiler, psikolojik bozukluklar ve benzeri büyük etkiler oluşturmurlar.

Türkiye, doğal afetlerin kayıp ve zararları bakımından dünyadaki ülkelerin başında yer almaktadır.

Deprem gibi doğal afetleri, önceden bilmek mümkün olmadığı halde *sel-taşkın*, heyelan ve benzeri doğal afetlerin tahminini yapmak ve hazırlıklı olmak mümkündür.

Ülkemizin, bu güne kadar afet çalışmalarındaki önceliği, afet sonrası müdahalenin yapılmış olmasıdır. İnsanları enkaz altından çıkarmış, yangın söndürmüş, sel ve taşkın sularını tahliye etmiş ve benzeri çalışmalarda bulunmuştur. Bu çalışmalar, ülkemizin temel görevi ve zorunluluğudur.

6200 Sayılı Devlet Su İşleri Kanunu, 5216 ve 6360 Sayılı Büyükşehir Belediyeleri Kanunu ve 5393 Sayılı Belediye Kanunu'nun belirlediği yetki ve sorumlulukları kapsamında: Sel ve taşkınlara karşı koruyucu tesisler ve derelerin ıslahını yapmak, sürdürülebilir kalkınma ilkesine uygun olarak çevrenin, tarım alanlarının ve su havzalarının korunmasını sağlamak ilgili kuruluşların önemli ve öncelikli görevleridir.

Ayrıca kamu ve yerel yönetimler, üniversiteler, sivil toplum örgütleri ve halkın da desteğiyle: Afete dirençli bir toplum yaratmak, “Çağdaş Afet Yönetimi Sisteminin” uygulanmasını sağlamak ve böylece sel-taşkın ve diğer afetlerden korunarak; can, mal ve ekonomik kayıpları önlemek ve azaltmak amaçlanan hedefler olmalıdır.

Doğal afet olaylarını önlemek mümkün olmayabilir. Ama! Doğal afeti, felakete dönüştürmemek mümkündür. Sel-taşkın ve diğer afetlerin felakete dönüşmemesi için afetleri, önceden tahmin eden ve önleyen politikaların hâkim kılınması amaçlanmalıdır.

Konusu ve kapsamı itibariyle Türkiye’de ilk defa yayınlanan bu kitap; Sel-Taşkın ve Doğal Afet Planlamasına kaynak oluşturmak, ülkemiz, Antalya, kurum ve kuruluşlar, özel ve tüzel kişiler için faydalı olmak, toplumu bilgilendirmek amacıyla kültür hizmeti olarak sunulmuştur.

Bu kitabı özveriyle hazırlayan sayın M. Tamer Özmen’e ve emeği geçenlere, teşekkürlerimi sunarım.

TEŐEKKÜR

Antalya Vali Yardımcısı Emekli Turan EREN' e kitabın basımında yardım ve desteklerinden dolayı,

DSİ. Antalya 13. Bölge Müdürü Turkey ÖZGÜR ve Müdür Yardımcısı Oğuz KASAP' a destek ve katkılarından dolayı,

Antalya Meteoroloji 4. Bölge Müdürü Necip DUMAN ve Mühendis Elif ŐEN' e katkılarından dolayı,

Antalya İl Afet ve Acil Durum Müdürü Fevzi TİMUR' a katkılarından dolayı,

Kitabı yazarken faydalandığım, kurum ve kuruluş çalışanlarına ve yöneticilerine, kitap ve makale yazarlarına,

Emeğini esirgemeyen, özveriyle bana yardım eden ve tercümeeri yapan Antalya-Atatürk Anadolu Lisesi İngilizce Öğretmeni kızım E. Özge ÖZEKİN' e,

Teőekkürlerimi sunarım.

M. Tamer ÖZMEN
İnő. Müh. İő. Bilim Uz.

*Felaket başa gelmeden evvel,
önleyici ve koruyucu tedbirleri almak gerekir.
Felaket başa geldikten sonra dövünmenin faydası yoktur.*

M. Kemal ATATÜRK

*Tüm canlıların yaşam kaynağı ve barınağı olan doğanın,
doğal yapısına saygı, korunmasına özen göstermeliyiz.
Afet, felakete dönüşmeden önce gereken önlemleri almalıyız.*

M. Tamer ÖZMEN

ŞEKİLLER DİZİNİ

Şekil 1:	Türkiye ve Çevresinde Tektonik Hareketler (1992)	6
Şekil 2:	Revize Edilmiş Türkiye Yeni Diri Fay Haritası (MTA. 2012).....	6
Şekil 3:	Kar Kristalleri.....	13
Şekil 4:	Türkiye’de Yıllık Ortalama Karla Örtülü Günler Sayısının Alansal Dağılımı.....	15
Şekil 5:	İllerimizin 24 Saatlik Maksimum Yağış Haritası (2004).....	16
Şekil 6:	1970-2012 Yılları Aylık Ortalama Toplam Yağış Değerlerinin 2011 ve 2012 Yılları Aylık Ortalama Toplam Yağışları İle Karşılaştırılması Dağılımı	18
Şekil 7:	Türkiye Yıllık Toplam Yağış Dağılımı (1970-2012).....	18
Şekil 8:	1970-2012 Yılları Aylık Ortalama Sıcaklık Değerlerinin 2011 ve 2012 Yılları Aylık Ortalama Sıcaklıkları İle Karşılaştırılması Dağılımı	20
Şekil 9:	Türkiye Yıllık Ortalama Sıcaklık Dağılımı (1970-2012)	20
Şekil 10:	Meteorolojik Kuraklık Haritası (MGM)	22
Şekil 11:	Sel Oluşum Sayıları Uzun Yıllara Göre Değişimi	30
Şekil 12:	Türkiye’de Sel ve Taşkın Zararlarının Sektörel Dağılımı (Özoral,2007)	34
Şekil 13:	Taşkın Altında Kalan Yerleşim Merkezi-Silifke 2004.....	34
Şekil 14:	Trabzon Şehir İçi Dere Islahı.....	40
Şekil 15:	Rize-İkizdere Taşkın Islah Çalışması	40
Şekil 16:	Taşkın Sahasında Yapılaşma (Trabzon-Of)	40
Şekil 17:	Rize-İkizdere Kemer ve Düz Tabliyeli Köprü	40
Şekil 18:	DSİ. Tarafından İnşa Edilen Şanlıurfa Karakoyun Deresi Köprüsü.....	40
Şekil 19:	DSİ. Tarafından İnşa Edilen Afyonkarahisar Merkez-Akarçay Köprüsü.....	40
Şekil 20:	Tarihi Ankara-Akköprü (1222).....	41
Şekil 21:	Tarihi Edirne-Uzunköprü (1426-1443).....	41
Şekil 22:	11 Mart 2011 Japonya Depremi ve Oluşan Tsunami.....	42
Şekil 23:	Vajont Barajı.....	44
Şekil 24:	Trabzon-Akçaabat Heyelan Alanı ve Oluşan Sera Gölü	45
Şekil 25:	Trabzon-Çaykara Uzungöl, Şekil 26: Artvin-Borçka Karagöl	45
Şekil 27:	Antalya Karayollarında Şiddetli Yağışlardan Meydana Gelen Heyelanlar.....	46
Şekil 28:	Filipinler-Haiyan Tayfunu	47
Şekil 29:	Karabük TEFER Projesi.....	51
Şekil 30:	Artvin-Yusufeli Köprügören Taşkın Tesisi	52
Şekil 31:	Antalya Travertenlerinin Oluşturdukları Falezler- Konyaaltı	59
Şekil 32:	Antalya Kent Merkezinden Beydağlarının Karlı Görünümü (31 Ocak 2014).....	60
Şekil 33:	Antalya Kent Merkezinin Karlı Görünümü (Karayolları 13. Bölge Müdürlüğü-7 Ocak 1993).....	61
Şekil 34:	Antalya'nın Önemli Yeraltı Su Kaynakları	62
Şekil 35:	Antalya'nın Yerüstü Su Kaynakları	63
Şekil 36:	Antalya-Düden Çayı.....	63
Şekil 37:	27 Mayıs 1993 Günü Antalya’da Sel (Karayolları 13. Bölge Müdürlüğü)	64
Şekil 38:	20-24-29 Kasım 2001 Günü Antalya İli ve Çevresindeki Sel Afeti.....	66
Şekil 39:	08 Şubat 2010 günü Aksu Çayı Taşkını (Aksu Çayı Çıkış Ağızı).....	68
Şekil 40:	Haskızılören Köyü Taşkın Sahası (09 Ekim 2011)	69
Şekil 41:	Haskızılören Köyü Taşkın Sorası Görünümü (10 Ekim 2011).....	69
Şekil 42:	Islah Çalışmaları Yapılmış Antalya-Ağva Deresi.....	71
Şekil 43:	Antalya-Boğaçayı Havzası.....	71
Şekil 44:	Antalya-Aksu Çayı Mendireği	71
Şekil 45:	Antalya-Aksu Çayı Islah Çalışmaları (2013)	71
Şekil 46:	Antalya-Dim Barajı.....	79
Şekil 47:	Antalya-Naras Barajı.....	79
Şekil 48:	Antalya 112 Acil Çağrı Merkezi	89
Şekil 49:	Risk Yönetimi Şeması.....	90
Şekil 50:	Afetin Safhalarını Gösteren Şema.....	94

TABLULAR DİZİNİ

Tablo 1: 1970-2012 Yılları Arası Aylık Maksimum Yağış (mm)	17
Tablo 2: 1970-1912 Yılları Arası Aylık Maksimum ve Minimum Ortalama Sıcaklıkları (°C)	19
Tablo 3: 1900-2006 Yılları Arasında Kıtalarda Meydana Gelen Sel ve Taşkınların Bilançosu	29
Tablo 4: 2001-2002 Yıllarında Ülkemizde Meydana Gelen Sel-Taşkın Hasarları ve Can Kayıpları.....	33
Tablo 5 : 1981-2002 Yıllarında Ülkemizde Meydana Gelen Sel-Taşkın Hasarları ve Can Kayıpları.....	33
Tablo 6: 1989 – 2005 Yılları Arasında Ülkemizde Taşkın ve Zararları (Özoral,2007)	35
Tablo 7: Şiddetli Yağış Nedeniyle Antalya Karayollarında Meydana Gelen Heyelanlar	46
Tablo 8: İşletmede Olan Taşkın Koruma Tesisleri Sayısı ve Koruma Alanları	51
Tablo 9: 2014 Yılı İşletmede Olan Büyük Su İşleri Programında Taşkın Koruma Amaçlı Barajlar	52
Tablo 10: 2014 Yılı İnşası Devam Eden Büyük Su İşleri Programında Taşkın Koruma Amaçlı Barajlar	54
Tablo 11: 2014 Yılı İşletmede Olan Küçük Su İşleri Programındaki Taşkın Koruma Amaçlı Barajlar	54
Tablo 12: Antalya'da Taşkın Koruma Barajları	72
Tablo 13: Antalya'da İşletmedeki Taşkın Koruma, Erozyon ve Rusubat Kontrol Tesisleri	72
Tablo 14: Antalya'da İnşası Devam Eden Taşkın Koruma, Erozyon ve Rusubat Kontrol Tesisleri	77
Tablo 15: Antalya Aylık Toplam Yağış Miktarı (Kg / m ²)	80
Tablo 16: Antalya- Meydan Aylara Göre Toplam Yağış Miktarı (kg/m ²)	82
Tablo 17: Antalya Ortalama Sıcaklık (°C)	84
Tablo 18: Antalya Maksimum Sıcaklık (°C)	85

EKLER DİZİNİ

1. EXPO 2016 ANTALYA.....	108
1.1. EXPO 2016'nın Antalya'ya Muhtemel Katkısı.....	108
1.2. EXPO 2016 için Antalya'nın Yapması Gereken Projeksiyonlar	109
1.3. EXPO Düzenlendiği Kentlere Kazandırdığı Katma Değerler.....	111
1.4. EXPO 2016 Antalya Fuar Alanının Sel ve Taşkından Korunması.....	111

SİMGELER VE KISALTMALAR

AFAD.	Afet ve Acil Durum Yönetimi Başkanlığı
AİGM.	Afet İşleri Genel Müdürlüğü (Eski)
BİB.	Bayındırlık ve İskân Bakanlığı (Eski)
Cm.	Santimetre
DAF.	Doğu Anadolu Fayı
DASK.	Doğal Afet Sigortaları Kurumu
DMİ.	Devlet Meteoroloji İşleri Genel Müdürlüğü (Eski Adı) Yeni Adı: Meteoroloji Genel Müdürlüğü (MGM.)
DSİ.	Devlet Su İşleri Genel Müdürlüğü
EGS.	Ege Graben Sistemi
EM-DAT.	International Disaster Database
İDÇS.	İklim Değişikliği Çerçeve Sözleşmesi
IPCC.	Hükümetler Arası İklim Değişikliği Paneli (Intergovernmental Panel on Climate Change)
KAFZ.	Kuzey Anadolu Fay Zonu
kg.	Kilogram
KHK.	Kanun Hükmünde Kararname
km.	Kilometre
m.	Metre
M	Magnitüde (Büyüklik)
Mw.	Moment Magnitüde (Moment Büyüklüğü)
MSK.	Medvedev-Sponheur-Karnik Şiddet Değerleri
MTA.	Maden Tetkik ve Arama Genel Müdürlüğü
OECD.	Organisation Economic Cooperation and Development (Ekonomik İşbirliği ve Kalkınma Teşkilatı)
Sn.	Saniye

İÇİNDEKİLER

1. AFET	1
1.1. Afetin Tanımı	1
1.2. Afetin Türleri	1
1.3. Afetle İlgili İstatistiki Değerler	2
2. TÜRKİYE' NİN COĞRAFYASI - JEOLJİSİ VE TEKTONİĞİ	4
2.1. Türkiye'nin Coğrafyası	4
2.2. Türkiye'nin Jeolojisi ve Tektoniği	5
3. İKLİM VE TÜRKİYE'NİN İKLİMİ	7
3.1. İklimin Tanımı	7
3.2. İklim Değişikliği	7
3.3. Türkiye'nin İklimi	9
4. YAĞIŞ VE TÜRKİYE'NİN YAĞIŞ VE KOŞULLARI	11
4.1. Yağışın Tanımı	11
4.2. Yağış Çeşitleri	11
4.3. Türkiye'nin Yağış Koşulları	15
4.4. Türkiye'de Yağış	16
4.5. Türkiye'de Ortalama Sıcaklık	19
4.6. Türkiye'nin Kurak ve Nemli Bölgeleri	21
4.7. Dünya ve Türkiye'nin Su Potansiyeli	23
4.8. Türkiye'nin Su Kaynakları	24
5. SEL VE TAŞKIN	26
5.1. Sel ve Taşkın Tanımı	26
5.2. Taşkınların Nedenleri	26
5.3. Sel ve Taşkınları Oluşturan Faktörler	26
5.4. Sel ve Taşkınların İnsan Üzerindeki Etkileri	27
5.5. Dünyada Büyük Hasar Yapan Sel ve Taşkınlar	28
5.6. Türkiye'de Büyük Hasar Yapan Sel ve Taşkınlar	30
5.7. Türkiye'de Sel ve Taşkınların Zarar ve Kayıpları	32
5.8. Türkiye'de Sel ve Taşkın Zararlarının Sektörel Dağılımları	33
5.9. Sel ve Taşkınlardan Meydana Gelen Zarar ve Kayıpların Önlenmesi ve Azaltılması ..	35
5.9.1. Taşkın Öncesi Çalışmalar	35
5.9.2. Taşkın Anındaki Çalışmalar	36

5.9.3. Taşkın Sonrasındaki Çalışmalar	36
5.9.4. Sel ve Taşkınların Zarar ve Kayıplarını Önlemek Amacıyla Yapılması Gereken Diğer Önlem ve Öneriler	36
6. SEL VE TAŞKINLARIN DİĞER AFETLERLE OLAN İLİŞKİSİ.....	42
6.1. Sel ve Taşkınların Depremle Olan İlişkisi -Tsunami.....	42
6.2. Sel ve Taşkınların Heyelanla Olan İlişkisi	43
6.3. Sel ve Taşkınların Kasırga ve Tayfunla Olan İlişkisi.....	46
7. DEVLET SU İŞLERİ GENEL MÜDÜRLÜĞÜ'NÜN SEL-TAŞKIN AFETİ İLE İLGİLİ ÇALIŞMALARI VE PROJEKSİYONLARI.....	49
7.1. DSİ Genel Müdürlüğü'nün Çalışmaları.....	49
7.1.1. Büyük Su İşleri	49
7.1.2. Küçük Su İşleri	50
7.1.3. Taşkın Tahmini Erken Uyarı Sistemi	50
7.1.4. Taşkından Koruma Önlemleri	51
8. ANTALYA'DA SEL VE TAŞKINLAR.....	56
8.1. Antalya'nın Coğrafi Özelliği.....	56
8.2. Antalya'nın Jeolojisi ve Tektoniği	56
8.3. Antalya'nın İklimi ve Yağış Koşulları	59
8.4. Küresel İklim Değişikliğinin Akdeniz Bölgesinde ve Antalya'da Olası Etkileri	61
8.5. Antalya'nın Su Potansiyeli	62
8.6. Antalya'da Büyük Hasar Yapan Sel ve Taşkınlar.....	64
8.7. Antalya'da Sel ve Taşkınların Zarar ve Kayıplarını Azaltmak ve Korunmak Amacıyla Alınması Gereken Acil Önlemler	70
8.8. Antalya DSİ. 13. Bölge Müdürlüğü'nün Sel ve Taşkından Koruma Çalışmaları	72
8.9. Antalya Meteoroloji 4. Bölge Müdürlüğü'nün Çalışmaları ve Meteorolojik Verileri	79
9. ANTALYA'DA AFET İLE İLGİLİ ÇALIŞMALAR	86
9.1. Antalya Afet Müdahale Planı.....	86
9.2. Antalya 112 Acil Çağrı Merkezi	88
10. AFET SENARYOLARI VE AFET YÖNETİM PLANI.....	90
10.1. Risk Kavramı	90
10.2. Afet Senaryoları	92
10.3. Afet Senaryosunun Amacı	92
10.4. Afet Yönetimi	92

10.4.1. Afet Yönetiminin Tanımı	92
10.4.2. Afet Yönetiminin Hedefi	93
10.4.3. Afet Yönetiminin Safhaları	93
10.4.4. Çağdaş Afet Yönetimi	96
10.4.5. Türkiye'de Afet Yönetiminin Yapısı	97
10.4.6. Afet İle İlgili Kurullar ve Yönetim Merkezleri.....	97
11. AFET İLE İLGİLİ KANUN KARARNAME VE YÖNETMELİKLER	98
12. ULUSLARARASI SÖZLEŞMELER VE PROTOKOLLER.....	101
12.1. Dünya Çevre Günü	101
12.2. 1984 OECD Çevre Komitesi Temel Çevre Yaklaşımı	101
12.3. Hükümetler Arası İklim Değişikliği Paneli.....	101
12.4. Birleşmiş Milletler Çölleşme İle Mücadele Sözleşmesi.....	101
12.5. İklim Değişikliği Çerçeve Sözleşmesi ve Kyoto Protokolü	101
12.6. Avrupa Birliği (AB) Taşkın Direktifi (Direktif 2007/60/EC).....	103
12.7. Akdeniz İle İlgili Uluslararası Sözleşmeler	104
SONUÇ VE ÖNERİLER.....	105
KAYNAKLAR.....	112

Türkiye’de ilk defa yayınlanan bu kitap: Sel-taşkın ve diğer afetzedeler ile 13.05.2014 günü Manisa-Soma Maden Ocağında, yangın sonucu meydana gelen ve “İnsan Kaynaklı Afet” olarak da tarihe geçen afetzedelere, ithaf olunur.

SEL-TAŞKIN TÜRKİYE VE ANTALYA

1. AFET

Afet, doğal ve insan kaynaklı olmaktadır. Oluşumunda; can ve mal kayıpları meydana getirir, çevreye zarar verir ve yerkürenin coğrafik yapısında bazı fiziksel değişiklikler yapabilir.

1.1. Afetin Tanımı

Genel tanımıyla, insanlar için fiziksel, ekonomik ve sosyal kayıplar meydana getiren, normal yaşamı ve insan faaliyetlerini durdurarak veya kesintiye uğratarak toplulukları etkileyen doğal, teknolojik veya insan kaynaklı olaylara afet denir.

Doğal, teknolojik veya insan kaynaklı bir olayın afet sonucunu doğurabilmesi için, insan toplulukları ve insan yerleşmeleri üzerinde kayıplar meydana getirmesi ve insan faaliyetlerini bozarak veya kesintiye uğratarak bir yerleşme birimini etkilemesi gerekmektedir. Diğer bir deyişle afet, bir olayın kendisi değil doğurduğu sonuçtur.

1.2. Afetin Türleri

Afet türleri, doğal ve insan kaynaklı olmak üzere ikiye ayrılır.

Doğal Kaynaklı Afetler:

- Deprem ve Tsunami.
- Heyelan ve Kaya Düşmesi.
- Yangın ve Ormanların Yok Edilmesi.
- Çığ
- Sel-Su Baskını.
- Kasırga-Hortum-Fırtına.
- Kuraklık - Çölleşme ve Zararlı İstilasları.
- Salgın Hastalıklar.
- Yanardağ Patlaması.

İnsan Kaynaklı Afetler:

- Çevre Kirlenmesi ve Küresel Isınma.
- Nükleer Tesis Kazaları.
- Kimyasal ve Endüstriyel Kazalar.
- Uçak-Demiryolları-Gemi-Trafik Kazaları.
- Terörizm ve Toplumsal Olaylar.

Bu afetler sıralamasına, Teknolojik Afetler ile Karmaşık Afetler başlığı altında; savařları, kıtlık ve nüfus hareketlerini de dahil edebiliriz.

Afetler ülkemizde büyük ölçekte can ve mal kayıplarına neden olmuştur. Meydana getirdiđi zararları gidermek için ülkemiz, her yıl yaklaşık olarak bütçesinin %2'sini ayırmaktadır.

17 Ağustos 1999 Marmara, 12 Kasım 1999 Düzce depremlerinin mali bilançosu milli bütçemizin %5'ini oluşturmuştur.

Afetle ilgili anekdot olarak řunu söyleyebiliriz. Afetlerin sonuçlarını ortadan kaldırmak mümkün olmayabilir, ancak zararlarını azaltmak ve önlemek mümkündür.

1.3. Afetle İlgili İstatistiki Deđerler

Jeoloji Mühendisleri Odası'nın, Afetler ve Ulusal Afet Yönetim Sistemi üzerinde, internette yayınlamış olduđu istatistik deđerler ařađıda verilmiştir.

1959-1994 yılları arasındaki genel hayata etkili afetlerden, etkilenen konutlar ve oranları.

Afetin türü ve etkilenen konut oranları:

Deprem:% 53

Heyelan:% 18

Su Baskını: % 14

Kaya Düşmesi: % 9

Yangın:% 3

Çıđ : % 1

Diđerleri:% 2

1928-1988 yılları arasında doğal afetlerin neden olduğu mal kayıpları oranları.

Afet türü ve neden olan mal kayıpları oranları:

Deprem:% 65.5

Heyelan:% 10.8

Su Baskını:% 15.2

Kaya Düşmesi:% 7.2

Yağmur-Fırtına vb.% 1.1

Çığ:% 0.2

Afet türlerinin zarar içindeki payı:

Deprem:% 61

Heyelan:% 16

Su Baskını:% 15

Kaya Düşmesi:% 4

Yangın:% 3

Çığ ve diğerleri:% 1

2. TÜRKİYE' NİN COĞRAFYASI - JEOLJİSİ VE TEKTONİĞİ

Türkiye'nin coğrafyası, jeolojisi ve tektoniği özet olarak sunulmuştur.

2.1. Türkiye'nin Coğrafyası

Türkiye, Asya Kıtasının Batısında Avrupa'nın Güneydoğusunda yer almaktadır. Yüzölçümü 780. 576 km²'dir. Türkiye toprakları, Eski Dünya kara kütesinin orta kesiminde bulunmakta olup Atlas Okyanusunun bir kolu olan Akdeniz, bu kara kütesinin arasına sokularak Türkiye topraklarının üç tarafını denizle çevirmiştir. (Doğu Akdeniz, Egedeniz, Karadeniz)

Türkiye, Doğu-Batı doğrultusunda uzanan bir dikdörtgen şeklindedir. Bu dikdörtgenin uzun kenarları yaklaşık 36⁰- 42⁰ Kuzey Enlemleri (N), kısa kenarları ise 26⁰- 45⁰ Doğu Boylamları (E) üzerinde yer almıştır. Türkiye; 6 Enlem, 19 Boylam yayı üzerinde uzanır.

Tarihi devirler boyunca medeniyetin kaynakları olan Çin ve Hindistan'ı, Akdeniz ülkelerine bağlayan yollar Türkiye'nin yerleşim bölgelerinden geçmiştir. Kültür ve ticaret alış verişler bu yollar üzerinden yapılmıştır.

Türkiye'nin Yüzey Şekilleri: Türkiye'nin Kuzey ve Güneyi sıra dağlarla çevrilidir (Kuzeyde Kuzey Anadolu dağları, Güneyde Toros dağları). Bu dağlar, ülkenin orta kesiminde (İç Anadolu) geniş ve yüksek düzlüklerle birbirinden ayrılırlar. Yine bu sıra dağlar, ülkenin doğu kesiminde birbirlerine yaklaşıp ve sıkışarak Doğu Anadolu bölgesinde daha yüksek dağlık bir durum oluşturur (Doğu Anadolu Dağları). Ülkenin batı kesiminde bu kenar dağlar, birbirlerine yaklaşma eğilimi göstererek, İç Anadolu eşiğini meydana getirir.

Ege ve Marmara bölgelerinde, kıyıya paralel sıra dağlar görülmez. Bu bölgelerde, Doğu-Batı doğrultulu çukur alanlar hakimdir. Ayrıca Kuzeybatıda, çanak biçiminde Trakya yer almıştır.

Türkiye'nin ortalama yükseltisi 1131 metre olup en alçak noktası Akdeniz 0 metre, En yüksek noktası ise Ağrı Dağı 5.137 metredir.

Türkiye, 6-21 Haziran 1941 tarihinde yapılan Birinci Türk Coğrafya Kongresinde, **7 ana coğrafi bölgeye ayrılmıştır**. Yedi coğrafi bölgesinden, dördüne kıyıların bulunduğu denizlerin adı verilmiştir. 7 ana bölge: Akdeniz, Ege, Marmara, Karadeniz, İç Anadolu, Doğu Anadolu ve Güneydoğu Anadolu bölgeleridir.

Türkiye'nin Başlıca Akarsuları ve Uzunluğu: Fırat (1263 km.) sınıra kadar, (Dicle (523 km.) sınıra kadar, Aras (441 km.) sınıra kadar, Çoruh (355 km.) sınıra kadar, Yeşilırmak (512 km.), Kızılırmak (1182 km), Sakarya (824 km.), Büyük Menderes (529 km.), Seyhan (560 km.), Ceyhan (509 km.), Manavgat Çayı (80 km.) ve diğerleri.

Türkiye'de 26 adet HİDROLOJİK HAVZA bulunmaktadır.

Türkiye'nin Başlıca Gölleri ve Yüzölçümü: Van Gölü (3738 km²), Tuz Gölü (1642 km²), Beyşehir Gölü (650 km²), Eğirdir Gölü (486 km²), Akşehir Gölü (332 km²), İznik Gölü (303 km²), Burdur Gölü (187 km²), Salda Gölü (45 km²) ve diğerleri.

2.2. Türkiye'nin Jeolojisi ve Tektoniği

Genel olarak Türkiye, Alp kıvrım sistemi üzerindedir. Topoğrafi olarak iki dağ silsilesi, batıdan doğuya doğru ülkemizi kat etmektedir. Bunlardan bir tanesi Kuzey Karadeniz boyunca, diğeri Güney Akdeniz boyunca görülmektedir. Bu iki dağ silsilesi arasında, yüksekliği ortalama 1000 m. olan Anadolu Platosu yer almaktadır. Alp Orojenezinde her iki kıvrım Kratase devrinde başlamış ve Eosen devrinde son bulmuştur. Orojenik hareketler; kuzeydeki kıvrımda kuzeyden güneye doğru, Güneydeki kıvrımda ise , hareketler güneyden kuzeye doğru oluşmuştur. Anadolu platosu, kristalden şist ve eski plutonik masiflerden olup bunların üzerini Eosen, Oligosen ve Neojen devirlerine ilişkin malzemeler örtmüştür.

Orojenik hareketleri epirojenik hareketler izlemiştir. Bu tektonik düzensizlik sonucunda Türkiye'nin Morfolojik yapısı oluşmuştur.

Türkiye, tektonik yapısına göre dört ana deprem bölgesine ayrılmıştır.

1- Kuzey Anadolu Fay Zonu (KAFZ).

Türkiye, Alp – Himalaya Sismik kuşağı üzerinde yer aldığından; Kuzey Anadolu Fay Hattı, bu tektonik kuşak üzerinde çok etkin bir bölge olarak uzanmaktadır. Kuzey Anadolu Fay Zonu dünyanın en aktif ve önemli fay zonu olup doğuda Karlıova ile batıda Mudurnu arasında doğu-batı doğrultusunda bir yay gibi uzanır. Uzunluğu yaklaşık 1200 km, genişliği ise 100 m. ile 10 km. arasında değişmektedir.

2- Doğu Anadolu Fayı (DAF).

Doğu Anadolu Fayı, Antakya - Amik Ovasından başlar Karlıova civarında Kuzey Anadolu Fay ile birleşmektedir.

3- Batı Anadolu Bölgesi. (Ege Graben Sistemi EGS)

4- Dağınık Deprem Episantrlarını Kapsayan Bölgeler.

Türkiye ve çevresinde tektonik hareketler (Şekil 1,2) de verilmiştir.

Şekil 1: Türkiye ve Çevresinde Tektonik Hareketler (1992)

Şekil 2: Revize Edilmiş Türkiye Yeni Diri Fay Haritası (MTA. 2012)

3. İKLİM VE TÜRKİYE’NİN İKLİMİ

3.1. İklimin Tanımı

Yeryüzünün herhangi bir yerinde uzun yıllar boyunca yaşanan ya da gözlenen tüm hava koşullarının ortalama durumu olarak tanımlanır. İklim; ölçülen uç değerleri, şiddetli olayları ve tüm değişiklikleri de içerir. Diğer bir deyişle iklim, hava şartlarının uzun bir dönem boyunca ortalamaları ve eğilimleridir. Ölçülebilir bir zaman diliminde (en az 30 yıl) herhangi bir bölgede görülen meteorolojik koşullara, Bölgesel İklim denilmektedir. Bölgenin iklimini belirleyen hava durumları içinde aşırı sıcaklıklar, soğuk hava dalgaları, kuraklıklar, seller, fırtınalar ve diğerleridir.

Güneşlenme, bulutlanma, hava, deniz yüzeyi, toprak sıcaklığı, yağmur, kar, dolu, şimşek ve fırtına gibi iklim elemanları ve hava olayları klimatolojik (iklimbilimi) amaçlar için düzenli olarak Meteoroloji Kuruluşları tarafından kaydedilir.

Büyük ölçekte küresel ve önemli yerel etkilerden, iklim koşullarının yavaş ve uzun süreli gelişen değişikliklerle, iklim değişikliği oluşur. İklim değişikliği, özellikle buzul hareketleri, deniz seviyesindeki değişimler ve insan etkinliklerinden (fosil yakıtları, sera gazı, orman alanlarının azaltılması ve diğer etkinlikler) kaynaklanmaktadır.

İklim ve iklim değişikliği; insan yaşamını, etkinliklerini, refahını ve sağlığını çok değişik yollardan etkilemektedir. İklim değişikliği, aşağıda ayrıntılı olarak yer almıştır.

3.2. İklim Değişikliği

İnsanın yaptığı ve hala da yapmakta olduğu tahribatın sonucu olarak toprak, su ile birlikte havanın bileşimi önemli ölçüde bozulmaktadır. Hızla artan sanayi ve yerleşim bölgelerinde oluşan sera gazları ile çevre ve atmosfer büyük ölçüde kirlenmekte havanın ısınma eğilimi giderek artmaktadır.

