

BYK ENDSTRİYEL KAZALARA RNEK AKAGAZ LPG DOLUM TESİSLERİNDE PATLAMA VE YANGIN TMMOB RAPORU

Trk Mhendis ve Mimar Odaları Birliđi (TMMOB) Olarak Grdklerimiz, nerdiklerimiz

17 Ađustos Marmara Depremi ardından, depremin etkisi ile İzmit Krfezinde yařanmıř olan TPRAŐ yangını dahi, bu konuda gerekli nlemlerin alınması iin yeterli olmamıřtır.

28 Temmuz 2002 tarihinde, İzmit Krfezi, TPRAŐ, İGSAŐ gibi sanayi tesisleri ile aynı blgede yer alan AKAGAZ Firmasına ait LPG Dolu m Tesisleri'nde bir kara tankerine dolu m yapıldıđı sırada meydana gelen gaz kaađının statik elektrik ile tutuřması sonucunda oluřan patlama ve buna bađlı olarak meydana gelen yangın hakkında TMMOB Makina Mhendisleri Odası tarafından yapılan incelemelerin sonuları, teknolojik afetlere ynelik olarak lkemizdeki standartların ve kořulların ne olduđunu ortaya koyar niteliktedir.

Sz konusu rapor incelendiđinde; TPRAŐ 'a 1.5 km. mesafede bulunan ve rafineri gvenlik sahasının bitiřiđinde kurulu olan tesiste toplam 660 m³ (300 ton) LPG yanmıřtır. Yangının ıkıř nedeninin, LPG dolu m iřleminin tesis bekisi ve tanker řofr tarafından gerekleřtirilmesi, yani gvenlik ve iřletme kriterlerinin nemsenmemesi olduđu anlařılmaktadır.

Rapor

- Bu son olayda yařananlar 17 Ađustos ve 12 Kasım 1999 depremlerinin yaratmıř olduđu kayıplar rneđinde olduđu gibi 1950'lerden bu yana geniřleyerek srdrlen plansız bir sanayileřme ve kentleřmeyi kalkınma modeli olarak benimseyen insanları ve kenti sermaye birikimi iin ucuz iřgc ve ucuz

altyapı aracı olarak ele alan, bunların sosyal ve kltrel boyutunu ve maliyetini gz ardı ederek, daha fazla para ve kazan peřinde kořan bir "anlayıřm" kaınılmaz sonularıdır.

- İnsan yařamını ve evreyi hie sayarak, daha fazla rant elde etmeyi n planda tutan, bunun iin en basit emniyet kurallarını dahi yerine getirmeyen bir anlayıř son yařanan "kaza" da alıřanları ve Krfez ile halkını byk bir facianın eřiđine srkle miřtir.

- TPRAŐ ve İGSAŐ gibi tesislerin yakın evresinde bulunan 30'a yakın LPG depolama ve dolu m, akaryakıt/kimyevi madde tesislerinin bulunduđu blge aynı zamanda 1.100 konutluk insan yerleřimini de kapsamakta ve blge imar ve iskana aık durumdadır. Bu olgu bile olası bir facianın boyutları hakkında yeterli bir fikir vermektedir.

- Blgedeki tesislerde deđiřik standartların uygulandıđı, bazı firmaların ise hibir standarda uymayan iřletme řartlarında faaliyet gsterdikleri saptanmıřtır.

- Blgede bulunan LPG depolama ve dolu m tesislerinin risk analizlerinin yapılmamıř olduđu dola yıřıyla Acil Planların yanı sıra iyileřtirme planlarına sahip olmadıđı, firmaların iř emniyeti, sađlık ve evre korunmasına ynelik ynetim sistemlerine sahip olmadıkları tespit edilmiřtir.

Bu saptamalar iřiđında

- Deprem blgesinin nemli bir blm iin gerekli olan, ancak tesislerin zelliđi nedeniyle Krfez ilesi ncelikli, blgenin olası endstriyel kazalara karřı nlemleri gndeme getirilmelidir.

