

KELKİT VADİSİ AFET BİLGİ SİSTEMİ (KABİS) ALTYAPISININ OLUŞTURULMASI

O. Tatar¹, T. Türk², H. Gürsoy¹, K. Hastaoğlu², E. Ayazlı², F. Poyraz², Ö. Gürsoy³, C. Zabcı⁴, G. Demir⁵,
Ü. Dikmen⁶, M. Akın⁷, B. L. Mesci¹, F. Koçbulut¹, K. Ş. Kavak¹, T. F. Sezen¹ ve A. Polat¹

¹Cumhuriyet Üniversitesi, Mühendislik Fakültesi, Jeoloji Müh. Bölümü, Sivas, (orhantatar_gursoy_mesci_fbulut_kaank_sezen_apolat@cumhuriyet.edu.tr)

²Yıldız Teknik Üniversitesi, İnşaat Fakültesi, Jeodezi ve Fotogrametri Müh. Bölümü, İstanbul, (tturk_kemal_h_ayazli_fpoyraz@yildiz.edu.tr)

³İstanbul Teknik Üniversitesi, İnşaat Fakültesi, Jeodezi ve Fotogrametri Müh. Bölümü, İstanbul, (ogursoy@itu.edu.tr)

⁴İstanbul Teknik Üniversitesi, Avrasya Yerbilimleri Enstitüsü, İstanbul, (zabci@itu.edu.tr)

⁵Karadeniz Teknik Üniversitesi, Mühendislik Fakültesi, İnşaat Müh. Bölümü, Trabzon, (gokhandemir61@hotmail.com)

⁶Ankara Üniversitesi, Mühendislik Fakültesi, Jeofizik Müh. Bölümü, Ankara, (dikmen@eng.ankara.edu.tr)

⁷Ortaoğu Teknik Üniversitesi, Mühendislik Fakültesi, Jeoloji Müh. Bölümü, Ankara, (makin@metu.edu.tr)

ÖZET

Yeryüzünde insanlar doğal afetler ile sürekli olarak karşı karşıya kalmaktadır. Ülkemiz doğal afetlerin en sık yaşandığı ülkelerden biridir. Doğal afetler sadece toplum ve çevreyi değil aynı zamanda kültürel varlıklarımızı da olumsuz bir şekilde etkilemektedir. Özellikle deprem açısından büyük bir risk taşıyan ülkemizin yaklaşık olarak % 92'si aktif deprem kuşağında yer almakta ve nüfusumuzun % 95'i ile sanayi merkezlerimizin % 98'i bu bölgelerde bulunmaktadır. Başta deprem olmak üzere doğal afet sonucu meydana gelen sorunların çözümü çok boyutlu ve kapsamlı bir çalışmayı gerektirmektedir. Doğal afetlerden kaynaklanan söz konusu sorunlar etkin çözüm yöntemlerinden biri olan Coğrafi Bilgi Sistemi tabanlı Afet Bilgi Sistemleri ile çözülebilir.

Kuzey Anadolu Fay Zonu (KAFZ) ülkemizin en önemli aktif fay zonlarından birisidir. KAFZ üzerinde ve yakın çevresinde önemli yerleşim alanları bulunmaktadır. Bu yerleşim alanları deprem ve heyelan gibi doğal afet risklerini barındırmaktadır. Bu risklere karşı önlemlerin etkin bir şekilde alınabilmesi için jeoloji, jeofizik, jeodezi, inşaat gibi birçok farklı disiplinin birlikte çalışması kaçınılmazdır.

Bu çalışmada, Cumhuriyet Üniversitesi tarafından yürütülen ve 6 üniversiteden birçok farklı disiplinden araştırmacıların görev aldığı "Aktif Fay Zonları ve Doğal Afetler : Kuzey Anadolu Fay Zonu Üzerinde Kelkit Vadisi Boyunca Yer Alan Yerleşim Alanlarının Doğal Afet Risk Analizi ve Afet Bilgi Sisteminin Oluşturulması" isimli projenin Afet Bilgi Sistemi altyapısının oluşturulması kapsamında gerçekleştirilen çalışmalar anlatılacaktır.

