

MALATYA KENTİ VE YAKIN ÇEVRESİ İÇİN OLASI DOĞAL RİSKLER VE AFET YÖNETİMİ (GIS ORTAMINDA ÖRNEK BİR UYGULAMA)

S. Karadoğın

Fırat Üniversitesi, Fen-Edebiyat Fakültesi Coğrafya Bölümü, Elazığ, skaradogan@firat.edu.tr

ÖZET

Türkiye her yıl doğal afetler nedeniyle çok fazla sayıda can ve mal kaybının yaşandığı bir ülkedir. Afet zararlarını en aza indirmek için çeşitli yöntemler geliştirilmekte ve kullanılmaktadır. Coğrafi Bilgi Sistemi (CBS) teknikleri afet zararlarının azaltılmasında güvenilir, hızlı ve kolay kullanımı açısından tercih edilen önemli bir araçtır.

Çalışmanın amacı, Malatya kenti için Afet Tehlikesi ve Afet Riski oluşturan unsurları Coğrafi Bilgi Sistemi (GIS) teknolojileri ile ve en güncel verileri kullanarak saptamaktır. Bu amaçla kent ve çevresine ait doğal risk durumlarının belirlenmesi, afet acil yardım planlarına esas olacak bilgilerin güncellenmesi, kent ve çevre düzeni planlarının düzenlenmesi için planlılara gerekli olabilecek afet ile ilgili bilgilerin hazırlanması, karar verici ve uygulayıcı mekanizmaya doğru, hızlı, güvenilir ve güncel sonuçların aktarılacağı bir sistem hedeflenmiş, Malatya kenti için gerekli olan ve afet yönetimi çalışmalarına ışık tutacak deprem, heyelan, kaya düşmesi ve taşkın gibi risk unsurları incelenmiştir. Ayrıca, Malatya kentine yakın çevresi için Afet Senaryosu yapılmıştır. Böylece meydana gelebilecek olası bir afetten toplumun en az zarar ve fiziksel kayıpla kurtulabilmesi için gereken teknik, idari ve yasal tüm önlemleri alması amacıyla yönelik, aynı zamanda da Afet Acil Yardım Planlarının hazırlanmasına esas teşkil edebilecek bilgiler düzenlenmiştir.

Anahtar Sözcükler: Afet, Afet Bilgi Sistemi, Malatya, CBS, Risk Yönetimi

ABSTRACT

DISASTER MANAGEMENT AND NATURAL HAZARDS FOR MALATYA CITY AND SURROUNDING (AN APPLICATION GIS)

Every year in Turkey many people are killed because of natural disaster. There are many methods being developed to minimize disaster losses. Geographic Information System (GIS), are known as favorable for those kinds of studies since they are reliable, quick and easy to use during pre-disaster management applications.

The main target of the working in Malatya city the last technological development using as Geographic Information System, in this main target disaster dangerous of cities and risk positions are specified emergency plans are update. Zonal and environmental plans are established and need informations are given very fast, trust as update and practical to authorized of plan because of providing. The maps of earthquake, landslide, fall down of rock, avalanche had been prepared need of Malatya city also disaster scenario has been done for central and surrounding of Malatya and damage. Size of damage has been estimated so incase of disaster the matter has been thought, so related authorized has established the less damages of disaster had been specified.

Keywords: Disaster, Disaster Information System, Malatya, GIS, Risk Management

1. GİRİŞ

En genel tanımıyla insanlar için fiziksel, ekonomik ve sosyal kayıplar doğuran, normal yaşamı ve insan faaliyetlerini durdurarak veya kesintiye uğratarak toplulukları etkileyen doğal, teknolojik veya insan yapısı kökenli olaylara afet denilmektedir (Ergünay, 2000).

Bu tanımdan da anlaşılacağı üzere doğal, teknolojik veya insan kökenli 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. Başka bir deyişle afet bir olayın kendisi değil de doğurduğu sonuçtur (Ergünay, 2000).