- Başta çalışanların ve halkın, çevrenin korunması gereği büyük kazalara potansiyel alanlar (tesisler, bölgeler) için sistematik bir yaklaşım zorunluluğunu ortaya çıkarmaktadır.
- Bu tür tesislere ruhsat verilmesi aşamasından önce tank kapasitesi ve tank operasyon emniyet mesafeleri göz önüne alınarak tesis yerleşim planının uygunluğu arazinin büyüklüğü ile birlikte ele alınarak proje aşamasından başlayarak denetlenmelidir.
- Tesisin işletme ruhsatı almadan önce de mühendislik standartlarına uygunluğu denetlenmelidir.
- Tüm denetim süreçlerinde bağımsız denetim kurumu işlevindeki kuruluşlara yer verilmelidir. TMMOB ve odaları sahip oldukları bilgi birikimleri ve uzmanlık alanlarında kamu çıkarlarının korunması misyonuyla bu süreçlerde yer alabilmelidirler.
- Kaza meydana geldikten sonra alınacak önlemleri içeren acil planların yeterli olmadığı unutulmamalıdır. Bütün firmalar iş sağlığı, emniyeti ve çevre yönetim sistemlerini oluşturmalı, risk analizlerini yapmalıdır.
- Risk analizlerinin sonucunda görülen eksikliklerin iyileştirme planları ile giderilmesi sağlanmalıdır.
- Tesislerin iş emniyeti, sağlığı ve çevre konularında uygun ve emniyetli faaliyetlerde bulunabilmeleri için mutlaka uzman personel istihdam etmeleri sağlanmalıdır. Tesislerin kontrol ve denetimlerinde mutlaka iş emniyeti ve mühendislik standartları, iyileştirici eylem planları, acil durum planları ve eğitim planları ile bunların gerçekleştirilme seviyeleri sorulanmalıdır.
- Bölgedeki ilgili kurum ve kuruluşların işbirliğini sağlayıcı çözümü planlı ve koordineli yaklaşımla ele alan bir anlayışı ön plana çıkartmak gereklidir.
- Tesisler acil durum ekipleri örgütleyerek onların gerekli eğitimi almalarını sağlanmalı, destekleyici birimlerle ilişkilerini pekiştirmeli, kuruluşlar arası işbirliği şiar edinmelidir. Bu bir fabrika yada tesisin oluşumu aşamasında şart kılınmalıdır. İnsanın, doğanın ve kültür varlıklarımızın korunması, bu ekiplerin yeterliliğine bağlıdır.
- Çalışanların haklarının korunması, gözetilme-

li, çalışma yaşları ve yeterlilikleri etkin bir şekilde denetlenmeli, iş kazalarının neden ve sonuçlarının tüm çalışanlara doğru ve açık olarak anlatıp anlatılmadığına da bakılmalıdır.

- Sanayi kuruluşları saydamlığı benimseyerek kimyasallarına ilişkin veri bankasını halka açık olacak şekilde oluşturmalı ve bilgi alışverişine girişmeli, böylece de “Tehlikeli Madde Envanteri” ile “Acil Duruma Müdahale Ekipmanları Envanterleri”nin oluşturulmasını sağlamalıdır.

- İnsanı, doğayı, ekonomik ve kültürel varlıklarımızın korunmasına yönelik olarak kolektif çalışmayı benimseyen bir toplumsal iradenin oluşturulması zorunluluğunun anlaşılması, yasaların işletilmesi ve ciddi denetleme mekanizmalarının yaratılması gereklidir.

- Özetlenen bu yaklaşımların eksenini ise en büyük gereksinim olan “Bölgesel Stratejik Plan” oluşturmaktadır. Bölgesel gelişme, koruma, kullanma, denge ve stratejilerinin belirleneceği bölge planının; sanayi, tarım, turizm vb. sektörlerin yanı sıra, sağlıklı imar, ulaşım, afet ve deprem planları ile birlikte hazırlanması; afet merkezi, özel ihtisas (Yanık, Zehirlenme, Mikrocerrahi) hastanesi, günün teknolojisine uygun, doğruyu bulan ve kendi kendine yenileyebilen bir savunma planı ile ilgili mevzuatın oluşturulması; gerekli sigorta ve risk değerlendirme mekanizmalarının işletilmesi gereklidir.