Anahtar Sözcükler: Afet Yönetimi, Coğrafi Bilgi Sistemi, Doğal Afet, Kuzey Anadolu Fay Zonu

ABSTRACT

CREATING OF THE INFRASTRUCTURE OF THE KELKIT VALLEY DISASTER INFORMATION SYSTEM (KABIS)

On the earth people often face with natural hazards. Our country is one of the countries where these natural hazards often occur. The natural hazard affects not only the public and the environment but also our cultural wealth. %92 of our country which is under a great risk from the point of view of earthquake is in the region of active earthquake and %95 of our population and %98 of our industry centers are in these regions. The solutions of the problems coming out of natural hazards especially earthquakes necessitate a multi-comprehensive work. These problems coming out natural hazards can be solved by the help pf Geographic Information System based on Natural Hazard Information System.

North Anatolian Fault Zone is one of the important fault zones of our country. There are very important centers of population on the NAFZ and also around it. These settlements have the risks of natural hazards like earthquake and landslide. In order to take the measurements effectively against these risks different disciplines like geology, geophysics, geodesy and civil engineering have to study together.

In this study, the studies to form the substructure of Natural Hazard Information System of the project called "Active Fault Zones and Natural Hazards: Forming the Natural Hazard Risk Analyze and Natural Hazard Information System of the settlements on the North Anatolian Fault Zone along the Kelkit Valley" which is carried out by Cumhuriyet University and attended by many researchers from different disciplines of six different universities will be presented.

Keywords: Disaster Management, Geographical Information System, Natural Disaster, North Anatolian Fault Zone

1. GİRİŞ

Doğal afet; insanlar için fiziksel, ekonomik ve sosyal kayıplar doğuran normal yaşamı ve insan faaliyetlerini durdurarak veya kesintiye uğratarak toplulukları etkileyen doğal olaylara denilmektedir. Dünya nüfusunun ve yerleşim alanlarının artmasıyla doğal afetlerin verdiği zararlar da buna paralel olarak artmaya başlamıştır. Jeolojik olarak dünyanın en karmaşık ve aktif kuşaklarından biri üzerinde bulunan ülkemizin neredeyse tamamı başta deprem ve heyelan olmak üzere farklı boyutlarda doğal afet riskini barındırmaktadır.

Yukarıda sözedilen özelliklerinden dolayı gerek tarihsel gerekse aletsel dönem sismik kayıtları, ülkemizin birçok kesiminde büyük depremlerin yaşandığını göstermektedir. Bu depremlerden en yıkıcı olanları ise KAFZ üzerinde olmaktadır. Son yüzyılda bu fay üzerinde yaşanan en yıkıcı iki deprem ise 1939 Erzincan depremi ($M=7.9$) ile 1999 Gölcük ($M=7.4$) depremleridir. 1939 Erzincan depremini takiben KAFZ üzerinde 1942, 1943, 1944, 1951, 1957, 1967 ve son olarak 1999'da oluşan büyük depremlere bakıldığında bunların batıya doğru göç eden bir depremler zinciri şeklinde gerçekleştiği görülür (Barka, 1996; Barka vd., 2002; Tüysüz, 2005).

Heyelanlar ülkemizde depremden sonra en fazla meydana gelen doğal afet türlerinden biridir. Etkin oldukları bölgedeki yerleşim yerlerinde neden olduğu can kayıplarının yanı sıra, kara ve demiryolları, enerji nakil hatları, baraj gölleri, tarımsal alanlar ve konutlara verdiği ekonomik zararlar açısından önemlidir. Özellikle İlkbahar aylarında artış gösteren heyelanlar, ülkemizde özellikle Karadeniz, Marmara ve Doğu Anadolu bölgeleri başta olmak üzere birçok bölgede ciddi ekonomik kayıplara neden olmaktadır. Türkiye'de 1950-2004 yılları arasında heyelandan etkilenmiş konut sayısı yaklaşık 65.000, meydana gelen heyelan olayı sayısı yaklaşık 4.000 ve heyelandan etkilenmiş ve/veya etkilenmekte olan yerleşim yeri sayısı yaklaşık 3.500'dür. Meydana gelen afetler nedeni ile nakil edilen konut sayısı ise 167.787'dir (Öztürk, 2002).