İnsan iklimi, iklim de insanı etkilemektedir. Bunun neticesinde insanlık, küresel iklim değişikliği problemi ile karşı karşıyadır (Kadioğlu, 2007).

Bu nedenle, İnsanların çeşitli faaliyetlerinden dolayı atmosferin kimyasal bileşeninin değişimi sonucu iklimde görülen değişiklikleri azaltmak amacıyla Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi, yürürlüğe konulmuştur.

Küresel İklim Değişikliğinin Belirtileri

Son yıllarda küresel iklim değişikliğinden dolayı hava ve iklim parametrelerinde gözlenen değişimler şunlardır (Kadioğlu, 2007) :

- Buharlaşma ve yağmur miktarının artması.
- Yağmurun büyük kısmı sağanak şeklinde olması.
- Tundraların erimesi. (Kuzey Kutbu Bozkır)
- Mercanların beyazlaşması.
- Buzulların erimesi.
- Denizdeki buzulların küçülmesi ve deniz su seviyesinin yükselmesi.
- Orman yangınlarının artması.
- Fırtına ve sel hasarlarının artması.

Orta ve Uzun Vadeli Riskler

Hükümetler Arası İklim Değişimi Paneli (IPCC) tarafından 2030 yılı için yapılan senaryolara göre artacak olan olası iklimsel tehlikeler şunlardır.

- Sıcak hava dalgaları.
- Orman yangınları.
- Tarımsal hasarlar.
- Şiddetli yağışlar (ani sel ve şehir sellerinde artış).
- Tropikal fırtınaların sayısı ve şiddeti.
- Tarım, agro-kültür (tarla kültür), hayvancılık, tatlı su depolamasının üzerindeki etkiler,
- Sıtma ve malarya gibi hastalıkları taşıyan böceklerin normalde buldukları bölgeden çıkarak yayılması.

IPCC Küresel İklim Modelleri ile yaptığı projeksiyonlara göre 2030 yılında Türkiye'nin büyük bir bölümü oldukça kuru ve sıcak bir iklim etkisine girebileceğidir.

Türkiye'de sıcaklıklar kışın 2 °C, yazın ise 2-3 °C artabilir. Yağışlar kışın az bir artış gösterirken yazın %5 - %15 azalabilir. Söz konusu senaryolara göre Akdeniz Havzasındaki su seviyesinde 2030 yılına kadar 18-12 cm., 2050 yılına kadar 38-14 cm. ve 2100 yılına kadar 65-35 cm. yükselme beklenmektedir.

Küresel ısınmanın sonucu ısınarak genişleyen deniz suları ile birlikte kutup ve dağ buzullarındaki erime nedeniyle yükselen deniz suyu seviyeleri, kıyılarımızı olumsuz bir şekilde etkileyecektir. Küresel ısınma ile birlikte deniz seviyelerindeki yükselme, önümüzdeki yüzyılın sonuna kadar 65-100 cm. ye ulaşabilir.

Hükümetler Arası İklim Değişikliği Paneli (IPCC) yaptığı projeksiyonlarda, 1990 iklim şartlarına göre Türkiye’de bir yılda kişi başına düşen su miktarı şu an için 3070 metreküptür. Ancak bu suyun büyük bir kısmı suya ihtiyaç olan yerlerde bulunmamaktadır. İklim şartlarının değişmeyeceğini kabul edersek, sadece Büyük Okyanus akıntılarının karakteristiğinde meydana gelecek değişimler ve nüfus artışı nedeniyle 2050 yılında Türkiye’de yılda kişi başına düşen su miktarı 1240 metreküp olacaktır. Artan nüfusumuz ile birlikte küresel iklim değişimi sonucu daha kurak bir iklime sahip olacağımız göz önüne alındığında 2050 yılında Türkiye’de yılda kişi başına düşen su miktarında, daha da fazla azalma olacaktır (Kadioğlu, 2007).

Türkiye’de Olası Etkileri

Küresel iklim değişikliğinden Türkiye olumsuz şekilde etkilenecektir. Bu olumsuzluklar hazırlanan çeşitli senaryolara ve IPCC projeksiyonlarına göre Türkiye’nin de içinde bulunduğu enlemlerde, sıcaklıklardaki artışların; yağış rejiminde değişimler, deniz suyu seviyesinde yükselmeler ve toprak su içeriğinde önemli azalmalar şeklinde olacağı tahmin edilmektedir. Bunların sonuçları aşağıda özetlenmiştir (Kadioğlu, 2007).

- Yazın yağışlarda büyük azalma olacak, buharlaşma artabilecek.
- Yağışların mevsimsel dağılımı ve şiddeti değişecek, ani sellerde artışlar olabilecek.
- 1987 den beri ortalamanın altında gerçekleşen kar örtüsü, daha da azalabilecek.
- Akım, miktarları azalacak ve pik zamanları değişebilecek.
- Kuraklığın sıklığı ve şiddeti artabilecek.
- Uluslar arası, ulusal ve yerel su kaynağının paylaşımında sorunlar çıkabilecek.
- Yüksek basınç kuşağının kuzeye kayması ile ülkemizde hakim olabilecek tropikal iklime benzer bir kuru hava; daha sık uzun süreli kuraklıklara, orman yangınlarına ve tropikal hastalıklarda artışlara neden olabilecek.
- Milli parklar, çevre ve canlılar zarar görebilecek.

3.3. Türkiye’nin İklimi

Türkiye; Kuzey Yarım Küre ılıman iklim kuşağında olup makro ölçekte yazları sıcak ve kurak, kışları ılık ve yağışlı geçen Akdeniz İkliminin özelliklerine sahiptir. Dört mevsimi de yaşamaktadır.

Bu özelliği ile Türkiye, dünyanın yarı kurak iklim kuşağında yer almaktadır.

Ancak, yerel fiziki coğrafya özellikleri nedeniyle de Türkiye, çok değişik iklim tiplerinin görüldüğü bir ülkedir.

Türkiye’de genel olarak üç iklim hüküm sürmektedir.

Akdeniz İklimi: Yazları sıcak ve kurak, kışları ılık ve bol yağışlıdır. Bitki örtüsü orman ve makilerdir. Akdeniz Bölgesi ve çevrelerinde, Ege Bölgesi kıyı kesimlerinde hüküm sürmektedir.

Karadeniz İklimi: Ilıman bir iklim olup, her mevsim yağışlıdır. Bitki örtüsü ormandır. Karadeniz Bölgesi ve çevrelerinde hüküm sürmektedir.

Karasal İklim: Yazları sıcak ve kurak, kışları soğuk, yağmurlu ve yoğun kar yağışlıdır. Bitki örtüsü bozkırdır. Trakya’nın iç kısımları, İç Anadolu Bölgesi, Doğu Anadolu Bölgesi, Güneydoğu Anadolu Bölgesinde hüküm sürmektedir.

Bu iklimlerin sonucu olarak çöl benzeri alanlar sınırlı olmakla beraber, kurak ve yarı kurak alanlar geniş yer tutmaktadır. Çok sık olarak değişik boyutta kuraklıklar yaşanmaktadır.

Türkiye’de yaz kuraklığı normal bir iklim özelliğidir. Ancak kış ve bahar mevsiminde görülen kuraklığın uzaması ve yaygınlaşması sonucunda oluşan ekonomik etkileriyle, yıllar süren ağır sorunlar yaşanmaktadır.

Yukarıda açıklanan ve kuraklığa neden olan genel etmenlerin (soğuk su akıntılarının etkisi dışında) hemen hepsi ülkemizde, kurak bölgenin oluşmasında ve kuraklığın sık ve yaygın bir şekilde yaşanmasında etkili olmaktadır.

Türkiye’de genel olarak yağışlar, kış aylarında görülmektedir. Kışın görülen yağışların ana kaynağı, Atlas Okyanus kökenli denizel kutbi, Sibiryaya kökenli karasal kutbi ve Akdeniz oluşumlu hava kütesidir.

Bu nemli hava kütleleri; İzlanda alçak basınç ve buna bağlı cephe sistemleri, Akdeniz depresyonları ve bunlara bağlı cephe sistemleri ile taşınmakta ve ülkenin değişik bölgelerinde farklı biçimde ve miktarda yağışlara neden olmaktadır.

Ülkemizde görülen yağışların diğer bir kaynağı da, Akdeniz ve Karadeniz üzerinden gelen nemli havanın, kıyıya paralel olarak uzanan dağların rüzgar alan yamaçları boyunca yükselmesiyle bu bölgelerde oluşan kuvvetli orografik yağışlardır.

4. YAĞIŞ VE TÜRKİYE’NİN YAĞIŞ VE KOŞULLARI

4.1. Yağışın Tanımı

Yağmur, kar, çisenti, dolu, buz parçacıkları ile bunların değişik şekillerini de içeren ve nemin yere doğru düşen tüm şekilleri için yağış olarak tanımlanır. Diğer bir ifadeyle, bulutlardan düşen yere kadar ulaşan suyun, sıvı veya katı haline yağış denir. Türkiye’de, belirli bir zaman dilimi içinde düşen yağış miktarı, santimetre olarak ölçülür ve metrekarede kilogram olarak ifade edilir (kg/m^2).

Yağış Miktarını Etkileyen faktörler

Herhangi bir yerde meydana gelen yağış miktarını çeşitli faktörler etkilemektedir. Bu faktörler:

- Yükseklik ve yüzey şekilleri (Topografya).
- Denize yakınlık ve uzaklık.
- Deniz Akıntıları.
- Ormanlar ve bitki örtüsü.

4.2. Yağış Çeşitleri

Çisenti: Atmosferde bulunan ve çapları 0.5 mm. den küçük olan su damlacıklarının oluşturduğu yağış türüdür. Bu damlacıklar hava içinde yüzüyor gibi görünürler. Çisenti yere değıyormuş gibi görünen alçak bulutlardan (Stratus) düşer.

Yağmur: Bulutlardan sıvı halde düşen ve çapları 0.5 mm. den büyük olan su damlalarıdır. Bunların çapları hava şartlarına göre değışik olabilir. Yağmur tanelerinin sakin havada düşüş hızları saniyede 3 metreden fazladır.

Yağmurun düşüşü, birim zamanda bıraktığı su miktarına göre sınıflandırılır.

- Hafif Yağmur: Saatte 2.5 mm. su bırakacak kadar yağın yağmur.
- Normal Yağmur: Saatte 2.5 - 7.6 mm. arasında su bırakacak kadar yağın yağmur.
- Kuvvetli Yağmur: Saatte 7.6 mm. den daha fazla su bırakacak kadar yağın yağmur.

Sağanak: Sıvı ya da katı halde görülebilen yağış türleridir. En basit haliyle parlak bulutların arasında koyu bulutların görünmesi ve onları yine parlak bulutların takip etmesi şeklinde Cumuliform tipi bulutlar gözenabilir. Sağanaklar çoğı zaman, süratli ve şiddetli yağışlarla meydana gelirler.

Sağanak, birim zamanda bıraktığı yağışa göre sınıflandırılır.

- Hafif Sağanak: Saatte 0 – 2 mm. arası yağış bırakır.
- Orta Şiddetli Sağanak: Saatte 2 – 10 mm. arası yağış bırakır.
- Şiddetli Sağanak: Saatte 10 – 50 mm. arası yağış bırakır.
- Çok Şiddetli Sağanak: Saatte 50 mm. den fazla yağış bırakır.

Orografik Yağışlar: Sıcak ve nemli hava kütlesi bir dağ dizisini aşmak için yükseldikçe soğur ve orografik yağışlara neden olur. Bu durum dağların hakim rüzgara karşı olan yüzeylerinde fazla yağış almasına sebep olur. Buna dağ yağmurları da denir.

Konvektif Yağışlar: Sıcak bir günde yeryüzü ısınır, bu özellikle etrafı dağlarla çevrili bölgelerde yaz aylarında görülür. Bu durum kara parçası ile atmosferin üst kademeleri arasındaki belirli sıcaklık farkından meydana gelir. Yerin sıcak, üst seviyelerin serin veya soğuk olması sonucunda bu tip yağışlar meydana gelir. Isınma dolayısıyla yükselen hava dikine gelişen Cumulonimbus bulutların oluşumuna neden olur ve bu bulutlardan sağanak şeklinde yağışlar meydana gelir. Bu sağanak yağışlar genellikle gök gürültülü yağışlardır.

Konvektif Yağışların Özellikleri:

- Kısa mesafelerde, yağışlarda miktar farklılığı vardır.
- Kısa zamanda fazla miktarda yağış bıraktığı için ani bir yüzey akışına, **dolayısıyla sel ve taşkınlara neden olur.**
- Genellikle Yaz, İlkbahar ve Sonbahar aylarında meydana gelir. Kış aylarında çok nadir görülür.

Cephesel (Depresyonik) Yağışlar: Kış aylarının en önemli yağışıdır. Bir sıcak hava kütlesi ile bir soğuk hava kütlesi düşey bir cephe boyunca karşılaştıklarında sıcak hava yükselir, soğuk hava aşağıya iner. Orta enlemlerde ve yurdumuzda görülen bu yağışların başlıca sebebi, gezici alçak basınçlardır. Bunlar aylara ve mevsimlere göre batıdan doğuya doğru hareket ederler ve yağış getirirler.

Cephelerin hareketlerine bağlı olarak, hareket yön ve gidiş yolları belli olduğu için kararsız yağışlara göre bunların tahmini daha isabetli olur. Bu tip yağışın şiddeti orta, süresi uzun olup geniş bir alanı kapsar.

Kar: Kar, atmosferde sıcaklığın 0° C'nin altına düşmesiyle meydana gelen yağış şekline denir. Bulutları meydana getiren su buharı 0° C'nin altındaki sıcaklıklarda donar. Bu donma sonucu su buharı iğne şeklinde buz kristalleri

halini alır. Bunların birbirlerine birleşmeleri sonucunda düzgün altıgen şeklinde kar kristalleri meydana gelir (Şekil 3). Kar kristallerin bozulmadan yere ulaşması için geçtikleri hava tabakalarının sıcaklıklarının 0°C 'nin altında olması gerekir. (Gürer, 2007)

Kar yağışı çoğunlukla stratiform tipi bulutlardan, eğer sağanak şeklinde ise cumuluform tipi bulutlardan meydana gelir.

Şekil 3: Kar Kristalleri

Karın Fiziksel Özellikleri:

Kardan kaynaklanan afetlerin iyi anlaşılabilmesi için, yerde biriken kar tabakasının karakterize eden fiziksel özelliklerinin (yapısı, yoğunluk, sıcaklık, kar-su eşdeğeri, nemlilik, kar derinliği) gözlenmesi ve yorumlanması gereklidir. Bu fiziksel parametrelerden kar meteorunun birikimi ve ortamın meteorolojik koşullarına bağlı olarak değişen kar kütlesi yoğunluğu %40-%50 dolaylarına çıkınca kar kütlesi eriyerek içerisindeki su, akış haline dönüşür. Diğer taraftan kar sıkışması ile oluşan buzullarda maksimum yoğunluk %91 olarak ölçülmüştür. Kar birikmesi çok olan yerlerde ilkbaharda erimeler başlamadan önce genel olarak karın yoğunluğu %40-%50 arasında değişir. Arazide bulunan kar kütlesinin yapısı, bulunduğu enlem derecesinden, yamaç baskısından, kar birikim dönemindeki iklim koşullarından, gece-gündüz sıcaklık değişimlerinden, rüzgar koşullarından ve pek çok etkenlerden ötürü değişime uğrar ve gözlendiğinde farklı şekillerde görülür.

Kar tabakasını karakterize eden fiziksel özellikleri

Yapı: Kar kristallerin özelliği, tabaka kalınlığı ve buz tabakaları gibi fiziksel özelliklerdir.

Yoğunluk: Kar-Su Eşdeğeri ile derinlik arasındaki bağıntı kar yoğunluğunu verir. Kar yoğunluğu, kar tabakasının çeşidine göre 50-500 kg/m³ arasında değişir. Yeni yağmış karın yoğunluğu ortalama olarak %10 (100 kg/m³) varsayılabılır. Kar bekledikçe yoğunluğu artar.

Sıcaklık: Toprağa ve yüzeye yakın kesimde ve kar örtüsünün değişik noktalarındaki sıcaklıklar mukavemet açısından önemlidir.

Kar-Su Eşdeğeri: Kar örtüsündeki toplam suyun mm veya cm olarak tanımıdır. Hacim veya ağırlık olarak kar tabakasında bulunan suyun, kar miktarına oranının % olarak ifadesi Kar-Su Eşdeğerini verir.

Nemlilik: Karın yağdığı ve kar tabakasının erime öncesi beklediği hava koşullarına göre çok değişkendir. Kar örtüsünün erime döneminde veya yağmurlu günlerde büyük değişme gösterir.

Kar Derinliği: Her kar yağışından sonra birikmiş karın derinliği beyaz bir tabla ile ölçülür. Bu taze kardır. Zeminde devamlı biriken kar örtüsünün derinliği ise kar eşelleri (direkleri) kullanılarak ölçülür. Bu da birikmiş kardır. Her gün veya beş gün aralıklarla ölçüm yapılacağı gibi erişilmesi güç yerlerde helikopter veya dürbün kullanılarak on beş veya otuz gün aralıklarla da yapılır. Bu ölçülen derinlikler, kar örtüsü derinliğidir. (Gürer, 2007)

Türkiye’de Kar Örtüsünün Alansal Dağılımı

Meteoroloji Genel Müdürlüğü (MGM), Türkiye’de kurmuş olduğu meteorolojik istasyonlarından devamlı olarak hidro-meteorolojik veri toplamaktadır. Günlük olarak toplanan yağışın türü, miktarı, zamansal ve alansal dağılımı devamlı gözlenmektedir. Türkiye’nin kar örtüsünün alansal dağılımı ile ilgili olarak MGM. tarafından hazırlanmış olan Yıllık Ortalama Karla Örtülü Günler Sayısının Alansal Dağılımı Haritası (Şekil 4) verilmiştir.

Şekil 4 : Türkiye’de Yıllık Ortalama Karla Örtülü Günler Sayısının Alansal Dağılımı

4.3. Türkiye’nin Yağış Koşulları

Türkiye’de kışın görülen yağışların ana kaynağı, Atlas Okyanus kökenli denizel kutbi ve Akdeniz oluşumlu Akdeniz hava kütesidir. Bu nemli hava kütleleri; İzlanda alçak basınç ve buna bağlı cephe sistemleri, Akdeniz depresyonları ve bunlara bağlı cephe sistemleri ile taşınmakta, ve farklı fiziki coğrafya etmenlerine bağlı olarak ülkenin değişik bölgelerinde farklı biçimde ve miktarda yağışa neden olmaktadır.

Sibiryaya kökenli karasal kutbi hava kütesinin, Akdeniz’de tropikal hava kütesiyle karşılaşmasıyla oluşan alçak basınç ve cephe sistemleri ülkemizde görülen yağışların diğer kaynağıdır.

Akdeniz ve Karadeniz üzerinden gelen nemli havanın kıyıya paralel olarak uzanan dağların rüzgar alan yamaçları boyunca yükselmesiyle buralarda kuvvetli orografik yağışlar görülmektedir.

Buna karşın İç Anadolu, Doğu ve Güneydoğu Anadolu Bölgesinin iç kesimlerindeki alçak plato ve ovalara ulaşan ve dağ sıralarını aşarken subsidans (çökme) sonucu olarak ısınan ve kuru bir özellik kazanan hava, buralara çok az yağış bırakmaktadır.

Subsidansa bağlı olarak görülen yağış azalması, nemli havanın etrafı dağlarla çevrili olan çukur alanlara ve vadi yamaçlarından vadi tabanına doğru inmesi sırasında da görülmektedir.

Türkiye'nin yağış ve kuraklık koşulları üzerinde etkili olan ve yukarıda açıklanan küresel etmenlerin yanında, yağış şiddeti ve dağılımı üzerinde büyük etkileri olan fiziki coğrafya etmenlerinin de etkileri aşağıda özet olarak verilmiştir.

- Türkiye'nin üç tarafı denizle çevrili olması.
- Kuzey ve güneyden kıyıya paralel olarak uzanan dağların bulunması.
- Batı Anadolu da dağlarının kıyıya dik uzaması.
- Ortalama yüksekliği 1100-2000 metre olan derin vadilerin bir plato özelliğinde olması.
- Çok sayıda, etrafı dağlarla çevrili depresyonların ve geniş düzlüklerin bulunması.

Türkiye'de illere göre 24 saatlik maksimum yağış miktarı, (Şekil 5) de gösterilmiştir.

MGM. Şekil 5 : İllerimizin 24 Saatlik Maksimum Yağış Haritası (2004)

4.4. Türkiye'de Yağış

Türkiye'nin 1970-2012 yılları arasında en yağışlı ve en az yağışlı yılı ve değerleri, yıllık toplam yağış ortalaması, 1970-2012 yılların dört eşit periyotta değerlendirilmesi ile ekstrem değerleri aşağıda verilmiştir (Tablo 1). 1970-2012 yılları aylık ortalama toplam yağış değerlerinin 2011-2012 yılları aylık ortalama toplam yağışları ile karşılaştırılmış dağılımı ve 1970-2012 yıllık toplam yağış dağılımı (Şekil 6,7) görülmektedir. (MGM.)

Üzerinde Çalışılan İstasyon Sayısı: 224

1970-2012 Yılları Arasında En Yağışlı Yıl: 2009 yılı 793.8 mm.

1970-2012 Yılları Arasında En Az Yağışlı Yıl: 2008 yılı 493.1 mm.

1970-2012 Yılları Türkiye Yıllık Toplam Yağış Ortalaması: 626.0 mm.

1970-2012 Yıllarının Dört Eşit Periyotta Değerlendirilmesi

1970-1979 Yılları Arasında Yıllık Toplam Yağış Ortalaması 612.2 mm.

1980-1989 Yılları Arasında Yıllık Toplam Yağış Ortalaması 618.1 mm.

1990-2000 Yılları Arasında Yıllık Toplam Yağış Ortalaması 631.5 mm.

2001-2011 Yılları Arasında Yıllık Toplam Yağış Ortalaması 644.0 mm.

Ekstrem Değerler

Tablo 1: 1970-2012 Yılları Arası Aylık Maksimum Yağış (mm)

Aylar	İstasyon Adı	Maksimum Yağış (mm)	Maksimum Yağış Günü
Ocak	Antalya	180.6	07.01.1985
Şubat	Köyceğiz	239.2	03.02.1998
Mart	Antalya	161.1	05.03.2003
Nisan	Antakya	198.7	16.04.2009
Mayıs	Antakya	432.1	09.05.2001
Haziran	Ünye	222.4	15.06.1981
Temmuz	Antakya	180.0	12.07.1976
Ağustos	Akçakoca	217.1	12.08.1997
Eylül	Hopa	338.7	23.09.2012
Ekim	Şile	199.3	17.10.1985
Kasım	Antalya	220.2	17.11.1984
Aralık	Marmaris	466.3 Mak.	20.12.1992

MGM.

MGM.

Şekil 6

MGM.

Şekil 7

4.5. Türkiye’de Ortalama Sıcaklık

Türkiye’nin 1970-2012 yılları arasında en sıcak ve en soğuk yılı ve değerleri, ortalama sıcaklığı, 1970-2012 yılların dört eşit periyotta değerlendirilmesi aşağıda ve ekstrem değerleri (Tablo 2) de gösterilmiştir (MGM).

Üzerinde çalışılan İstasyon Sayısı: 239

1970-2012 Yılları Arasında En Sıcak Yıl: 2010 yılı 15.1 °C

1970-2012 Yılları Arasında En Soğuk Yıl: 1992 yılı 11.4 °C

1970-2012 Yılları Arasında Ortalama Sıcaklığı: 13.1 °C

1970-2012 Yıllarının Dört Eşit Periyotta Değerlendirilmesi

1970-1980 Yılları Arasında Ortalama Sıcaklığı: 12.8 °C

1981-1991 Yılları Arasında Ortalama Sıcaklığı: 12.7 °C

1992-2002 Yılları Arasında Ortalama Sıcaklığı: 13.1 °C

2003-2012 Yılları Arasında Ortalama Sıcaklığı: 13.6 °C

Ekstrem Değerler

Tablo 2: 1970-1912 Yılları Arası Aylık Maksimum ve Minimum Ortalama Sıcaklıkları (°C)

Aylar	Maksimum Sıcaklık 1970-2012			Minimum Sıcaklık 1970-2012			Ort.Sıc. 1970-2012
	İstasyon	Mak. Sıc.	Mak. Sıc. Günü	İstasyon	Mim. Sıc.	Mim. Sıc Günü	Ort.Sıc.
Ocak	Kozan	27.5	05.01.1971	Ağrı	- 45.6	20.01.1976	2.3
Şubat	Giresun	29.5	12.02.1973	Ağrı	- 42.8	23.02.1985	3.3
Mart	Hopa	37.0	24.03.2008	Ağrı	- 39.6	04.03.1985	6.9
Nisan	İskenderun	39.0	12.04.1970	Erzurum	- 22.4	01.04.2003	11.9
Mayıs	Ceylanpınar	42.1	31.05.2006	Ardahan	- 8.5	01.05.1984	16.6
Haziran	Cizre	45.7	27.06.2008	Erzurum	- 5.6	03.06.1997	21.2
Temmuz	Cizre	48.6	30.07.2000	Ardahan	- 2.2	11.07.1992	24.4
Ağustos	Cizre	47.8	07.08.1973	Ardahan	- 2.8	17.08.1975	24.0
Eylül	Ceylanpınar	45.4	03.09.1979	Kangal	- 7.0	30.09.1992	20.0
Ekim	Köyceğiz	40.2	01.10.1991	Kars	- 15.8	30.10.1977	14.6
Kasım	Kuşadası	34.0	01.11.1985	Erzurum	- 34.3	23.11.2001	8.6
Aralık	Gökçeada	31.0	02.12.2010	Yüksekova	- 42.5	31.12.1979	4.3

MGM.

1970-2012 yılları aylık ortalama sıcaklık değerlerinin 2011-2012 yılları aylık ortalama sıcaklıkları ile karşılaştırılmış dağılımı ve 1970-2012 yıllık ortalama sıcaklık dağılımı (Şekil 8,9) da görülmektedir. (MGM.)

MGM.

Şekil 8

MGM.

Şekil 9

4.6. Türkiye'nin Kurak ve Nemli Bölgeleri

Yıllık Ortalama İndis Değerlerine göre Türkiye'de kurak, yarı kurak, yarı nemli ve nemli alanlar:

Kurak Alanlar: Türkiye'de tam kurak sayılacak alan yoktur. Ancak, bu sınıra yakın yerler; Akçakale, Ceylanpınarı, Iğdır, Konya-Ereğli ve çevreleri.

Yarı Kurak Alanlar: İç Anadolu ve Güneydoğu Anadolu Bölgeleri ile Doğubayazıt-Tuzla çevresi, Merzifon, Amasya ve Tokat çevreleri.

Yarı Nemli Alanlar: Ege ve Marmara Bölgesi, Akdeniz Bölgesi, Göller Yöresi, Karadeniz Bölgesinin güney yarısı, Yukarı Kızılırmak bölümü ve Van çevresi.

Nemli Alanlar: Batı Torosların ve Karadeniz dağlarının denize bakan yamaçları ve Doğu Anadolu Bölgesindeki dağlık alanlar nemli ve çok nemli alanlardır.

Aylara Göre Kurak Bölgeler:

Haziran ayında, Ege ve Akdeniz kıyı kesimi tam kurak olmak üzere, yurdumuzun güney yarısı kurak görülmektedir.

Temmuz-Ağustos aylarında, kuraklığın etkili olduğu sınır, tam kuraklık etkili olmak üzere Kuzey Anadolu dağlık bölgesine kadar kaymaktadır.

Eylül ayında, kuraklık sınırı, Güneye Bölgesine kaymakta, hem tam kurak hem de kurak alanlar çok geniş yer kaplamaktadır.

Kasım-Mart periyottan da Türkiye'nin her yeri yarı nemli, nemli yada çok nemlidir. Ancak, Iğdır, Akçakale, Ceylanpınarı, Konya-Ereğli, Niğde ve Karapınar çevresinde yağış açığı görülmektedir.

Nisan ayında, kuraklık etkisini göstermeye başlamaktadır.

Bu değerler, ortalama değerlerin sonuçlarıdır. Bazı yıllar, genel atmosfer dolaşımına bağlı olarak kuraklığın görülmeye başlandığı tarihler değişebilmektedir.

Meteoroloji Genel Müdürlüğü tarafından yapılan bir çalışmada; 1960-1990 yılları arasında yaşanan kuraklıkların, en çok İç Anadolu ve Doğu

Anadolu Bölgelerinde, en az ise Akdeniz ve Marmara Bölgelerinde yaşandığı görülmektedir.

Türkiye'nin 2013 yılındaki on iki aylık Meteorolojik Kuraklık ve Nem Haritası (Şekil 10)

Şekil 10: Meteorolojik Kuraklık Haritası (MGM)

MGM tarafından SPI Metodu ile yapılan, 2013 yılı on iki aylık (Ocak 2013-Aralık 2013) kuraklık analizinde: 2013 yılı Marmara Bölgesi'nin orta ve doğusunda, Ege Bölgesi'nin iç kesimlerinde, Akdeniz Bölgesi'nin güneybatısı ile Hatay hariç tamamında, İç Anadolu Bölgesi'nde, Karadeniz Bölgesi'nin Bartın, Kastamonu, Karabük, Sinop ve Samsun hariç tamamında, Doğu Anadolu Bölgesi'nin kuzeydoğusu ve güneyi hariç tamamında, Güneydoğu Anadolu Bölgesi'nin batı ve orta kesimlerinde değişen şekilde meteorolojik kuraklık görülmüştür. Diğer kesimlerde normal civarı ve nemli şartlar mevcuttur. En kurak merkezler ise Şebinkarahisar, Yunak, Oltu, Palu ve Bafra olmuştur.

Kuraklıktan Korunmak

Kuraklık etkisini azaltabilmek için ulusal ve uluslararası çalışmalar yapılmaktadır.

Bulutun sağılmasına dayanan yağış (yapay yağış) oluşturma, çalışmalarını

devam etmektedir. Bu konuda ilerleme olmasına rağmen bugün için uygulanabilmesi tavsiye edilmemektedir.

İlgili kuruluşlarca, kuraklık dönemlerin periyodik olup olmadığı araştırılıp, bu konularda halk bilgilendirilmeli ve uyarılmalıdır.

Az su isteyen ürünler, ağaçlandırma ve doğru tarım uygulamaları teşvik edilmelidir.

Su kaynaklarının kaybı ve toprakların tuzlanması önlenmeli, kuraklığın yaşanacağı bölgelere gölet ve benzeri su yapıları inşa edilmelidir.

Kıt olan su kaynaklarımızı rasyonel ve tasarruflu kullanmak milletin ve devletin temel görevi olmalıdır. Bu konularda toplum bilinçlendirilmeli ve konuya ilişkin problemlerin, halkın katılımı ile çözümü hedeflenmelidir.

4.7. Dünya ve Türkiye'nin Su Potansiyeli

Su, tüm canlıların mevcudiyetini sağlayan, doğal bir kaynak ve doğal bir servettir.

Dünyadaki mevcut suyun hacmi yaklaşık 1385 milyon km³ tür. Bu suyun;%97 sini tuzlu sular (deniz ve okyanuslar), %3 ünü tatlı sular (buzullar, göller, akarsular ve yeraltı suyu) teşkil etmektedir.

Tatlı suların %2 si buzullar, %1 ise yeraltı suyu, göller ve akarsulardan meydana gelmektedir.

%1 sini teşkil eden bu tatlı suların yeryüzünde coğrafi dağılımı, homojen değildir. Her ülkede farklı hacimdedir. Bazı ülkeler bu konuda şanslı iken bazı ülkelerde su kıtlığı çekmektedirler.

Yılda kişi başına düşen kullanılabilir tatlı su varlığı; Asya ülkeleri için 3000 m³, Batı Avrupa ülkeleri için 5000 m³, ABD için 18000 m³ dür. Bu değer Türkiye için 1480 m³ civarındadır.

