

SU MÜHENDİSLİĞİNDEKİ UÇ OLAYLARDA ETİK

Ülker G. Bacanlı¹, N. Orhan Baykan²

Özet

Su mühendisliği planlama, tasarım ve işletilmesinden kaynaklanan tüm yanlıgılar yaşamımızda büyük ölçekli afetler [taşkın, kuraklık, aşırı kar, çığ kopması, süpürüm (tsunami) sonucunda onarılamaz yıkımlar yaratabilir. Mühendislik mesleğindeki etik, afetler söz konusu olduğunda daha çok önem kazanmaktadır.

Sunulan bu çalışmada, su kaynaklarının planlama ve işletilmesinde önemli bir etkisi olan uç olaylar ve mühendislik etiği kuralları üstünde durulmuştur. Bunun yanı sıra, mühendisin bazı davranış biçimleri de bu açıdan değerlendirilmeye alınmıştır.

Anahtar sözcükler: Etik, mühendislik etiği, afet etiği, su mühendisliği

1. Giriş

Su kaynaklarının planlama ve işletilmesinde en önemli etmenler hidrolojik açıdan uç olaylardır. Bu uç olaylar, ekonomik, çevresel ve sosyal etkilere sahiptir. Bu nedenle mühendisler bu uç olaylarda insanlığın zararına olan çalışmalara karşı durabilecek biçimde yetiştirilmelidirler. Dünyada pek çok mühendislik birliği tarafından geliştirilmiş mühendislik etiği kuralları vardır. Etik, insan ilişkilerinde, toplumsal, kültürel, siyasal, ekonomik, hukuksal, bilimsel ve teknoloji gibi tüm alanlarda insanın tutum, davranış, eylem ve kararlarında belirleyici olan, hiç kimsenin dışında kalamayacağı, kaçınılamayacağı ilke ve değerler bütünüdür. Kısaca etik, standartlar bilimidir. Mühendislik etiği kurallarının oluşturulması ve tüm mühendislik bölümlerindeki öğrencilere zorunlu mühendislik etiği eğitimi verilmesi gerekmektedir. Bir mühendisin verdiği kararın insanların yaşamını etkileyeceği düşünülürse, etik eğitiminin öneminin büyüklüğü kendiliğinden anlaşılacaktır.

Hidrolik açıdan uç olay, normal seviyenin çok altında veya çok üstünde olan, ulusal/uluslararası yardım gerektiren, tam olarak kestirilemeyen ve apansız ortaya çıkan, verdiği çok büyük zararlarla insan yaşamını tehdit eden olay olarak tanımlanmaktadır. İnsanların maruz kaldığı çok sayıdaki taşkın, kuraklık, aşırı kar, çığ kopması, süpürüm gibi

¹ Yrd. Doç. Dr., Pamukkale Üni. Müh. Fak. İnş. Müh. Böl - ugbacanlı@pau.edu.tr

² Prof. Dr., Pamukkale Üni. Müh. Fak. İnş. Müh. Böl - obaykan@pau.edu.tr

hidrolojik uç olaylardan sonra, bilim adamlarının ve mühendislerin davranışları ile ilgili etik sorunlar daha belirgin biçimde ortaya çıkmıştır.

Sunulan bu çalışmada, su kaynaklarının planlama ve işletilmesinde önemli etkisi olan uç olaylar ve mühendislik etiği kuralları üstünde durulmuştur. Ayrıca mühendisin bazı davranış biçimleri de bu açıdan değerlendirilmeye çalışılmıştır.

2. Ülkemizdeki Uç Olaylar

2.1. Genel

Su kaynaklarının planlama ve işletilmesinde en önemli etmenler afetlerdir. Ülkemizde “deprem (yer sarsıntısı), yangın, su baskını, yer kayması, kaya düşmesi, çığ ve benzeri afetlerde; yapıları ve kamu tesisleri genel hayata etkili olacak derecede zarar gören veya görmesi muhtemel olan yerlerde alınacak tedbirlerle yapılacak yardımlar hakkında” Afet İşleri Genel Müdürlüğü (AİGM) görev yapmaktadır. AİGM, ülkemizde olagelmeye ya da gelmesi olası afet olaylarını yerinde incelemektedir.