İnsanoğlu halen gelmiş olduğu bilgi ve teknoloji seviyesine rağmen, doğal afetlere neden olabilen deprem, volkanik patlama ve fırtınalar gibi doğal olayların oluşumu üzerinde her hangi bir etkiye sahip değildir. Özellikle bunların önlenmesi açısından insanoğlunun yapabileceği hiç birşey yoktur. Günümüzde ve gelecekte afetler karşısında yapabilecek en etkili ve tek hareket, bu afetlerin etkilerinden kurtulmak veya bunların toplum üzerindeki etkilerini en aza indirmek için araştırmalar yapmak, çeşitli planlar geliştirmek ve bunları uygulamaya koymaktır. İşte; insanların yaşadıkları çevrede meydana gelen doğal olaylardan haberdar olmaları, bunları nedenlerine kadar ayrıtması

ile tanınmaları ve bu olayların tekrarı neticesinde bunlardan hiç etkilenmeme veya en az oranda etkilenmelerine imkan tanıyan çalışmaların tümüne Afet Yönetimi denmektedir (Karakuyu ve Demirci, 2004).

Afet Yönetimi, farklı disiplinlere farklı manalar ifade edebilmektedir. Yönetim bilimleri açısından bakıldığında, yönetim bilgi sistemleri, kaynak kullanım teknikleri, yöneylem araştırması, proje yönetimi ve planlaması bunun ayrılmaz parçalarıdır. Afet yönetimi, çok katmanlı ve çok aşamalı bir süreçtir. Çok katmanlıdır; çünkü uluslar arası kuruluşlar, devlet, yerel yönetimler, meslek odaları, üniversiteler, sivil toplum örgütleri, şirketler, bireyler, bu sürecin belirli noktalarında yer alırlar. Çok aşamalıdır; çünkü zarar azaltma, önceden hazırlık, kurtarma ve ilk yardım, iyileştirme ve yeniden inşaat safhaları vardır (Yomralıoğlu, 2000).

Ülkemiz, Coğrafi konumu ve jeolojik-jeomorfolojik konumu nedeniyle zaman zaman doğal felaketlerle karşı karşıya kalmaktadır. Bu felaketler değişik derecelerde can ve mal kaybına neden olmaktadır. Son yıllarda yaşadığımız özellikle deprem felaketleri, doğal afetlere yönetim ve planlama anlamında ne kadar hazırlıksız olduğumuzu açıkça ortaya koymuştur. Zira afet öncesi hazırlık kapsamında ciddi çalışmalar olmadığı gibi afet anında ilgili birimleri yönlendirecek ve saha ile ilgili entegre bilgilere ulaşmayı sağlayacak teknolojik uygulamalarda da yetersizlikler mevcuttur.

Özellikle deprem riskinin yüksek olduğu yerlere yönelik GIS tabanlı çalışmalar önemli bir zorunluluktur. Doğu Anadolu Fay zonuna yakınlığına ve bu fay zonuna vev fay hattı üzerinde kurulmuş olmasından dolayı, ülkemizdeki deprem riski yüksek yerlerden biri de Malatya kenti ve çevresidir.

Araştırmaya konu olan Malatya kenti ve çevresi Doğu Anadolu Bölgesi'nin Yukarı Fırat Bölümü'nde aynı adlı havzanın güneyinde yer alır (Şekil 1). Akarsularla yarılmış alçak plato özelliğindeki Malatya havzasının güneyi, Güneydoğu Toroslar'ın uzantıları olan Malatya Dağları (ortalama 2500 m.) ile çevrilidir. En yüksek nokta 2545 m. yükseltisi ile Beydağı üzerinde Şillan Tepesidir .

Havzanın batısında ve kuzeyinde genelde yüksek plato alanları olarak değerlendirilebilecek sahalar yer yer yapısal fakat daha çok aşınım yüzeyi karakterli yüksek düzlükler olarak yer alır. Malatya şehri, Beydağlarından havzaya doğru hafif ve muntazam bir eğimle inen ve gittikçe kalınlaşan alüvyonlarla örtülü piedmont ovası üzerinde batı ve kuzeybatı yönünde gelişmiştir (Şekil 2).