Uluslar arası kriterlere göre yılda kişi başına düşen su potansiyeli; 10.000 m³ den fazla olan ülkeler su zengini, 10.000-3.000 m³ arasında olan ülkeler kendi ihtiyaçlarını karşılayabilen, 3.000-1.000 m³ arasında olan ülkeler su kıstı bulunan, 1.000 m³ den az olan ülkeler ise su fakiri ülkeler olarak değerlendirilmektedir.

Türkiye, yılda kişi başına düşen su miktarı 1480 m^3 deęeriyle, su kısıtı olan ülkeler sınıfına girmektedir.

Türkiye'nin kullanılabilir su potansiyeli ortalama 108.66 km^3 ($1 \text{ km}^3 = 1$ milyar m^3) olup, bunun yaklaşık 95 km^3 yerüstü, 13.66 km^3 yeraltı sularıdır. Bu suların; 30 km^3 sulama suyu, 10 km^3 içme-kullanma ve sanayi suyu olarak toplam 40 km^3 kullanılmaktadır.

Türkiye Yıllık Ortalama Su Tüketimi Dağılımı 2005 verilerine göre kullanılan suyun; % 75 tarımsal sulamada, %25 ise içme-kullanma ve sanayide tüketilmektedir. Dünyada ise %70 sulama, %23 sanayi, %7 içme ve kullanma amaçlı tüketilmektedir.

Tatlı suların en önemli kaynağı yağışlardır. Küresel yıllık yağış 500 bin m^3 olup, her yıl yeryüzüne inen yağış, yaklaşık olarak aynı miktardadır. Türkiye'nin yıllık yağış ortalaması, 642.6 mm 'dir.

Dünyadaki toplam yıllık akış miktarı $38820 \text{ km}^3 / \text{yıl}$, Türkiye'de ise toplam yıllık akış miktarı $186 \text{ km}^3 / \text{yıldır}$. (Bozkurt, 2007)

4.8. Türkiye'nin Su Kaynakları

DSİ. 2014 yılı verilerine göre:

Türkiye Yıllık Yağış Ortalaması (Aritmetik) : 642.6 mm

1970-2012 Yılları Türkiye Toplam Yağış Ortalaması (MGM.): 626.0 mm

Türkiye'ye Düşen Yıllık Ortalama Yağış Miktarı : 501.0 km^3

Yerüstü Suları:

Yıllık Akış (Ortalama) : 186.05 km^3

Yıllık Akış/Yağış Oranı : 0.37

Tüketilecek Yıllık Su Miktarı (Ortalama) : 95.00 km^3

Fiili Yıllık Tüketim (Ortalama) : 33.90 km^3

Yeraltı Suları :

Çekilebilir Yıllık Su Potansiyeli : 16.40 km³

Tahsis Edilen Miktar : 13.56 km³

1 km³ = 1 Milyar m³

5. SEL VE TAŞKIN

Doğal afetlerden olan sel ve taşkınlar, sık periyotlarda tekrarlanmakta, dünya ve ülkemizde önemli zararlara ve can kayıplarına neden olmaktadır.

5.1. Sel ve Taşkın Tanımı

En çok görülen seller, kuvvetli ve uzun süreli yağışlardan meydana gelmektedir. Ani ve kuvvetli yağışlar ve kar erimesi sonucu taşkınlar oluşmaktadır. Taşkın, oluşan çok büyük hacimli akımların akarsu yatağına sığmaması olayıdır.

Sel ve taşkınlar, akış büyüklüğüne bağlı olarak çevresindeki; yerleşim ve tarım alanlarına, alt ve üst yapılara, tesislere ve canlılara zarar vermek suretiyle insan yaşamını ve sosyo-ekonomik faaliyetlerini kesintiye uğratırlar.

5.2. Taşkınların Nedenleri

Taşkınlar doğanın hidrolojik döngüsü olarak; buharlaşma, yağış, sızma, yüzey akışı ve yeraltı akışı aşamalarından meydana gelir. Taşkın bir yüzey akışıdır ve hidrolojik döngünün bir aşamasıdır. Bir akarsu havzasında meydana gelen taşkınların oluşum nedenleri: İklim, havzanın şekli, jeolojisi, topografi yapısı ve eğimi, toprak yapısı, yeşil alan ve bitki örtüsüne bağlı temel nedenlerdir.

Taşkınların doğal afet haline gelmesinde en büyük etken, insan kaynaklı oluşumlardır. Bunlar plansız ve yanlış arazi kullanımı, çarpık yapılaşma, tarım alanları ile orman ve yeşil alanların yok edilmesi, hızlı şehirleşme, havza ve dere yatakları ile taşkın alanlarında yapılaşma ve benzeri diğer oluşumlardır.

Bütün bu olumsuzluklar: Hidrolojik açıdan infiltrasyon (süzme, süzülme, sızma) ve evapotranspirasyon (buharlaşma) oluşumlarının azalması ve yüzey akışının artması anlamına gelmektedir.

ABD’de yapılan bir araştırmada: Doğal zeninde yüzey akışı %10, infiltrasyon %50 ve evapotranspirasyon %40 olurken; yeşil alanları yok edilmiş kentlerde ise yüzey akışı %55, infiltrasyon %15 ve evapotranspirasyon %30 olarak tespit edilmiştir. Burada dikkat edilecek nokta kentlerde bitkiler yok edildiği için evapotranspirasyon azalmıştır. (Gülbahar, 2013)

5.3. Sel ve Taşkınları Oluşturan Faktörler

- Özellikle Atlantik okyanusu kıyılarında kuvvetli kıyı sellerini oluşturan, şiddetli rüzgarla birlikte tropikal fırtınalar ve hurricane (kasırga, bora).

- Kıyıların iç kısımlarında etkili olan, deprem ve volkanik patlamalarla oluşan büyük dalgalar.
- Deniz sahillerinde ve kıyılarında etkili olan, deniz dalga hareketleri.
- Göl taşkınları, göldeki seviye değişikliğinden kaynaklanan dalga hareketleri.
- Buzul ve karların aniden erimesi.
- Aşırı yağışlar.
- Bölgenin; iklim koşulları, jeoteknik ve topografi yapısı.
- Baraj ve göletlerde meydana gelen hasarlar (çökme ve taşma).
- İnsan ve doğal (heyelan ve benzeri) kaynaklı, akarsu yataklarının doğal dengesinin bozulması ve akış kesitlerinin daralması.
- Sel riski bölgelerde, kontrolsüz yapılaşma ve kentleşme (insan kaynaklı).

Türkiye’de son dönemlerde yaşanan **su baskını** olaylarının çoğunun nedeni, plansız ve kontrolsüz yapılaşma ve kentleşme faaliyetleridir. Su baskını olaylarının meteorolojik yönü, genellikle küçük frekanslar içermektedir.

5.4. Sel ve Taşkınların İnsan Üzerindeki Etkileri

Sel ve taşkınların insan üzerindeki etkileri: Can kayıpları (boğulma), yaralanma, sudan kaynaklanan enfeksiyonlar, su içinde serbest kalan kimyasal kirleticilerden oluşan akut ve kronik etkiler, sosyolojik etkiler, psikolojik bozukluklar, gıda ürünlerinin su altında kalmasıyla yiyecek yetersizliği, mal ve ekonomik kayıplardan oluşan etkilerdir.

1998 yılında Somali’de meydana gelen selden sonra çocuklarda ishal vakalarında artışlar görülmüş, birçok kolera ve sıtma salgını rapor edilmiştir. Kirlenmiş içme suyunu içen 50 den fazla kişi muhtemel şarbon salgını sonucu hayatlarını kayıp ettiği belirtilmiştir. (Korkanç, Korkanç 2006)

1998 ve 2000 yıllarında İngiltere’de; aşırı yağışlardan ve meydana gelen sel ve taşkınlardan, bir çok kişi etkilenmiş ve bu kişilerde psikolojik bozukluklar, korku, panikata, uykusuzluk, stres, alkol ve diğer madde bağımlılığında artışlar görülmüştür. Sinirlilik, depresyon, kabus ve benzeri psikolojik problemler meydana gelmiştir. (Korkanç, Korkanç 2006)

5.5. Dünyada Büyük Hasar Yapan Sel ve Taşkınlar

Yoğun ve şiddetli yağış alan bölgelerde ve şehirlerde, çeşitli büyüklükte sel ve taşkınlar meydana gelmektedir. Bunlar:

1969-1981 yılları arasında Amerika'da, 32 sel ve taşkın meydana gelmiş ve 1185 kişinin hayatını kaybetmiştir. (Korkanç, Korkanç 2006)

1993 yılında Mississippi ve Missouri nehirlerinin taşmasıyla 60 bin kişinin etkilendiği kaydedilmiştir. (Korkanç, Korkanç 2006)

1993 yılında Polonya'da meydana gelen sel ve taşkında 55 kişi hayatını kaybetmiş, 224.500 kişi etkilenmiştir. (EM-DAT 2005, Korkanç, Korkanç 2006)

1999 yılında Fransa'da meydana gelen sel ve taşkında, 36 kişi hayatını kaybetmiştir. (Korkanç, Korkanç 2006)

2005 yılında Amerika'da, Katrina kasırgasında meydana gelen sel ve taşkında, 1833 kişi hayatını kaybetmiştir. Bu kayıplarının; 1577 kişi Louisiana, 238 kişi Mississippi, 14 kişi Florida, 2 kişi Georgia ve 2 kişi Alabama'da meydana gelmiştir. (Korkanç, Korkanç 2006)

2008 yılında ABD Iowa Eyaletinin büyük bir bölümünde, şiddetli yağış ve karların erimesiyle meydana gelen sel ve taşkında; birçok konut ve iş yeri hasar görmüş, can kayıpları olmuş ve 40.000 kişi yerleşim yerlerinden ayrılmıştır. Bu taşkında Eyalet içerisinde yer alan 99 bölgeden 85'si afet bölgesi olarak ilan edilmiş ve Eyalet tarihinde meydana gelen en büyük felaket olduğu ifade edilmiştir. Iowa Eyaleti, **500 yıl tekerrürlü bir taşkın debisinden daha büyük taşkın debisine** maruz kalmıştır. (Sönmez, Doğan, Saltabaş, Çeribaşı, 2013)

23.12.2011 tarihinde Filipinler'de, Washi tayfununda meydana gelen selden binden fazla kişi canını ve on binden fazla kişilerde evini kaybetmiştir.

05.06.2013 tarihinde Almanya'da meydana gelen selden, Almanya'nın Doğu ve Batı bölgelerini etkilemiş ve büyük ölçüde can ve mal kayıpları meydana gelmiştir. Yüz yılın felaketi olarak adlandırılmıştır.

20.06.2013 tarihinde Fransa-İspanya sınırında meydana gelen sel, oldukça etkili olmuştur.

20.06.2013 tarihinde Hindistan’da, Muson Yağmurları nedeniyle sel ve taşkınlar meydana gelmiş ve dokuz gün devam etmiştir. Bu sel ve taşkınlardan, 1000 kişiden fazla can kaybı olmuş ve meydana gelen heyelandan da binlerce konut hasar görmüştür. Kurtarma çalışması yapan helikopter düşmüş ve 70 bin kişi yerleşim bölgesini terk etmiştir.

10.07.2013 tarihinde Çin’in, Güneybatısında sel meydana gelmiştir. Bu sel ve oluşan heyelandan 40 kişi hayatını kaybetmiştir. Beichuan’da köprü çökmüş ve 12 kişinin de kayıp olduğu belirtilmiştir. Sicuan’da sel günlerce devam etmiş, 360 kişi etkilenmiş, 300 kişi evlerini terk etmiş ve 6100 kişide hastaneye sevk edilmiştir. Mianzhu’da iki köprü yıkılmış ve yetkililerce son 50 yılın en büyük sel afeti olduğu ifade edilmiştir.

28.08.2013 tarihinde Rusya’da, sel meydana gelmiştir. Günlerce devam eden şiddetli yağışlardan meydana gelen selden; Rusya’nın doğu bölgesi etkilenmiş, binlerce konut su altında kalmış, on binden fazla kişi tahliye edilmiş (yaklaşık 17.000), kara ve demir yolları zarar görmüştür. Günlerce devam eden şiddetli yağışlar dan oluşan su seviyesinin, 120 yılın en yüksek seviyesine ulaştığı belirtilmiştir.

18 Mayıs 2014 tarihinde Bosna-Hersek, Sırbistan ve Hırvatistan dahil olmak üzere Batı Balkanları etkisi altına alan sel ve taşkınlar meydana gelmiştir. Bu sel ve taşkınlar; büyük ölçüde can, mal ve ekonomik kayıplara ve büyük hasarlara neden olmuştur. Milyonca kişi de etkilenmiştir. (AFAD)

1900-2006 yılları arasında Dünya kıtalar üzerinde meydana gelen sel ve taşkın afetlerinin bilançosu (Tablo 3) gösterilmiştir.

Tablo 3: 1900-2006 Yılları Arasında Kıtalarda Meydana Gelen Sel ve Taşkınların Bilançosu (EM-DAT. 2006)

Kıtalar	Olay Sayısı	Can Kaybı	Yaralı Sayısı	Evsiz	Etkilenen	Toplam Etkilenen	Zarar Dolar(000)
Afrika	489	19.071	22.517	4.572.072	34.741.931	39.336.520	3.783.469
Amerika	724	100.480	41.519	3.330.718	49.287.009	52.659.246	61.249.814
Asya	1.155	674.153	1.198.793	99.189.858	2.663.517.677	2.763.906.328	200.253.874
Avrupa	397	9.733	21.873	492.281	12.640.207	13.154.361	78.634.348
Okyanusya	92	361	91	95.400	459.561	555.052	2.302.911

S.Y. Korkanç, M. Korkanç, 2006

EM-DAT İnternational Disaster Database veri tabanı; en az 10 can kaybı olayının, en az 100 etkileme olayının olduğu, uluslararası yardım desteği ve acil yardım çağırısı yapılan olaylara dayanılarak oluşturulmuştur.

5.6. Türkiye’de Büyük Hasar Yapan Sel ve Taşkınlar

Türkiye’de Karadeniz, Akdeniz ve Batı Anadolu coğrafi bölgelerinin sel ve taşkınlara en hassas bölgeler olduğu görülmektedir. Bu bölgelerin; topografyası, bitki örtüsü dağılımı ve yerleşim şekli yağış rejimiyle uyumludur.

Türkiye’de yağışlar: Kuzey-Batı, Güney-Batı ve Güney depresyonların tesirindedir. Karadeniz ve Akdeniz Bölgelerinde sahillere paralel olarak uzanan sıra dağların orografik tesiri, depresyon yağışların şiddetini artırmaktadır. Ayrıca taşkına hassas olan bahar aylarında yüksek kotlardaki karların erimeye başlaması, iç bölgelerdeki mevsim ve şiddetli konvektif yağışların katkısı bu Bölgelerde meydana gelen taşkınların sıklığı ve büyüklüğünde etkin olmaktadır. (Demirbaş, 2007)

DSİ. Genel Müdürlüğü’nün istatistiklerine göre, ülkemizde en sık taşkın tehlikesine maruz kalan iller şunlardır: Yıllık taşkın sıklığı sıralamasına göre; İzmir, Rize, Kahramanmaraş, Denizli, Trabzon, Antalya, Kırıkkale, Balıkesir, Bartın, Bitlis, Sivas, Van, Batman, Zonguldak ve Ankara’dır. Bu iller arasında taşkın tehlikesi ve riski en yüksek olan il İzmir’dir.

Türkiye’de sel oluşum sayılarının uzun yıllara (1940-2010) göre değişimi (Şekil 11) verilmiştir.

DSİ.

Şekil 11: Sel Oluşum Sayıları Uzun Yıllara Göre Değişimi

*Türkiye’de çok sayıda yaşanan sel ve taşkın afetlerine rağmen, sel ve taşkınlara ait sağlıklı ve bilimsel envanter çalışmaları yapılmadığından ve veri tabanları oluşturulmadığından; veri ve istatistiki değerlerin sağlanmasında birtakım güçlükler yaşanmaktadır. Özellikle **şehir selleri** ile ilgili istatistiki bilgiler ve veriler yeterli değildir.*

Bu güçlüklerle rağmen sel ve taşkınlara ilgili elde edilen değerler aşağıda verilmiştir.

1890, Aralık 1929, Mart 1936, 5 Mart 1946 ve 4-5 Mart 1950 yıllarında Meriç-Ergene Havzasında taşkınlar meydana gelmiştir. Bu taşkınlarda can ve mal kayıpları yaşanmıştır. (Kızılaslan, Doğan 2013)

1957 yılı Eylül ayında Ankara’nın Hatip Çayı vadisinde sel ve taşkın meydana gelmiş, 185 kişi hayatını kaybetmiştir. (Uşkay, Aksu, 2002)

28 Ağustos 1960 tarihinde Samsun-Çarşamba ve civarında aşırı yağışlardan meydana gelen taşkın, önemli zararlara neden olmuştur.

1982 yılı Ağustos ayında Ankara’da meydana gelen sel ve taşkında, önemli ölçüde hasar oluşmuştur.

1991 yılı Mayıs ayında Doğu Anadolu Bölgesinde, hasar yapıcı sel ve taşkın meydana gelmiştir.

1995 yılında Ankara, İstanbul, Senirkent’te meydana gelen sel ve taşkınlarda; 74 kişi hayatını kaybetmiş, 46 kişi yaralanmış, 2000 kişi evsiz kalmış, 10 bin kişi etkilenmiş ve 65 milyon dolar zarar meydana gelmiştir. (EM-DAT 2005, Korkanç, Korkanç 2006)

1998 yılında Batı Karadeniz Bölgesinde meydana gelen sel ve taşkınlarda; 10 kişi hayatını kaybetmiş, 47 kişi yaralanmış, 40 bin kişi evsiz kalmış, 1.200.000 kişi etkilenmiş ve bir milyar dolar zarar oluşmuştur. (Korkanç, Korkanç 2006)

05-07 Mart 2004 tarihinde Silifke’de, meydana gelen sel ve taşkında önemli hasarlar oluşmuştur. (Şekil 13)

19 Haziran 2010 tarihinde Denizli merkezinde, şiddetli yağıştan sel ve taşkın meydana gelmiştir. Bir saat süren şiddetli sağanak sonucunda 52.0 kg/m² ve gün içerisinde toplam 57.6 kg/m² yağış düşmüştür. Bu sel ve taşkında yerleşim

bölgeleri etkilenmiştir. Yolların üst ve alt yapıları, bazı taşkın kanalları ve konutların bodrum katları zarar görmüştür. Denizli ilinde, kentin sel ve taşkınlardan zarar görmemesi ve zararların azaltılması için DSİ tarafından farklı noktalarda, **1000 yıl tekerrür periyoduna** sahip taşkın değerlerine göre taşkın önleme kanalları inşa edilmiştir. Bu kanallar kentin daha fazla zarar görmesini önlemiştir. **Bu taşkında önemli nokta: Taşkın yüzeysel sularının, 1000 yıl tekerrür periyoduna sahip taşkın değerlerine göre inşa edilen kanallara sığmamış olmasıdır.** (Güngör, Fırat, Kaya, 2013)

04 Temmuz 2012 tarihinde Samsun-Canik ilçesinde meydana gelen selde, 9 kişi hayatını kaybetmiş, Kuzey Yıldız konutlarını, alışveriş merkezini su basmış ve büyük ölçüde maddi zarar meydana gelmiştir. (İMO. 2012)

19 Temmuz 2013 tarihinde Hatay-Dörtyol ilçesinde, şiddetli yağışlar sonucu sel-taşkın-heyelan meydana gelmiş, 5 kişi hayatını kaybetmiş ve 13 kişi yaralanmıştır.(AFAD)

01 Mayıs 2014 tarihinde Gökçeada'da aşırı yağışlardan (144.4 kg/m²) meydana gelen selde, birçok konut ve işyeri hasar görmüş ve önemli maddi zararlar meydana gelmiştir.

5.7. Türkiye’de Sel ve Taşkınların Zarar ve Kayıpları

Türkiye’de Sel ve Taşkınların Zarar ve Kayıpları.

Eski Afet İşleri Genel Müdürlüğü’nün (AİGM.) verilerine göre, Türkiye’de 1955-2003 yılları arasında sel ve taşkın afeti nedeniyle en az 1135 kişinin hayatını kayıp ettiği, toplam 2.100.000 hektar arazinin su altında kaldığı, yaklaşık 2 milyar TL. değerinde maddi zararın olduğu tespit edilmiştir. Ayrıca 100 köy, 7606 çiftçi, 119.767 hektar tarımsal alan zarar görmüş ve büyük ölçüde erozyonla oluşan toprak kayıpları meydana gelmiştir. (Demirbaş, 2002)

EM-DAT 2013 verilerine göre ülkemizde, 1900-2013 yılları arasında taşkın sayısı 39, can kaybı 1342, etkilenen insan sayısı 1.778.520 ve ekonomik zarar 2.195.500 US dolardır. (Gülbahar,2013)

DSİ kaynaklarına göre ülkemizde, 1975-2011 yılları arasında 820 adet taşkın olayı meydana gelmiştir. Bu taşkınlarda 660 can kaybı olmuş, 7.997.58 hektar tarım arazisi taşkına maruz kalmış ve taşkınlar, ülke ekonomisine yılda yaklaşık 150 milyon TL zarar vermiştir. (Gülbahar,2013)

2001-2002 yılları ile 1981-2002 yılları arasında ülkemizde meydana gelen sel-taşkın hasarları ve can kayıpları (Tablo 4,5) verilmiştir.

Tablo 4: 2001-2002 Yıllarında Ülkemizde Meydana Gelen Sel-Taşkın Hasarları ve Can Kayıpları

Tarih	İl ve Çevresi	İşyeri-Konut Hasar Sayısı	Can Kaybı
02.12.2001	İçel	6122	1
11.10.2001	Rize	190	8
12.11.2001	Artvin	245	-
16-17.12.2001	İzmir	1309	-
24-25.12.2001	Tekirdağ	191-(365 konut ve eşya hasarlı)	-
20-24-29.11.2001	Antalya	20	-
20.06.2002	Ordu	22	-

AİGM.

Tablo 5

Tarih	İl ve Çevresi	Can Kaybı
1981	Rize-Pazar	27
1990	Trabzon	56
1992	Rize-İkizdere	8
1998	Trabzon-Başköy	47
2002	Rize-Taşlıdere-Çayeli	32

H. Önsoy-2002

5.8. Türkiye’de Sel ve Taşkın Zararlarının Sektörel Dağılımları

Türkiye’de sel ve taşkın zararlarının sektörel dağılımları, (Şekil 12) ve (Tablo 6) da gösterilmiştir.

Tarımsal ve hayvansal % 45, bina ve altyapıda %32, taşınabilir mal ve araçlarda %7 ve diğerlerinde %16 olarak dağılmaktadır.

Sel ve taşkınların ekonomik zararları, yılda 100 milyon dolardır. Buna karşın sel ve taşkınların kontrolü ve zararlarının azaltılmasına yönelik yapısal önlemler proje bazında, yatırım maliyetleri yılda yaklaşık 30 milyon dolardır.

Şekil 12: Türkiye’de Sel ve Taşkın Zararlarının Sektörel Dağılımı (Özoral,2007)

Şekil 13: Taşkın Altında Kalan Yerleşim Merkezi-Silifke 2004

Tablo 6: 1989 – 2005 Yılları Arasında Ülkemizde Taşkın ve Zararları (Özoral,2007)

YIL	TAŞKIN SAYISI	YIKILAN KONUT ve İŞYERİ	ETKİLENEN ARAZI MİKTARI (ha)
1989	10	1	9 500
1990	26	57	7 450
1991	23	23	15 770
1992	14	1	690
1993	2	-	60
1994	9	4	1 680
1995	20	164	201 100
1996	4	1	11 000
1997	1	---	1 390
1998	2	57	7 000
1999	1	3	----
2000	4	---	8 066
2001	6	8	43 297
2002	2	27	510
2003	21	7	64 200
2004	19	3	25 750
2005	33	14	13 855
TOPLAM	197	370	411 318

**TÜRKİYE'DE TAŞKIN
ZARARLARI
YIL DA ORTALAMA
100 MİLYON ABD \$**

**TAŞKIN YATIRIMI
YIL DA ORTALAMA
30 MİLYON DOLAR \$**

5.9. Sel ve Taşkınlardan Meydana Gelen Zarar ve Kayıpların Önlenmesi ve Azaltılması

Sel ve taşkın zararlarının önlenmesi ve azaltılması için su havzalarının planlaması ve yönetilmesi oldukça önemlidir. Taşkın öncesi, taşkın anı ve taşkın sonrası çalışmalar ile kriz yönetimini de kapsayan ulusal ve yerel acil durum planları yapılmalıdır. (Yüksel, Serencam, Üçüncü, Anılan, 2013)

5.9.1. Taşkın Öncesi Çalışmalar

Taşkın Tahminlerinin Yapılması: Taşkın tahminleri iki yöntemle yapılmaktadır.

1- Deterministtik (Analitik) Yöntemler: Taşkın, havza ve iklim parametreleri arasında analitik ilişkiler kurup, bu ilişkiler yardımıyla taşkın tahminleri yapılmaktadır.

2- İstatistikî Yöntemler: Taşkınlara rastgele değişkenler olarak ele alınıp,

meydana gelme ihtimalleri çeşitli olasılık dağılım fonksiyonları yardımıyla taşkın tahminleri yapılmaktadır.

Taşkın Haritalarının Çıkarılması: Çeşitli tekerrürlü taşkınların oluşması halinde su altında kalacak bölgeleri gösteren taşkın haritaları, hidrolojik ve harita çalışmaları sonucunda elde edilir. Taşkın haritaları, taşkın yönteminin en önemli elemanlarından biridir. Taşkın Haritaları: Su altında kalması beklenen bölgelerin büyüklüğünü, iskan ve arazi kullanım durumunu, nüfus ve benzeri bilgileri kapsamaktadır.

Taşkın Yapılarının Tasarımı: Taşkın yapıların (baraj, gölet, köprü, havza ıslahı, taşkın kanalları ve diğerleri) tasarımları; yapıların önemine ve ekonomik ömürlerine göre **10, 50, 100, 500, 1000, 10.000** yıl tekerrür periyoduna sahip taşkın değerlerine göre yapılmaktadır.

5.9.2. Taşkın Anındaki Çalışmalar

Taşkın oluşumundan hemen sonra acil müdahale faaliyetleridir. Bunlar müdahalede görev alacak personelin belirlenmesi, halkın uyarılması, tahliyesi ve barındırılması, Arama ve kurtarma, tıbbi yardımın sağlanması, hasar tespiti ve diğer gerekli çalışmalardır.

5.9.3. Taşkın Sonrasındaki Çalışmalar

İyileştirme, yeniden yapılanma ve inşa (alt ve üstyapı), istihdam ve ekonomik iyileştirme, ticaretin ve üretimin başlatılması ve geliştirilmesi, sosyal yardım ve diğer iyileştirme çalışmalardır.

5.9.4. Sel ve Taşkınların Zarar ve Kayıplarını Önlemek Amacıyla Yapılması Gereken Diğer Önlem ve Öneriler

Sel ve meteorolojik afetler için gözlem ağıları ve erken uyarı sistemleri acilen kurulmalıdır. Gözlem ağının en önemlilerinden biri meteorolojik radarlardır. Bu radarlar kullanılarak atmosferin yüksek çözünürlüğü sık aralıklarla ölçülmelidir. Meteorolojik radarların çalışma prensibi: Elektromanyetik dalgaların, hedefe (bulut partikülleri, yağmur damlacıkları, dolu, kar, ve diğer hidrometeorlar) çarparak geri dönmesi esasına dayanmaktadır. (Öztürk, Geçer, 2013)

Erken uyarı sistemi ile koordineli çalışacak il ve ilçelerde yardım ve kurtarma birimleri oluşturulmalıdır.

Ulusal ve yerel radyolar, televizyonlar ve basın tehlike anında halkı bilgilendirerek uyarıda bulunmalıdır.

Merkezi ve Yerel yönetimler tarafından; nehir ve dere yatakları ıslah edilmeli, imar ve yerleşim konularına gereken önem verilmeli ve gereken titizlik gösterilmelidir. DSİ tarafından yapılan dere ıslah çalışmaları. (Şekil 14,15)

Taşkın riski taşıyan alanlar önceden belirlenerek alt yapı standartları ile ilgili düzenlemeler yapılmalıdır.

Akarsu havzalarından gelen kontrolsüz sel sularını, kanal mansabından yatağa vermek amacıyla gerekli alanlarda **alt veya üst sel geçitleri** yapılmalıdır.

Akarsu yatakları içerisinde suyun kabarmasına neden olan ve akım rejimini değiştiren, bent ve kabartıcı tesislerin yapılması önlenmelidir.

Akarsu yataklarının doğal dengesi korunmalı, akış kesitleri değiştirilip daraltılmamalıdır.

Dere yataklarında, yatak stabilitelerinin temelini bozacak ve kıyı oyulmalarına neden olacak şekilde kum ve çakıl ocaklarının açılması ve kontrolsüz aşırı malzeme alımları önlenmelidir.

Taşkın önleme tesisleri korunmalı ve her tür müdahaleler önlenmelidir.

Çay, dere ve nehir yatakları ve denize birleştiği alanlar; düzenli temiz tutularak açık olmaları sağlanmalıdır. Bu yatakların; denize olan mesafeleri kısaltılıp, uygun eğimler verilmeli, denize yapılacak dalgakıranlarla denizin olumsuz etkisi kontrol edilmeli ve taşkın sularının kısa sürede deşarjı sağlanmalıdır.

Yerleşim merkezlerindeki, tahliye su kanalları ve rögarlar düzenli temizlenmeli ve sürekli açık tutulmalıdır.

Yağışın fazla olduğu bölgelere gereken meteoroloji istasyonları kurulmalıdır.

Taşkın tehlikesi ve riski yüksek olan bölgelere, taşkın önleme ve kontrol yapıları yapılmalıdır.

Akarsu havzalarının taşkın sahasında kalan alanlarında, yapılaşmalara kesinlikle izin verilmemelidir (Şekil 15,16). Akarsu havzaları sıkı denetim altına alınmalı ve “Akarsu Havza Koruma” sistemi oluşturulmalıdır.

Akarsu havzasına yapılacak köprüler; yeterli açıklıkta ve yükseklikte olmalı, ana yatağa zarar vermeyecek şekilde tasarlanmalıdır.

Büyük taşkınların olduğu yüksek eğimli akarsu havzalarında, erozyonun çok olduğu iri taneli sediment ve ağaç taşıyan çay ve dere yataklarında yol geçiş yapısı olarak kemer köprü tipleri tercih edilmelidir. (Şekil 17,18,19,20,21) Şekil 18,19'daki köprüler, DSİ tarafından inşa edilmiştir.

Taşkına maruz akarsu yataklarının yol geçiş yapılarının mimari tasarımında, özellikle hidrolojik tasarım başta olmak üzere genel olarak; emniyet, ekoloji, estetik ve ekonomik kriterler de dikkate alınmalıdır.

Ayrıca, su baskını afetinden korunma amacıyla:

Su baskımına uğramış büyük ölçekli ve önemli afet bölgeleri, **Afet Bölgesi Kararnamesi** kapsamına alınmalıdır.

7269 sayılı kanunun 1051 sayılı kanunla değiştirilen on dördüncü maddesine göre yapılaşma için yasak bölge ilan edilmiş yerlerin dışında kalan yerlerde, aşağıda belirtilen koşullara uymak kaydı ile bina yapılabilir ve mevcut binalar onarılabilir.

Binaların su ile temas etme olasılığı bulunan kısımlarında, suya dayanıklı olmayan yapay ve doğal yapı malzemeleri kullanılmamalıdır. (kerpiç, ahşap, tüf, alçı taşı, çamur harçlı duvar vb.) Binaların su ile temas olasılığı olan kısımlar, en yüksek su düzeyinden en az 0.30 m yüksekte olmalı ve 250 doz veya (BS 25) çimento harçlı taş duvar, yada daha dayanıklı malzemeler ile yapılmalıdır.

Temel zemininin su altında kalma olasılığı varsa, bu durum göz önünde tutularak gerekli teknik önlemler alınmalıdır. Değiştirilecek, büyütülecek, onarılacak yada güçlendirilecek binalarda; yeniden yapılacak yada değiştirilecek her bir kısım, binanın su baskımına dayanıklılığını artıracak biçimde olmalıdır. En yüksek su düzeyinin altında kalacak depo, çamaşırılık, sığınak ve benzeri yapı bölümleri yapılamaz hükümler gibi, afetle ilgili kanun ve kararname hükümlerine uyulmalıdır.