Mühendislere, karar vericilere, uygulayıcılara ve araştırmacılara çalışmalarında yardımcı olmak ve afet durumunda içinde bulunulan riskleri daha iyi anlayabilmelerini sağlayabilmek için Türkiye’de görülmüş afetler Türkiye Ulusal Afet Arşiv Sistemi-TUAAS tarafından arşivlenmektedir. TUAAS tarafından yapılan çalışmada, ülkemizde görülen afetlerin türüne göre, afet olay sayısı ve nakline karar verilen konut sayısı dağılımı Çizelge 1’de gösterilmektedir.

Çizelge 1 - Afetin türüne göre, afet olay, etkili nakil ve etkilenen yerleşim birimi sayılarının genel dağılımı

Afetin Türü	Afet Olay Sayısı	Nakline Karar Verilen Konut Sayısı
Su Baskını	4.009	27.481
Çığ	778	4.118
Heyelan	13.733	67.602
Kaya düşmesi	2.963	20.474
Deprem	5.576	100.887
Diğer Afetler	1.128	9.124
Çoklu Afetler	2.277	20.727
Sınıflandırılmamışlar	1.299	171
Toplam	31.763	259.584

Su Mühendisliği açısından afetler kapsamında yapılan etkili nakillerin su baskını kapsamında yapılan etkili nakillere oranı % 8,69 dur. Su baskını olay sayısı % 15,31 olup, hidrometeorolojik afetler içinde yer alan çığ, su baskını ve heyelanların birlikte görüldükleri olay sayısı % 70 dolayındadır. Dolayısıyla olası iklim değişikliğinden etkilenecek ülkelerden birisi olan ülkemiz açısından bu oran oldukça önemlidir.


Şekil 1 - Avrupa'da iklim değişikliklerinden kaynaklanan doğal Afetler, ekonomik kayıplar ve sigorta teminatı altındaki kayıplar (1980-2006) [TSRSB, 2007]

Dünyadaki "Yıllık afet istatistiklerini gözden geçirme - 2006" değerlendirmesinde, 1987 - 2006 yılları arasında hidrometeorolojik afetlerde önemli artış olduğu ifade edilmektedir (Hoyois ve diğ., 2000). 2000-2006 yılları arasında olagelmüş afetlerde, 1987-1998 yıllarına göre % 187'lik artış olmuştur. Avrupa'da 1980-2006 yılları arasında doğal afetlerin yol açtığı zararın % 89'u iklim değişikliklerinden kaynaklanmıştır (Şekil 1). Ortalamalar alındığında, Avrupa'nın yıllık ekonomik kaybı 12 milyar Avro olarak hesaplanmakta olup, bunun %28'i sigorta sektörü tarafından karşılanmıştır. 1980'lerde doğal afet kayıplarının %17'si sigorta teminatı altındayken, bu oran 2006'da % 28'e yükselmiştir (TSRSB, 2007).

İklim değişikliğinin olası etkisinin, afetlerin azaltılmasına yönelik sıkı önlemlerle ortadan kaldırılmaya çalışılmaması halinde, doğal afetler nedeniyle her yıl 100.000 yaşamın yitirildiğinin kestirilmesinin yanı sıra, 2050 yılı itibariyle doğal afetlerin yıllık küresel maliyetinin 300 milyar Doları geçeceği beklenmektedir (ISDR, 2002).

2.2. Taşkınlar

Ülkemizdeki yerleşim alanlarını etkileyen ve önemli riskler (ekonomik kayıplar, ölüm ve yaralanmalar) yaratan afet tehlikelerinden biri de taşkınlardır. Taşkın, bölgenin meteorolojik, topografik, arazi kullanım özellikleri ve insan girişimlerine bağlı olarak gelişen bir olaydır. Taşkınlar, çarpık yapılaşma, yanlış arazi kullanımı, dere yataklarının önünün bilinçsizce kapatılması, dere kesitlerinin daraltılması v.b. nedenlerle daha da etkili olmaktadır.

Türkiye'de bulunan 25 ana su havzasının, su baskını olayları açısından (afetlerde sayıları) baskınlığı Şekil 2'de gösterilmektedir. Buna göre, su baskınlarının, Kızılırmak, Yeşilirmak, Fırat ve Doğu Karadeniz Havzalarında yoğunlaştığı gözlenmektedir. Afetlerde sayısı açısından incelendiğinde, Van Gölü havzası, Ceyhan, Seyhan ve Aras havzası da su baskınlarından fazlaca etkilenen havzalardandır. En az etkili nakil çalışması ise Küçük Menderes havzasında yapılmıştır (TSRSB, 2007).