Krfezde, petrol trevleri ve kimyevi maddelerin depolanması, transferi, retimi ve iřlenmesine ynelik olarak faaliyet gsteren ve ne kendi aralarında ne de hemen yanlarında yer aldıkları yerleřim alanları ile aralarında hiç bir ayırıcı bant, gvenlik blgesi oluřturulmamıř olan bu 30 sanayi tesisinin, stelik fay hattı zerinde yer aldığı bilinmesine rađmen, yer seęim ve yerleřme kararlarını bu Őekilde koruma kararında ısrar edilecekse, bu tesislerin blgeye getirdikleri risk bilindiđi halde, İstanbul Teknik niversitesi (İT), Trkiye Bilimsel ve Teknik Arařtırma Kurumu (TBİTAK), Marmara Arařtırmalar Merkezi (MAM), Gebze Yksek Teknoloji Enstits (GYTE) gibi pek çok kurumun raporlarına rađmen tasfiye edilmesi kararı verilmeyecekse, bunun sorumluluđu; ilgili kurum ve kuruluřlardadır, TBMM'ndedir, hkmetlerdedir.

Bu sorumluluđu alanlar, sz konusu tesislerin iřletme-emniyet kurallarını ve kriterlerini denetleme, bu konudaki standartları belirleme ve geliřtirme sorumluluđunu da tařımaktadırlar. Bunun geređini yerine getirmeleri bir zorunluluktur.

Bu tr tesislerin gvenlik mesafelerinin tařıdıkları risklere gre yeniden belirlenmesi zorunluluktur, bu mesafeler ięerisinde yer alan yerleřim alanlarının kamulařtırılması, kamulařtırma iřleminin finansının devlet tarafından deđil, tesis sahipleri tarafından sađlanması, bu alanların Bakanlar Kurulu kararı ile afet blgesi, yapı ięin yasaklı alan ilan edilmesi zorunluluktur. bu blgelerde "ruhsatlı" binalarda yařamakta olan insanların konut ięin hak sahibi edilmeleri zorunluluktur.

Bunun yanında AKĀAGAZ yangınında grldđ gibi, bir tesiste çıkacak olası bir yangın, patlama diđer tesislere de sıçrama tehlikesine sahiptir. Bu tr I. ve II. sınıf gayri sıhhi messeseler kapsamına giren tesislerin birbirlerine gvenlik - yaklařma mesafelerinin ne olması gerektiđi konusunda da gerekli Āalıřmalar yapılarak, standartlar ve kořullar imar mevzuatına aktarılmalıdır.

Gelecek İęin Ne Yapmak Gerekir?

Deprem Konseyi'nin hazırladığı "Deprem Zararlarını Azaltma Ulusal Stratejisi" raporuna gre: "lkemizde 1940' lı yıllardan bařlayarak yařanan hızlı

nfus yığılmaları, kentlerin plan dıřı bymesine, dođanın ve tarihsel mirasın nemli lęlerde kaybedilmesine, deđerli tarım alanlarının, orman, su havzaları ve sel yatakları, dođal dolgu alanları ya da helyan blgelerinin yapılařma baskısı altında kalmasına yol aęmıřtır.

Yapılařmanın denetlenmesi, bu konudaki yetki-kaynak Āeliřkisi, mevzuat vb. yařanan pek çok sorun yanında, çıkarılan af yasaları ile de olanaksız hale getirilmiřtir. Bu tutum, olası tehlikeler karřısında kentlerde yığılan insan ve ekonomik deđerlerin, gvensiz ortamlarda ve niteliksiz bir yapı stoku ięinde yksek riskler stlenmeleri sonucunu getirmiřtir. Plan lęeđinde, imar mevzuatının planlamaya esas olacak temel veri olan; deprem ve diđer afet tehlikesinin belirlenmesi Āalıřmalarını gzardı etmesi nedeniyle planların hazırlanmasında basit ve yzeyssel bir jeolojik ettle yetinilmesi, alınan plan kararlarının afete duyarlı olması nnde engel teřkil etmiřtir.

Yapı lęeđinde ise, ek imar hakları tanınarak tasarlanandan fazla kat ve yzlęm elde edilmesi, tařıyıcı sistemlerde geliřigzel deđiřiklikler yapılması ynnde belediyelere ve yetkili diđer kurumlara pek çok baskı yapılmıřtır. Bu davranıřlara, ruhsatlı yapı stokunda bile grlen malzeme ve iřçilik yetersizliklerinin de eklenmesiyle gvenlikten uzak, mimarlık ve mhendislik teknik ve kltr aęısından yetersiz byk bir yapı stoku oluřmuřtur.