Şekil 1: Araştırma Alanının Lokasyon Haritası

Şekil 2: Malatya Kenti ve Yakın Çevresini gösteren 3 Boyutlu Sayısal arazi Modeli

2. MATERYAL VE METOT:

Malatya kenti ve yakın çevresine yönelik Afet Bilgi Sistemleri kapsamında temel sayısal harita altlıkları ve katmanları oluşturularak aynı koordinat düzleminde çakıştırılmıştır. Malatya kenti ve yakın çevresini kapsayan raster ve vektör katmanlar:

- Malatya kenti ve yakın çevresine ait yüksek çözünürlüklü uydu görüntüsü
- Malatya kenti ve yakın çevresine ait eğim ve sayısal yükselti modeli oluşturulacak grid katmanı
- Eğim Haritası

Malatya kenti ve yakın çevresini kapsayan vektör katmanlar:

- Topoğrafya haritası
- Hidroğrafya ve akarsu ağı haritası
- Kırsal doku ve yerleşme haritası
- Kent imar planı
- Ulaşım, yol ve kavşaklar
- Kentsel arazi kullanımı haritası
- Mahalleler
- Jeoloji haritası
- Litoloji haritası
- Tektonik haritası
- Jeomorfoloji haritası

Tüm bu katmanlardaki objelere mekana ait öznitelik bilgileri girilerek grafik olan veriler ile grafik olmayan veri tabanları ilişkilendirilmiştir (Şekil:3). Uygulamada Mapinfo.7.0 ve Vertical Mapper 2.5 GIS yazılımları kullanılmıştır.

Şekil 3. Malatya kenti ve yakın çevresine ait veri katmanları coğrafi analizler yapmak üzere GIS ortamında ilişkilendirilmiştir.

Coğrafi veriler ışığında kent ve yakın çevresine ait olası doğal afet ve risk elemanları tespit edilerek, söz konusu risklere yönelik projeksiyonlar stratejiler ve yeni katmanlar oluşturularak hem afet anında mekana ait bilgiye kolayca ulaşılabilecek hem, acil kurtarma, ulaşım, sevk ve koordinasyonu sağlayacak afet bilgi sistemine yönelik bileşenler meydana getirilmiştir.

Kentsel yerleşimin kurulduğu alanın jeomorfolojik özellikleri, kentin diri tektonik hatlar yakınında olması, zemin özellikleri gibi faktörlere yoğun, çarpık kentleşme faktörleri de eklenince olası bir depremin meydana getireceği kayıpların fazla olacağı muhakkaktır. Dolayısıyla Malatya kenti için GIS tabanlı afet yönetimi önemli bir zorunluluktur. Ancak afet kavramı ile sadece deprenselliğin akla gelmesi de önemli bir yanılgıdır. Zira jeomorfolojik ve klimatolojik şartların kısa mesafeler içinde hızla değiştiği ülkemizde deprenselliğin yanı sıra diğer taşkın heyelan, kütle hareketleri gibi diğer doğal olayların da zaman zaman mal ve can kaybına neden olduğu ve GIS tabanlı afet yönetimi çalışmalarında bu faktörlerin de göz önünde bulundurulması gerektiği unutulmamalıdır. Bu doğrultuda Malatya kenti için diğer risk faktörleri de belirlenmeye çalışılmış fiziki çevreye ait parametreler ve kentsel yerleşme dokusu özellikleri doğrultusunda olası doğal afetler ve izlenecek metotlara ilişkin senaryolar geliştirilmiş ve GIS ortamında örnek uygulamalara imkan verecek altlıklar üretilmiştir.

3. MALATYA KENTİ VE YAKIN ÇEVRESİ İÇİN AFET ÖNCESİ DOĞAL RİSK HARİTALAMASI VE PLANLAMASI

Etkin bir afet yönetimi insanlar yaşadıkları bölgelerin hangi doğal afet açısından ne ölçüde risk taşıdığı belirlenmesi ile başlar ve muhtemel bir afetin şiddetinin ne ölçüde olabileceği, bunun insanları ne şekilde etkileyebileceğini ve bu etkilerden en az zararla kurtulmanın yollarını araştırır.

Etkin bir afet yönetiminin, afetlerin zararları ile mücadelede belli başlı aşamaları vardır. Bu aşamalardan en önemlileri kuşkusuz, toplumun tüm birimleri ile muhtemel bir afete hazırlanmasını sağlayan, afet öncesinde yapılması gerekenleri kapsamaktadır. Çünkü; afet yönetiminin en önemli kısmı, afette meydana gelebilecek zararları, daha afet olmadan tespit edip, bunları azaltmak için gerekli çalışmaları yürütmek, planları yapmak ve tedbirleri almaktır.