2.3. Çiğ Olayları

Türkiye genelinde 81 ilin 45'inde, toplam 605 yerleşim biriminde, 731 çiğ olayı meydana gelmiştir. Çiğ olayları yüzünden, 1958 - 2008 yılları arasında 4.384 adet afetzede için nakil öngörülmüştür. Bitlis ili en fazla çiğ olayı (203) gözlenen il durumundadır. Ülke genelinde görülen çiğ olaylarının dağılımı Şekil 3'de verilmiştir. Söz konusu dağılımdan, çiğ olaylarının Doğu Anadolu'nun, Kuzeydoğu Karadeniz'in yüksek kesimlerinde ve belirgin bir şekilde Güneydoğu Anadolu Yitim Kuşağı boyunca, yükselti olarak yüksek ve bitkisel yoğunluğun az olduğu alanlarda yoğunlaştığı gözlenmektedir (TSRSB, 2007).


Şekil 2 - Havzalar bazında su baskınlarının afetzede sayılarına göre dağılımı

3. Mühendislik Etiği

3.1. Genel

İnsanların karşı karşıya kaldığı hidrolojik uç olaylara bakıldığında, mühendislik etiğinin önemi daha da belirgin olarak ortaya çıkmaktadır. Hidrolojik açıdan uç olaylarda yapılabilecek mühendislik yanlışları yaşamsal öneme sahiptir.

Mühendislik etiği ve mühendislerin etik davranışları eskiden beri mesleki kuruluşların uğraşları arasında yer almaktadır. Etik kurallarından sorumlu tutulan ilk mühendislik kuruluşu Amerikan Makine Mühendisleri Odası (1912) olmuştur. Daha sonra diğer mühendislik odaları da benzer etik kuralları benimsemişlerdir (ABET, 2003). Mühendislik sorunlarının çözülebilmesi için mühendislik etik ilkelerinin uygulanması önemlidir.

3.2. Mühendislik Etiği İlkeleri

Temel mühendislik etik ilkeleri aşağıdaki gibi sıralanabilir:

1. Kamu güvenliği, sağlığı ve gönenci ile uyumlu mühendislik kararları verme sorumluluğunu üstlenmek, çevreyi veya halkı tehdit edebilecek etmenleri zamanında açıklamak;


Şekil 3 - Ülkemizde gözlenen çığ olaylarının yerel dağılımı

2. Çıkar çatışmalarından olabildiğince uzak durmak;
3. Verilere dayanarak yapılan iddia veya kestirimlerde dürüst ve gerçekçi olmak;
4. Rüşvetin tüm biçimlerini reddetmek;
5. Teknolojinin daha iyi anlaşılması, yerinde uygulanması ve potansiyel zararlarının anlaşılır kılınması için çalışmak;
6. Teknik bilgi ve becerileri güncelleştirmek ve geliştirerek teknolojik görevleri görgü, bilgi ve deneyim sınırları içinde üstlenmek;
7. Teknik çalışmaları araştırmak ve eleştirisini yapmak, yanlışları kabullenmek ve düzeltmek;
8. Irk, dil, din veya etnik köken gibi etmenlerden bağımsız olarak herkese insafli davranmak;
9. Başkalarını yanlış davranış veya iftiralarla yaralamaktan sakınmak;
10. Meslektaş ve iş arkadaşlarına mesleki ilerlemelerinde ve bu etik kurallarını uygulamalarında yardımcı olmak (Kumbasar, 2003).

3.3. Anket Sonuçları

Pamukkale Üniversitesi İnşaat Mühendisliği Bölümü son sınıf öğrencileri üzerinde yapılan ankette "etik ne demek?" sorusuna alınan yanıtlar Çizelge 2'de sunulmuştur.