2. KELKİT VADİSİ VE KUZEY ANADOLU FAY ZONU

KAFZ en batıda Saroz körfezinden başlayıp, ülkemizin kuzeyinden geçerek en doğuda Karlıova (Bingöl) civarında son bulmaktadır (Şekil 1). Bu noktada ise ülkemizin bir başka önemli aktif fay zonu olan Doğu Anadolu Fay Zonu ile birleşir. Jeolojik ve GPS verileri ile yılda 2.5 cm hareket ettiğini bildiğimiz 1.100 km uzunluğundaki KAFZ boyunca kayalar çok yoğun bir deformasyonla karşı karşıyadır. Bu deformasyon sonucu özellikle kireçtaşı, kumtaşı gibi kayalarda ezik ve parçalanmış zonlar meydana gelmekte ve heyelan için potansiyel tehlike oluşturmaktadır. KAFZ üzerinde Kelkit Çayı vadisi içerisinde bulunan Süsheiri, Koyulhisar, Reşadiye ve Nıksar gibi yerleşim yerlerinin uzun yıllardan bu yana önemli bir deprem ve heyelan bölgesi olduğu bilinmektedir. Kelkit çayı vadisi coğrafi konumu, iklimsel özellikleri, bitki örtüsü ve tarım potansiyeli bakımından önemli bir konumdadır. Gelecekte de üzerinde pek çok yatırım yapılması planlanmaktadır. KABİS ile KAFZ üzerinde Kelkit çayı vadisi boyunca yeralan en önemli yerleşim alanlarında deprem başta olmak üzere doğal afet risklerine karşı gerekli önlemleri almak mümkün olabilecektir.

Şekil 1: Kelkit vadisi içerisinde bulunan bazı önemli yerleşim merkezleri ve proje alanı

3. KABİS KAPSAMINDA İZLENİLEN YÖNTEM

KABİS’de farklı çalışma grupları tarafından ortaya konulan jeolojik, jeofizik, jeodezik, jeomorfolojik - paleosismolojik ve jeoteknik verilerden yararlanılarak bölgeye ait afet bilgi sisteminin altyapısının oluşturulması amaçlanmaktadır. Bu amaç doğrultusunda, KABİS altyapısının oluşturulabilmesi için temel olarak aşağıdaki süreçler izlenmektedir.

- Sistemin Analizi
- Sistemin Tasarımı
- Sistemin Gerçekleştirilmesi

3.1 Sistem Analizi

KABİS sistem analizi çalışmaları kapsamında mevcut durumun saptanması amacıyla Kelkit vadisi boyunca KAFZ üzerinde proje sınırları içerisinde bulunan önemli yerleşim merkezlerinde analiz çalışmaları yapılmıştır. Bu yerleşim birimlerindeki afet ile ilişkili kamu kurum ve kuruluşlarında çeşitli görüşmeler yapılmış ve amaç doğrultusunda tasarlanacak sistem için gerekli olabilecek grafik ve grafik olmayan veriler elde edilmiştir. Ancak, elde edilen veriler güncel, sayısal ve yeterli değildir. Bu kapsamda gidilen yerleşim birimleri ve görüşülen kamu kurumlarına ait bilgiler Tablo 1’de gösterilmektedir.

KABİS altyapısının oluşturulması için Kelkit vadisi boyunca yer alan yerleşim merkezlerindeki afet ile ilgili kamu kurum ve kuruluşlarından elde edilen grafik ve grafik olmayan verilerin durumu ise Tablo 2’de gösterilmektedir.

Gidilen Yer	İlgili Kurum ve Kuruluş
Erbaa	Belediye, Kaymakamlık, Sivil Savunma Md.
Niksar	Belediye, Kaymakamlık, Sivil Savunma Md.
Reşadiye	Belediye, Kaymakamlık, Kadastro Md.
Koyulhisar	Belediye, Kaymakamlık, Devlet Hastanesi
Suşehri	Belediye, Kaymakamlık, Devlet Hastanesi, DSİ Şube Md., Kadastro Md., İtfaiye Md.
Akıncılar	Belediye, Kaymakamlık
Gölova	Belediye, Kaymakamlık
Refahiye	Belediye, Kaymakamlık, Kadastro Md.
Erzincan	Belediye, Valilik, Kadastro Md., Bayındırlık İl Md.
Kelkit	Belediye, Kaymakamlık