İmara açılmış veya açılacak alanlarda, gecekonduların bulunduğu bölgelerinde, ıslahı yapılmamış akarsu yataklarında, yapılacak olan taşkın önleyici tesislerin; Devlet Su İşleri (DSİ) tarafından projelendirilmesi veya belediyelerce hazırlanan projelerde Devlet Su İşleri'nin görüşleri alınmalıdır.

Sel ve taşkın zararlarının azaltılması çalışmalarının tüm süreçlerinde, görev alan ve alacak olan Merkezi ve Yerel Yönetim personelleri, eğitilmeli ve halk bu konularda bilinçlendirilmelidir.

Özet olarak:

Türkiye'nin değişen sosyal ve ekonomik yapısı karşısında sel ve taşkınların önemi artmaktadır. Özellikle su yapılarının projelendirilmesi ve ekonomik analizinde, sel ve taşkın zararlarının önlenmesinde, yerleşim politikası gibi önemli politikaların çözümünde akarsu havzalarının taşkın karakterlerinin bilinmesinin önemi büyüktür.

Bu nedenlerle, ülkemizin sel ve taşkına en hassas olan bölgelerine gereken önem verilerek, yeni sistem ve teknolojiler kullanılarak ve gereken tedbirler alınarak, sel afet riskinin zarar ve kayıplarının azaltılması sağlanmalıdır. Risk haritaları hazırlanmalıdır.

Gelişmiş olan ülkeler; doğru arazi kullanım politikalarıyla, hidro-meteorolojik gözlem ağlarıyla, meteorolojik radarlarıyla, otomatik yağış istasyonlarıyla doğru ve erken tahminler yaparak, erken uyarı sistemleriyle sel riskini minimize ederek, can ve mal kayıplarının azaltılmasını başarmışlardır.

DSİ. Şekil 14: Trabzon Şehir İçi Dere Islahı

DSİ. Şekil 15: Rize-İkizdere Taşkın Islah Çalışması

Şekil 16: Taşkın Sahasında Yapılaşma (Trabzon-Of)

Şekil 17: Rize-İkizdere Kemer ve Düz Tabliye Köprü

Şekil 18: DSİ. Tarafından İnşa Edilen Şanlıurfa Karakoyun Deresi Köprüsü

Şekil 19: DSİ. Tarafından İnşa Edilen Afyonkarahisar Merkez-Akarçay Köprüsü

Şekil 20: Tarihi Ankara-Akköprü (1222)

Şekil 21: Tarihi Edirne-Uzunköprü (1426-1443)

6. SEL VE TAŞKINLARIN DİĞER AFETLERLE OLAN İLİŞKİSİ

6.1. Sel ve Taşkınların Depremle Olan İlişkisi -Tsunami

Büyük depremler; akarsu, göl, ve deniz seviyelerinde değişimlere, baraj, gölet ve bentlerde ise önemli hasarlara ve yıkılmalara ve dolayısıyla sele ve taşkınlara sebep olurlar.

Medvedev-Sponheur-Karnik (MSK) şiddet değerlerine göre : IX şiddetinde olan Çok Yıkıcı Depremde açık alanlarda su taşması, X şiddetinde Ağır Yıkıcı Depremde ve XI Şiddetinde Çok Ağır Yıkıcı Depremlerde baraj, gölet ve bentlerde çok önemli hasarlar ve dolayısıyla seller meydana geleceği belirtilmiştir.

Denizdeki büyük depremler büyük dalgaları, okyanustaki büyük depremler ise tsunami adı verilen dev okyanus dalgalarını oluştururlar. Bu dalgalar sahillerin iç kesimlerine kadar girerek etkili olurlar. Çevre, yapı, yerleşim ve tarım alanlarına zarar verebilir, can ve mal kayıplarını meydana getirebilirler.

17 Ağustos 1999 Marmara (Kocaeli) depreminde oluşan dalgalardan Yalova Kenti etkilenmiştir.

26 Aralık 2004 tarihinde Hint Okyanusta meydana gelen depremde, oluşan dev dalgalardan (tsunami) Endonezya, Sri-Lanka, Hindistan, Tayland ve Malezya'da ağır hasarlar meydana gelmiş ve 25 bin kişi hayatını kaybetmiştir.

Büyüklüğü Mw 9.0 olan, 11 Mart 2011 Japonya Depreminde, 30-38.88 metre yüksekliğinde dev dalgalar (tsunami) meydana gelmiş ve büyük ölçüde can ve mal kayıplarına neden olmuştur (Şekil 22).

Şekil 22 : 11 Mart 2011 Japonya Depremi ve Oluşan Tsunami

6.2. Sel ve Taşkınların Heyelanla Olan İlişkisi

Sel-Taşkın ve Heyelan İlişkisinde Fiziksel Nedenler : Yoğun yağış, uzun süreli yağış, ani kar erimesi, donma, permafrost (buzullarda don altında toprak alt tabakası) ve benzeri nedenlerdir. Yağışların belli bir eşik değerini aştıktan sonra heyelanları tetiklediği yapılan araştırma çalışmalarında belirtilmiştir. (Caine,1980)

Türkiye, Dünyanın kurak ve yarı kurak bölgesinde yer aldığından büyük bir bölümünde yarı kurak iklim yaşanır. Bu iklim tipinin özelliği çok yağış geçen bir dönemi, bol yağışla geçen dönemin izlenmesiyle kütle hareketinin meydana gelmesine neden olur. Uzun süreli ve bol yağışın olduğu nemli iklim bölgelerimizde kütle hareketleri sık görülür. Genellikle bu iklim özelliklerine sahip Karadeniz Bölgesidir. Türkiye Arazi Varlığı (Toprak-Su 1978) Raporunda; Türkiye’de kütle hareketlerinin en fazla olan bölgenin Karadeniz Bölgesi olduğu ve bu bölgenin % 89’nun heyelana duyarlı olduğu belirtilmiştir.

Sel-Heyelan-Taşkın ilişkilerinde meydana gelen hasarlar ve kayıplar

İtalya-Venedik Piave Nehrin vadisinde inşa edilen **Vajont Barajı**, dünyanın en yüksek (262 m.) beton kemer barajı olup 1959 yılında inşası tamamlanmış ve kullanılmamaktadır. 1963 yılında Vajont Barajı rezervuarında meydana gelen heyelanda, baraj suyu taşmış ve 50 milyon m³ su dalgası baraj üzerinden aşmıştır. Bu taşkında; baraj mansabında bulunan Langarone, Pirago, Rivalta, Vilanova ve Fae köyleri tamamen hasar görmüş, ova çamurla kaplanmış ve 2000 kişi hayatını kaybetmiştir (Şekil 23).(Bozkurt, 2013)

Şekil 23: Vajont Barajı

21 Haziran 1990 günü şiddetli yağışlara bağlı olarak Maçka/Çatak kesiminde meydana gelen sel ve heyelanda 65 kişi hayatını kaybetmiş ve büyük ölçüde maddi hasarlar olmuştur.

13 Temmuz 1995 günü kütle hareketine bağlı olarak Senirkent / Isparta'da yaşanan çamur akıntısında, 74 kişi hayatını kaybetmiş, yüzlerce konut çamur altında kalmıştır. (Ulusay,2007)

2-3 Şubat 1998 tarihinde Antalya-Mavikent Beldesinde şiddetli yağın yağmur nedeniyle heyelan meydana gelmiştir. Heyelan sonucunda yollar zarar görmüş, elektrik direkleri yıkılmış, su tesisatları bozulmuş ve onlarca ev boşaltılmıştır. (TBMM Genel Kurul Tutanağı, 1998)

19 Temmuz 2013 tarihinde Hatay-Dörtyol ilçesinde şiddetli yağışlar sonucu sel-taşkında, heyelan meydana gelmiş ve can ve mal kayıplarına neden olmuştur.

Şiddetli yağış, sel – taşkınlar ve depremden meydana gelen heyelanlarda; özellikle Karadeniz Bölgesinde ki vadilerde, göller oluşmuştur. Bu göller, heyelanların dere yataklarını kapamasıyla meydana gelmiştir. Trabzon-Akçaabat deprem sonucu heyelandan oluşan Sera Gölü (1950), Trabzon-Çaykara Uzungöl, Artvin-Borçka Karagöl (16.YY. başlarında). (Şekil 24, 25, 26)

Şekil 24: Trabzon-Akçaabat Heyelan Alanı ve Oluşan Sera Gölü

Şekil 25: Trabzon-Çaykara Uzungöl

Şekil 26: Artvin-Borçka Karagöl

Şiddetli yağış nedeniyle Antalya karayollarında meydana gelen heyelanlar, (Tablo 7) ve (Şekil 27) gösterilmiştir.

Tablo 7: Şiddetli Yağış Nedeniyle Antalya Karayollarında Meydana Gelen Heyelanlar

No	Tarih	Mevki	Kilometre (km)	Nedeni
1	12.02.2001	Antalya-Kumluca	73+000	Zemin Hareketi
2	27.06.2002	Antalya-Kumluca	89+000	Zemin Hareketi
3	13.01.2004	Antalya-Belentepesi	76+000	Yağış-Yeraltı Suyu
4	04.03.2004	Beşikçi	85+500	Zemin Hareketi
5	20.04.2004	Antalya-Topçam	15+000	Şiddetli Yağış
6	04.03.2004	Antalya-Korkuteli	19+000	Şiddetli Yağış
7	07.04.2003	Korkuteli-Söğüt	17+000	Yeraltı Suyu
8	20.11.2003	Antalya-Güzle	67+000	-
9	04.03.2004	Manavgat Ayrımı-Akseki	7+000	-
10	25.08.2005	Manavgat Ayrımı-Akseki	17+000	Zemin Hareketi

Karayolları 13. Bölge Müdürlüğü-Antalya

Şekil 27: Antalya Karayollarında Şiddetli Yağışlardan Meydana Gelen Heyelanlar

6.3. Sel ve Taşkınların Kasırga ve Tayfunla Olan İlişkisi

Kasırga ve tayfun ile birlikte yağışlar, meydana gelir. Yağışlar, karaların iç kesimlerinde önemli sellere neden olurlar. Ayrıca kuvvetli rüzgarlardan oluşan denizin kabarmasıyla da, taşkınlar meydana gelmektedir.

Kasırga ve tayfunlar okyanuslar üzerinde oluşurlar. En fazla etkili olduğu alanlar ise ABD'nin okyanusa açık olan bölgeleri, Karayipler, Meksika

Körfezi, Filipinler, Avustralya, Bengal Körfezi, Japonya ve Çin'dir.

2005 yılında Amerika'da, Katrina kasırgasında ve meydana gelen sel ve taşkınlarda, 1833 kişi hayatını kaybetmiştir. Bu kayıplar; Louisiana, Mississippi, Florida, Georgia ve Alabama'da meydana gelmiştir.

23.12.2011 tarihinde Filipinler'de; Washi tayfununda ve meydana gelen selden, binden fazla kişi hayatını ve on binden fazla kişilerde evlerini kaybetmiştir.

08.11.2013 tarihinde Filipinler'de, hızı 300 km/h ulaşan Haiyan tayfunu meydana gelmiştir. Tayfun ve oluşan sel ve taşkınlarda binlerce (3600) kişinin hayatını kaybettiği, bir milyona yakın (900.020) kişinin de evsiz kaldığı yetkililerce belirtilmiştir. Ülkede ulusal felaket ilan edilmiştir. Bu tayfunun oluşacağı BM Afet Riski Azaltma Ofisi tarafından 3 gün önceden uyarılmıştır. Türkiye başta olmak üzere birçok ülkeler, yardımda bulunmuşlardır. ABD Jeolojik Araştırma Kurumu tarafından, Haiyan tayfununun oluştuğu bölgede 4.8 büyüklüğünde deprem olduğu bildirilmiştir. (Şekil 28)

Şekil 28: Filipinler-Haiyan Tayfunu

Kuvvetli rüzgarlardan denizin kabarması ile oluşan taşkınlar, denize kıyısı olan bölgelerde görülmektedir. Ülkemizde: Akdeniz, Ege Denizi, Marmara Denizi ve Karadeniz kıyılarında meydana gelmektedir.

2007 tarihinde İzmir-Mavişehir, 2011 ve 2013 tarihlerinde İzmir-Kordonboyu kıyıları, Ege Denizi'nin kabarması ile oluşan taşkınlardan etkilenmiştir.

7. DEVLET SU İŞLERİ GENEL MÜDÜRLÜĞÜ'NÜN SEL-TAŞKIN AFETİ İLE İLGİLİ ÇALIŞMALARI VE PROJEKSİYONLARI

DSİ Genel Müdürlüğü, 6200 Sayılı Kanun ile kendilerine verilen görev ve sorumluluğu kapsamında, sel - taşkın ve bu afetlerin yönetimi ile ilgili çalışmalar, aşağıda verilmiştir.

7.1. DSİ Genel Müdürlüğü'nün Çalışmaları

Sel-Taşkın afeti ve yönetimi, DSİ Genel Müdürlüğü'nün 6200 Sayılı Kuruluş Kanununda (2.Mad. a, f, g fıkraları) tanımlanan görev ve sorumluluklar kapsamında, genelde yapısal önlemler içeren proje faaliyetleri şeklinde yürütülmektedir. Ayrıca bu çalışmalar, 4373 ve 7269 Sayılı kanunlarda ifade edilen hükümler doğrultusunda sel ve taşkın afetinin her sürecinde muhtelif çalışmaları da kapsamaktadır.

Bu çalışmalar kapsamında; taşkınları önlemek amacıyla barajlar ve taşkın koruma tesisleri inşa etmekte, akarsu yataklarında düzenleme ve ıslah çalışmaları yapmakta ve işletmektedir.

DSİ. Genel Müdürlüğü; ülkemizde taşkınların önlenmesi ve zararlarının azaltılmasına yönelik faaliyetlerini, akarsu havzasının bütününde ve diğer su developmanı gerektiren ihtiyaçlarla birlikte ele alarak çok amaçlı **büyük su işleri projelerini** oluşturmaktadır. Acil olarak taşkından koruma önlemlerin alınması durumunda da, akarsu havzalarının sınırlı bir bölümünde **küçük su işleri projelerini** hazırlamaktadır. (S. Uşkay, S. Aksu)

7.1.1. Büyük Su İşleri

Büyük su işleri yapılarında: Hidroloji yapıların (baraj, gölet, köprü, havza ıslahı, taşkın kanalları ve diğerleri) tasarımları, yapıların önemine ve ekonomik ömürlerine göre **10, 50, 100, 500, 1000, 10.000** yıl tekerrür periyoduna sahip taşkın değerlerine göre yapılmaktadır.

DSİ. 2014 verilerine göre:

Büyük su işler programı kapsamında yapılan çalışmalar da, havzalarının bütünü ele alındığında çeşitli amaçlar için DSİ tarafından 2014 yılına kadar 294 adet baraj inşa edilmiş ve 61 adet baraj da inşa edilmektedir. Bu amaçlardan biri de, taşkın zararlarının azaltılmasıdır. DSİ, 2014 yılına kadar taşkından koruma amaçlı 75 adet baraj inşa etmiş ve 5 adet baraj da inşa edilmektedir. (Tablo 9,10)

Taşkın amaçlı barajlarda, yağışlı sezonlarda yüksek akımlardan oluşacak sular depolanarak, mansapta meydana gelecek can, mal ve çeşitli ekonomik kayıplarının önlenmesi amaçlanmıştır. Özellikle şiddetli yağışlardan oluşan taşkın sularının büyük bölümünü, taşkınların pik dönemlerinde barajlardan, mansabına kontrollü su bırakmak veya taşkın suyunu bırakmamak suretiyle baraj rezervuarında depolamaktır.

Gezende Barajı Silifke taşkınında, Berdan Barajı Tarsus taşkınında, Oymapınar ve Manavgat Barajları Manavgat taşkınında, Doğancı Barajı Bursa taşkınında oluşan, taşkın piklerini başarılı şekilde ötelemişlerdir. Bu barajlar tarafından, mansaplarındaki yerleşim alanları ve tarım alanları, taşkınların olumsuz etkilerinden korunmuşlardır.

7.1.2. Küçük Su İşleri

Küçük su işleri kapsamında yapılan çalışmalar, akarsu havzalarının gerekli bölümlerinde inşa edilen taşkından koruma tesisleridir. Tesisler: Sedde, sel kapanı, mahmuz, tersip bendi, anroşman, taş dolgu, dere yatağı ıslahı, brit ve taşkın kanallarıdır. Bu tesisler; yerleşim ve tarım alanlarını, sanayi tesislerini ve gerekli alanları, sel ve taşkından korumak amacıyla inşa edilmektedir.

DSİ, verilerine göre 2014 yılına kadar küçük su işleri programında işletmede olan baraj sayısı 540 adet olup, bunlardan taşkın amaçlı olanlar 17 adettir. (Tablo 11)

7.1.3. Taşkın Tahmini Erken Uyarı Sistemi

Taşkın Tahmini Erken Uyarı Sistemi Proje (TEFER), çalışmalarına 1998 yılında başlanmıştır. Bu proje kapsamında Batı Karadeniz, Susurluk, Gediz ve Menderes havzaları pilot bölge olarak seçilmişlerdir. (Şekil 29)

Projenin amacı; uydu teknolojileri kullanılarak ‘**Real-time**’ verileriyle, meydana gelecek olan olası taşkınlarının boyutlarının ve su altında kalacak alanlarının belirlenmesidir. Bu projenin kapsamı söz konusu havzalarda, DSİ ve MGM tarafından akım gözlem verileri ile meteorolojik gözlem verilerini ‘Real time’ olarak tespitine yönelik **uydu yer istasyonların** kurulmasıdır. (S. Uşkay, S. Aksu)

DSİ.

Şekil 29: Karabük TEFER Projesi

7.1.4. Taşkından Koruma Önlemleri

Her yıl düzenli olarak yağışlı dönemlerin başlangıcında (İlkbahar, Sonbahar), meydana gelecek taşkınları önlemek amacıyla DSİ tarafından gerekli önlemler aşağıdaki şekilde alınmaktadır.

Bölge ve il merkezlerinde oluşan Kriz Birimlerine, gerekli personel görevlendirilerek taşkın olayları izlenmekte ve gereken müdahaleler yapılmaktadır.

Taşkın olduğu bölgelerdeki barajların, su seviyeleri devamlı kontrol edilmekte ve meteorolojik veriler takip edilerek işletme çalışmaları güncellenmektedir.

En çok sel ve taşkın meydana gelen bölgelerde, taşkından koruma tesisleri yapılmış ve yapılmaktadır. (Şekil 30)

DSİ verilerine göre işletmede olan taşkın koruma tesisleri sayısı ve koruma alanları. (Tablo 8)

Tablo: 8

Tesis	Adet	Koruma Alanı (ha)
Taşkın Tesisi	6188	1.066.552
Baraj	68	447.550
Toplam	6256	1.514.102

DSİ.

DSİ. **Şekil 30: Artvin-Yusufeli Köprüören Taşkın Tesisi**

**2014 Yılı İşletmede Olan Büyük Su İşleri Programında Taşkın
Koruma Amaçlı Barajlar**

Tablo : 9

Sıra No	Baraj Adı	İli	Bitiş Yılı	Amacı	Taşkın Koruma Alanı (ha)
1	Gölbaşı	Bursa	1938	T-S	1.200
2	Seyhan	Adana	1956	T-S-E	42.000
3	Kemer	Aydın	1958	T-S-E	770
4	Ayrancı(*)	Karaman	1958	T-S	
5	Sille	Konya	1960	T-S	200
6	May(*)	Konya	1960	T-S-E	
7	Demirköprü	Manisa	1960	T-S-E	25.364
8	Almus	Tokat	1966	T-S-E	1.000
9	Onaç	Burdur	1967	T	5.500
10	Buldan	Denizli	1967	T-S	700
11	Altınapa(*)	Konya	1967	T-S-İ	
12	Altinyazı	Edirne	1967	T-S	1.490
13	Akköy(*)	Kayseri	1967	T-S	
14	Sarımsaklı(*)	Kayseri	1968	T-S	
15	Gölköy	Bolu	1970	T-S	1.360
16	Kartalkaya	K. Maraş	1970	T-S-İ	8.195
17	Alakır	Antalya	1971	T-S	2.216
18	Kesiksuyu	Adana	1971	T-S	3.200
19	Damsa(*)	Nevşehir	1971	T-S	

20	Çaygören(*)	Balıkesir	1971	T-S-E	
21	Kadıköy	Edirne	1972	T-S-İ	1.890
22	Porsuk	Eskişehir	1972	T-S	7.580
23	Kartalkaya	K. Maraş	1972	T-S-E	8.195
24	Hasanlar	Düzce	1975	T-S-E	3.300
25	Tahtaköprü	Hatay	1975	T-S	530
26	Korkuteli(*)	Antalya	1975	T-S	
27	Çoğun(*)	Kırşehir	1975	T-S	
28	Karaçomak	Kastamonu	1976	T-S-E	1.094
29	Dodurga	Bilecik	1977	T-S	800
30	Avşar	Manisa	1979	T-S	1.600
31	Süloğlu	Edirne	1980	T-S	900
32	Karaidemir	Tekirdağ	1980	T-S	2.000
33	Bozkır	Niğde	1981	T-S	207
34	Alibey	İstanbul	1983	T-E-İ	200
35	Arpaçay	Kars	1983	T-S-E	3.740
36	Aslantaş	Adana	1984	T-S-E-İ	35.000
37	Topçam	Aydın	1984	T-S	9.100
38	Uluborlu	Isparta	1984	T-S	300
39	Bardan	İçel	1984	T-S-E-İ	7.881
40	İviz(*)	Konya	1984	T-S	
41	Arıklıkış	Osmaniye	1985	T-S-E-İ	35.000
42	Kayalıköy	Kırklareli	1986	T-S	1.200
43	Büyükçekmece	İstanbul	1987	T-E	500
44	Çatören	Eskişehir	1987	T-S	1 İlçe
45	Kayaboğazı	Kütahya	1988	T-S	2.727
46	Gölova	Sivas	1988	T-S	2.308
47	Gödet(*)	Karaman	1988	T-S	
48	Zernek(*)	Van	1988	T-S-E	
49	Kılıçkaya(*)	Sivas	1988	T-E	
50	Adıgüzel	Denizli	1989	T-S-E	35.000
51	Derbent(*)	Samsun	1990	T-S-E	
52	Karacaören I(*)	Burdur	1990	T-S-E	
53	İkizcetepeler	Balıkesir	1990	T-S-E	6.000
54	Çavdarhisar	Kütahya	1990	T-S	4.473
55	Uzunlu	Yozgat	1991	T-S	1.461
56	Koçköprü(*)	Van	1991	T-S-E	
57	Gazibey(*)	Sivas	1992	T-S	
58	Çatalan	Adana	1996	T-S-E-İ	47.000
59	Gönen	Balıkesir	1997	T-S-E	6.200
60	Yenikarpuzlu	Edirne	1999	T-S	3.238
61	Kırklareli	Kırklareli	1999	T-S-E	1.700
62	Batman(*)	Batman	2003	T-S-E	
63	Muratlı(*)	Artvin	2005	T-E	

64	Ayvacık	Çanakkale	2007	T-S-E	720
65	İncesu ^(*)	Kayseri	2007	T-S	
66	Ayvalı	K. Maraş	2007	T-S-İ	500
67	Çınarcık ^(*)	Bursa	2008	T-S-E-İ	
68	Dim	Antalya	2009	T-S-E-İ	3650
69	Delicay ^(*)	Konya	2010	T-S	
70	Çine-Adnan Menderes	Aydın	2010	T-S-E	9.100
71	Uluborlu	Isparta	2010	T-S	300
72	Köprübaşı ^(*)	Bolu	2011	T-E	
73	Süreyyabey	Yozgat	2011	T-S-E	5.000
74	Akköprü ^(*)	Muğla	2011	T-S-E	
75	Mehmetli Barj. Yükseltilmesi	Osmaniye	2013	T-S-E	4.130

(*) Belirlenmemiş Taşkın Koruma Alanı (ha)

T Taşkın Koruma, S Sulama, E Enerji, İ İçme ve Kullanma Suyu

2014 Yılı İnşası Devam Eden Büyük Su İşleri Programında Taşkın Koruma Amaçlı Barajlar

Tablo : 10

Sıra No	Baraj Adı	İli	Bitiş Yılı	Amacı
1	Naras	Antalya	2014	T-S
2	Çayirdere	Kırklareli	2014	T-S
3	Reyhanlı	Hatay	2015	T-S
4	Büyükkaraçay	Hatay	2016	T-S-E-İS
5	Kirazlıköprü	Kastamonu	2016	T-S

2014 Yılı İşletmede Olan Küçük Su İşleri Programındaki Taşkın Koruma Amaçlı Barajlar

Tablo: 11

Sıra No	Baraj Adı	İli	Bitiş Yılı	Amacı	Taşkın Koruma Alanı (ha)
1	Dokuzdere ^(*)	Edirne	1978	T-S	
2	Bıçkıdere	Kocaeli	1978	T-S	250
3	Değirmenci	Edirne	1978	T-S	300
4	Akseki (Cevizli)	Antalya	1979	T-S	300
5	Kurtdere	Kocaeli	1980	T-S	241
6	Şeytandere	Kocaeli	1985	T-S	500
7	Bayraktar	Kocaeli	1885	T-S	180
8	Kuruçay ^(*)	Kütahya	1985	T-S	

9	Duragan ^(*)	Sinop	1986	T-S	
10	Şahinler	Kocaeli	1990	T-S	320
11	Kayı III	Eskişehir	1995	T-S	1 Köy
12	Kılıçlı ^(*)	Adana	2006	T-S	
13	Alleben	Gaziantep	2006	T-S-E	1 İl
14	Selçuklu-Malas ^(*)	Konya	2012	T-S-İ	
15	4. Kol. Kom. ^(*) Bağderesi Gölet	Ankara	2013	T	
16	^(*) 4. Kol. Samsa Gölet	Ankara	2013	T	
17	^(*) 4. Kol. Şarlayık Göl	Ankara	2013	T	

DSİ.(*) Belirlenmemiş Taşkın Koruma Alanı (ha)

T Taşkın Koruma, S Sulama, E Enerji, İ İçme ve Kullanma Suyu

8. ANTALYA'DA SEL VE TAŞKINLAR

8.1. Antalya'nın Coğrafi Özelliği

Antalya, Türkiye'nin güneyinde, Akdeniz kıyısında yer almaktadır. Antalya, Burdur ve Isparta illerinin oluşturduğu Batı Akdeniz Bölgesinin en büyük kenti ve merkezi konumundadır.

Kıyı kenti ve turizm merkezi olan Antalya'nın kıyısı, asimetrik olup güney doğu ile güney batı arasındaki uzunluğu yaklaşık girinti-çıkıntı dahil 640 kilometredir.

Türkiye yüzölçümünün yaklaşık % 2.6'sını oluşturan Antalya İlinin, ilçeleri dahil toplam yüzölçümü: Harita Genel Komutanlığı'nın (2014 yılı 1:1.000.000 Ölçekli Vektör Türkiye Mülki İdari Bölümleri Haritası İl ve İlçe Yüzölçümleri) verilerine göre 20.177 km²'dir.

Antalya İlinin; Aksu, Döşemealtı, Kepez, Konyaaltı, Muratpaşa, Akseki, Alanya, Elmalı, Finike, Gazipaşa, Gündoğmuş, İbradi, Kale (Derme), Kaş, Kemer, Korkuteli, Kumluca, Manavgat ve Serik olmak üzere 19 ilçesi bulunmaktadır.

Antalya İlinin ilçeleri dahil toplam nüfusu, Türkiye İstatistik Kurumu (TÜİK) 2014 verilerine göre 2.222.562 kişidir.

8.2. Antalya'nın Jeolojisi ve Tektoniği

Antalya bölgesinde Prekambriye'den günümüze kadar oluşmuş kaya birimleri yüzeyleir. Oldukça farklı ortam koşullarında gelişmiş olan bu kaya birimlerinin bir kısmı otokton, bir kısmı ise allokton konumludur. Antalya bölgesinin batı ve kuzey batısında Beydağları otoktonu, kuzey doğusunda ise Anamas-Akseki otoktonu yer alır.

Beydağları otoktonun yaşlı kaya birimleri üzerinde Paleosen ve Eosen çökelekleri bazı alanlarda sığ deniz ortamında çökelmiş karbonatlarla temsil edilirken, bazı alanlarda daha derin deniz ortamında çökelmiş kumtaşı, kilitaşı, kireçtaşı vb. kaya türleri ile temsil edilir. Beydağları otoktonu Daniyen'de Antalya naplarının, Langiyen'de de Likya naplarının yerleşimine sahne olmuştur.

Anamas-Akseki otoktonun yaşlı kaya birimleri üzerinde Orta-Üst Triyas yaşlı kumtaşı, kireçtaşı ve şeyl'ler, bu şeyl'ler üzerinde de genellikle Jura-Kretase

yaşlı kireçtaşları bulunur. Paleosen-Eosen, Anamas-Akseki otoktonunda kireçtaşı ve kırıntılı kayalarla temsil edilir. Anamas-Akseki otoktonunu güney kenarında Daniyen’de Antalya napları ve Alanya napı yerleşmiştir.

Antalya bölgesinde Langiyen’de son allokon kütlelerin yerleşiminden sonra, bölge Orta Miyosen’de deniz istilasına uğramış ve Orta ve Üst Miyosen’de bölgede konglomera, kumtaşı, silttaşı gibi kırıntılı kayalar çökelmiştir. Miyosen sonlarında bölge Kuzeydoğu-Güneybatı doğrultuda sıkışmalara maruz kalmış ve bu sıkışmalara bağlı olarak bölgedeki kaya birimleri Kuzeydoğudan Güneybatıya doğru itilmiştir. Pliyosen’de 100-120 metre kotlarına kadar tekrar deniz istilasına uğramış ve bu dönemde kireçtaşı, kiltası, kumtaşı gibi kayalar oluşmuştur. Pliyosen-Kuvaterner’de Antalya bölgesinde büyük çapta normal ve doğrultu atımlı faylar gelişmiştir. (M. Şenel)

Antalya’nın İmar Alanlarının Zemin Koşulları

Antalya imar alanlarında yapılacak su ve diğer yapıların temellerinin ve zemin dayanma (istinat) yapılarının tasarımı için, zemin koşullarının belirlenmesi gereklidir.

Konyaaltı Kıyı Alanının Kumsalı: Bir lagün önü kıyı kordonu olup, Boğaçay ve bunu meydana getiren Doyran, Çandır ve Karaman çaylarının getirdiği malzemelerle oluşmuştur.

Bariyer arkasındaki alan ise jeolojik evrim sürecinde; önce lagün, sonra sulak alan ve sonunda tümüyle dolarak bir kıyı düzlüğü haline gelmiştir. Oluşumunda geçirdiği lagünel çökelim evreleri nedeniyle ovanın orta bölümleri mavi- yeşil, yumuşak kil ağırlıklıdır.

Saz Ovası ve Hurma Köyü Çevresi: Yamaç sürüntüsü ve taşkın malzemelerinden oluşan alüvyon yelpazeleri bulunmaktadır. Bu yelpazeler sığ olup bunun altında yeniden lagünel çökeller olan kil ağırlıklı birimler devam etmektedir. Kıyı alanındaki çökellerin kalınlığı 20-80 m. arasındadır.

Kıyı Düzlüğünü Çevreleyen Kaya Birimleri: Kuzeyde ve Batıda Jura-Kretase kireçtaşları ve Üst-Kretase yaşlı ofiyolitik birim, doğuda ise Pliyo-Kuvaterner yaşlı Tufa bulunur.

Antalya Tufası, Orta Anadolu’nun yükselmesine bağlı olan Aksu yarı graben baseninde çökelmiştir. Yüzey alanı olarak dünyanın en geniş tufa çökeli’dir.

Karpuzkaldıran-Acısü (Kundu) Arasında Kalan Lara Kıyı Alanı: Aksu ve Köprüçay akarsularının taşıdığı sedimanlarla oluşmuştur. Bu mekanizma içinde ince taneli malzemeler denize kadar taşınarak Lara kıyı şeridini oluşturmuştur. Düşük eğimli taban topografyası ve denizden esen hâkim rüzgârlar sonucu ‘ Kıyı Kumul’ u oluşmaya başlamıştır. Kuru ortamda ve herhangi bir ön yüklemeye uğramadan çökdiklerinden bu zeminler ‘gevşek’ yapıdadır.

