

Doğal afet denildiğinde ilk akla deprem, sel, heyelan, çığ, tsunami gibi felaketler gelmektedir.
Afetleri engellenemez ve önlem alınamaz olarak görmek; toplumu da buna ikna etmeye
çalışmak bilimsel bir yaklaşım olmadığı gibi sorumluluk almamak anlamına gelmektedir.
Biz mühendisler her zaman bilimsel yaklaşımlarla insanlığın ihtiyaçlarına, sorunlarına çözüm
üretmek üzere bilimsel gücümüzü kullanmakla sorumluyuz.
Öncelikle her türlü ekonomik ve toplumsal karar alınırken, kar hırsı ile değil can ve mal
güvenliğini ön planda tutan bir anlayış içerisinde insanın doğayla barış içinde yaşaması
esasıyla hareket edilmelidir.
Kamunun karar alıcı mekanizma olarak şirket çıkarları ya da günü birlik çıkarlar peşinde değil
insanı temel almalıdır.
Bugün yaşadığımız pek çok felaketin arkasında hesapsız kitapsız kesilen ağaçlar, doldurulan
denizler, akışı değiştirilen sular, yani kar hırsı yer almaktadır. Toprak Ana elbette hesap
sormaktadır. Doğa katliamlarından derhal vazgeçilmelidir. İnsan eliyle yaratılan, göz göre
göre gelen ölümler bizlere “felaket, Allah’ın takdiri, bu işin fıtratı” olarak sunulmaktadır.
Doğal afetlere karşı insanı çaresiz kılmaya yönelik yaklaşımlar kabul edilemez. Bu temel
saptamanın ardından doğal afetlere yaklaşımın da sorgulanması gerekmektedir. Bu nedenle
afetler karşısında can ve mal güvenliğini sağlamak üzere iki temel yaklaşım üzerinde
durulabilir.
Birincisi deprem gibi öngörülemez olan doğal felaketler için bile deprem öncesinde
alınabilecek önlemler olduğu gerçeği göz ardı edilmemelidir.
İkincisi kısa da olsa belli bir süre önce haberdar olunabilen, örneğin meteoroloji raporlarıyla
tespit edilebilecek olan felaketler için hızlıca alınması gereken önlemler bulunmaktadır.
Nasıl ki sağlık sisteminde koruyucu sağlık önlemlerinden bahsediyorsak, doğal felaketlere
karşı da koruyucu önlemleri ısrarla gündeme getirmemiz gerekiyor.
Bu önlemler nasıl alınabilir diye baktığımızda karşımıza hemen altyapı sistemi çıkıyor. Yani
konutlardan, yollara, elektrikten su ve sulama sistemlerine varıncaya kadar insan hayatının
vazgeçilmez ihtiyaçları olan barınma, ulaşım, su ve enerji hakkının sağlanması için atılacak
adımlar; doğal afetleri dikkate alarak planlanmalıdır.
Bizim bugün buradaki konumuz afetlerde haberleşme ve elektrik. Yani EMO’nun mesleki
alanlarıyla bağlantılı olarak afetlere yaklaşımı ele alacağız.
Elektrik ve afetler dediğimizde yukarıda temel bir anlayış olarak ortaya koyduğumuz kar hırsı
değil can ve mal güvenliğinin esas alınması noktasında son 10 yıldır büyük bir geriye gidişten
söz etmek zorundayız.
Elektrik alanında yapılan özelleştirmeler ve elektrik üretiminin piyasaya bırakılması pek çok
felaketi beraberinde getirmiştir.
Özellikle yenilenebilir enerji alanı tamamen piyasasının insafına terk edilmiş, bu durum
Karadeniz başta olmak üzere pek çok yerde yapılan hidroelektrik santralı inşaatlarında doğa
katliamını beraberinde getirmiştir. Yol çalışmaları da önemli bir etken olmakla birlikte
Karadeniz’de yaşanan sel felaketlerinin bu açıdan ciddi olarak incelenmesi gerekmektedir.
Yine Afşin Elbistan Kömür Sahası’nda Şubat 2011’de iki heyelan yaşanmış, toplam 11 kişi
yaşamını yitirmiştir. Bunları doğal afet saymamız mümkün değildir.
Elektrik ve afetler dediğimizde ikinci nokta elektrikte arz güvenliğinin sağlanmasıdır. Ne
yazık ki bu konuda da ülkemiz 31 Mart 2015’te hiçbir doğal felaket olmadan bile karanlığa
gömülmüş, piyasalaştırılmış sistemin yarattığı karanlığa mahkum olmuştur.
Bunu bir kenara bıraktığımızda doğal afetler sırasında elektrik arz güvenliğini sağlayabilmek
için üretimin ve tüketimin dağılımı büyük önem arz etmektedir.

Doğal afetin yaşandığı bölgeyi izole ederek sistemin geri kalanını besleyebilmek kadar doğal
afetin yaşandığı bölgede acil olarak elektrik ihtiyacını sağlayacak afet durumlarında devreye
alınabilecek yedek güçler bulundurmak da önemlidir. Yani üretim ve iletim hatları tahrip
olduğunda yerinde ve alternatif enerji kaynaklarının devreye sokulabileceği sistem
oluşturulmalıdır.
Elektrik kadar haberleşme de doğal afetler sırasında özellikle insan hayatının kurtarılması
açısından birincil öneme sahiptir.
Öncelikle haberleşme sisteminin kamuoyunu uyarıcı ve bilgilendirici amaçla çalışır olması
gerekmektedir.
İkincisi doğal afet sonrasında arama kurtarma çalışmalarında haberleşme ve iletişimin
sürdürülebilmesi gerekmektedir. Bunun için kesintisiz haberleşme ağlarının oluşturulması ve
hazır bulundurulması gerekmektedir. Cep telefonu altyapısı buna uygun olarak
geliştirilmelidir.
Elektrik ve haberleşme alanında eksiklerimiz neler, ne tür önlemler almalıyız? Bunlar bu
toplantıda ayrıntılarıyla ele alınacağı için konuşmamı daha fazla uzatmadan sözü değerli
katılımcılara bırakmak istiyorum.