Tablo 1: KABİS altyapısının oluşturulabilmesi amacıyla görüşülen kamu kurumları

Yerleşim Birimleri	Halihazır Harita	İmar Planı
Erbaa	Taranmış Pafta (1/1000)	Taranmış Pafta (1/1000)
Niksar	Taranmış Pafta (1/1000)	Sayısallaştırılmış (İmar Adaları) (1/1000)
Reşadiye	Sayısallaştırılmış (1/1000)	Sayısallaştırılmış (İmar Adaları) (1/1000)
Koyulhisar	Taranmış Pafta (1/1000)	Taranmış Pafta (1/1000)
Suşehri	Sayısallaştırılmış (1/1000)	Sayısallaştırılmış (İmar Adaları) (1/1000)
Akıncılar	Taranmış Pafta (1/1000)	Taranmış Pafta (1/1000)
Gölova	Taranmış Pafta (1/1000)	Taranmış Pafta (1/1000)
Refahiye	Pafta (1/1000)	-
Erzincan	Pafta (1/1000)	Pafta (1/1000)
Kelkit	Sayısallaştırılmış (1/1000)	Sayısallaştırılmış (1/1000)

Tablo 2: KABİS için görüşme yapılan kamu kurum ve kuruluşlarındaki mevcut veriler ve durumları

KAFZ boyunca Kelkit vadisi üzerinde bulunan önemli yerleşim birimlerine gidilerek KABİS altyapısının oluşturulması için sistem analizi çerçevesinde mevcut durum tespiti gerçekleştirilmiştir. Yapılan tespit sonunda mevcut verilerin amaç doğrultusunda yetersiz olduğu ve güncel olmadığı görülmüştür. KAFZ üzerinde önemli yerleşim birimlerinin tamamının mevcut durum itibarıyla KABİS altyapısının oluşturulması sürecinde yer alması mümkün değildir. Bu nedenle bölgede doğal afet açısından yüksek risk taşıyan, nüfus ve coğrafi açıdan önemli olduğu düşünülen Erbaa, Niksar, Suşehri ve Koyulhisar yerleşim birimleri pilot alan olarak seçilmiştir.

Yapılan analiz çalışmaları sonunda amaç doğrultusunda KABİS altyapısı için saptanan temel veriler ise şunlardır.

- İdari Sınır
- Yükseklik bilgisi
- Jeodezik Referans Noktası
- İmar Planı
- Uydu Görüntüleri
- Halihazır Harita
- Ulaşım Güzergahları
- Sondaj Verileri
- Fay Verileri
- Jeolojik Formasyon
- Mikrotremor Verileri
- Paleosismolojik veriler

CBS, temel fonksiyonları yerine getirebilmesi için veri, donanım, yazılım, insan ve yöntemler gibi bileşenlerin bir arada olması gerekir (Şekil 2). Bu bileşenlerden ikisi donanım ve yazılımdır. Bu bağlamda KABİS altyapısının oluşturulabilmesi amacıyla Cumhuriyet Üniversitesi Mühendislik Fakültesi içerisinde çok iyi donanıma sahip 5 bilgisayardan oluşan Uzaktan Algılama ve CBS laboratuvarı kurulmuştur. Ayrıca proje kapsamında CBS yazılımı olarak lisanslı ESRI Arc GIS, Arc SDE ve Arc IMS yazılımları, uzaktan algılama verilerinin değerlendirilmesi amacıyla ise Er Mapper, Earthview INSAR ve Global Mapper yazılımları satın alınmıştır.

CBS'nin bileşenlerinden biri de veridir ve maliyetin yaklaşık % 70'ni oluşturmaktadır. Bu bağlamda jeolojik formasyon ve mevcut fay kuşaklarına ait verilerinin edinilmesi amacıyla Maden Tetkik ve Arama Genel Müdürlüğü (MTA) ile görüşmeler tamamlanmıştır. Bunun yanısıra sondaj, mikrotremor, paleosismoloji (hendek) çalışmaları ve fay verilerini güncelleştirme çalışmaları projede görev alan araştırmacıların katılımı ile devam etmektedir. Ayrıca, çalışma alanına ait yüksek çözünürlüklü uydu görüntüleri (İkonos, Quickbird ve IRS) proje kapsamında satın alınmıştır.

Şekil 2: CBS'nin bileşenleri

3.2 Sistem Tasarımı

KABİS sistem analizi kapsamında yapılan çalışmalar sonucunda yapılması gereken işlemler ve izlenecek yöntem konusunda birtakım çalışmalar yapılmıştır. Bu aşamada KABİS'nin fiziksel olarak gerçekleştirilebilmesi için veriler ve katmanlar tasarlanmıştır. Sistem tasarımı yapılırken, İTÜ ve T.C. İçişleri Bakanlığı tarafından oluşturulan ve standart olarak kabul edilen Türkiye Afet Bilgi Sistemi Standartları (TABİS) ve Afet Acil Yönetim Bilgi Sistemi (AFAYBİS) Tasarım Raporu'ndan faydalanılmıştır. Ancak, TABİS standartlarının KABİS'in amacı doğrultusunda yeterli olmadığı gözlenmiş ve bu konuda araştırmalar yapılarak KABİS'e özgü birtakım standartlar oluşturulmuştur. Örnek olarak "Fay" verisini dikkate aldığımızda TABİS Veri Katalogu ile KABİS Nesne katalogu arasındaki farklar Tablo 3'de gösterilmektedir.