Çeşitli jeolojik evrelerde taşınan malzemedeki kil ve silt içeriği arttığında yada gösel ve bataklıklal çökelim söz konusu olduğundan kum içinde kil, silt ve turba katman yada mercekleri gözlenebilmektedir.

Kıyı kumullarının oluşturduğu bariyer arkasında lagün oluşmuştur.(Yamansız Sulak Alanı)

Antalya ve çevresinde yürütölen bataklık kurutma çalışmaları kapsamında Yamansız Sulak Alanının bir kısmı kurutulmuştur. Sulak alanların kurutulmasıyla turba sınıfı zemin oluşmuştur. (N. Dipova)

Antalya Travertenleri

Tufa ve Travertenlerin Oluşumu: Karbonat kayaları, denizel ve karasal ortamlarda çökeliirler. Denizel ortamlarda çökelenler; plaj, gelgit düzlüğü, lagün, resif, resif önü, havza yamacı ve havza ortamlarını karakterize ederler. Karasal karbonatlar ise *kaliş, göl, Tufa ve Travertenlerdir.* (E. Atabey)

Antalya Travertenleri, dünyaca üne sahip bir doğa harikasıdır. Geniş yayılım özelliğiyle 630 km² alanı kapsayan ve kalınlıkları 250-300 m. arasında değişen travertenler, Antalya’nın yerleşim alanıdır. Yerleşim alanı olan bu travertenlerin; mühendislik özelliklerinin bilinmesi, Antalya’nın doğal simgesi olan ve travertenlerin oluşturdukları *falezlerinin*, durağanlığının sağlanması ve korunması oldukça önemlidir. (Şekil 31)

Şekil 31: Antalya Travertenlerinin Oluşturdukları Falezler- Konyaaltı

8.3 Antalya'nın İklimi ve Yağış Koşulları

Antalya ve çevresi Akdeniz İklim Kuşağında yer almaktadır. Bu iklimin özelliği, yazları sıcak ve kurak kışları ılık ve yağışlıdır.

Dünyanın en büyük iç denizi durumunda olan Akdeniz'e gelen hava kütleleri termik ve dinamik değişikliklerle (ısınma, nem kazanma, yükselme, alçalma gibi) Akdeniz Bölgesini etkilemektedir.

Sibiryaya üzerinde oluşan Kontinental polar (karasal polar) hava kütlesi, Akdeniz üzerine iner ve alttan ısınarak kararsız hale geçer. Bu hava kütlesi Kuzey Afrika üzerinde oluşan Kontinental Tropikal veya Maritim Tropikal (denizel tropikal) hava kütleleriyle Akdeniz'de karşılaşarak, Akdeniz üzerinden yurdumuzu etkileyen cephe sistemlerini oluşturur.

Akdeniz'in sıcak ve nemli havası, bu hava kütleleri arasındaki farkı daha da artırarak Antalya ve çevresinin ve Türkiye'nin, hava ve iklimine büyük etkisi olan Akdeniz depresyonlarını oluşturur.

Akdeniz’de oluşan buharlaşma nedeniyle atmosfere katılan nem, özellikle yaz aylarında Antalya ve çevresinde yöresel kararsızlık yağışlarının meydana gelmesine neden olur.

Akdeniz üzerinden gelen nemli havanın, kıyıya paralel olarak uzanan dağların rüzgar alan yamaçları boyunca yükselmesiyle buralarda kuvvetli orografik yağışlar görülmektedir.

Böylece Antalya ve çevresindeki dağların, denize bakan yamaçlarında çok yoğun yağış, iç kesimlerinde ise daha az yağış görülür.

Antalya İlinin en az yağış alan kesimleri, Batıda Bey Dağları arasında kalan Korkuteli (43.4 mm) ile Elmalı düzlükleridir. En fazla yağış alan kesimleri ise Toros Dağları ile bu dağların güneyindeki etek ve kıyı kesimleridir. Gündoğmuş (1264.9 mm), Akseki (1241.3 mm.).

Antalya, çevresine ve Torosların yüksek kesimlerine kar yağmaktadır. Antalya-Saklıkent Kayak Merkezinde, yoğun kar yağışları görülmektedir. Burası, Antalya Kent Merkezine yaklaşık 50 km. uzaklıktadır. (Şekil 32)

Antalya Kent Merkezinde nadiren de olsa kar yağışlarına rastlanılmaktadır. Antalya Meteoroloji Bölge Müdürlüğünün verilerinde; 15 Ocak 1989 günü karla karışık yağmur, 22 Şubat 1992 günü karla karışık yağmur ve 7 Ocak 1993 günü 10 cm. kalınlığında kar yağışının olduğu görülmektedir (Tablo 16). Antalya Karayolları 13. Bölge Müdürlüğü önünde 7 Ocak 1993 günü yağın karın görünümü (Şekil 33)

Şekil 32: Antalya Kent Merkezinden Beydağlarının Karlı Görünümü (31 Ocak 2014)

Şekil 33: Antalya Kent Merkezinin Karlı Görünümü (Karayolları 13. Bölge Müdürlüğü-7 Ocak 1993)

8.4. Küresel İklim Değişikliğinin Akdeniz Bölgesinde ve Antalya’da Olası Etkileri

Özellikle küresel ısınmayla kaynaklanan, küresel iklim değişimlerinin olası etkileri; Akdeniz Bölgesi, Antalya ve çevresinde daha etkin şekilde yaşanabilecektir.

Olası Etkileri:

Hükümetler Arası İklim Değişimi Paneli (IPCC) tarafından 2030 yılı için yapılan senaryolara göre, Akdeniz Havzasındaki su seviyesinde 2030 yılına kadar 18 cm-12 cm bir yükselme beklenmektedir. Bu Akdeniz kıyılarını, Antalya ve çevresini olumsuz olarak etkileyebilecektir.

Akdeniz’e gelen sıcak hava kütleleri, termik ve dinamik değişikliklere (ısınma, nem kazanma, yükselme ve alçalma gibi) uğrayarak Akdeniz Bölgesini, ve çevresini etkileyebilecektir.

Akdeniz ikliminin özelliği olan; yazları kurak ve sıcak, kışları ılık ve yağışlı ikliminde, anomaliler olabileceği gibi kuraklığın şiddeti, süresi, artacak ve yağışlar azalabilecektir. Bu oluşumlarla ortalama su değerindeki azalmalar ve suyun paylaşımında önemli sorunlar meydana gelebilir.

Küresel ısınmanın etkileri konusunda literatürlerde yer alan senaryolara ilişkin öngörülerden yararlanılarak ortaya konan bulgular küresel ısınmanın, Akdeniz çevresinde ve Antalya’da, ekosistemlerini beklenenin ötesinde daha da kuvvetli etkileyebileceği şeklindedir.

Bu nedenle artan kuraklık Akdeniz Bölgesinde bulunan endemik (bölgeye özgü) türleri ciddi olarak tehdit edebilir ve bu bölgede yangın riski daha kuvvetli hale gelebilir (Doğan, 2007).

Küresel ısınma – küresel iklim değişimi Akdeniz Bölgesi ve çevresinde zirai alanları ve tarım rekoltesini tehdit ederek bölgenin kalkınmasının üç temel bileşeni olan **ekoloji, ekonomi ve sosyal** politikalarını etkileyebilir.

8.5. Antalya’nın Su Potansiyeli

Türkiye’nin su rezervinin % 9’na sahip olan Antalya, yerüstü ve yeraltı su kaynakları bakımından zengin bir kenttir. İçme suyu, yer altı su kaynaklarından sağlanmaktadır.

İlk Çağlardan yakın geçmişimize kadar Antalya’nın içme suyu, Düden Çayından arıklarla taşınarak karşılanmıştır.

Yeraltı Su Kaynakları: Kırkgöz Kaynakları, Düdenbaşı Kaynağı, Duraliler Kaynağı, Kemerağzı Kaynakları, Arapsuyu Kaynakları, İskele Kaynağı, Hurma Pınarları, Gürkavak Kaynağı, Mağara Kaynağı, Boğaçay keson kuyuları, Meydan sondaj kuyularıdır. Bu kaynaklar, içme suyu ve sulama amaçlı kullanılan önemli kaynaklardır. (Bolposta-Dedekorkut, 2006),(Şekil 34)

Şekil 34: Antalya’nın Önemli Yeraltı Su Kaynakları

Yerüstü Su Kaynakları: Yerüstü su kaynaklarından, dört adedine enerji ve sulama amaçlı baraj yapılmıştır. Bunlar Manavgat Irmağı Oymapınar Barajı, Kokuteli Çayı Korkuteli Barajı, Alakır Çayı Alakır Barajı, Sancıkısık ve Kapaklı Çayları Çayboğzı Barajlarıdır. Dim Çayına enerji, sulama, taşkın koruma ve içme suyu amacıyla Dim Barajının yapımı tamamlanmıştır.

Diğer yerüstü su kaynakları; Sarısu, Boğaçay, Köprüçay, Aksu ve Düden Çaylarıdır. (Bolposta-Dedekorkut, 2006)(Şekil 35, 36)

Su potansiyelinin büyük bir bölümü, kullanılmadan denize boşalmaktadır. İçme suyu şebekesindeki kaçakların ise standartların çok üzerinde ve %60-65 seviyesinde olduğu belirtilmektedir.

DSİ. 13. Bölge Şekil 35: Antalya'nın Yerüstü Su Kaynakları

Şekil 36: Antalya-Düden Çayı

8.6. Antalya’da Büyük Hasar Yapan Sel ve Taşkınlar

Antalya’da sel ve taşkınlarla ilgili çalışmalarda, Antalya DSİ. 13. Bölge Müdürlüğü verilerinden faydalanılmıştır. Son yıllarda meydana gelen sel ve taşkınlar ile oluşturduğu zararlar ve kayıplar aşağıda belirtilmiştir.

27 Mayıs 1993 günü Antalya’da aşırı yağışlardan meydana gelen sel ve taşkında, şehir merkezi etkilenmiştir. Bir çok işyeri, konutların bodrum ve zemin katları ile Karayolları 13. Müdürlüğü Binası ve tesislerinin zemin katları su altında kalmıştır. (Şekil 37)

Şekil 37: 27 Mayıs 1993 Günü Antalya’da Sel (Karayolları 13. Bölge Müdürlüğü)

3-4 Kasım 1995 Günü Yağışlarda Meydana Gelen Sel

3-4 Kasım 1995 günleri yağın yağışlar, Aksu Çayı ve kollarında pik debilerinin geçmesine neden olmuştur. Taşkın, Aksu Çayına karışan kolların getirdiği sularla meydana gelmiştir.

Aksu Çayının denize döküldüğü yerdeki taşkın debisi $3724 \text{ m}^3/\text{sn}$. olarak hesaplanmıştır.

Zararları :

Aksu Ovasının 20.000 hektar kısmı su altında kalmış ve Aksu İlçesi karayolu üzerinde ulaşım bir süre kesilmiştir. Kundu, Kumköy, Yukarı Kocayatak,

Boztepe, Tahtabelen, Eski Yörük, Kayaburun, Solak, Dumanlar, Kavağacılar isimli yerleşim alanları sular altında kalmış ve çeşitli tipte kanalet tahrip olmuştur.

30 Ocak 1999 Günü Yağışlarda Meydana Gelen Sel

30 Ocak 1999 günü yağın yağışlar nedeniyle Manavgat Çayında su seviyesi aniden yükselmiştir. Oymapınar ve Manavgat barajlarının emniyeti açısından yatağa bırakılan su miktarları artırılmıştır. Naras Deresinin de taşması neticesinde Manavgat Barajı mansabından itibaren tarım arazileri ve yerleşim alanlarının bir kısmı sular altında kalmıştır. Şelale mevkiinde Manavgat Çayı debisi $1570 \text{ m}^3/\text{sn}$. yükselmiştir. Bu değer ve Naras Deresinden geçen debi, 10 yıllık yinelenme periyoduna denk gelmiştir.

Zararları :

Manavgat İlçe merkezinden geçen karayolunu su bastığından trafik 7 saat ulaşımına kapanmış, birçok araç mahsur kalmış ve otobüs terminalini su basmıştır. Bu taşkında 22 köyde toplam 1860 dekar arazi etkilenmiş ve Manavgat ırmağı üzerinde 9 balık çiftliği zarar görmüştür. Sürücü Hazal Çiftliğinde ve Atlı Spor Kulübünde 28 küçükbaş hayvan ve 2 at boğulmuştur. 3 adet konut ağır, 5 adet konut az hasar görmüştür. Ayrıca 3 araç, 3 bot ve 2 tekne zarar görmüştür.

Manavgat Çayı üzerindeki Oymapınar ve Manavgat barajları, taşkın koruma amaçlı yapılmadıklarından kısa süreli taşkınlar için etkin olabilirken, uzun süreli taşkın yinelenmelerinde etkili olamayabilirler.

20-24-29 Kasım 2001 Günü Yağışlarda Meydana Gelen Sel

20-24-29 Kasım 2001 günleri Antalya ve çevresinde yağın yağışlar oldukça etkili olmuş ve meydana gelen selden ; 4 tamamen ve 5 kısmen konut, 1 tamamen ve 9 kısmen işyeri ve 1 okul zarar görmüştür. 121 çiftçi etkilenmiş, 242 dekar alan ile 11126.3 dekar sera alanı hasar görmüştür. (Şekil 38)

Şekil 38: 20-24-29 Kasım 2001 Günü Antalya İli ve Çevresindeki Sel Afeti

02-06 Aralık 2002 Günü Yağışlarda Meydana Gelen Sel

02-06 Aralık 2002 tarihleri arasında meydana gelen yağışlarda: Aksu Çayı ve kollarında, Kemer ilçesi civarında , Ağva Deresinde ve Düden Çayında pik debilerinin geçmesine neden olmuştur. Esas taşkın Aksu Çayının ovaya açıldığı alanlarda meydana gelmiştir. Aksu Çayının denize döküldüğü yerdeki taşkın debisi $1052 \text{ m}^3/\text{sn}$. olarak hesaplanmış olup, 10 yıl yinelenmeli debiye karşılık geldiği görülmüştür.

Zararları :

Aksu Ovasının 12882 ha. su altında kalmış, Antalya- Alanya karayolunun güneyinde kalan 500 hektar tarım arazisi zarar görmüştür. Kundu, Kumköy, Boztepe, Tahtabelen, Karaburun, Solak, Dumanlar, Kavağacılar yerleşim alanlarının tarım arazileri sular altında kalarak zarar görmüş, Antalya şehir

merkezinde bazı ev ve iş yerlerinin zemin ve bodrum katları su altında kalmıştır.

Kemer civarındaki Ağva Deresinde meydana gelen taşkında; Aslanbucak-Kuzdere köyleri arasındaki büzlü geçit kısmen yıkılmış, dere yatağına yapılan birkaç ev su altında kalmıştır.

23-26 Aralık 2003 Günü Yağışlarda Meydana Gelen Sel

23-26 Aralık 2003 tarihlerinde Antalya-Kemer istikametinde yağın şiddetli yağışlar; Antalya Boğa Çayı ve kolları ile Kemer Ağva Çayı ve Sarımeşe Deresi kolunda pik debilerin geçmesine sebep olmuştur. Doyran Çayı debisi 300 m³/sn, Doyran ve Karaman Çayı toplam debisi 760.5 m³/sn, Boğa Çayından geçen maksimum debi 1899.94 m³/sn. ve Ağva Çayı toplam debi 1147 m³/ sn. olarak hesaplanmıştır.

Zararları :

Bu taşkınlarda; 27 köyde hasar olmuş, 1673 çiftçi zarar görmüş ve 28148 dekar ekili arazi etkilenmiştir. 5 balıkçı kafesi tamamen tahrip olmuş, 155 küçük ve 2 büyük baş hayvan telef olmuş ve 5 kişi hayatını kaybetmiştir. Seralar ve narenciye bahçeleri önemli ölçüde zarar görmüş, bir çok yerleşim biriminde trafik durmuş, Hacısekiler ile Akdamar köyünü birbirine bağlayan yoldaki köprü tamamen çökmüştür.

Antalya şehir merkezinde düşük kotlardaki evlerin bodrum katlarını su basmış, içme suyu şebekesinin bir bölümü zarar görmüş ve elektrik hatlarında arızalar meydana gelmiştir. Çamyuva ve Tekirova beldelerinde 30 ev, bir çok işyeri zarar görmüş ve turistik tesisin zemin katlarına su girmiştir. Kuzudere de köprü tamamen yıkılmış, evler ve narenciye bahçeleri su altında kalmış ve içme suyu şebekesi tahrip olmuştur. Çamyuva beldesinde yollar, tören alanı ve içme suyu şebekesi tahrip olmuştur. Aksaz ve Sütlübucak mevkiilerindeki narenciye bahçeleri su altında kalmış ve kanaletler tahrip olmuştur. Sarıören Deresi, taşkın sularını tahliye edemediğinden 160 ev su altında kalmıştır. Bu sel afetinin zararlarının toplamı 32 milyon TL. civarında olduğu belirtilmiştir.

18 Ekim 2006 Günü Yağışlarda Meydana Gelen Sel

18 Ekim 2006 tarihinde Antalya-Kumluca İlçesinde, aşırı yağışlardan sel ve taşkın meydana gelmiş, çok sayıda ev, işyeri ve seralar sular altında kalmıştır. Derme Çayı'nın taşması sonucunda Belören ve Çağman köylerine ulaşımı

sağlayan Köşkerler Köprüsü bir süre ulaşıma kapanmıştır.

14 Ekim 2009 Günü Yağışlarda Meydana Gelen Sel

14 Ekim 2009 tarihinde Antalya-Kumluca İlçesi Beşikçi Köyü ile Olimpos Tatil Beldesinde, meydana gelen selde 500 dekar sera alanı, 50 kadar evi su basmış ve bir süre Kumluca-Antalya kara yolu ulaşıma kapanmıştır. Bu selde 70 den fazla otomobil, traktör denize sürüklenmiş ve okullar tatil edilmiştir.

08 Şubat 2010 Tarihinde Meydana Gelen Sel-Taşkın

08 Şubat 2010 tarihinde Aksu Çayında, taşkın debisi $920 \text{ m}^3/\text{sn}$ olarak hesaplanmış, Aksu Çayı ve kollarında taşkınlara neden olmuştur. Yaşanan taşkın felaketinde; 13 köy ve mahalle etkilenmiş, 7500 hektar arazi sular altında kalmıştır. (Şekil 39)

Şekil 39: 08 Şubat 2010 günü Aksu Çayı Taşkını (Aksu Çayı Çıkış Ağzı)

09 Ekim 2011 Günü Yağışlarda Meydana Gelen Sel

09 Ekim 2011 tarihinde meydana gelen sel ve taşkında: Antalya-Serik İlçesi, Haskızılören Köyünde ağır hasarlar ve can kayıpları meydana gelmiştir. 6 can kaybı olmuş, 20 konut, Sağlık Ocağı ve Köy Muhtar Konağı yıkılmıştır.

Aksu İlçesinde Günoluk, Alaylı, ve Gökdere köyleri ile Solak Mahallesinde 45 dekar sera ve pamuk tarlaları zarar görmüştür.

Ayrıca 3 köprü ve 2 menfez yıkılmıştır. Yağış miktarının, 300 kg/m² olduğu yetkililerce ifade edilmiştir. (Şekil 40, 41)

Şekil 40: Haskızılören Köyü Taşkın Sahası (09 Ekim 2011)

Şekil 41: Haskızılören Köyü Taşkın Sorası Görünümü (10 Ekim 2011)

13 Ocak 2013 Günü Yağışlarda Meydana Gelen Sel

13 Ocak 2013 tarihinde Antalya- Kumluca İlçesinde, aşırı yağışlardan sel meydana gelmiştir. Ekili alanlar ve seralar etkilenmiştir.

8.7. Antalya’da Sel ve Taşkınların Zarar ve Kayıplarını Azaltmak ve Korunmak Amacıyla Alınması Gereken Acil Önlemler

Antalya’da iklimsel ve topografi yapısı itibariyle, şiddetli yağışlar olmakta ve yüksek debili sel ve taşkınlar meydana gelmektedir. Bu sel ve taşkınların, kayıp ve zararlarını önlemek için alınması gereken acil önlemler:

Pik debilerinin geçmesini sağlayan dere ve çayların ıslahı çalışmaları yapılmalıdır. Düden Çayında yapılan yatak temizliği çalışmaları ile Ağva Dere yatağının ıslah edilmesi, taşkın zararını önemli ölçüde azaltmıştır. (Şekil 42)

Çay ve derelerin taşkın sahasında kalan alanlarında, yapılaşmaya kesinlikle izin verilmemelidir. Akış kesitleri değiştirilip daraltılmamalıdır. Boğaçayı Havzası, buna tipik örnektir. Boğaçayı Havzası akış kesiti; 300 metreden 260 metreye, bazı alanlarda 160 metreye kadar daraltılmıştır. (Şekil 43)

Yapılacak köprüler, yeterli açıklıkta ve yükseklikte olmalı ve ana yatağa zarar vermeyecek şartlar aranmalıdır.

Dere, çay yatağı ve kollarının denize yakın bölümlerinde; düzenleme çalışmaları yapılarak denize olan mesafeyi kısaltıp, uygun eğim sağlanmalıdır. Bunun yanında denize yapılacak dalgakıranlarla, denizin olumsuz etkisi kontrol edilmeli ve taşkın sularının kısa sürede deşarjı sağlanmalıdır.

Aksu Çayının denize ulaşan bölgesinde, mendirek yapılmıştır. Şiddetli yağışlar nedeniyle 9 Ekim 2011 tarihinde Aksu havzasında meydana gelen taşkında: 8 Şubat 2010 tarihinde yaşanan felaketin tekrar etmemiş olmasının önemli nedenlerinden biri, yapılmış olan bu mendireğin katkısının büyük olmasıdır. (Şekil 44)

Şiddetli yağışlarda pik debilerin geçmesini sağlayan çayların ve kolları üzerinde, taşkın amaçlı depolamalar planlanmalıdır. Aksu Çayında, dere ıslahı ve depolama çalışmaları yapılmaktadır. (Şekil 45)

Yağış istasyonları yeterli düzeye getirilmeli, gerekli olan bölgelere yeni istasyonlar kurulmalı ve uzaktan algılamalı sistemleri ile donatılmalıdır.

Antalya şehir merkezinde şiddetli yağışlar sonucu oluşan taşkınlar için; projesi yaptırılan ve uygulamaya konulan yağmur suyu drenaj çalışmaları, sokaklar içinde acilen projelendirilip uyulamaya konulmalıdır.

Hızlı ve plansız şehirleşme sonucu taşkın suları; gerek betonlaşmadan dolayı yeraltına süzulememekte, gerekse eskiden mevcut olan arıkların tamamen veya kısmen kapatılmış olması da taşkın sularının denize ve Düden Çayına boşaltımını zorlaştırmaktadır.

Ayrıca şehir içinden geçen bir kısım derelerin üzerleri kapatılmış ve yolları kestiği noktalarda, yeterli kesitler zamanında verilmemiştir. Bu nedenle, şehir içindeki dere ve arıklar her yıl temizlenerek, taşkın sularının kısa sürede boşaltımı sağlanmalıdır.

DSİ. **Şekil 42: Islah Çalışmaları Yapılmış Antalya-Ağva Deresi**

Şekil 43: Antalya-Boğaçayı Havzası

DSİ. **Şekil 44: Antalya-Aksu Çayı Mendireği**

Şekil 45: Antalya-Aksu Çayı Islah Çalışmaları (2013)

8.8. Antalya DSİ. 13. Bölge Müdürlüğü'nün Sel ve Taşkından Koruma Çalışmaları

DSİ. 13. Bölge Müdürlüğü'nün, taşkın koruma amacıyla; 3 adet baraj, 136 adet taşkın koruma, erozyon, rusubat kontrol tesisleri işletmede olup, 2 adet baraj, 29 adet taşkın koruma, erozyon, rusubat kontrol tesislerinin de inşaatı devam etmektedir (Tablo 12,13,14). Bunların içinden 4 adet taşkın koruma çalışmaları yerel belediyeler tarafından yapılmıştır (Tablo 13). Naras Barajı inşası, 2014 yılı sonunda tamamlanmıştır.

13.Bölge Müdürlüğü'nün Proje Safhasındaki Taşkın Koruma çalışmalarında aşağıda verilmiştir.

Tablo 12: Antalya'da Taşkın Koruma Barajları

Sıra No	Barajın Adı	İli-İlçesi	İşletme ve Yılı	İnşa	Amacı
1	Alakır	Antalya	İşletmede (1971)	-	Taşkın Koruma, Sulama, Enerji (T-S-E)
2	Korkuteli	Antalya	İşletmede (1975)	-	Taşkın Koruma, Sulama(T-S)
3	Dim	Antalya	İşletmede (2008)	-	Taşkın Koruma, Sulama, Enerji, İçme Suyu (T-S-E-İS)
4	Naras	Antalya	-	İnşa	Taşkın Koruma, Sulama(T-S)
5	Küçük Aksu	Antalya	-	İnşa	Taşkın Koruma, Sulama, Enerji, İçme Suyu (T-S-E-İS)

Tablo 13: Antalya'da İşletmedeki Taşkın Koruma, Erozyon ve Rusubat Kontrol Tesisleri

Sıra No	Taşkın Tesisinin Adı	Taşkın Tesisinin Yeri	Koruma Alanı (ha.)	Koruduğu Yerleşim Yeri ve Adeti
1	Boğaçayı, Çitdibi Düden Çayı	Antalya	2000	8
2	Düden Çayı (Belediye)	Antalya	2683	2
3	Aksu Bucağı, Macun Deresi	Antalya	25	1
4	Aksu Kavurgacılar, Sömek	Antalya	100	2
5	Aksu Çayı Islahı	Antalya	1000	8
6	Aksu Tehneli Deresi	Antalya	95	3
7	Aksu Tatlıçay	Antalya	30	1
8	Aksu Bolatan Çayı	Antalya	50	2

9	Aksu Felten Deresi	Antalya	25	1
10	Döşemealtı Karaçay	Antalya	800	5
11	Arapsuyu ve Kolları	Antalya	420	5
12	Hacıveliler-Hatipler-Köseler	Antalya	440	5
13	Yağca Köyü	Antalya	40	1
14	Yeniköy-Kızıllı	Antalya	62	2
15	Yüksekalan Mahallesi	Antalya	-	1
16	Bademağacı, Çürükin, Ortuluk Deresi 1, 2. Kısım	Antalya	150	1
17	Çakırlar, Hisarçandır	Antalya	350	3
18	Dağbucağı	Antalya	100	1
19	Memurevler Mahallesi	Antalya	-	1
20	Aksu-Kemerağzı-Kundu	Antalya	750	2
21	Geyikbayırı	Antalya	100	1
22	Zeytinköy	Antalya	300	1
23	Yediarıklar	Antalya	-	-
24	Boğaçay, Çandır, Karaman 1,2,3, Kısım ve Dovran Dereleri Islahı	Antalya	1500	6
25	K. Aksu Çayı	Antalya	300	3
26	Aksu Karaçay	Antalya	20	1
27	Gembos Ovası	Antalya/ Akseki	750	-
28	Cevizli-Değirmenli	Akseki	270	1
29	Taşlılar	Akseki	50	-
30	Kuyucak Kasabası	Akseki	-	1
31	İlçe Merkezi Sak, Gümüş Dere ve Oba Çayı Islahı	Antalya/ Alanya	10	1
32	Sedre Çayı	Alanya	200	1
33	Oba Çayı	Alanya	60	1
34	Yeşilöz Beldesi Taşoluk Deresi	Alanya	10	1
35	Kargı Çayı 1,2,3. Kısım	Alanya	100	1
36	Türkler Beldesi Sarısu	Alanya	170	1
37	Çıplaklı ve Oba Beldesi Suyungözü Deresi	Alanya	-	2
38	Kestel Beldesi Karapınar, Merines, İnağzı Dereleri Islahı	Alanya	11.4	2
39	Kargıcak Kasabası Gökbüvet ve Güz Dereleri Islahı	Alanya		

40	Kastel ve Tosmur Beldesi Dim Çayı Islahı	Alanya	-	2
41	Türkler Beldesi Fuğla Deresi	Alanya	-	1
42	İlçe Merkezi	Antalya/İbradi	6	1
43	Karagöl, Avlan	Antalya/Elmalı	4130	6
44	Bozhöyük Arazileri	Elmalı	80	1
45	Öküzgözü Deresi	Elmalı	200	2
46	Göğü Deresi	Elmalı	1000	2
47	Akçay Bucağı	Elmalı	1000	4
48	Gündoğdu, Karyağdı Mah. Dere	Elmalı	370	4
49	Kuz ve Yuva Dereleri	Elmalı	50	1
50	Gölova	Elmalı	500	1
51	Eskihisar, Yılmazlı Köyleri	Elmalı	100	1
52	Çukurelma	Elmalı	250	1
53	Yanlızdam	Elmalı	25	-
54	Çayboğazı Barajı Y. Havza Islahı	Elmalı	25	1
55	Kışla Köy İlbış Deresi	Elmalı	-	1
56	Delice Köyü	Antalya/Finike	300	4
57	Başgöz	Finike	1000	5
58	Alakır	Finike	2000	8
59	Merkez-Damlalık Deresi	Finike	100	2
60	Musa Çayı	Antalya/ Gazipaşa	600	4
61	Bıçkıcı Çayı	Gazipaşa	100	2
62	Delice 1 Çayı	Gazipaşa	700	2
63	Korubaşı Çayı	Gazipaşa	300	3
64	Hasdere Çayı	Gazipaşa	400	3
65	Sarılar Köyü	Antalya/Kaş	80	-
66	Bezirgan Deresi	Kaş	300	1
67	Uğrar Köyü	Kaş	65	-
68	Sarıbelen - Hacıoğlu	Kaş	150	-
69	Eşen Çayı	Kaş	100	3
70	Çukurbağ Köyü	Kaş	3	1
71	Palamut Köyü	Kaş	74	1
72	Küçükçağıl Çerçiler (Belediye)	Kaş	-	1
73	Gavur Çayı	Kaş	100	2
74	Kıbrıs Çayı	Kaş	150	1

75	Bağ (Dirgenler) Deresi	Kaş	125	1
76	Boğluca Çayı	Kaş	200	1
77	Karaçay	Kaş	100	2
78	Durbasan Çayı	Kaş	150	2
79	Dikilitaş Deresi	Kaş	100	2
80	Felenk Çayı	Kaş	117	4
81	Karaçay	Kaş	100	2
82	Sağkaya Deresi (Karadağ, Dirgenler Köyü)	Kaş	150	2
83	Kurbağacık Deresi (Dirgenler-Ortabağ)	Kaş	100	2
84	Ekincik Sançağıl Deresi Aklar Köyü	Kaş	20	1
85	Dirgenler Köyü	Kaş	-	1
86	İlçe Merkezi, Yan Dereleri (Demre)	Antalya/Kale (Demre)	100	1
87	Demre Çayı	Kale	1600	3
88	Karaböğren Deresi(Çevreli Köy)	Kale	40	1
89	Yavu Deresi (Çevreli Köy)	Kale	35	1
90	İlçe Karapınar Deresi	Antalya/Kemer	70	1
91	Tekirova	Kemer	40	1
92	Beycik	Kemer	-	1
93	Çamyuva Ağva Deresi Islahı, 2,3,4. Kısım Islahı	Kemer	600	3
94	Çamyuva Sanören	Kemer	-	1
95	Çomaklı Köyü	Antalya/ Korkuteli	45	1
96	Kızılaliler	Korkuteli	300	1
97	Köseler-Özdere	Korkuteli	360	1
98	Kızılcaadağ, Kızılaliler	Korkuteli	1000	4
99	Bozova, Belen Köyleri	Korkuteli	2360	3
100	Küçükköy Yaylası	Korkuteli	100	2
101	Yeşilyayla Kasabası	Korkuteli	30	1
102	Merkez, Yan Dereleri Islahı	Korkuteli	150	1
103	Kargın Köyü	Korkuteli	500	2
104	Akyar-Kozağacı Deresi	Korkuteli	50	1
105	Çomaklı-Dereköy Yaylası	Korkuteli	75	-
106	Martin-Tersip Bendi	Korkuteli	100	1

107	Derivasyon Kanalı	Korkuteli	1700	4
108	Sülekler	Korkuteli	500	1
109	Merkez 5,6. Kısım Islahı	Korkuteli	-	1
110	Dereköy Menevşeli Deresi	Korkuteli	-	1
111	Bingeçit Kocantı Deresi	Korkuteli	-	
112	Adresan-Çavuş Köyü	Antalya/ Kumluca	80	1
113	Yeniceköy	Kumluca	170	1
114	Beşikci- Beykonak	Kumluca	50	1
115	Gavur Deresi (Belediye)	Kumluca	3000	2
116	Salur Köyü	Kumluca	200	1
117	Baysi	Kumluca	98	4
118	Gagaz Deresi	Kumluca	17	1
119	Sancasu	Kumluca	250	4
120	Akmaz Çayı	Kumluca	25	1
121	Yapraklı Çayı	Kumluca	35	1
122	Homa (Arapköy)	Antalya/ Manavgat	50	3
123	Hacıobası Köyü	Manavgat	5	-
124	Ilıca	Manavgat	75	2
125	Kömürcüler Deresi	Manavgat	500	1
126	Alara Çayı	Manavgat	483	4
127	Naras Çayı	Manavgat	500	2
128	Akçay Çayı	Manavgat	200	1
129	Karpuz Çayı Islahı	Manavgat	650	1
130	Gebiz (Belediye)	Antalya/Serik	200	1
131	Kökez Deresi	Serik	300	1
132	Büyük Belkıs-Büklüce	Serik	25	2
133	Tekke (Karahayıt)	Serik	1100	4
134	Çalış Deresi	Serik	90	2
135	Kırkgeçit Deresi	Serik	40	2
136	Turizm Dereleri Islahı, Kopak, Acısu, Nifrit Dereleri Islahı			
Toplam			46.278.00	233

Tablo 14: Antalya’da İnşası Devam Eden Taşkın Koruma, Erozyon ve Rusubat Kontrol Tesisleri

Sıra No	Taşkın Tesisinin Adı	Taşkın Tesisinin Yeri	Amacı
1	Aksu Çayı Projesi	Antalya	T.K.
2	Aksu Ağalarönü Mah. Ahmetali Deresi	Antalya	T.K.
3	Kalkan Beldesi Bezirgan Deresi	Kaş	T.K.
4	Gömbe Köyü Yapraklı Deresi	Kaş	T.K.
5	Yeşilyurt-Alacadağ Köyleri Delice Dere	Antalya/Finike	T.K.
6	Ernez (Günçalı) Köyü ve Kargıcak Mah.	Finike	T.R.K.
7	Olimpos Deresi	Antalya/Kumluca	T.K.
8	Gavur Deresi 3. Kısım	Kumluca	T.K.
9	Akmaz ve Yapraklı Dereleri Islahı, Diğer Sanat Yapıları ve Mendirek	Kumluca	T.K.
10	Hacıyusuflar Köyü, Köyiçi Deresi	Antalya/Elmalı	T.K.
11	Kuzu Köyü	Elmalı	T.K.
12	Manastır ve İlbiş Dereleri 2. Kısım	Elmalı	T.K.
13	İlçe Merkezi İkmalı	Elmalı	T.R.K.
14	Ulucak Köyü	Antalya/Korkuteli	T.K.
15	Yeşilyayla Göleti Yukarı Havza Islahı	Korkuteli	
16	Osmankalfalar Köyü Gürleyik Deresi	Korkuteli	T.K.
17	Hacıbekar Mah. Gökdere Deresi	Korkuteli	T.K.
18	Çamyuva Arazileri Sarıören Deresi	Antalya/Kemer	T.K.
19	Tekirova Beldesi Cumayeri Mah.	Kemer	T.K.
20	Göynük Beldesi Domuzluk Deresi	Kemer	T.K.
21	Ballıbucağ Köyü	Antalya/Manavgat	T.K.
22	Değirmenözü Köyü	Manavgat	T.K.
23	Cevizli Beldesi Cevizli Deresi	Manavgat	T.K.
24	Mahmutlar Deresi	Antalya/Akseki	T.K.
25	Günyaka Köyü	Akseki	T.K.
26	Avsallar Beldesi Sarıkonak ve Yahyaoğlu Dereleri	Antalya/Alanya	T.R.K.
27	Mahmutlar Beldesi Yar Deresi	Alanya	T.K.
28	Alara Çayı Islahı, Tahkimat ve Mendirek	Alanya	T.K.
29	Çukurviran Deresi	Antalya/İbradi	T.K.