Afet yönetiminin arzu edilen hedeflere ulaşmada etkin olarak kullanılabilmesi, onun etkin olarak planlanmasında yatmaktadır. Dolayısıyla afet öncesi risk faktörleri belirlenmeli, afet sonrasında yapılacaklar ise bu doğrultuda planlanmalıdır.

Uluslararası literatürde afet yönetimi afet öncesinde tanım ve planlama, korunma, hazırlık ve afet sonrasında ise karşılık verme, iyileştirme şeklinde sınıflandırılmıştır (Greene, 2002, Radke etc. 2000)

Yapılan çalışmalar sonucu Malatya kenti için olası doğal riskler kütle hareketleri, taşkın riski ve deprensellik olarak tespit edilmiş ve risk haritası oluşturulmuştur (Şekil 4).

Şekil 4: Malatya kenti ve yakın çevresinin doğal risk bölgeleri haritası

3.1.Kütle Hareketleri Riski

Heyelan olayında materyal toprak olmasına karşılık, kaya düşmelerinde malzemeyi kaya kütleleri oluşturmaktadır. Ayrışmış kayaç kütleleri sarp tepelerde duraysız olarak yer almakta, denge bozulunca gravitasyonun etkisiyle düşme yapmaktadır. Kaya düşmeleri nedeniyle bugün pek çok yerleşim yeri başka yerlere nakledilmektedir.

Malatya kenti için heyelan riski oluşturan yer Yıkıkhan Tepe'dir. Yıkıkhan Tepe'si Malatya şehrine hakim bir konumdadır. Şehir merkezine yakın oluşu ve seyir yeri konumu nedeniyle yerleşme açısından dikkat çekici bir alandır. 15 km² olan bu alan imara açılmıştır. Tepe eski ve aktif bir heyelan alanıdır (Şekil 5-6).

Şekil 5: Uydu Görüntüsüne çakıştırılmış kent planı üzerinde Yıkıkhan Tepesi heyelan alanı

Şekil 6: Güneybatıdan Kuzeydoğuya bakış. Yıkıkhan Tepe sinin batı yamacı eski bir heyelan alanıdır. En altta bu eski heyelanın enkazı görülmektedir. Yamaçta tabaka sırtını oluşturan kilitaşı tabakaları tesviye edilmiş 120 civarında konutun yarısı kilitaşı tabakaları üzerine, kalan yarısı kilitaşı tesviye dolguları üzerine inşa edilmiştir. Yamaçtan yol geçirilmesiyle oluşan şev, inşaatlarla gelen ek yük yamacın denge açısını bozmuş zeminde oturma kayma ve akmalara yol açmış, buradaki bazı konutların duvarları çatlamış zeminleri çarpılmıştır. Heyelan riskine karşın ek önlemler alınması gerekmiştir (Karadoğan, Özdemir 2002).

Malatya'da yıllık ortalama yağış miktarı 388 mm dir. İlkbaharda en fazla yağışın düştüğü Nisan ayında zemin suya doymun hale gelerek kütle hareketlerine neden olmaktadır. Yıkıkhan Tepe çevresinde konut inşaatlarının başlama tarihi 1995' tir. Bu yıldan itibaren yıllık yağış miktarları şöyledir: 1996'da 438, 1997'de 381, 1998'de 407, 1999'da 253, 2000'de 332, 2001'de (Kasım ayına kadar) 238 mm'dir (DMİGM). Yıllık yağış ortalamasının üzerinde yağış düştüğü 1996 yılında zemin ile ilgili sorunlar ortaya çıkmaya başlamıştır. 1998'de inşaata ara verilmiştir. Bundan sonraki yılların kurak geçmesiyle 2001 yılında inşaata tekrar başlanmıştır.

3.2. Taşkın Riski

Malatya meteoroloji istasyonu verilerine göre yağışlar Kasım, Aralık, Ocak aylarında artmaktadır. En fazla yağış Nisan ayında düşmektedir. Bu dönemler içerisinde Malatya'da taşkın riski mevcuttur.

Malatya kent merkezini taşkın yönünden olumsuz etkileyecek dört dere mevcuttur. Bunlar Çöşnük Deresi, Hasanmandalı Deresi, Tecde Mahallesi sel yarığı ve Çilesiz mahallesi Horata Çayıdır (Şekil 7). Yakın çevrede ise Yeşilyurt ve Gündüzbey yerleşmeleri Derme suyu dere yatağında meydana gelebilecek taşkınlardan etkilenebilecek yerleşmelerdir.