Trkiye'de deprem zararlarının ařırı olmasının bařlıca nedeni, gerek imar ve yer seęimi kararlarında, gerekse yapılařma iřlerinde, planlama- projelendirme ve uygulamanın yetersiz olması ve denetim yapılmasına olanak verecek kořulların bulunmamasıdır. Oysa, deprem ve diđer afet zararlarının azaltılmasında en etkili rol oynayacak nlemler, yapılar, kentsel alanlar ve yerleřme btn lęeđinde bařvurulacak deđerlendirmelere dayalı imar kararları ięeriđinde yer alır ve bu yolla uygulama bulur. Gerek yerleřime yeni aęılan alanlarda, gerekse yerleřilmiř alanlarda deprem ve diđer afet zararlarını azaltma amaĀlı Āalıřma bięimlerinin hemen hepsi dođrudan imar etkinlikleri ve mevzuatı kapsamındadır.

Bu nedenle afet zararlarını azaltmak zere, kentsel risk belirleme ve risk ynetimi konularında tek-

nik yöntemlerin geliştirilmesi, bunların imar sistemi ile bütünleştirilmesi, ilgili mevzuatta kapsamlı deđişikliklerin yapılması ve belediyelere kent planlaması görevini bu doğrultuda yürütebilmeleri için kaynak, yetkilendirme ve teknik desteklerin verilmesi gerekmektedir.

Bugün, deprem ve diđer afet türlerinin tehlikesi altında bulunan tüm yerleşim alanlarında, belediyelerce ve ilgili tüm kurum ve kuruluşların da katılımı ile, yerleşim alanlarının afet güvenliğinin sağlanmasına yönelik olarak ortak bir programın ve kapsamlı bir iş bölümünün geliştirilmesi zorunluluk arz etmektedir. Bu programın, yerleşme ölçeğinde yerbilimsel araştırmalara ve kentsel risk belirleme çalışmalarına öncelik vermesi, bir özel ana plan hazırlanması, uygulamalar için yaptırım gücünün elde edilmesi ve bu uygulamalar için kaynak sağlama yöntemlerinin geliştirilmesi gerekmektedir. Bu amaçla ilgili mevzuat düzenlemelerinin de yapılması gereklidir.”

Afetlere karşı hazırlıklı olmak, afet öncesi riskleri görmek ve bunlara karşı can güvenliğini sağlayacak önlemleri almak birincil önceliğe sahiptir.

Temel insan hakkı ve anayasal bir hak olan “can güvenliğinin olduđu sağlıklı bir çevrede yaşama hakkı”nın sağlanması için; ülke ölçeğinde ve bölgesel düzeyde yapılması gereken olmazsa olmazlar vardır.

Ülke ölçeğinde

● Devlet Planlama Teşkilatı kanunla kendisine verilen görevi yerine getirerek ülke genelinde bölge planlarını, bölgesel üretim süreci ve bölgenin taşıdığı afet risklerini dikkate alarak yapmalıdır.

● İlgili bakanlık çevre düzeni planlarını ülke genelinde hayata geçirmelidir.

● Belediyeler mevcut yer bilim araştırmaları son teknolojik gelişmeler doğrultusunda yeniden yapmalı, bu doğrultuda üst ölçekli planlara da uygun olarak ülke genelinde tüm kent planları yeni bir anlayışla irdelenmelidir.

● Marmara bölgesi başta olmak üzere; Türkiye'nin deprem riski altında bulunan Dođu ve Güneydođu Anadolu, Ege ve diđer bölgelerin; “Yerleşim alanlarının yapı stoku envanterinin çıkarılarak, mevcut yapı stokları mühendislik açısından bilimsel olarak elden geçirilmeli, can güvenliğini tehdit eden, yıkılması gereken yapılar yıkılmalı, sadece teknik araştırma sonunda belirlenecek yapılar güçlendirilmelidir”.

● Yapı stoku üzerinde yapılan araştırmalara paralel olarak, yapıların yer aldığı yerleşim bölgeleri üzerinde de afet riskleri başta olmak üzere diđer koşullar da dikkate alınarak; tasfiye, iyileştirme, dönüşüm, yenileme ve benzeri sosyal boyutu da olan projeler hayata geçirilmelidir. Bu amaçla mevzuatta ge-

**YAŞADIĐIMIZ FELAKETİ UNUTMADIK!
UNUTTURMAYACAĐIZ!**

rekli düzenlemeler yapılmalı, Konut Müsteşarlığı gibi kurumlara ek görevler verilmeli ve bu projeler için gerekli kaynak sağlanmalıdır.