DSİ. 13. Bölge Müdürlüğü Taşkın Koruma (T.K.), Taşkın-Rusubat Kontrol (T.R.K.)

Proje Safhasındaki Taşkın Koruma Çalışmaları:

1. Alanya Obaçayı Barajı Proje Yapımı: 1 ilçe ve 2 belde taşkından korunacaktır.

2. Antalya İli Dereleri Taşkın Koruma Proje Yapımı: 1 ilçe, 1 mahalle, 5 köy taşkından korunacaktır.

3. Antalya Köprüçay Islahı Proje Hazırlaması: 72.640 dekar arazi ve 1 köy taşkından korunacaktır.

4. Antalya-Muratpaşa Düden Taşkın Koruma Proje Hazırlaması: Muratpaşa İlçesi taşkından korunacaktır.

5. Antalya-Akseki İlçesi Cevizli Beldesi Taşkından Koruma Proje Yapımı: Cevizli Beldesi ve tarım alanları taşkından korunacaktır.

6. Antalya-Kaş Eşen Çayı Taşkın Koruma Proje Yapımı: Yerleşim ve tarım alanları taşkından korunacaktır.

7. Antalya-Derme Çayı ve Yan Kolları Taşkın Koruma Proje Yapımı: Derme çayı ve yan kolları güzergahındaki yerleşim ve tarım alanları taşkından korunacaktır.

8. Antalya-Korkuteli Deresi Taşkın Koruma Proje Yapımı: Korkuteli Deresinin güzergahındaki yerleşim ve tarım alanları taşkından korunacaktır.

9. Antalya İli Dereleri Taşkın Koruma Proje Hazırlaması 2. Kısım:

- Antalya-Merkez Dağbeli Beldesi Özdere Deresi
- Antalya-Derme İlçesi Köşkerler Köyü Sakar Deresi
- Antalya-Manavgat İlçesi Çolaklı Beldesi Şarlavuk Deresi
- Antalya-Alanya İlçesi Kestel Beldesi Karapınar, Merines ve İnağzı Dereleri
- Antalya-Alanya İlçesi Demirtaş Beldesi Alayürek (Kelce) Deresi
- Antalya-Elmalı İlçe Merkezi Söğüt, Karyağdı, Callak, Gündoğdu, Değirmen Yıkığı, Donge, Domuz, Çökelek Dereleri ve yan dereleri.

Şekil 46: Antalya-Dim Barajı

Şekil 47: Antalya-Naras Barajı

8.9. Antalya Meteoroloji 4. Bölge Müdürlüğü'nün Çalışmaları ve Meteorolojik Verileri

Antalya Meteoroloji 4. Bölge Müdürlüğü, Antalya İli çevre ve ilçelerine toplam 29 adet Otomatik Meteoroloji Gözlem İstasyonu (OMGİ), 5 adet Deniz Otomatik Meteoroloji Gözlem İstasyonu (DOMGİ) ve Kumluca İlçesine de Meteoroloji Radarı kurmuştur. Bölge Müdürlüğü'nün verilerine göre Meteorolojik Elemanların Değerleri, (Tablo 15,16,17,18) aşağıda verilmiştir.

Tablo 15: Antalya Aylık Toplam Yağış Miktarı (Kg / m²)

İstasyon No: 17300

YIL	OCK	ŞUB	MAR	NİS	MAY	HAZ	TEM	AĞU	EYL	EKM	KAS	ARA
1929	278.9	217.8	185.5	28.7	76.3	6.8	0.0	0.0	65.6	143.1	77.7	245.3
1930	289.2	254.5	63	44.9	103.8	32.2	0.0	1.5	65.3	108.3	77.5	276.4
1931	426.6	488.8	69.9	47.8	24.3	5.0	0.0	5.1	8.0	11.7	0.8	279.1
1932	348.8	29.1	67.2	13.4	11.4	0.0	0.0	0.0	0.0	51.4	234.2	0.4
1933	228.7	150.9	20.2	34.8	3.9	78.6	0.2	0.0	3.5	0.0	135.0	174.0
1934	129.3	31.5	26.2	1.2	25.4	14.4	0.0	0.0	15.6	24.9	32.9	468.9
1935	287.6	292.0	67.7	30.1	0.0	0.0	0.0	0.0	4.6	42.9	407.9	102.0
1936	610.8	282.2	86.0	41.3	193.9	60.8	0.0	0.0	98.8	14.4	31.6	225.1
1937	219.5	131.3	12.2	53.1	21.2	0.0	0.0	0.0	0.1	68.1	250.6	89.2
1938	263.6	175.6	56.9	79.8	2.5	0.0	0.0	7.8	7.8	23.5	250.6	263.9
1939	281.3	113.7	137.5	1.5	3.1	47.5	0.4	0.2	2.4	24.3	56.8	409.1
1940	243.2	198.6	111.2	56.4	29.8	8.1	0.7	5.7	0.0	51.2	93.2	218.7
1941	170.1	107.3	118.7	35.3	0.2	4.9	0.0	0.0	0.0	13.8	53.3	82.5
1942	264.0	241.4	83.5	13.2	5.5	1.3	18.5	2.4	52.2	127.3	269.6	72.4
1943	179.6	64.4	66.4	182.2	31.0	6.7	0.0	0.0	5.0	186	70.2	218.6
1944	295.3	122.9	61.9	56.9	20.7	0.0	3.8	5.8	0.0	126.4	82.4	617.7
1945	411.4	184.1	28.0	12.5	0.0	0.0	4.0	0.0	0.3	14.1	19.1	386.7
1946	88.6	236.3	186.6	10.0	90.0	0.0	0.0	0.0	0.0	43.3	45.7	476.3
1947	191.1	125.1	20.0	2.8	12.4	4.6	0.0	0.0	0.0	31.6	74.9	322.3
1948	183.4	178.8	23.9	58.2	26.3	13.4	0.0	0.0	13.3	30.3	30.5	99.4
1949	177.2	57.5	175.2	20.1	0.0	1.0	0.4	0.0	0.2	1.8	9.4	382.8
1950	71.6	58.4	170.8	21.2	77.4	5.1	0.0	0.3	2.6	58.7	116.2	210.1
1951	413.1	115.7	216.5	2.4	16.5	2.9	0.0	1.3	6.7	125.3	98.4	117.8
1952	321	78.2	246.5	22.7	9.1	1.3	2.5	49.6	0.0	15.9	232.8	634.5
1953	416.7	52.9	54.0	68.5	15.1	15.8	0.0	0.0	0.0	7.4	84.9	271.4
1954	123.6	220.0	69.7	58.7	17.6	2.4	0.0	0.0	0.1	201.4	144.3	375.3
1955	147.2	122.8	46.0	96.8	2.4	0.4	32.3	10.2	1.9	21.6	45.1	120.9
1956	107.1	244.3	64.3	26.5	10.2	10.6	0.0	0.0	0.6	22.8	12.2	511.2
1957	25.3	37.1	124.0	69.7	76.5	3.8	1.8	0.0	29.5	40.7	84.9	67.5
1958	352.7	117.7	43.4	32.0	12.4	4.2	0.6	0.0	24.1	143.3	36.5	367.2
1959	336.1	0.0	1.8	37.1	0.8	9.5	1.7	1.0	5.1	68.9	118.1	233.2
1960	358.5	39.0	133.1	34.3	44.5	18.6	2.2	0.0	27.9	7.3	131.3	524.6
1961	204.4	169.0	21.7	131.7	1.6	34.2	0.0	0.0	13.2	16.4	37.2	319.4
1962	208.2	237.8	106.4	42.9	76.1	0.0	0.9	0.0	62.6	69.3	10.7	228.1

1963	148.7	308.8	91.8	26.2	78.9	3.4	1.8	0.0	0.0	4.4	88.8	185.1
1964	65.5	218.2	108.8	0.5	31.5	13.7	0.0	0.0	25.4	0.0	46.6	73.6
1965	301.7	264.7	234.7	65.5	80.3	2.1	0.0	1.4	0.1	37.2	21.5	366.3
1966	525.0	66.8	114.4	63.6	3.6	2.4	0.0	0.2	11.5	1.2	79.0	395.4
1967	139.8	102.1	103.5	107.7	34.1	5.6	2.2	0.3	13.6	330.7	186.2	176.1
1968	164.4	70.8	87.4	44.5	2.5	2.8	0.0	24.1	40.7	110.3	410.4	364.5
1969	797.8	148.4	223.2	32.3	31.2	3.8	0.0	0.0	6.2	30.7	55.7	585.0
1970	316.5	264.8	82.4	20.3	39.9	1.1	0.0	0.5	7.3	57.2	60.5	142.0
1971	127.5	394.8	61.7	39.3	16.5	3.8	41.9	0.3	0.9	9.1	166.2	206.0
1972	210.9	138.9	64.4	31.4	41.7	9.6	0.0	0.0	13.5	83.5	9.2	27.5
1973	92.6	220.8	34.3	17.3	3.6	16.2	0.0	0.0	0.0	22.6	55.6	89.9
1974	95.4	624.4	146.6	15.0	11.3	0.6	0.0	0.1	9.2	66.4	128.0	205.2
1975	465.1	202.0	10.9	27.8	53.7	12.2	0.0	3.4	0.0	54.5	142.5	308.4
1976	163.7	59.5	62.9	83.9	64.5	6.7	6.7	0.2	40.9	235.2	207.1	204.4
1977	162.7	35.9	113.4	107.0	10.6	9.6	0.6	0.0	0.2	68.1	61.1	426.1
1978	287.3	322.5	136.6	43.0	0.5	0.0	0.0	0.0	8.8	121.6	127.4	388.6
1979	381.3	249.0	63.4	3.9	16.6	5.9	0.0	0.5	0.8	165.0	242.3	155.2
1980	218.2	83.1	79.7	58.6	32.5	2.4	0.0	0.0	41.6	21.5	96.8	192.1
1981	527.8	260.5	30.9	22.9	16.2	2.2	0.1	0.0	0.0	4.0	482.7	250.8
1982	84.3	147.2	237.9	54.0	8.2	48.0	0.0	0.0	0.4	69.2	54.7	126.4
1983	105.3	190.7	191.6	28.0	2.0	3.1	12.8	0.0	0.0	185.5	164.7	282.8
1984	217.0	53.3	50.1	110.6	0.0	0.0	5.2	0.1	2.0	0.0	625.9	88.1
1985	482.1	102.0	100.9	23.5	8.3	0.3	0.0	0.0	0.0	56.0	141.8	187.7
1986	328.3	332.1	20.3	10.4	29.0	0.1	0.0	0.0	21.6	6.4	1.1	104.0
1987	62.9	104.5	104.9	101.7	15.5	49.2	0.0	5.1	0.1	29.8	83.5	163.7
1988	152.8	241.8	186.1	53.5	97.9	0.1	3.1	0.0	0.0	121.4	86.1	267.3
1989	48.2	108.8	162.4	0.1	33.3	6.0	0.0	0.0	0.2	69.3	109.9	110.6
1990	72.5	146.2	62.3	8.2	10.8	5.1	0.0	0.0	5.1	66.4	30.4	195.2
1991	135.2	86.8	31.7	86.9	15.2	0.0	6.4	0.0	0.0	57.5	72.5	650.4
1992	0.0	31.5	182.1	34.0	19.6	3.0	1.0	0.1	2.2	0.6	194.8	176.0
1993	264.7	116.0	129.3	29.6	120.5	20.0	0.0	0.0	0.0	74.8	100.9	86.6
1994	233.7	149.4	48.7	17.6	17.2	1.4	0.0	10.1	0.3	298.2	260.5	209.2
1995	109.8	36.3	275.0	31.6	34.1	6.1	2.5	0.0	1.6	24.1	527.1	197.5
1996	265.9	268.9	88.6	74.3	1.6	0.1	0.0	0.0	0.2	105.9	80.2	545.6
1997	76.1	58.5	139.0	134.9	60.8	20.2	0.0	28.6	62.2	189.3	166.9	333.8
1998	225.4	165.9	138.1	89.1	19.7	2.7	0.3	0.0	21.0	120.3	144.6	432.6
1999	261.4	189.5	134.0	34.9	0.9	13.1	0.2	4.1	53.2	20.7	29.8	113.7
2000	39.1	42.4	65.8	105.2	84.1	0.1	0.0	8.5	0.0	27.8	312.4	154.0

2001	217.7	96.2	9.5	97.3	62.0	0.0	0.4	0.0	2.0	16.3	907.2	483.2
2002	52.0	22.3	48.8	118.0	9.9	0.1	20.4	1.3	5.5	40.8	68.1	584.4
2003	368.0	122.7	398.8	128.5	84.1	10.5	0.0	0.0	8.0	21.6	53.8	577.6
2004	556.9	65.6	12.6	261.3	23.5	8.7	3.0		0.1	15.5	146.9	176.8
2005	428.9	126.8	29.9	7.4	74.7	5.5	34.1	0.0	25.5	17.2	142.2	129.6
2006	319.0	84.5	78.2	87.3	12.3	21.9	0.3	3.4	29.9	494.7	126.4	66.4
Aylık Toplam Yağış (mm)												
2007	227.9	161.0	41.3	12.2	2.2	0.4	0.2	-9999	0.9	33.3	87.4	
2008		7.0	72.4	48.0	1.6	-9999	-9999	3.6	31.0	5.8	30.2	68.0
2009	132.6	237.8	46.4	64.2	78.4	2.8	0.0	-9999	61.8	51.2	37.2	677.0
2010	328.6	290.8	8.2	9.4	4.2	25.4	-9999	4.2	4.8	89.0	72.2	159.0
2011	111.2	108.5	19.6	119.6	107.2	5.0	-9999	0.0	83.2	395.8	21.8	112.0
2012	384.6	139.8	76.2	49.6	44.0	31.4	-9999	-9999	-9999	128.4	31.6	518.0
2013	461.0	80.2	26.8	66.4	60.4	1.6	0.0	-9999	7.0	161.8	218.2	73.4

Tablo: 16

YILLAR	Antalya-Meydan Aylara Göre Toplam Yağış Miktarı (Kg / m ²)														
	OCK	SUB	MAR	NIS	MAY	HAZ	TEM	AĞU	EYL	EKM	KAS	ARA	YILLIK TOPLAM	MAX	MIN
1990	72.5	146.2	62.3	8.2	10.8	5.1	0.0	0.0	5.1	66.4	30.4	195.2	602.2	195.2	0.0
1991	135.2	86.8	31.7	86.9	15.2	0.0	6.4	0.0	0.0	57.5	72.5	650.4	1142.6	650.4	0.0
1992	0.0	31.5	182.1	34.0	19.6	3.0	1.0	0.1	2.2	0.6	194.8	176.0	644.9	194.8	0.0
1993	264.7	116.0	129.3	29.6	120.5	20.0	0.0	0.0	0.0	74.8	100.9	86.6	942.4	264.7	0.0
1994	233.7	149.4	48.7	17.6	17.2	1.4	0.0	10.1	0.3	298.2	260.5	209.2	1246.3	298.2	0.0
1995	109.8	36.3	275.0	31.6	34.1	6.1	2.5	0.0	1.6	24.1	527.1	197.5	1245.7	527.1	0.0
1996	265.9	268.9	88.6	74.3	1.6	0.1	0.0	0.0	0.2	105.9	80.2	545.6	1431.3	545.6	0.0
1997	76.1	58.5	139.0	134.9	60.8	20.2	0.0	28.6	62.2	189.3	166.9	333.8	1270.3	333.8	0.0
1998	225.4	165.9	138.1	89.1	19.7	2.7	0.3	0.0	144.6	120.3	144.6	432.6	1483.3	432.6	0.0
1999	261.4	189.5	134.0	34.9	0.9	13.1	0.2	4.1	53.2	20.7	29.8	113.7	855.5	261.4	0.2
2000	39.1	42.4	65.8	105.2	84.1	0.1	0.0	8.5	0.0	27.8	312.4	154.0	839.4	312.4	0.0
2001	217.7	96.2	9.5	97.3	62.0	0.0	0.4	0.0	2.0	16.3	907.2	483.2	1891.8	907.2	0.0
2002	52.0	22.3	48.8	11.8	9.9	0.1	20.4	1.3	5.5	40.8	68.1	584.4	865.4	584.4	0.1
2003	368.0	122.7	398.8	128.5	84.1	10.5	0.0	0.0	8.0	21.6	53.8	577.6	1773.6	577.6	0.0
2004	556.9	65.6	12.6	261.3	23.5	8.7	0.3	0.0	0.1	15.5	146.9	176.8	1268.2	556.9	0.0
2005	428.9	126.8	29.9	7.4	74.7	5.5	34.1	0.0	25.5	17.2	142.4	129.6	1022.0	428.9	0.0
2006	319.0	84.5	78.2	87.3	12.3	21.9	0.3	3.4	29.9	494.7	126.4	66.4	1324.3	494.7	0.3
2007	119.2	162.5	39.1	12.5	2.0	0.8	0.2	0.0	0.9	38.2	86.6	249.0	711.0	249.0	0.0

2008	1.4	10.8	66.4	41.0	2.2	0.8	0.0	2.0	31.0	8.0	32.6	68.7	264.9	68.7	
2009	160.7	234.9	49.5	65.9	73.3	0.8	0.0	0.0	78.9	58.9	36.3	639.8	1399.0	639.8	
2010	339.6	288.9	8.2	12.8	19.3	20.8	0.0	0.0	9.8	66.9	27.2	159.0	952.5	339.6	
2011	111.2	108.5	19.6	119.6	107.2	5.0	0.0	0.0	83.2	395.8	21.8	112.0	1083.9	395.8	
2012	384.6	139.8	76.2	49.6	44.0	31.4	0.0	0.0	0.0	128.4	31.6	518.0	1403.6	518.0	
2013	461.0	80.2	26.8	66.4	60.4	1.6	0.0	0.0	7.0	161.8	218.2	73.4	1156.8	461.0	
2014	225.6	70.6	212.6												
Ortalama 1990-2013	217.2	116.2	94.8	67.0	40.0	7.5	2.8	2.4	23.0	102.1	159.1	288.9	1117.5	650.5	

Yıllık Toplam Yağışı En Fazla Olan Yıllar			
	Yıl	Miktar	Birim
1	1969	1914.3	Kg / m² (Meyd.)
2	2001	1891.8	Kg / m² (Meyd.)
3	2003	1850.0	Kg / m² (Bölge)
4	1936	1644.9	Kg / m² (Meyd.)

Aylık Toplam Yağışı En Fazla Olan Yıllar ve Ayı				
	Yıl	Ay	Miktar	Birimi
1	2001	Kasım	907.0	Kg / m²
2	1969	Ocak	797.8	Kg / m²
3	1991	Aralık	650.4	Kg / m²

Günlük En Çok Toplam Yağış (kg / m²)		
Günlük	6 Aralık 2002	418.1 (Şehir Merkezi) , 228.6 (meydan)

Kar ve Karla Karışık Yağmur Hadisesinin Olduğu Yıllar ve Miktarı				
	Yıl	Gün	Yağışın Cinsi	Miktarı
1	1993	7 Ocak	Kar	10 cm.
2	1992	22 Şubat	Karla Karışık Yağmur	
3	1989	15 Ocak	Karla Karışık Yağmur	

Tablo 17: Antalya Ortalama Sıcaklık (°C)

İstasyon No: 17300

YIL	OÇK	ŞUB	MAR	NİS	MAY	HAZ	TEM	AĞU	EYL	EKM	KAS	ARA
1980	8.9	9.5	11.9	15.0	18.7	24.7	27.0	28.2	23.7	19.6	15.7	11.5
1981	9.2	10.0	13.9	16.6	18.5	26.1	27.5	28.1	24.5	21.4	13.2	12.4
1982	10.5	8.3	11.2	15.6	20.0	24.1	26.8	27.4	25.3	19.7	12.8	10.0
1983	7.1	8.2	11.3	15.9	20.5	23.7	27.1	27.2	24.0	18.7	15.8	11.5
1984	10.9	11.1	12.2	14.6	20.7	24.3	28.0	26.6	23.8	20.4	13.7	9.4
1985	11.3	7.5	12.1	15.9	21.2	25.0	28.1	28.0	25.0	18.0	15.3	10.8
1986	10.3	10.9	13.3	17.9	19.8	25.1	27.6	27.1	25.0	19.3	12.6	10.1
1987	10.5	11.4	8.9	14.0	18.2	24.4	28.0	27.5	24.8	18.9	13.3	10.6
1988	9.7	10.1	10.5	15.5	20.8	24.7	29.9	28.5	25.2	18.9	12.3	10.8
1989	7.4	9.1	13.0	18.1	20.7	23.2	28.2	27.0	24.5	18.0	14.3	10.1
1990	7.6	10.0	12.3	15.5	20.5	24.3	27.2	27.3	23.5	20.3	14.9	11.3
1991	8.5	9.5	13.4	15.6	18.2	24.4	26.5	27.1	24.6	20.3	13.8	8.6
1992	28.1	28.0	28.4	28.8	29.2	29.7	30.0	30.1	29.7	29.4	28.7	28.1
1993	7.8	8.4	11.2	15.3	18.5	25.2	28.6	28.6	24.1	22.2	13,4	11.9
1994	10.9	10.0	12.5	17.2	21.1	25.5	27.5	29.1	26.8	21.7	13.8	9.7
1995	10.4	11.2	12.4	14.7	19.8	25.5	28.6	28.0	24.4	19.2	12.1	11.0
1996	8.7	11.0	11.6	14.3	21.7	26.1	28.0	27.8	24.0	18.2	15.8	12.8
1997	10.6	9.4	11.1	13.2	20.8	25.2	29.0	26.5	23.7	18.9	14.8	11.6
1998	10.0	11.9	11.5	17.5	20.3	26.4	30.2	30.5	25.6	21.9	16.8	11.8
1999	11.3	11.2	13.2	16.7	22.4	26.7	29.0	28.5	25.4	21.9	16.1	12.8
2000	8.0	10.3	11.7	16.7	21.1	27.5	30.0	28.7	25.9	20.7	16.7	12.0
2001	11.5	11.5	16.2	17.0	22.1	25.7	28.4	28.9	25.7	21.6	14.5	11.1
2002	9.3	12.9	14.7	16.1	21.0	26.6	29.2	28.8	24.4	20.8	15.4	9.9
2003	12.4	9.0	11.6	15.8	23.0	26.2		29.7	24.7			
2004	8.8	10.4	13.5	16.3	20.5	25.4	29.6	28.1	25.6	21.9	15.1	10.9
2005	10.7	10.0	13.3	16.8	20.8	25.3	28.1	28.9	25.5	19.1	13.6	11.4
2006	8.9	10.7	13.3	17.2	20.8	25.6	29.0	29.0	25.4	20.1	13.4	10.6
2007	9.4	10.8	13.3	16.3	21.7	27.5	30.0	29.3	25.7	21.8	15.0	
2008		9.9	14.7	17.0	20.9	27.2	29.7	30.4	25.6	20.8	16.9	12.1
2009	10.5	11.3	12.9	17.0	20.6	26.8	29.7	29.2	24.9	22.0	15.6	12.8
2010	11.0	12.3	14.9	17.6	21.7	25.1	27.9	30.5	26.9	20.8	17.3	13.0
2011	10.4	11.2	12.9	16.1	19.9	25.1	28.6	29.6	26.7	19.1	12.9	10.5
2012	8.7	9.2	12.5	16.6	20.4	26.3	30.1	30.4	26.1	21.6	16.6	11.8
2013	10.7	12.1	13.4	17.8	22.6	25.5	28.7	29.7	25.6	19.0	16.2	9.5

Tablo 18: Antalya Maksimum Sıcaklık (°C)

YIL	OCK	ŞUB	MAR	NİS	MAY	HAZ	TEM	AĞU	EYL	EKM	KAS	ARA
2000	19.0	19.0	22.2	28.0	33.8	40.0	45.0	40.4	39.2	34.6	29.2	22.4
2001	19.7	21.2	28.0	33.2	35.0	39.4	41.8	43.3	40.0	35.4	27.0	19.3
2002	20.8	23.4	26.3	26.0	30.0	37.8	41.4	40.4	34.8	31.0	26.4	20.0
2003	19.4	18.2	21.2	27.2	36.0	38.0	39.6	42.5	34.0	31.9	29.2	21.0
2004	16.6	23.0	27.0	29.7	31.3	36.8	41.0	38.2	40.4	33.2	30.8	22.4
2005	22.0	18.6	23.0	30.0	35.0	37.4	41.0	40.6	37.0	31.4	24.4	25.4
2006	18.4	21.4	21.7	29.4	37.2	38.2	40.0	42.4	38.4	33.4	26.0	21.8
2007	19.3	21.0	23.4	27.0	35.8	44.8	44.3	42.5	42.1	37.5	28.9	
2008		22.1	26.3	29.0	36.2	41.0	41.6	42.0	38.2	32.2	31.0	23.3
2009	19.6	19.5	25.0	27.7	34.7	38.7	42.1	41.0	35.4	33.9	26.1	22.6
2010	21.8	22.2	28.6	28.1	35.8	41.4	39.8	42.7	39.2	31.9	28.2	25.4
2011	19.8	20.2	22.5	26.9	30.6	38.5	42.2	41.5	37.6	30.1	25.8	20.4
2012	17.2	19.7	24.7	30.8	33.7	43.0	42.9	40.5	39.2	35.6	27.5	21.7
2013	18.9	21.1	25.9	36.4	35.1	37.8	40.3	40.8	40.3	33.3	28.9	20.5

9. ANTALYA'DA AFET İLE İLGİLİ ÇALIŞMALAR

Antalya'da, Merkezi ve Yerel Yönetimler, Üniversite, meslek odaları ve sivil toplum kuruluşları, görev ve sorumlulukları kapsamında afet ilgili çalışmalar yapmaktadırlar.

Merkezi Yönetimler: Afet Stratejisi ve Eylem Planlarını, Afet Senaryoları ve Afet Yönetim Planlarını hazırlamakta ve uygulamaktadırlar. Afetle ilgili komite ve kurullar oluştururlar ve Kriz Yönetim Merkezlerini kurarlar. İl ve İlçe Yardım Komiteleri, Afet Koordinasyon Kurulları, Kriz Yönetim Merkezleri ve Antalya 112 Acil Çağrı Merkezi gibi.

Yerel Yönetimler: Antalya Büyükşehir Belediyesi Başkanlığı, Afet Koordinasyon Merkezini (AFKOM) oluşturarak, afet ilgili çalışmalara katkı vermektedirler.

Üniversite, meslek odaları ve diğer sivil toplum kuruluşlar: Afet ile ilgili gerekli çalışmalar yapmakta, merkezi ve yerel yönetimlere bilimsel ve mesleki destek sağlamaktadırlar.

Bu çalışmalardan:

9.1. Antalya Afet Müdahale Planı

Antalya İlinde, afete hazırlık çalışmaları için yapılan en önemli çalışmalarından biri Antalya Afet Müdahale Planıdır.

5902 Sayılı Kanun hükümleri gereğince hazırlanan Türkiye Afet Müdahale Planı (TAMP), Afet ve Acil Durum Yüksek Kurulu tarafından onaylanarak 03 Ocak 2014 tarihinde yürürlüğe girmiştir.

Bu planın yerel düzeyi, İl Afet Müdahale Planlarıdır. Antalya Afet Müdahale Planı, Türkiye Afet Müdahale Planı kapsamında hazırlanmıştır.

Yerel düzeydeki tüm hizmetler, dört servis altında toplanmıştır.

Bunlar:

1. Operasyonlar Servisi
2. Bilgi ve Planlama Servisi
3. Lojistik ve Bakım Servisi
4. Finans ve İdari İşler Servisi

Bu dört servis grubun, alında yirmi altı hizmet grupları oluşturulmuştur.