Çöşnük Deresi'nin mansabı tamamen yerleşim yeri olduğundan burada yatak önlemlerinin alınması mümkün değildir.

Şekil 7: Malatya kenti çevresinde taşkın riski taşıyan dereleri gösteren sayısal arazi modeli

Hasanmandalı Deresi Malatya kent merkezinin güneyinden gelmektedir. Bu dere merkeze bağlı bulunan Beydağı ve Başharık Mahallelerini doğrudan etkilemektedir.

Horata çayı, Malatya merkez Çilesiz ve Karakavak mahallelerini taşkın yönünden etkilemektedir (Şekil 8). Bu çay kuruçay niteliği taşımakta olup debisi 47,61 m³/sn dir. Horata Çayının bir bölümü önceki yıllarda kanal olarak ıslah edilmiştir.

Horata çayı 3 defa yatak değiştirmiştir. İlki Horata yatağı Konak boğazının ovaya açıldığı noktada suyun akışının doğal doğrultusunda dümdüz denilecek biçimde oluşmuş ve çay bugün Özalper mahallesinin kurulu olduğu Saman Parkı denilen kesimden bugün demiryolu istasyonunun bulunduğu alana yönelmiş burada Yeşiltepe yükseltisi ile karşılaşınca Babuktu tarafına dönerek Şirvanlı deresi boyunca Hatun suyuna doğru akmıştır. Bu dönemde üzerindeki toprağa Horata sürükleyip götürdüğü için Özalper civarındaki kayalık zemin ortaya çıkmıştır.

İkincisi tahminen 550 yıl önce çok büyük bir sel sonucu Horata doğal doğrultusunda uygun yatağını biraz sola saparak değiştirmiş, Karakavak'ın ortasından geçen yeni bir yatak açmış, Erhaç lojmanlarının bulunduğu yöreden çıkmıştır. Bu dönemde ise Karakavak cami civarında görülen kaya zemin ortaya çıkmıştır.

Şekil 8: Kent merkezini etkileyebilecek en önemli taşkın yatağı Horata deresi ve güncel etki zone

Horata en son tahminen 150-200 yıl önce yine büyük bir sel sonucu biraz daha sola kayarak bugünkü yatağından akmaya başlamış, Tecde ve Karakavak'taki kayalık zemini bu dönemde ortaya çıkardığı anlaşılmaktadır. Horata'nın bu son yatak değiştirmesinin bir diğer sonucu da Erhaç lojmanları yöresinde olduğu bilinen ve 1560 tarihli Malatya tahrir defterine göre 22 haneli bir köy olan Çekmege Köyünün dağılması olmuştur.

Derme suyu da geçmişte afete neden olmuştur. Yeşilyurt ilçe merkezi içinden geçen Derme Deresi Karakaya baraj gölüne dökülmektedir. Beyler deresi için DSİ tarafından 1991 yılında taşkın raporu hazırlanmış ve bu yılı müteakip yıllarda gerekli taşkından koruma çalışmaları yapılarak Derme deresinin Yeşilyurt ilçesi sınırları içindeki taşkın yönünden olumsuz etkileri önlenmiştir. Yeşilyurt ilçesi civarında debisi 75,5 m³/sn dir.

3.3. Deprem Riski

Malatya şehir merkezi 1.derece deprem kuşağı üzerinde yer almaktadır (Şekil 9). Malatya ve yakın çevresinde meydana gelen depremlerin tamamı tektonik kökenlidir. Bu depremler Hazar-Sincik, Çelikhhan-Gölbaşı ve Sürgü faylarına bağlı olarak ortaya çıkan depremlerdir. Bu fayların ilk ikisi 7.0 şiddetinde deprem oluşturabilecek niteliktedir. Sürgü fayı Çelikhhan güneyinde Doğu Anadolu fayına katılmaktadır. Malatya yerleşim alanı bu faylara en az 36 km uzaklıktadır. Ancak deprem sırasında gelişecek olaylar ve zemin faktörü göz önüne alındığında hasar oluşması kaçınılmaz olacaktır. Kentin kuruluş yeri ve yoğun kentsel kullanım alanları muhtemel bir fay hattı üzerindedir. Buffer zonlarıyla haritalanmış bu alanlardaki kentsel kullanım alanları gözden geçirilmelidir (Şekil 10).