	TABİS 2006 Veri Katalogu	KABİS Nesne Katalogu
Katman Adı	Öznitelikleri	Öznitelikleri
Fay	Aktarılan Deformasyon Miktarı	Fay Segmenti Adı
	Fay Türü	Fay Türü
		Sismojenik Derinliği
		Azami Atım Miktarı
		Ortalama Atım Miktarı
		Kayma Oranı
		Fay doğrultusu
		Eğimi

Tablo 3: TABİS veri katalogu ve KABİS nesne katalogu arasındaki farklar

Sistem tasarımı süreci bittikten sonra KABİS'in amacı doğrultusunda gereksinimleri karşılayıp karşılamadığını test etmek için pilot olarak seçilen yerleşim alanlarında sistem gerçekleştirme çalışmaları başlatılacaktır.

4. SONUÇ VE DEĞERLENDİRMELER

Ülkemiz jeolojik açıdan dünyanın en aktif kuşaklarından biri üzerinde bulunmakta ve bu nedenle pekçok doğal afet ile karşı karşıya kalmaktadır. KAFZ, ülkemizin en önemli aktif fay zonlarından birisidir ve üzerinde bulunan yerleşim merkezleri doğal afet açısından risk altındadır.

Bu projede, Kelkit vadisi boyunca KAFZ üzerinde yer alan önemli yerleşim merkezlerinde doğal afetlere karşı gerekli önlemleri etkin bir şekilde alabilmek, afet öncesi sağlıklı planlamalar yapabilmek amacıyla KABİS altyapısının oluşturulması amaçlanmaktadır. Devam eden ve 2009 yılı içerisinde tamamlanması hedeflenen bu proje kapsamında yapılan çalışmaların hangi aşamada olduğu ve nasıl devam edeceği konusunda bilgiler verilmiştir. Ayrıca, birçok farklı disiplinden meydana gelen çalışma grupları tarafından ortaya konulan verilerin KABİS aracılığıyla organize edilmesi sonucunda doğal afetlere karşı alınacak önlemler konusunda ortaya çok anlamlı ve kullanılabilir sonuçların çıkacağı mutlaklıdır.

KAYNAKLAR

Alkış A., Alkış Z., Batuk F., Bayram B., Gümüşay Ü., Helvacı C., Eraslan C., Emem O., Türk T., Demir N., Önder M., 2004. *Afet Acil Yönetim Bilgi Sistemi (AFAYBİS) Tasarım Raporu*, Yıldız Teknik Üniversitesi, İstanbul.

Lo, C. P. and Yeung, A. K. W., 2002. *Concepts and Techniques of Geographic Information Systems*, Prentice Hall, New Jersey.

Pressman R., 2001. *Software Engineering*, The McGraw-Hill Companies, Singapore.

Tatar O., Gürsoy H., Altunael E., Akyüz S., Çakır Z., Topal T., Kavak K. Ş., Sezen T. F., Koçbulut F., Mesci L., Dikmen Ü., Türk T., Hastaoğlu K. Ö., Poyraz F., Ayazlı İ. E., Gürsoy Ö., Zabcı C., Karabacak V., Demir G., Akın M., Polat A., 2006. *DPT 2006K 120220 No'lu Uygulamalı Araştırma Projesi 1. Ara Raporu*, Cumhuriyet Üniversitesi, Sivas.

Türk T., 2004. *Teknik Altyapı Bilgi Sistemi Tasarımı ve Uygulaması*, Yıldız Teknik Üniversitesi, İstanbul.

Uçar D., Tarı E., Musaoğlu N., Coşkun Z. M., Özerman U., Erden T., Yıldız S., Yağcı A., 2007. *TABİS 2006 Veri Katalogu*, İstanbul Teknik Üniversitesi, İstanbul.

Yomraloğlu T., 2000. *Coğrafi Bilgi Sistemleri Temel Kavramlar ve Uygulamalar*, Seçil Ofset, İstanbul.