1. Operasyonlar Servisi Altındaki Hizmet Grupları: Haberleşme, Yangın, Arama ve Kurtarma, Tahliye ve Yerleştirme Planlama, KBRN, Ulaşım Altyapı, Güvenlik ve Trafik, Nakliye, Enerji, Sağlık, Hasar Tespit, Alt Yapı, Beslenme, Enkaz Kaldırma, Gıda Tarım ve Hayvancılık, Barınma, Defin, Psikososyal Destek.

2. Bilgi ve Planlama Servisi Altındaki Hizmet Grubu: Bilgi Yönetim Değerlendirme ve İzleme.

3. Lojistik ve Bakım Servisi Altındaki Hizmet Grupları: Hizmet Grupları Lojistiği, Kaynak Yönetimi, Teknik Destek ve İkmal, Aynı Bağış Depo Yönetim Dağıtım.

4. Finans ve İdari İşler Servisi Altındaki Hizmet Grupları: Planlama ve Kiralama, Muhasebe Bütçe ve Raporlama, Zarar ve Tespit.

Afet Müdahale Planı hazırlanırken veya güncellenirken; afet ile ilgili çalışmalarda, daha etkin olmak için aşağıdaki konuları da kapsamalı ve bu konularla uyumlu hale getirilmelidir.

1. Afet Senaryoları ve Afet Risk Planlanması yapılmalıdır.
2. İl Afet Müdahale Planına, destek olmak üzere: İl Planının; ilgili bölümleri ile uyumlu, tanımlanmış iş ve işlemleri destekleyici nitelikte ve ağırlıklı olarak **sivil kuruluş ve vatandaşlardan** faydalanılmalıdır. (Hizmet Grupları ve benzeri faaliyetler)
3. Afet riskini azaltmak amacıyla, makro - mikro bölgeleme haritalarının ve kentsel dönüşüm projelerinin hazırlanmasında, İlin afete duyarlı yaklaşımıyla planlanmalıdır. (Özellikle deprem, heyelan, sel ve taşkın)
4. İl Afet Müdahale Planı, metinden ibaret olmayıp acil durumlara karşı her zaman hazırlıklı olmayı amaç edinmiş bir süreci ifade etmelidir.
5. Yeni gelişmeler ve değişiklikler ışığında plan, sürekli güncellenerek gözden geçirilmelidir.

Afetlere karşı dirençli bir toplum yaratmanın ön koşullarından biri, afet yönetiminin risk yönetimi safhasında planlama çalışmalarına önem verilmesidir. Planlı bir hazırlık dönemi, olası kayıp ve zararları azaltacağı gibi afet anında etkili ve hızlı bir müdahale olanaklarını da sağlayacaktır

9.2. Antalya 112 Acil Çağrı Merkezi

Avrupa Birliđi Konseyi, almıř olduđu 29 Temmuz 1991 tarih ve 91/396 sayılı kararı ile; ‘112’ hattının üye devletlerin entegre olmuş dijital hizmet ađlarında, mobil kamu hizmetlerinde ve umumi telefon ađlarında Tek Avrupa Acil Çağrı Numarası (Single European Emergency Call Number) olarak kullanımının teminini öngörmüřtür. 1998, 2000 ve 2001 yıllarında alınan kararlarla da sistemin iyileřtirilmesi yönünde ilaveler yapılmıřtır.

Bu kararlardan sonra üye ülkeler iç mevzuatlarında düzenlemeler yaparak, 112 Acil Çağrı Merkezlerini oluřturmuşlar ve bütün acil çağrılarını tek bir numara altında toplanmasını sađlamıřlardır.

Avrupa Birliđine uyum sürecinde gerekli düzenlemelerin yapıldıđı ülkemizde, Avrupa Birliđi Konseyinin kararları dođrultusunda Telekomünikasyon Kurulu kararı ile 112 numarasının ülkemizde de Tek Acil Çağrı Numarası olarak tahsis edildiđi kararını almıř ve bu kararını ilgili bütün kurum ve kuruluřlara bildirmiřtir.

112 Acil Çağrı Sistemi Yürütme Kurulu’nun oluřturduđu Mevzuat Çalışma Gurubunun, çalışmaları sonucunda daha sonra da ülke genelinde uygulanmak üzere Antalya İli, Pilot İl olarak belirlenmiřtir.

Uygulamada pilot bölge olarak belirlenen Antalya İlinde, Eylül 2007 tarihinde Antalya Valiliđi 112 Acil Çağrı Merkezi Müdürlüđu kurulmuřtur. Kuruluř, yeni teknolojik donanımıyla ve yeni yapılan modern binasında 2008 yılında hizmet vermeye bařlamıřtır. Bu tesis, Afet Kriz Merkezi olarak da kullanılmaktadır.(řekil 48)

Acil Çağrı Merkezi; her tür hava, kara, deniz taşıtlarının meydana getirdiđi kazalarda, bina, tesis ve orman yangınlarında, dođal afetlerde, acil müdahale gerektiren bütün olaylarda çağrılarını cevaplandırmak, gerekli müdahaleye karar vermek, hizmetleri sevk ve idare etmek üzere 24 saat esasına göre çalışmaktadır. 112 Acil Çağrı Merkezine bađlı olarak çalışan birimlerden bazıları řunlardır:

Sađlık Hizmetleri, İtfaiye, Polis, Jandarma, Sahil Güvenlik, Orman Yangın, İl Afet ve Acil Durum Müdürlüđu.

Şekil 48: Antalya 112 Acil Çaęrı Merkezi

10. AFET SENARYOLARI VE AFET YÖNETİM PLANI

Afet senaryolarına ilişkin tanım ve kavramlar:

10.1. Risk Kavramı

Afet terminolojisinde çok sık kullanılan bir terim de risk veya kayıp olasılığıdır. Risk, bir olayın meydana getirdiği olumsuz sonuçların toplamıdır. Mühendislikte ve sigortacılıkta, belirli bir olayın, belirli bir büyüklükte meydana gelmesi halinde doğurabileceği kayıp olasılığı olarak tanımlanmaktadır.

Kayıplara; insan ölümleri, yaralanmalar, yapı ve altyapı hasarları, tüm sektörlerde meydana gelebilecek ekonomik ve sosyal kayıplar, üretim, işletme, pazar ve stok (mamul, yarı mamul, hammadde) kayıpları ve benzeri gibi doğrudan ve dolaylı tüm kayıplar dahil edilebilir.

Genellikle parasal olarak ifade edilmesi veya Gayri Safi Milli Hasılanın bir oranı olarak verilmesi arzu edilir. Ancak insan hayatını, göçler, işsizliğin yol açtığı sosyal ve ekonomik kayıplar, eğitim, sağlık, ulaşım, haberleşme vb. gibi sektörlerde meydana gelecek kesintilerin yol açtığı sosyal problemler, afetten etkilenen toplulukların moral, gelenek, bağlılık, üretim gücü ve kültürel kayıpların ekonomik maliyetlerini hesap etmek mümkün olmadığı için genellikle yalnızca doğrudan fiziksel kayıpların iyileştirme maliyetlerinin ve/veya yerine koyma maliyetinin parasal karşılıkları hesaplanarak verilebilir.

Risk, matematiksel olarak genel bir tanımla, değer ve değer tehlikeden etkilenme oranının bir fonksiyonudur. Aşağıdaki gibi formüle edilmektedir.

$$\text{RİSK} = \text{DEĞER} \times \text{TEHLİKE} \times \text{ETKİLENME ORANI}$$

Şekil 49: Risk Yönetimi Şeması

Aynı şekilde afet riski de yalnız başına bir tek parametre değil, insan ve insan aktiviteleri yani değer, tehlike ve etkilenme oranı gibi üç ana parametreye bağlıdır (Şekil 49). Bu ifadeden de anlaşılacağı üzere, bir bölgede değer büyükse; yani nüfus, yapı, ekonomik ve sosyal aktivite büyük ise, tehlike veya etkilenme oranı aynı olan bir diğer bölgeye göre risk daha büyük olacaktır. Bir yörede insan ve insan aktiviteleri, yani değer yoksa, tehlike büyük olsa da risk sıfır olacaktır.

Afetin Büyüklüğü: Genel olarak olayın meydana getirdiği can kayıpları, yaralanmalar, yapısal hasar ve yol açtığı ekonomik ve sosyal kayıplarla ölçülmektedir.

Tehlike: Doğal veya insan tarafından oluşturulmuş çevrede, insanların hayatlarını, sosyal ve ekonomik faaliyetlerini, mal ve hizmetlerini önemli ölçüde etkileyebilecek en olumsuz ve nadir olaylar olarak tanımlanabilir.

Etkileme Oranı: İnsan ve insan aktivitelerinin tehlike karşısındaki hasar veya zarar görme eğilimi olarak tanımlana bilir. Bu tanım kapsamında, belirli bir bölgede, çeşitli büyüklükte doğal olaylar meydana geldiğinde, ne kadar insan kaybı olabileceği, ne kadar insan yaralanabileceği, ne kadar yapının yıkılabileceği veya hangi oranlarda hasar görebileceği, haberleşme, ulaşım, enerji, hizmet ve üretim tesisleri gibi farklı özelliklerdeki yapı ve tesislerin nasıl ve hangi büyüklükte zarar görebileceği, ne kadar insan açıkta kalabileceği vb. fiziksel, ekonomik ve sosyal parametrelerin tanımlanması gerekir.

Birbirinden çok farklı bu elemanların etkilenme oranlarını bir tek parametre ile tanımlamak mümkün değildir. Bu nedenle tehlike altında olan her eleman için ayrı etkilenme oranları tanımlanmalıdır. Yapıların cinslerine göre taş, yığma, kagir, betonarme, tünel kalıp olarak sınıflandırılmakta ve her bir yapı türünün deprem, heyelan, sel, kaya düşmesi gibi diğer afetler karşısında yüzde kaçının yıkılabileceği veya hasar görebileceği ayrı olarak verilmelidir.

Buna bağlı olarak yıkılan veya ağır hasar gören yapılarda ne kadar can kaybı ve yaralanma olabileceği oransal olarak verilebilir.

Etkilenme oranlarının tanımında, geçmiş olaylardan elde edilen istatistiki veriler kullanılacağı gibi bazı matematiksel modellerde kullanılabilir.

Etkilenme oranlarının tanımı, hangi yörelerde hangi koşullar altında yaşayan insanların ve insan aktivitelerinin, diğerlerine oranla karşı karşıya buldukları kayıp olasılıklarını da gösterdiklerinden, özellikle afet planlaması yapan

kurum ve kişiler için önemlidir.

10.2. Afet Senaryoları

Afetle ilgili her türlü planlama, eğitim, ve tatbikatlar mutlaka afet senaryolarına dayandırılmalıdır. Senaryo karşılaşılabilecek muhtemel durumları ortaya koyması ve bu durumlara karşı hazırlıkların geliştirilmesi açısından önemlidir.

Afet senaryosu, çok sayıda insanın yaşadığı ve önemli bina, yol, köprü vb. mühendislik yapılarının bulunduğu bir yerleşim merkezinde olması muhtemel bir afetin yaratması muhtemel olan etkilerinin, genellikle mevcut bilgilere göre önceden temin edildiği, planlama, eğitim ve tatbikatlar için karar verici makamların elinde bulunması gereken bir belgedir.

10.3. Afet Senaryosunun Amacı

Afet anının genel durumunu afet olmadan önce görmek.

Afet anında oluşacak her tür ihtiyacı önceden belirlemek.

Ortaya çıkan ihtiyaçların karşılanacağı yerleri, ihtiyaç miktarlarını ve ihtiyaç zamanını planlayan, afet acil yardım planlarının hazırlanmasına ışık tutmak.

Tehlikenin afete dönüşmemesi için karar vericilerin, önceden, doğru ve çabuk yönetim kararlarını almalarını kolaylaştırmak, alınan kararları uygulayarak durumun kontrolden çıkmasını önlemek ve afet zararlarını azaltmak.

Makro ölçekte her tür planlamaya (gelişim, kalkınma, yatırım vb.) altlık oluşturacak, karar vericilere yol göstermektir.

10.4. Afet Yönetimi

10.4.1. Afet Yönetiminin Tanımı

Afet yönetimi, afet öncesi ve sonrası her tür tehlikeye karşı hazırlıklı olma, zarar azaltma, müdahale etme ve iyileştirme amacıyla mevcut kaynakları; organize eden, analiz, planlama, karar alma ve değerlendirme süreçlerinin tümünü kapsayan, teknik idari ve yasal çalışmaları belirleyen ve uygulamaya aktaran, her tür afet olayından dersler alınarak mevcut sistemi geliştiren bir yönetim şekli veya uzmanlık alanı olarak tanımlanabilir.

10.4.2. Afet Yönetiminin Hedefi

Afet yönetiminin hedefleri, afet öncesi ve afet sonrası olarak, iki başlık altında toplanmıştır.

Afet Öncesi: Meydana gelebilecek olaylardan toplumun an az zarar ve fiziksel kayıplarla kurtulabilmesi için gereken teknik, idari ve yasal tüm önlemleri olay olmadan önce almak.

Mümkün olan hallerde olayları önlemek, mümkün olmayan hallerde ise kurtarma, ilk yardım ve iyileştirme çalışmalarının en hızlı, verimli ve etkili bir şekilde yapılmasını sağlamak.

Afet zararlarının azaltılması çalışmalarını kalkınmanın her aşamasına dahil etmek ve böylelikle mevcut riskin artmasını önlemek ve sürdürülebilir bir kalkınma sağlamak.

Toplumun her kesiminin olayların etkilerinden en az zararla kurtulabilmesi için, gerekli bilgilerle donatılmasını sağlayacak eğitim programları uygulamak.

Afet sonrası: Mümkün olan en fazla sayıdaki insanları kurtarmak ve sağlıklarına kavuşmalarını sağlamak.

Afetlerin oluşturabileceği diğer tehlike ve risklerinden, insan canını ve malını kurtarmak.

Afetten etkilenen toplulukların hayati ihtiyaçlarını mümkün olan en kısa zamanda karşılamak ve hayatın bir an önce normal hale getirilmesini sağlamak.

Afetin oluşturabileceği ekonomik ve sosyal kayıpların en düşük düzeyde kalmasını ve yaraların bir an önce sarılmasını sağlamak.

Afetten etkilenen topluluklar için emniyetli ve gelişmiş yeni bir yaşam çevresi oluşturmaktır.

10.4.3. Afet Yönetiminin Safhaları

Afet türü ve gelişim hızları ne olursa olsun, tüm afet olayları ile ilgili faaliyetler, beş ana safhaya ayrılmıştır. (Şekil 50)

- Zararları Azaltma.

- Önceden Hazırlık.
- Kurtarma ve İlk Yardım.
- İyileştirme
- Yeniden İnşa.

Şekil 50: Afetin Safhalarını Gösteren Şema

Zarar Azaltma: Afet tehlikesinin önlenmesi veya büyük kayıplar oluşturmaması için alınması gereken tüm önlemler ve faaliyetlerdir. Zararı azaltma safhası, pratikte, iyileştirme ve yeniden inşa safhasındaki faaliyetlerle birlikte başlar ve yeni bir afet olana kadar devam eder. Bu safhada yürütülen faaliyetler ülke, bölge ve yerleşme birimi bazında olmak üzere çok geniş uygulama alanı görülmektedir.

Bu çalışmalar:

- Afet ile ilgili yasa ve yönetmeliklerin, gözden geçirilmesi ve yeniden düzenlenmesi.
- Afet tehlikesi ve riskinin makro ve mikro ölçekte yeniden belirlenmesi ve tehlike haritalarının hazırlanması.
- Gereken bilimsel ve teknik araştırma-geliştirme faaliyetlerinin planlanması ve uygulanması.
- Afet gözlem şebekelerinin ve afet erken uyarı ve kontrol sistemlerinin kurulması.
- Afet zararlarının azaltılması konusunda, her kesimi kapsayan eğitim

faaliyetlerinin yürütülmesi.

- Afetlere karşı, önleyici ve zarar azaltıcı mühendislik çalışmalarının geliştirilmesi ve uygulanması gibi pek çok faaliyetler sayılabilir.

Önceden Hazırlık: Tehlikenin; insanlar için olumsuz etkiler oluşturacak sonuçlarına, karşı önlem alarak, zamanında, en uygun şekilde ve en etkili organizasyonla ve yöntemlerle ortadan kaldırmaktır.

Bu faaliyetler:

- Merkezde afet yönetimi ile ilgili planların hazırlanması ve geliştirilmesi.
- İl ve ilçe düzeyinde ‘Afet Müdahale ve Yardım Planlarının’ hazırlanması.
- Görev ve sorumluluk verilen personelin eğitim ve tatbikatlarla bilgi düzeyinin yükseltilmesi.
- Gerektiğinde bölge teçhizat merkezlerinin kurulması ve kritik malzemenin stoklanması.

Kurtarma ve İlk Yardım: Bir afetin oluşunu takip eden ve afetin oluşundan hemen sonra başlayarak, afetin büyüklüğüne bağlı olarak kısa süre (1-2 ay) içerisinde yapılan faaliyetlerdir.

Bu faaliyetler:

- Haber alma ve ulaşım.
- İhtiyaçların belirlenmesi.
- Arama, kurtarma ve ilk yardım.
- Tahliye ve geçici iskan.
- Yiyecek, içecek, giyecek ve yakacak temini.
- Güvenlik, çevre sağlığı ve koruyucu hekimlik.
- Hasar tespiti.
- Tehlikeli yıkıntıların ve enkazın kaldırılması.
- Yangın, patlama, salgın hastalıklar ve diğerleri gibi ikincil afetlerin önlenmesi.

İyileştirme: Bu safhada yürütülen faaliyetlerin ana hedefi, afete uğramış toplulukların haberleşme, ulaşım, su, elektrik, kanalizasyon, eğitim, uzun süreli geçici iskan, ekonomik ve sosyal faaliyetler gibi hayati aktivitelerin

minimum düzeyde karşılanabilmesidir.

Yeniden İnşa: Bu safhada yapılacak faaliyetlerin ana hedefi, afetten etkilenen veya zarar gören tüm insan aktivitelerinin afetten önceki düzeyden daha ileri bir düzeye getirilmesidir.

Bu faaliyetler içerisinde yıkılan veya hasar gören tüm yapı ve tesislerin yeniden inşası, toplumun afet nedeniyle bozulmuş olan ekonomik, sosyal ve psikolojik bütünlüğünün yeniden sağlanmasıdır.

10.4.4. Çağdaş Afet Yönetimi

Çağdaş Afet Yönetimi, konusundaki çalışmalara ülkemizde, 1960'lı yıllarda başlanmış, ancak aradan geçen yıllar içerisinde, bunca acı deneyim, bilgi ve teknolojik gelişmelere rağmen, istenen düzeye gelinememiş, doğal afet zararları beklenen düzeyde azaltılamamıştır. Afetlerin önlenmesi veya zararların azaltılması ancak, Çağdaş Afet Yönetimi ile sağlanabilir.

Ülkemizde bugüne kadar yapılan afet çalışmaları, afet olduktan sonra müdahale etme ve yeniden inşa etme çalışmalarıdır.

Çağdaş Afet Yönetimi temel hedef ve önceliği, müdahale ve inşa çalışmaları ile birlikte müdahale ve inşa çalışmalarına duyulan ihtiyacı minimize etmek, insanları olası tehlikelerden korumak ve mevcut riskleri afet olmadan önce azaltmaktır.

Çağdaş Afet Yönetimi, çalışmaları iki şekildedir:

- Risk Yönetimi.
- Kriz Yönetimi.

Risk Yönetimi: Çağdaş Afet Yönetiminin önceliğidir. Afetlere ve acil durumlara hazırlık ve onların olası zarar ve risklerinin azaltılması çalışmalarını kapsar.

Kriz Yönetimi: Afet ve acil durumlardan sonra müdahale etme ve iyileştirme çalışmalarının tümünü kapsar.

10.4.5. Türkiye’de Afet Yönetiminin Yapısı

Ülkemizde, afetin büyüklüğüne göre devlet yönetim kademelerinin katkısına dayalı hiyerarşik bir afet yönetimi sistemi kurulmuştur. Afetin boyutu büyüdükçe afet yönetiminin sorumluluğu, devlet yönetiminin üst kademelerine doğru genişler (ilçe, il ve ülke bazında) ve oluşturulmuş olan AFAD Yönetim Merkezleri devreye girer.

10.4.6. Afet İle İlgili Kurullar ve Yönetim Merkezleri

- Afet ve Acil Durum Yüksek Kurulu.
- Afet ve Acil Durum Koordinasyon Kurulu.
- Deprem Danışma Kurulu.

Afet ve Acil Durum (AFAD) Yönetim Merkezleri

- İlçe AFAD Yönetim Merkezi. (İhtiyaç duyulması halinde)
- İl AFAD Yönetim Merkezi. (7/24 gün ve saat açık)
- AFAD Başkanlığı AFAD Yönetim Merkezi. (7/24 gün ve saat açık)
- İçişleri Bakanlığı AFAD Yönetim Merkezi. (7/14 gün ve saat açık)
- Başbakanlık AFAD Yönetim Merkezi. (İhtiyaç duyulması halinde)

11. AFET İLE İLGİLİ KANUN KARARNAME VE YÖNETMELİKLER

Afet ile ilgili bir çok kanun, kararname ve yönetmelikler yürürlükte olup, bunlardan bazıları aşağıda verilmiştir.

Anayasa da, afetle ilgili iki madde,“Olağanüstü Yönetim Usulleri” ana başlığı altında “Tabii Afet ve Ağır Ekonomik Bunalım Sebebi ile Olağanüstü Hal İlanı” alt başlığı yer almıştır.

Anayasa Madde 119, Doğal Afetler Dolayısıyla Olağanüstü Hal İlanı.

Anayasa Madde 121, Olağanüstü Hallerle İlgili Düzenleme.

3194 Sayılı İmar Kanunu.

4373 Sayılı,“Taşkın Sulara ve Su Baskınlarına Karşı Koruma Kanunu”. Bu Kanun 1. Maddesinde, Yüksek seviye gösteren umumi ve hususi; kapalı veya akarsuların taşması ile su altında kalan veya su baskınlarına uğrayabilecek olan sahaların tespiti ve ilanı hükmü yer almıştır.

6200 Sayılı, “Devlet Su İşleri Umum Müdürlüğü Teşkilat ve Vazifeleri Hakkında Kanun”. Bu kanunun 2. Maddesin (a), (f), ve (g) firkalarında şu hükümler yer almıştır.

(a) Fıkrası, “Taşkın sular ve sellere karşı koruyucu tesisler meydana getirmek”.

(f) Fıkrası, “Akarsularda ıslahat yapmak ve icap edenleri seyrüsefere elverişli hale getirmek”.

(g) Fıkrası, “Yukarıdaki fıkralarda yazılı tesislerin (çalıştırma, bakım ve onarım dahil) işletmelerini sağlamak”.

2004/5216 Sayılı “Büyükşehir Belediyeleri Hakkında Kanun” Bu Kanunun 7. Maddesinin:

(i) Fıkrası, “ Sürdürülebilir kalkınma ilkesine uygun olarak çevrenin, tarım alanlarının ve su havzalarının korunmasını sağlamak...”

(r) Fıkrası, “ Su ve kanalizasyon hizmetlerini yürütmek, bunun için barajlar ve diğer tesisleri kurmak, kurdurmak ve işletmek, derelerin ıslahını yapmak...”

(u) Fıkrası, “İl düzeyinde yapılan planlara uygun olarak, doğal afetlerle ilgili planlamaları ve diğer hazırlıkları büyükşehir ölçeğinde yapmak...”

(z) Fıkrası, Afet riski taşıyan veya can ve mal güvenliği açısından tehlike oluşturan binalardan, insanları tahliye etmek ve yıkmak.”

Bu Kanunun 7. Maddesinin (z) Fıkrası: 2012/6360 Sayılı “On Üç İlde Büyükşehir Belediyesi Kurulması ve Yirmi Altı İlçe Kurulması ile Bazı Kanun ve Kanun Hükmünde Kararnamelerde Değişiklik Yapılmasına Dair Kanun” ile aşağıdaki şekilde değiştirilmiştir.

6360 Sayılı Kanun 7. Madde (z), “Afet riski taşıyan can ve mal güvenliği açısından tehlike oluşturan binaları tahliye etme yıkmak konusunda ilçe belediyelerin talepleri halinde her türlü desteği sağlamak”. 2012/6360 Sayılı Kanunun 7. Maddesi (f) fıkrasında ise “Afet riski taşıyan veya can ve mal güvenliği açısından tehlike oluşturan binaları tahliye etmek ve yıkmak” hükmü yer almıştır.

2005/5393 Sayılı “Belediye Kanunu.” Bu Kanunun 15. Maddesinin:

(e) Fıkrası, “ Müktesep haklar saklı kalmak üzere; içme, kullanma ve endüstri suyu sağlamak; atık ve yağmur suyunun uzaklaştırılmasını sağlamak...”

2006/27 Sayılı Başbakanlık Genelgesi “Dere Yatakları ve Taşkınlar”

2010/5 Sayılı Başbakanlık Genelgesi “ Akarsu ve Dere Yataklarının Islahı”

7269 Sayılı, “Umumi Hayata Müessir Afetler Dolayısıyla Alınacak Tedbirlerle Yapılacak Yardımlara Dair Kanun”. Bu Kanun 25.05.1959 tarihinde yürürlüğe girmiş ve zamanla hükümlerinde değişiklikler yapılmıştır. **Afet ile ilgili temel kanundur.**

4708 Sayılı Yapı Denetimi Hakkında Kanun ve Yapı Denetimi Uygulama Usul ve Esaslar Yönetmeliği.

2012/6305 Sayılı Afet Sigortaları Kanun. Bu kanunla, “587 Sayılı Zorunlu Deprem Sigortasına Dair Kanun Hükmünde Kararname” yürürlükten kaldırılmıştır.

2007 Deprem Bölgelerinde Yapılacak Binalar Hakkında Yönetmelik.

2002/4390 Binaların Yangından Korunması Hakkında Yönetmelik. Bu

Yönetmelik, 2007 yılında 2007/12937 Sayılı Bakanlar Kurulu Kararıyla revize edilmiştir.

5902 Sayılı Afet ve Acil Durum Yönetimi Başkanlığının Teşkilat ve Görevleri Hakkında Kanun.

2012/6306 Sayılı Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanun ve Yönetmeliği.

Ülkemizde, doğal afetlerden (deprem, yangın, sel, heyelan vd.) büyük ölçüde can ve mal kayıpları olmaktadır. Çeşitli yapılar, yerleşim alanları ve ekili alanlar ağır hasar görmekte ve ülke ekonomisi zarara uğramaktadır.

Bu nedenlerle:

Afetlerde; kamu yararını sağlamak, afet zararlarını gidermek, daha da önemlisi daha erken ve etkin sonuca ulaşabilmek için **Sigortacılık Sistemi**, geliştirilmelidir.

Ayrıca meydana gelen afetlerin genel hayatı etkileyip etkilemediğine ilişkin mevzuat, “Afetlerin Genel Hayata Etkinliğine İlişkin Temel Kurallar Hakkında Yönetmelik” revize edilmelidir.

12. ULUSLARARASI SÖZLEŞMELER VE PROTOKOLLER

12.1. Dünya Çevre Günü

1972 yılında İsveç'in Stockholm kentinde yapılan Birleşmiş Milletler Çevre Konferansında alınan kararlar, “ **5 Haziran gününü, Dünya Çevre Günü**” olarak kabul edilmiştir.

12.2. 1984 OECD Çevre Komitesi Temel Çevre Yaklaşımı

1984 OECD Çevre Komitesi Temel Çevre Yaklaşımı, sonradan iyileştiren ve düzelten çevre politikaları yerine, önceden tahmin eden ve önleyen çevre politikalarının hakim kılınmasını amaçlamıştır. Avrupa Birliği ülkeleri, bu önleyici politikalar ile uğraşmakta ve çalışmalar yapmaktadırlar.

12.3. Hükümetler Arası İklim Değişikliği Paneli

Hükümetler Arası İklim Değişikliği Paneli (İntergovernmental Panel on Climate Change. IPCC): Birleşmiş Milletlerin iki örgütü, Dünya Meteoroloji Örgütü ve Birleşmiş Milletler Çevre Programı tarafından 1988 yılında, insan faaliyetlerinin neden olduğu iklim değişikliğinin risklerini değerlendirmek üzere kurulmuştur.

12.4. Birleşmiş Milletler Çölleşme İle Mücadele Sözleşmesi

Türkiye, 31 Ağustos 1998 tarihinden itibaren Birleşmiş Milletler Çölleşme ile Mücadele Sözleşmesine resmen taraf olmuştur. Çevre ve Orman Bakanlığı (eski), Orman ve Su İşleri Bakanlığı koordinasyonunda yürütülen sözleşmenin, ülkemizde uygulanmasını kapsayacak olan Ulusal Eylem Programının hazırlanmasına ilişkin çalışmalar devam etmektedir.

12.5. İklim Değişikliği Çerçeve Sözleşmesi ve Kyoto Protokolü

İklim Değişikliği Çerçeve Sözleşmesi (İDÇS) 1992 tarihinde Rio De Janeiro'da yapılan Dünya Zirvesinde kabul edilmiş olup, 1994 yılında yürürlüğe girmiştir. Türkiye bu sözleşmeye 24 Mayıs 2004 tarihinde taraf olmuştur.

Bu sözleşmeye taraf olan ülkeler, sera gazları emisyonlarını yapılacak ulusal programlarla 1990 yılı seviyesine indirmeye ve gelişme yolundaki ülkelere de teknolojik ve mali kaynak aktarmayı kabul etmektedirler. Bu amaçla, ulusal sera gazları envanterlerinin hazırlanarak bildirimlerinin yapılması ve emisyon indirimleri için alınacak tedbirler içeren programlar geliştirilmesi,

Çerçeve Sözleşmenin bağlayıcı hükümlerindedir.

Kyoto Protokolü, bu Çerçeve Sözleşmesi içinde imzalanan ve gelişmiş ülkelerin sera gazı emisyonlarının 1990 yılına göre % 5.2 azaltmalarını öngören bir anlaşmadır. Bu protokol, Aralık 1997 de Japonya'nın Kyoto şehrinde görüşüldüğü için bu ismi almıştır.

Protokolün ana amacı altı sera gazının (karbondioksit, metan, azot, sülfür heksaflorit, HFC ler ve PFC ler) 2008-2012 tarihleri arası beş yıllık ortalama emisyon değerlerini azaltmaktır.

Protokol 16 Şubat 2005 tarihinde yürürlüğe girmiştir. 2006 Aralık tarihi itibariyle toplam 169 ülke katılmıştır.

Protokole, İmza atmayan ülkelerde vardır. Çin ve Hindistan gibi bazı ülkeler, anlaşmaya imza atmalarına rağmen protokolde yer alan şu hüküm gereği: "küresel sera gazı emisyonların gelişmiş ülkeler tarafından gerçekleştirildiği, gelişmekte olan ülkelerin kişi başı gaz emisyonlarının halen düşük olduğu, gelişmekte olan ülkelerin küresel emisyonlarının ihtiyaçlarına göre artacağı" hükmüne göre emisyonlarında herhangi bir azaltmaya gitmeyecekleridir. Kyoto Protokolünün eleştiriye açık taraflarından birisi de bu hükümdür.

Yapılan hesaplamalara göre, Çin 2002 yılında küresel düzeyde atmosfere salınan sera gazlarının % 13.6 dan, Hindistan %4.2 den, ABD % 36.1, Avustralya ise %2.1 den sorumludur. Bu oranlara göre, ABD birinci, Çin ikinci , Hindistan ise beşinci sıradadır.

Ekonomik İşbirliği ve Kalkınma Örgütü'nün (OECD) 1999 yılında yayınlanan Türkiye -Çevresel Başarı Raporuna göre, kişi başına karbondioksit (CO₂) emisyonlarında; ABD 20.4 kg, Kanada 15.8 kg, Almanya 10.8 kg, Fransa 6.2 kg, İtalya 7.4 kg, Japonya 9.3 kg ve İngiltere 9.3 kg. iken bu oran Türkiye'de 2.9 kg'dır (Sandal, 2007).

Konuya tarihsel olarak baktığımızda, en büyük sorumluluk gelişmiş sanayi ülkelerininindir.