Şekil 9: Malatya ve Çevresindeki Faylar (Önal, Helvacı, Ceyhan, 2004).

Olası bir depremin hasar etkisi yerel zemin koşullarının zemindeki yapı farklılıkları ve titreşim özellikleri, zemin oturumları yeraltı su seviyesi ve zemin sıvılaşması faktörlerine bağlıdır. Bunlardan özellikle sıvılaşma riski taşıyan alanlar hariatalanmış ve bu alanlara karşılık gelen kentsel yapılar sorgulanmıştır.

Malatya ve yakın çevresinde imara açılacak alanlarda deprem ve zemin açısından dikkatle incelenmesi gereken birimler Pliyo-Kuvaterner yaşlı Beylerderesi formasyonu, alüvyon kum, silt ve çakıl depolanmalarıdır. Malatya şehir merkezinin büyük çoğunluğu alüvyon depolar üzerine kurulmuştur.

Malatya çevresinde imara açılacak alanlarda zemin oturumları özellikle pekişmemiş Pliyo-Kuvaterner çökelleri üzerinde izlenebilecektir.

Battalgazi çevresinde yapılmış jeofizik amaçlı sondajlarda Pliyo-Kuvaterner çökellerinin kalınlığı 60 m. olarak tespit edilirken bu kalınlık Beylerderesi civarında 300 m.'yi bulmaktadır (Karadoğan, 1999).

İnceleme alanının kuzeyde alüvyal dolgulardan oluşan Melekbaba mahallesinde de bu risk yüksektir.

Şekil 10: Malatya kenti ve yakın çevresinde fay hatları boyunca oluşturulmuş buffer zonları ve sıvılaşma riski olan alanlar

Şekil 11: Malatya kenti ve çevresindeki fay hatları ve sıvılaşma riskinin olabileceği alanları gösteren blokdiyagram

4.AFET ANINDA VE SONRASINDA YAPILABİLECEKLER:

Hazırlanan dijital katmanlar, Malatya kenti ve yakın çevresine ait sayısal yükselti modeli ve uydu fotoğrafıyla çakıştırılmış, sayısal kent planı ve ayrı katmanlar halinde gösterilmiş kentsel yapılar ve üniteler halindedir (Hastane, okul, askeri alan, benzin istasyonu, resmi kurumlar, yeşil alanlar gibi). Bu haritaya ayrıntılı nüfus bilgileri ve kat yoğunluğu bilgileri de girilerek olası bir afet anında mevcut durum haritaları hızlı bir şekilde çıkarılabilir ve hasar tespit çalışmaları yapılabilir.

Afet anında en önemli şey hızlı ve doğru karar mekanizmasıdır. Önceden tasarlanmış afet planlama katmanlarıyla çeşitli eylem ve ihtiyaçlara yönelik lokasyon bilgilerine anında ulaşarak karar verme mekanizması hızlı bir şekilde işletilebilir (Çadır kent, bölgesel çadır ve çadır toplama alanları gibi). Ayrıca :

- Network analizleriyle kriz alanlarına en kısa zamanda ulaşarak mümkün olan en fazla sayıdaki insanı kurtarmak
- İhtiyaç-nüfus analizleri yaparak afetten etkilenen toplulukların ihtiyaçlarını mümkün olan en kısa zamanda karşılamak ve hayatın bir an önce normal hale getirilmesini sağlamak
- Mevcut katmanlara sahadan gelen bilgiler (can kaybı ve hasar) eklenip mevcut durum raporları vasıtasıyla doğru bilgiye sahip olarak doğru kararlar üretmek
- Afet sonrası optimum yaşam sahaları tespit ederek akılcı planlar yapmak mümkündür.