Çizelge 2 - Üniversite öğrencilerinin "etik ne demek?" sorusuna ilk tepkileri

Bilmiyorum	%2
Toplum kuralları, gelenek ve görenekler	%30
İşle ilgili uyulması gereken kurallar	%46
Dürüstlük	%22

Çizelgeden de görüldüğü üzere, öğrencilerin etik konusunda bilgi eksikliği açıkça göze çarpmaktadır. Öğrencilerin neredeyse yarıya yakını "işle ilgili kurallar" demiştir. Yukarıda verilen "on emir" herkesle paylaşılmalıdır. Üniversitelerde etik dersleri zorunlu ders olarak okutulmalıdır (bu konuya bazı üniversitelerde el atılmış durumdadır). Mühendislik eğitimi süresince etik kuralları öğretilmeli, bunların uygulanmaması durumunda ortaya çıkabilecek sonuçlar açıkça anlatılmalıdır.

4. Sonuç ve Öneriler

4.1. Sonuçlar

Dünya nüfusunun hızla artması ve iklim değişikliği, insanoğlunu daha önceden kestirelemeyen taşkın ve kuraklık gibi hidrolojik uç olaylar ve bunun sonucunda ortaya çıkan etik sorunlarla karşı karşıya getirmektedir. Bu nedenle hidrolojik uç olaylar ve etik konularına bilinçli ve bilimsel yöntemlerle yaklaşılması gerekmektedir.

Hidrolojik uç olaylar ile ilgili yalnızca ülke genelinde değil, uluslararası ortamda da ortak bir karar bulunmamaktadır. Bunun için afet olayları ile ilgili veri toplanmalı ve buna bağlı olarak önlemler alınmalıdır. Ülkemizde yer alan afet türlerinin yeniden tanımlanması (örneğin kuraklık) ve bu konuyla ilgili yasal çalışmaların ivedilikle sonuçlandırılması büyük önem arz etmektedir. Etik kurallara uyulması ve afet zararlarının azaltılması arasındaki ilişki çok güçlüdür.

4.2. Öneriler

Etik kuralları kesinlikle bilimsel temellere oturtulmalıdır. Mühendislik meslek kuruluşları ve üniversiteler, mühendislerin yaptıkları işin etik boyutu ve toplumsal sonuçları konusunda eğitim politikalarını gözden geçirmeli ve yeni adımlar atmalıdırlar.

Su kaynaklı doğal afetler sırasında ve sonrasında nasıl davranılacağına ilişkin, reyting saatlerinde yayımlanmak üzere halk için TV programları düzenlenmeli; ilköğretim okullarından başlayarak ve çocukların ebeveynlerini de olumlu etkileyecekleri düşünülerek, ders programlarına etik konulmalı, eğitici-öğretici dramalarla uygulamalı olarak genç beyinlere etiğin önemi aşılmalıdır.

Yetkin mühendislik yasası henüz belli bir olgunluğa ulaşmamıştır. Etik kurallarını bilmenin yetkin mühendis olamayacağı bilinci benimsenmeli, konuya ilişkin gerekli girişimlerde bulunulmalıdır.

Genellikle afet sırası ve sonrasında bazı önlemler kağıt üstünde de olsa belli ölçülerde gerçekleştirilmiştir. Ancak davranışlara ilişkin belirgin ölçütler ortaya konulamamıştır. Bu ölçütlere de ağırlık verilmeli ve sivil savunma uygulamalarına bu konu da entegre edilmelidir.

Kaynaklar

1. ABET (2003), "Criteria for Accrediting Programs" (http://www.abet.org/criteria_eac.html, 28 p.).
2. Afet İşleri Genel Müdürlüğü (2008), "Türkiye Ulusal Afet Arşiv Sistemi-TUAAS" (www.afet.gov.tr).

3. Hoyois, P.; Below, R.; Scheuren, J-M.; Guha-Sapir D. M. (2006), "Annual Disaster Statistical Review Numbers and Trends". Univeriste Catholique de Louvain-Brussels-Belgium, Brussels (www.cred.be).
4. ISDR (2002), "Disaster Impact on Development Disaster Reduction and Sustainable Development". United Nations International Strategy for Disaster Reduction.
5. Kumbasar, N. (2003), "Mühendislik Etiği ve Güçlendirme". Türkiye Mühendislik Haberleri, Sayı 423.
6. TSRSB (2007), "İklim Değişikliği ve Doğal Afetlerin Sosyal ve Ekonomik Etkilerinin Azaltılması". Avrupa Birliği ve Uluslararası ilişkiler Birimi Türkiye Sigorta ve Reasürans Şirketleri Birliği (www.tsrbsb.org.tr).