Türkiye'nin durumu

Türkiye, 1999 yılına ilişkin temel CO₂ göstergeleri açısından dünya ülkeleri arasında, toplam CO₂ emisyonunda 23., kişi başına CO₂ emisyonu açısından 75., CO₂ emisyonununun gayrisafi yurtiçi hasılaya (GSYİH) oranında 60. sırada

yer almaktadır.

Kalkınmakta olan ülkelerin CO₂ emisyonlarının artması, işin doğası gereği normal bir durumu yansıtmaktadır. İşte bundan dolayı İklim Değişikliği Çerçeve Sözleşmesinin (İDÇS) ekleri olan sözleşmelere Türkiye, mesafeli yaklaşmıştır. Hatta, Türkiye gelişmiş ülkeler arasında değerlendirildiği için bu sözleşmeyi Rio’da imzalamamıştır.

Türkiye’nin CO₂ emisyonlarının azaltılmasına duyarsız kalmamıştır. Türkiye, 1998 yılında iklim değişikliği raporu hazırlamış, linyit ve taşkömüründen doğal gaza geçerek CO₂ emisyonlarının artış hızını azaltmıştır. Ayrıca, 1997 Kyoto Protokolü, İklim Değişikliği hakkında ve 1998 Aarhus Sözleşmesi, Çevresel Bilgiye Erişim hakkındaki konuların dışında çevre konusundaki önemli tüm sözleşme ve protokolleri imzalamış ve bu sözleşmelerin TBMM de onaylamasını sağlamıştır. Bu kapsamda, on sekiz civarında uluslararası sözleşmeyi onaylamıştır. Türkiye’nin bu duyarlılığı OECD’nin Çevresel Başarı Raporuna yansımıştır (Sandal, 2007).

Türkiye, Kyoto Protokolünün kabulüne ilişkin yasal düzenlemeleri yapmış ve 28 Mayıs 2009 tarihinde Birleşmiş Milletler Ofisine tevdi etmiştir. Protokolün 25. maddesi uyarınca tevdi tarihini izleyen 90 günün sonunda Türkiye, 26 Ağustos 2009 tarihinde resmen taraf olmuştur.

2012 sonrası İklim Değişikliği Yönetimine ilişkin düzenlemeler, ülkemiz için önem arz etmektedir.

Kyoto Protokolünün uygulanmasını önerdiği politikalar ve önlemler şunlardır: (Kadıoğlu, 2007)

- Enerji verimliliğinin artırılması.
- Yenilenebilir enerjinin geliştirilmesi.
- Sürdürülebilir tarımın desteklenmesi.
- Metan emisyonlarının geri kazanılması.
- Sera etkisi yaratan zararlı gaz emisyonlarının azaltılması.
- Sera gazı yutaklarının (orman ve yeşil alanların) korunması ve yaygınlaştırılması.

12.6. Avrupa Birliği (AB) Taşkın Direktifi (Direktif 2007/60/EC)

Taşkın risklerinin değerlendirilmesi ve yönetimi olan Taşkın Direktifini,

Avrupa Parlamentosu ve Bakanlar Konseyi 2007 tarihinde kabul etmiş ve yürürlüğe koymuştur.

Direktifin amacı: Taşkın risklerini değerlendirme ve yönetme odaklı bir yapının oluşturulmasıdır. Taşkınların; insan sağlığı, çevre, kültürel miras ve ekonomik faaliyetler üzerinde yarattığı olumsuz etkilerin azaltılmasıdır.

Taşkın Direktifine göre üye devletleri, 2015 yılı sonuna kadar Taşkın Riski Yönetim Planlarını hazırlaması ve taşkın meydana geldiğinde zararları azaltıcı tedbirleri almasıdır.

Taşkın Direktifi yürürlüğe girmesiyle ülkemizde Orman ve Su İşleri Bakanlığı, Su Yönetimi Genel Müdürlüğü tarafından uyum çalışmalarına başlanmıştır.

12.7. Akdeniz İle İlgili Uluslararası Sözleşmeler

Akdeniz Havzası Devletleri Sözleşmeleri :

1-Akdeniz Eylem Planı 1975,

2-Akdeniz'in Kirlenmeye Karşı Korunması Sözleşmesi Barcelona 1976,

3-Akdeniz'in İkinci On Yılına İlişkin Cenova Beyannamesi 1985,

Bu sözleşmeler; bölgesel, ulusal ve uluslararası düzeyde, çevre koruma politikalarını, sürekli ve dengeli kalkınmanın ana temellerini oluşturmaktadır.

Kyoto Protokolü gereğince 2012 sonrası İklim Değişikliği Yönetimine ilişkin yapılacak düzenlemeler, Akdeniz Havzası ve dolayısıyla Antalya için çok önemlidir.

SONUÇ VE ÖNERİLER

Ülkemizin sel ve taşkına en hassas olan bölgelerine gereken önem verilmelidir. Yeni yaklaşım, sistem ve teknolojiler kullanılarak ve gereken tedbirler alınarak, sel afeti riskinin zarar ve kayıplarının azaltılması sağlanmalıdır. **Risk Haritaları hazırlanmalıdır.**

Sel ve taşkın riski bulunan bölgelerde ve alanlarda, gereken önlemler alınmadan kontrolsüz yapılaşma ve kentleşme önlenmelidir.

Bütün Akarsu Havzalarının, taşkın frekans analizleri yapılarak tehlike sınırları belirlenmelidir.

Akarsu yataklarının doğal dengesi bozulmamalı, akış kesitleri değiştirilip daraltılmamalıdır.

Ülkemizde, sel ve taşkın afetleri ile ilgili istatistiki değerler ve envanter çalışmaları oldukça sınırlıdır. Sel ve taşkınların; envanter çalışmaları yapılarak, **bilimsel ve sağlıklı veri tabanları oluşturulmalıdır.** Bu konu ile ilgili olarak **Devlet Su İşleri Genel Müdürlüğü tarafından Bilgi Bankası** kurulmalıdır.

İl Afet Müdahale Planına, destek olmak üzere: İl Planının; ilgili bölümleri ile uyumlu, tanımlanmış iş ve işlemleri destekleyici nitelikte ve ağırlıklı olarak **sivil kuruluş ve vatandaşlardan** faydalanılmalıdır.

Afet riskini azaltmak amacıyla; makro - mikro bölgeleme haritalarının ve kentsel dönüşüm projelerinin hazırlanmasında, ilin sel ve diğer afetlere karşı duyarlı yaklaşımlarıyla planlanmalıdır.

Afetlere karşı dirençli bir toplum yaratmanın ön koşullarından biri, afet yönetiminin risk yönetimi safhasında planlama çalışmalarına önem verilmesidir. Planlı bir hazırlık dönemi, olası kayıp ve zararları azaltacağı gibi afet anında etkili ve hızlı bir müdahale olanaklarını da sağlayacaktır.

Afetlerin önlenmesi veya zararların azaltılması ancak, Çağdaş Afet Yönetimi ile sağlanabilir.

Ülkemizde, Afet Yönetimi Sistemi yeniden yapılandırılmalı ve Çağdaş Afet Yönetimi Sistemine göre düzenlenmelidir.

Kamu yararını sağlamak, doğal afet zararlarını gidermek, daha da önemlisi daha

erken ve etkin sonuca ulaşabilmek için **Sigortacılık Sistemi**, geliştirilmelidir.

Antalya ve çevresi için alınması gereken acil önlemler:

Antalya'nın kıyı ve yamaçlarına, dere yataklarına, nehir ve çay havzalarına ve zemin koşulları iyi olmayan alanlara yapılan yapılar, sel-taşkın ve diğer afetlerin riski altındadır.

Akarsu yataklarına yapılan yapıların sel ve taşkın sularından etkilenmesi ve hasar görmesi, yerleşim ve tarım alanları ile seraların sular altında kalması ve zarar görmesi, Konserve Koyundaki falezin belirli bir kütleinin denize kaymasıyla üzerindeki yapıların hasar görmesi, afet riski altındaki alan ve yapılar için tipik örneklerdir.

Bu nedenlerle:

Sel-taşkın ve diğer afetlerden korunmak, zararlarını azaltmak ve kayıpları önlemek amacıyla Antalya ve çevresi için afet stratejisi oluşturulmalı, hedefler konularak Eylem Planları hazırlanmalıdır.

Antalya şehir merkezinde şiddetli yağışlar sonucu oluşan taşkınlar için projesi yapılarak uygulamaya konulan yağmur suyu drenaj çalışmaları, sokaklar içinde acilen projelendirilip, uygulamaya konmalıdır.

Antalya ve çevresinin, sel ve taşkın zararlarından korunması amacıyla; akarsu, çay ve ırmak yataklarının ıslahı çalışmalarında, su depolanma alanları yapılmalıdır. Bu su depolanma alanları, bir çok amaçlarla kullanılmalıdır. ABD. Tulsa şehrinden geçen Arkansas Nehir havzasında uygulanan yapay göller gibi.

Bu yapay su depolanma alanları:

- Yağışlı ve ıslak dönemlerde fazla suları depolama alanları,
- Kurak ve kuru dönemlerde açık spor alanları,

olarak kullanılmalıdır.

ABD. Taşkın önlemek amacıyla Arkansas Nehir havzasında uygulanan yapay göl:

1984 yılında ABD. Oklahoma Eyaletindeki, Tulsa şehrinden geçen Arkansas Nehir havzasında, meydana gelen sel ve taşkın sonucunda yol ve köprüler

yıkılmış ve şehrin alt yapısı kullanılamaz hale gelmiştir. Tulsa şehrinden geçen Arkansas nehir havzasını, taşkından korumak amacıyla, taşkın ovası boyunca bir dizi yapay göl yatağı oluşturulmuştur. Göl yatakları, sel ve taşkın olduğu zamanlarda suyu depolamak amacıyla kuru bırakılmış, diğer zamanlarda ise beysbol sahası ve tenis kortu olarak kullanılması sağlanmıştır. Yapay göl yatakları, bir ağ halinde yollarla birbirine bağlanmıştır. Bu yollar; kurak dönemlerde koşu parkuru olarak kullanılmakta, taşkın dönemlerinde ise suyun bir gölden diğer göle akışını sağlamaktadır. Ayrıca taşkın ovasında yapılacak inşaat çalışmaları, sıkı denetim altına alınmıştır. Başarılı şekilde işleyen bu sistem, **ulusal model** olmuştur.

Gelişmiş olan ülkeler; doğru arazi kullanım politikalarıyla, hidro-meteorolojik gözlem ağlarıyla, meteorolojik radarlarıyla, otomatik yağış istasyonlarıyla, doğru ve erken tahminler yaparak, erken uyarı sistemleriyle sel riskini minimize ederek, can ve mal kayıplarının azaltılmasını başarmışlardır.

Afetlerin sonuçlarını ortadan kaldırmak mümkün olmayabilir, ancak zararlarını azaltmak ve önlemek mümkündür.

İnsanlığın temel görevlerinden en önemlisi; Yaşadığı evrenin ekolojik dengesini, tüm canlıların yaşamını ve yaşamsal haklarını korumaktır. Amaç: Afeti kader kabul etmeyip afet felakete dönüşmeden, gereken önlemlerin alınması olmalıdır.

Amaçlanan idealler doğrultusunda çıkarılan kanun ve yönetmeliklere uygun çalışmalar yapılarak, sel-taşkın ve diğer afet zararlarından korunarak ve zararlarını azaltarak; ülkemize , insanlığa, doğaya ve geleceğimize hizmet etmenin, gururunu ve mutluluğunu yaşamalıyız.

EKLER DİZİNİ

1. EXPO 2016 ANTALYA

EXPO 2016 Antalya: Dünyanın en önemli organizasyonlarından biri olarak kabul edilen **EXPO 2016, Uluslararası Bahçe Bitkilerinin, 2016 yılında Antalya’da sergilenmesi** olarak tanımlanmaktadır.

Uluslararası Sergiler Bürosu (BİE) ve Uluslararası Bahçe Bitkileri Üreticileri Birliği (AIPH) 2016 EXPO, düzenlemesini Antalya’ya vermiştir. Teması ise, **ÇİÇEK VE ÇOCUK** olarak belirlenmiştir.

Bu amaçla, Serginin etkinliklerinin planlanması, düzenlenmesi ve yönetilmesi ile ilgili usul ve esasları belirleyen; 31.10.2012 tarih ve 6358 sayılı EXPO 2016 Antalya Kanunu ve 8 Mayıs 2013 tarih ve 28641 sayılı Yönetmeliği, yürürlüğe konmuştur.

Kanun kapsamında, EXPO 2016 Antalya organizasyonuna yönelik faaliyetleri yürütmek üzere, tüzel kişiliğe haiz merkezi Antalya’da bulunan **EXPO 2016 Antalya Ajansı** kurulmuştur.

Arazi tahsisi: Antalya İli, Aksu İlçesi Solak Köyü sınırları içerisinde bulunan, mülkiyeti Hazineye ait olan Bakanlığa tahsisli ve Antalya Batı Akdeniz Tarımsal Araştırma Enstitüsü Müdürlüğünün kullanımında bulunan 13203 ada 65 parsel numaralı 1.088.329,21 m² yüzölçümlü taşınmaz, faaliyetlerinde kullanmak üzere EXPO 2016 Antalya Ajansına tahsis edilmiştir. Bununla birlikte aynı yerde bulunan ve Enstitünün kullanımında olan 13202 ada 166 parsel numaralı 32.894.00 m² yüzölçümlü taşınmaz ile üzerinde bulunan muhdesat, aynı amaçlarla EXPO 2016 Antalya Ajansına tahsisi yapılmıştır.

1.1. EXPO 2016’nın Antalya’ya Muhtemel Katkısı

EXPO 2016, Antalya’ya önemli katkıları ile birlikte katacağı KATMA DEĞER yanında kazandıracığı YEŞİL DOKU olacaktır.

Antalya ve çevresinin alt ve üst yapısının fiziki planlamalarının yapılması sağlanacak ve uygun görülen yapı ve tesisler inşa edilecektir. Mevcut tesislerin EXPO 2016 Antalya’nın temasına uygun olarak modernizasyonu için ilgili belediyelerle iş birliği içinde il ve ilçelerin ana caddelerinde, çevre ve cephe düzenlemelerinin yapılması sağlanacaktır.

Doğa Harikası, Medeniyetler Müzesi ve Kültür Hazinesi olan Antalya’nın

TANITIMINA ve TURİZMİN GELŞİMİNE önemli etken olacaktır.

Mimari ve peyzaj alanlarında yenilikçi yaklaşımlar geliştirilecek ve kentsel mekan düzenlenmesinde SAĞLIKLI ÇEVRENİN oluşumu sağlanacaktır. Kentsel yaşam, olumlu yönde etkilenecektir.

Antalya'nın EXPO 2016 ile yaratacağı özgün ve evrensel mimari, kentin KİMLİĞİNE ve KÜLTÜRÜNE önemli katkılar sağlayacaktır.

Yapılacak birçok sempozyum, sergi ve kongreler, Ülke ve Antalya'nın KÜLTÜREL ETKİNLİĞİNİ artıracaktır.

1.2. EXPO 2016 için Antalya'nın Yapması Gereken Projeksiyonlar

Antalya ve çevresi, yenilikçi yaklaşımlarla yeniden planlanmalı veya revize edilmelidir.

Antalya'nın yapı ve yapı alanları, “Afet Riski Altındaki Alanların Dönüştürülmesi Hakkında Kanuna” uygun olarak yeniden düzenlenmelidir. Afet riski altındaki alan ve yapılar; fen ve sanat norm ve standartlarına uygun, sağlıklı ve güvenli yaşam çevrelerini teşkil etmek üzere iyileştirme, tasfiye ve yenileme çalışmaları yapılmalıdır.

Akarsu kaynakları ve havzaları korunarak ve ekolojik denge bozulmadan, Antalya'nın geleceği için KUZEY-GÜNEY YEŞİL KUŞAĞINI oluşturacak şekilde planlanmalıdır.

Antalya'nın **nefes almasını** sağlayacak olan; Lara Kent Parkı, Pil ve Dokuma Fabrika Alanları, Narenciye, Vakıf Çiftliği ve benzeri diğer alanlar, EXPO 2016 ruhuna uygun olarak YEŞİL ALAN olarak düzenlenmelidir. Bu alanlar aynı zamanda Antalya'nın, iklimini **regüle** edecek ve **sera gazı yutaklarını** oluşturacaktır.

Boğaçayı Havzası: Havzanın akarsuyu denetim altına alınarak, havza rekreasyon alanlarına dönüştürülmelidir. Havzanın çevresi yapılardan arındırılarak, narenciye, sebze ve organik ürünlerin sergileneceği ulusal ve uluslararası **FUAR ALANI** ile **BOTANİK-BAHÇE BİTKİLERİ MÜZESİ** inşa edilmelidir.

Falez, Konyaaltı ve Lara Kıyı Bandı, beli ölçekte yapılardan arındırılmalı ve yeşillendirilmelidir. Dünyaca ünlü Konyaaltı Plajlarının çevresindeki yapılaşmalar önlenmeli ve yeşil alanlara dönüştürülmelidir. Deniz, kumsal ve yeşil alan bütünlüğü sağlanarak, dünyaya model olacak şekilde **PLANLI** ve **BÜTÜNCÜL** olarak yeniden düzenlenmeli ve geliştirilmelidir.

Antalya'nın kentsel ve arkeolojik sit alanlarında, sürdürülebilirliğin önemli bir göstergesi olarak koruma ve geliştirme önlemleri alınmalıdır.

Kentin tarihi çekirdeğini oluşturan alanların (Kaleiçi, Balbey, benzeri diğer mahalleler) çevresi; beton yığınlarından temizlenerek, yenilikçi yaklaşımlarla çevre düzenlemeleri yapılarak, yeşil alanlarla donatılmalıdır. Tarihsel ve yapısal bütünlüğünü bozmadan RESTORE edilmelidir.

Olympos, Termessos Ulusal Parkları sadece Antalya için değil ülke, bölge, dünya için en önemli değere sahip olup, çok zengin **florayı** da içinde barındırmaktadır. Bu zengin **flora alanları** ile birlikte **endemik bitki türleri de** korunmalıdır.

EXPO 2016 Antalya, anısına ve Antalya'nın prestij yapısı olarak DÜNYA DOĞAL AFET KÜLTÜR-EĞİTİM PARKI ve MÜZESİ, veya BOTANİK-BAHÇE BİTKİLERİ MÜZESİ yapılmalıdır. Bunların yapılmaması durumunda, Dünya Tarihinde yerini alacak, dünya sanat ve kültürünün simgesi olacak ve Antalya'yı geleceğe taşıyacak modern ve sanatsal bir TİYATRO BİNASI veya SİMGESEL BAŞKA BİR YAPI inşa edilmelidir.

Antalya'nın, öncelikle ulaşım ve trafik sorunları çözümlenmeli, Projelendirilmiş olan **Doğu ve Batı Çevre Yolları** acilen yapılmalıdır.

Antalya'nın Dünya Turizm Merkezi olma hedefi, EXPO 2016 Antalya'nın dünya ölçeğinde başarılı olması sebebi, Antalya'nın gelişimini sağlayacak, geleceğe taşıyacak en önemli parametrelerden biri olması gerekçeleriyle: Antalya'nın, Antalya sevdalılarının ve halkının; arzuları, istekleri dahası ütopyası olan, **Antalya-Ankara Hızlı Tren Demiryolu**, öncelikle inşa edilmeli ve lojistik merkezlerle donatılmalıdır.

EXPO 2016 Antalya için yukarıdaki yapması gereken inovasyon ve projeksiyonları uygulayarak, Hollanda-Venlo Kentinin (Botanik EXPO 2012) yaptığı gibi alt ve üst yapılarıyla on yıl sonradan geleceği düzeye, on yıl önceden gelmelidir.

Merkezi ve yerel yönetimlerle birlikte üniversiteler, sivil toplum kuruluşları, demokratik kuruluşlar, özel sektör, vatandaş, gençler ve öğrencilerle inisiyatif oluşturularak, **KENTSEL OLARAK ÖRGÜTLENMELİDİR**. Gerçekleştirilecek her tür etkinlikler için görev almak isteyen **GÖNÜLLÜLER**, teşvik ve organize etmelidir.

Böylece:

Antalya; denizi, kumsalı, yeşil alanı, kentsel ve tarihsel dokusu, arkeolojik sit ve kültür alanları, alt ve üst yapıları ile bütünlük sağlayacak şekilde, PLANLI ve BÜTÜNCÜL olarak yeniden düzenlenmiş ve geliştirilmiş kent olacaktır. Dünyaya ve ülkeye örnek bir kent modelini de oluşturacaktır.

1.3. EXPO Düzenlendiği Kentlere Kazandırdığı Katma Değerler

EXPO, düzenlendiği kentlerin kalkınmasında ivme ve önemli kimliklerde kazandırmaktadır.

Eiffel Kulesi, EXPO 1889 Paris için geçici olarak inşa edilmiştir. 125 yılı aşkın Paris'in simgesel yapısı olarak kullanılmaktadır.

En son olarak Botanik EXPO, Hollanda-Venlo Kentinde düzenlenmiştir. Venlo'da, Botanik EXPO için oluşturdukları alt ve üst yapılarıyla on yıl sonradan geleceği düzeye, on yıl önceden gelmişlerdir. Hollanda ile Almanya arasında iki otoban inşa edilmiş, demir yolu ve lojistik merkezler yapılmıştır.

1.4. EXPO 2016 Antalya Fuar Alanının Sel ve Taşkından Korunması

EXPO 2016 Antalya Fuar Alanının, sel ve taşkından korunması için “ Aksu Çayı Taşkından Koruma Projesinin” inşası çalışmalarına başlanmıştır. Bu çalışmaların 2015 yılı içinde tamamlanması planlanmıştır.

Bu proje kapsamındaki çalışmalar: Aksu Çayının mabdan-denize kadar kolları ile birlikte yaklaşık 710 kilometre uzunluğunda sedde, taş tahkimat ve dere ıslah çalışmaları yapılacaktır.

KAYNAKLAR

-“Meteoroloji Esintileri 1,2” MGM.

-“Çevre El Kitabı” Antalya İli Çevre Kurumu Vakfı Yayını, Çevre İl Müdürlüğü Çevre Bakanlığı, Ankara-2003

-“Meydan Larousse Büyük Lügat ve Ansiklopedi,” Cilt 12

-“Doğal Afet Ve Antalya” Antalya Büyükşehir Belediyesi Afet Koordinasyon Merkezi, Eğitim ve Kültür Yayınları Antalya-2011 (Özmen M.T.)

-“Deprem ve Antalya’nın Depremselliği” İMO. Antalya Şubesi Yayını. Antalya-2007 (Özmen M.T.)

-“Kastamonu İlinin Afet Tehlikesi ve Riskin Saptanması” Afet İşleri Genel Müdürlüğü Deprem Araştırma Dairesi, Temmuz -2001

-“Su Dünyası” DSİ. Vakfı Yayını-Kasım 2013 Sayı 124

-“Ajanda-2014” DSİ.

-“Antalya Afet Müdahale Planı (ANTAMP) Antalya İl Afet Acil Durum Müdürlüğü, Mart-2015

Kızılaslan M.A., Doğan E. “Meriç-Ergene Havzasında Bulunan Nehirlerdeki Tarihi Taşkınların Değerlendirilmesi” İMO. Taşkın ve Heyelan Sempozyumu Bildiriler Kitabı. 24-26 Ekim 2013/Trabzon

Kadıoğlu M. “Küresel İklim Değişikliği ve Türkiye” İMO. Samsun Şubesi, Sel-Heyelan- Çığ Sempozyumu Bildiriler Kitabı-Mayıs 2007

Gürer İ. “ Karın Sebep Olduğu Doğal Afetler ” İMO. Samsun Şubesi, Sel-Heyelan-Çığ Sempozyumu Bildiriler Kitabı-Mayıs 2007

Bozkurt S. “Gelecek Yıllar İçinde Su Kaynakları, Barajlar ve Hidroelektrik Enerji” İMO. Antalya Bülteni-2007 Sayı 51, “ Vojant Barajı Trajedisi” İMO. Antalya Bülteni 2013, Sayı 68

Gülbahar N. “Türkiye’de Oluşan Taşkınların Nedenleri ve Etkilerinin Araştırılması Üzerinde Bir Çalışma” İMO. Taşkın ve Heyelan Sempozyumu Bildiriler Kitabı. 24-26 Ekim 2013/Trabzon

Korkanç Y.S., Korkanç M. “Sel ve Taşkınların İnsan Hayatı Üzerindeki Etkileri” ZKÜ. Bartın Orman Fakültesi Dergisi-2006, Cilt 8, Sayı 9

Sönmez O., Doğan E., Saltabaş L., Çeribaşı G. “1 ve 2 Boyutlu Taşkın Yayılım Planlarının Belirlenmesi; Cedar Nehri, ABD. Örneği” İMO. Taşkın ve Heyelan Sempozyumu Bildiriler Kitabı. 24-26 Ekim 2013/Trabzon

Demirbaş E. “Türkiye’de Sel” Afet İşleri Genel Müdürlüğü, Eğitim-Haber-Bilim Dergisi-2002, No.3

Uşıkay S., Aksu S. “Ülkemizde Taşkınlar, Nedenleri, Zararları ve Alınması Gereken Önlemler” İMO. Türkiye Mühendislik Haberleri-2002, Sayı 421

Güngör M., Fırat M., Kaya M. “Şehir Taşkınları ve Etkileri: 19 Haziran 2010 Denizli Taşkın Örneği” İMO. Taşkın ve Heyelan Sempozyumu Bildiriler Kitabı. 24-26 Ekim 2013/Trabzon

Önsoy H. “Doğu Karadeniz’de Kıyılara ve Dere Yataklarına Müdahaleler ve Beklenen Taşkınlar” İMO. Türkiye Mühendislik Haberleri-2002, Sayı 422

Özoral E. “Taşkın Koruma Faaliyetlerinde Memba ve Mansap Planlaması ve Yukarı Havza Önlemleri” İMO. Samsun Şubesi, Sel-Heyelan- Çığ Sempozyumu Bildiriler Kitabı-Mayıs 2007

Yüksel Ö., Serencam U, Üçüncü O., Anılan T. “Afet ve Taşkın Yöntemi ve Değirmendere Örneği” İMO. Taşkın ve Heyelan Sempozyumu Bildiriler Kitabı. 24-26 Ekim 2013/Trabzon

Öztürk K., Geçer C. “Meteorolojik Karakterli Sel ve Taşkınların Erken Tespitinde Meteorolojik Radarların Kullanılması” İMO. Taşkın ve Heyelan Sempozyumu Bildiriler Kitabı. 24-26 Ekim 2013/Trabzon

Caine N. “The rainfall intensity-duration control of shallow landslides and debris flows. Geogr Ann A 62: 23-27, 1980

Ulusay R. “Heyelan ve Mühendislik Şevlerindeki Duyarsızlıklar: Türleri, Etkiler ve Zararlarının Azaltılması” İMO. Samsun Şubesi, Sel-Heyelan- Çığ Sempozyumu Bildiriler Kitabı-Mayıs 2007

Şenel M. “Antalya Bölgesinin Jeolojisi” Antalya’nın Jeolojisi ve Doğal Afet Konferansları 2-3 Aralık 2004, JMO. Yayınları No.87

Dipova N. “Antalya Kenti İmar Alanındaki Tufa ve Alüvyon Zeminlerin Mühendislik Özellikleri” Antalya’nın Jeolojisi ve Doğal Afet Konferansları 2-3 Aralık 2004, JMO. Yayınları No.87

Atabey E.“Tufa ve Travertenlerin Genel Özellikleri, Sınıflaması, Depolanma Ortamları ve Antalya Tufa Çökelekleri” Antalya’nın Jeolojisi ve Doğal Afet Konferansları 2-3 Aralık 2004, JMO. Yayınları No.87

Doğan M. “Küresel Isınma-Biyolojik Çeşitlilik İlişkisi ve Türkiye Yansımaları” Çevre ve İnsan -2007/2 No. 69, Çevre ve Orman Bakanlığı Yayını

Bolposta R., Dedekorkut A. “ Kent Planlama ve Kentsel İçme Suyu Yönetimi Entegrasyonu” Antalya İçme Suyu ve Sorunları Sempozyumu, 15-16 Haziran 2006

Sandal A.“ Küresel Çevre Sorunları ve Stratejisi” Çevre ve İnsan-2007/2 No. 69, Çevre ve Orman Bakanlığı Yayını

Özmen M.T. “Antalya Dünya Doğal Afetler Eğitim ve Kültür Parkı” İMO. Antalya Bülteni 2006 Sayı 49, “ EXPO 2016 Antalya” İMO. Antalya Bülteni 2013, Sayı 68

- afad.gov.tr

- dsi.gov.tr

- mgm.gov.tr

- imo.org.tr “İMO Samsun’daki Selle İlgili Ön Rapor-Bianet 2012”

- Coğrafya Dünyası“<http://www.cografyamiz.net/index.php?option=com-content&task=View&id=247&Itemid=69>”

M. Tamer ÖZMEN
İnş. Müh. İş. Bilim Uz.

1947 yılında Malatya'da doğdu 1973 yılında ADMM İnşaat Mühendisliği Bölümünden mezun oldu ve 1975 yılında AİTİA İşletme dalında yüksek lisans yaptı.

1973 yılında Bayındırlık Bakanlığı Yapı İşleri Genel Müdürlüğü'nde Mühendis, 1977 DSİ Genel Müdürlüğü'nde Uzman Mühendis olarak çalıştı. 1978' de İmar ve İskân Bakanlığı Yapı Malzemesi Genel Müdürlüğü'nde Daire Başkan Yardımcısı ve Başkan Vekilliği görevinde bulundu.

Bakanlıkların reorganizasyonu sonucunda 1984 yılında BİB. Afet İşleri Genel Müdürlüğü Deprem Araştırma Dairesinde görevlendirildi ve 2003 yılında emekli oldu.

Bu dönemler içerisinde; DPT Beşinci Beş Yıllık Kalkınma Planı Yapı ve Yapı Malzemeleri Özel İhtisas Komisyonu Başkanlığı, Başbakanlık Dış Ticaret Müsteşarlığı İhracatı Geliştirme Etüd Merkezi (İGEME) Yapı Malzemesi Komisyonu Üyeliği, Başbakanlık Enerji Tasarrufu Koordinasyon Kurulu Üyeliği ve 1999 Başbakanlık Afet Kriz Merkezi Üyeliği görevlerinde bulundu. 1982 yılında İngiltere-Cambridge Üniversitesi ve ODTÜ ile ortak; "Yığma Yapılarda Deprem Riskinin Azaltılması" konulu çalışmalar yaptı. Evli ve bir çocuk babası.

Mesleki çalışmaları ile ilgili yayınlanmış kitap, makale, konferans ve sempozyum sunularından bazıları:

- Nevşehir Taşları (İmar ve İskân Bakanlığı 1982)
- Taş Duvarlar (İmar ve İskân Bakanlığı 1983)
- Taş Yığma Duvarlar Üzerinde Deneysel Çalışmalar (Deprem Bülteni-Nisan 1985, BİB.)
- Improvement of Soil Properties for Adobe Through the Additional of Granular Soil Materials (Agu.31-Sept. 6, 1986 Conference ODTÜ, Ankara-Turkey)
- Yapı ve Yapı Malzemesi Sektörünün Ekonomideki Yeri ve Gümrük Birliği ve Avrupa Birliği ile İlgili Yapılması Gereken Uyum Çalışmaları (İMO. Ankara Şubesi Bülteni Şubat 2001)
- Deprem ve Antalya'nın Depremselliği (İMO. Antalya Şubesi. Yayın No: 2, 2007)
- Sera Gazı-Küresel Isınma ve Kyoto Protokolü (İMO. Türkiye Mühendislik Haberleri 2009 Sayı:453)
- Doğal Afet ve Antalya (Antalya Büyükşehir Belediyesi Afet Koordinasyon Merkezi 2011 Yayın No:1)
- Antalya Dünya ve Ülke İçin Çevreye Duyarlı Sürdürülebilir Bir Kent Modeli Olabilir mi? (14-15 Ekim 2011, 6. Kentsel Alt Yapı Sempozyumu-Antalya)
- Deprem ve Antalya (Antalya-Eylül 2013)