- Afetler konusunda kanun ile verilmiş yetki ve sorumlulukları olan kamu kurumları ve kuruluşları; planlama, denetim, üretim ve düzenleme konularındaki görevlerini yerine getirmeleri konusunda yetki ve kaynaklarla donatılmalıdır.

- Sağlıklı bir çevrede yaşam hakkını güvenceye alacak yeni konut ve çalışma alanlarının oluşturulması için insanlığın kolektif aklını ve iradi etkinliğini temsil eden planlamayı toplumsal yaşamımıza sokacak bir sürece girilmelidir.

- Deprem vergileriyle toplanan kaynakların yönetimi açık olmalı, denetimin, bağımsız bir kurul (deprem mağdurlarının temsilcileri, bağımsız uzman, akademisyenler, ilgili meslek kuruluşları ve kamu kuruluşları temsilcileri) tarafından yapılmalıdır.

- Marmara'daki riskin ortadan kaldırılması için gerekli finans kaynağının sağlanmasında, 1950'den bu yana kentleşme ve sanayileşme sürecinde kamu kaynaklarını sermaye birikim aracı haline getiren çevrelerin katkılarını zorunlu kılan düzenlemeler yapılmalıdır.

- Bilirkişilik kurumu yeniden ele alınarak, kurumsal düzenleme TMMOB'nin yetki ve sorumluluk alanında bir olgu olarak değerlendirilmelidir.

Bölge ölçeğinde

- Deprem bölgesinin önemli bir bölümü için geçerli olan, ancak endüstriyel tesislerin özelliği nedeniyle Körfez ilçesi öncelikli, bölgenin olası endüstriyel kazalara karşı önlemleri gündeme getirilmelidir. Bölgede bulunan LPG depolama ve dolun tesisleri gibi tüm endüstriyel tesislerin risk analizlerinin yapılması sağlanmalıdır. Bu tür tesislerin güvenlik mesafelerinin taşıdıkları risklere göre yeniden belirlenmesi zorunludur. Bu mesafeler içerisinde yer alan yerleşim alanlarının kamulaştırılması işleminin finansmanının tesis sahipleri tarafından sağlanması, bu alanların Bakanlar Kurulu kararı ile afet bölgesi, yapı yasaklı alan ilan edilmesi zorunludur. Bu bölgelerde ruhsatlı binalarda yaşamakta olan bölge halkının konut için hak sahibi yapılması zorunludur.

- Adapazarı'nda zeminin taşıyamayacağı yerlerdeki fazla katların yıktırılarak, yapının projesinin iki

kata uygun hale getirilmesi koşuluyla onarımına izin verilmeli, hak kaybına uğrayan mülk sahiplerinin kayıpları telafi edilmelidir.

- Afet bölgesindeki orta hasarlı olup onarılmayan binaların yıkım kararları alınmalıdır. Ağır hasarlı olup halen yıkılmamış olan binalar ise bir an önce yıkılmalıdır. Bu binalarda oturanlar hak sahibi sayılmalıdır. Enkazı kaldırılmayan binaların tasfiyesi sağlanmalıdır.

- Kalıcı konut alanlarındaki sağlık ocağı, okul gibi sosyal/teknik donatı alanlarının yapımı tamamlanmalıdır.

- Kalıcı işyerlerinin yapımı tamamlanmalıdır. Bu yapılar işyeri niteliklerine uygun olarak projelen-

dirilmeli ve tip proje uygulamasından vazgeçilmelidir.

- Kalıcı konut alanları ile mevcut yerleşim merkezleri arasındaki ulaşım bağlantıları sağlanmalıdır.

Yukarıda belirtilen çözüm önerileri kapsamında TMMOB'nin, mühendislik ve mimarlık alanında kendi üzerine düşen görev ve sorumluluğu yerine getirmesindeki kararlılığı siyasi iktidarın engellemelerine karşın sürmektedir.

Ülkemizin baskın seçim ortamından çıktığı şu günlerde bir kez daha hatırlatıyoruz: Deprem bölgesinin sorunlarının çözümünde halkımızın sorunlarına öncelik tanıyacak bir siyasi iradenin varlığı zorunludur. Günümüzün temel sorunu emekten yana, bağımsızlıkçı, temel insan haklarına dayalı, sosyal hukuk devletini temel alan bir siyasi iradenin oluşturulması ve iktidara taşınmasıdır. ●