5.SONUÇ

Ülkemizin sahip olduğu doğal ortam koşullarından dolayı riskli bölgeler ve kentler için coğrafi bilgi sistemi tabanlı afet yönetimi ve planlaması çağdaş bir zorunluluktur. Afet bilgi sisteminin ve afet yönetiminin arzu edilen hedeflere ulaşması ve etkin olarak kullanılabilmesi için tüm coğrafi parametrelerin göz önünde bulundurulduğu ve kentsel yapılarla ilişkilendirildiği ve çevresel risk faktörlerinin tespit edildiği GIS tabanlı afet öncesi planlama büyük önem taşımaktadır. Bu amaçla Malatya kenti ve yakın çevresine ait doğal risk ve afetlere yönelik bilgi sistemi oluşturulmuş ve olası riskler tespit edilerek afet anında ve sonrasında da kullanılacak, kent ve çevresine ait sayısal haritalar üretilmiş ve harita objeleri mekana ait özneliklerle ilişkilendirilerek coğrafi veritabanı oluşturulmuştur. Afet öncesi planlama kapsamında kent ve çevresi için olası risk faktörleri Kütle hareketleri, taşkın ve depremsellik olarak tespit edilmiştir. Bu risk faktörlerinden en önemlisi kentin DAF zonuna yakınlığı ve kuruluş yerinin eski bir fay üzerinde bulunması nedeniyle deprem riskidir. Sistem, afet anı ve sonrası için karar-destek ve planlama aşamalarında da kullanılmak üzere, GIS (Geographical Information System) prensipleri içinde, simülasyon ve planlama, afet anında bilgiye erişim, karar ve destek, organizasyon, afet sonrasında ise yeniden yapılandırma ve durum tespiti gibi konularda işlevsel olabilecek şekilde tasarlanmış ve örnek uygulamalar geliştirilmiştir.

Doğal afetlerin zararlarını en aza indirmek, afet olmadan önce yapılacak çalışmalar, alınacak önlemler ve afet anında hızlı, güncel ve çalışabilir bir bilgi sisteminin etkin kullanımıyla mümkündür.. Ancak unutmamak gerekir ki, sistemin işlevselliği ve sürekliliği, bilgilerin güncelliği ve coğrafi bilgiye sahip kullanıcı personelin varlığıyla mümkündür.

KAYNAKLAR

- Ergünay, O.**, 2000, *Afet Yönetimi Nedir? Nasıl Olmalıdır?* TMMOB İnşaat Müh. Odası Deprem Makaleleri s:143-147, Ankara.
- Greene, R. W.**, 2002, *Confronting Catastrophe, A GIS Handbook*, ESRI, California, U. S.
- Karadoğan, S.**, 2001, *Kuruluş Yeri Açısından Malatya Şehri ve Yakın Çevresinin Jeomorfolojisi*, Fırat Üniv. Sosyal Bilimler Dergisi, C.8, S.2, sf. 271-291, Elazığ.
- Karadoğan, S., Özdemir, M. Ali.**, 2002, *Malatya Şehri Doğusunda Jeomorfolojik Özelliklerden Kaynaklanan Sorunlar*, Fırat Üniv. Sos. Bil. Derg. C:12, S:2, s:31-46, Elazığ.
- Karakuyu, M., Demirci, A.**, 2004, *Afet Yönetiminde Coğrafi Bilgi Teknolojilerinin Rolü*, Doğu Coğrafya Dergisi, Vol. 9, No. 12, pp. 67-100
- Radke, J., Cova, T., Sheridan M., Troy, A., Mu, L., Johnson R.**, *Application challenges for geographic information science: implications for research, education and policy for emergency preparedness and response*, Journal of the Urban and Regional Information Systems Association, 12(2), 15-30, 2000.
- Yomralıoğlu, T.**, 2000, *Coğrafi Bilgi Sistemleri: Temel Kavramlar ve Uygulamalar*, Akademik kitabevi, Trabzon.
- Dsi Genel Müdürlüğü** 92. Şube Müdürlüğü, 1998, *Malatya-Merkez Çilesiz Mahallesi Taşkından Korunmasına Ait Ön İnceleme Raporu*, Malatya.
- Dsi Genel Müdürlüğü** 92. Şube Müdürlüğü, 1996, *Malatya İli Taşkın Planı*, Malatya.
- Tmmob Jeoloji Müh. Odası, Mta, Malatya Belediyesi**, 30 Kasım-1 Aralık 2004, *Malatya ve Çevresinin Jeolojisi, Depremselliği ve Maden Potansiyeli Sempozyumu Bildiriler Kitabı*, Malatya.