

DISASTER MANAGEMENT SYSTEM IN TURKEY

Bülent ÖZMEN

General Directorate of Disaster Affairs

TURKEY

Making Japanese Experience Replicable Anti-disaster
World Conference on Disaster Reduction Public Forum
International Symposium
Organized by Japan Bank for International Cooperation (JBIC)

Full Name: Republic of Turkey (Türkiye Cumhuriyeti)

Short Name: Turkey

Capital: Ankara

Chief of State: President Ahmet Necdet Sezer

Head of Government: Prime Minister Recep Tayyip Erdoğan

Population: 68,109,469 (July 2003 est.)

Turkey is a unitary state governed by the parliamentary democratic system. Turkish Republic was founded on October 29, 1923 by 'Mustafa Kemal Atatürk'.

Legislative power vested in the Turkish Grand National Assembly. The Assembly is composed of 550 members of parliament elected directly by citizens every five years.

Tablo: Jurisdictional Authority in Turkey

Political Jurisdiction	Authority	Status
Country	Prime Minister ('başbakan')	elected
	Minister ('bakan')	elected/appointed
Province ('il')	Governor ('vali')	appointed
	Mayor ('belediye başkanı')	elected
District ('ilçe')	District-Governor ('kaymakam')	appointed
	Mayor ('belediye başkanı')	elected
Village ('köy')	'muhtar'	elected
Small settlement ('mezra')	'muhtar'	elected
Neighborhood ('mahalle')	'muhtar'	elected

NATURAL DISASTER

Turkey is one of the countries that is exposed to natural disasters because of geological conditions, topographic structure and climate.

Besides the casualties that they cause, natural disasters in Turkey are also the causes of great economic losses. Statistics in the area say that direct economic loss due to natural disasters is 1% of the GDP every year. However, if indirect economic losses like market loss, production loss and unemployment are taken into account besides direct economic losses, the total loss is greater than that.

EARTHQUAKE ZONING MAP OF TURKEY

- 1.Derece Deprem Bölgesi
- 2.Derece Deprem Bölgesi
- 3.Derece Deprem Bölgesi
- 4.Derece Deprem Bölgesi
- 5.Derece Deprem Bölgesi
- Ana Fay Hatları

T.C.
BAYINDIRLIK VE İSKAN BAKANLIĞI
AFET İŞLERİ GENEL MÜDÜRLÜĞÜ

DISTRIBUTION OF NUMBER OF LANDSLIDE INCIDENCES BETWEEN 1950-2001

- il Sınırı
- Heyelan Olay Sayısı
- 1 - 6
- 7 - 14
- 15 - 25
- 26 - 50
- 51 - 109

SNOW AVALANCHE MAP OF TURKEY

Avalanche Prone Areas

T.C.
BAYINDIRLIK VE İSKAN BAKANLIĞI
AFET İŞLERİ GENEL MÜDÜRLÜĞÜ

MAP SHOWING THE LANDSLIDE SUSCEPTIBILITY OF TURKEY

Type of Hazard	# Of Collapsed Buildings	Percentage (%)
Earthquake	612,000	79
Landslide	65,551	8
Flood	61,000	7
Rock fall	30,000	4
Avalanche	5,500	1
Total	774,051	100

Table 1: Collapsed Buildings in natural disasters 1900-2003

Table 1- Natural Disaster in Turkey since 1990

Event	Date	Killed	Injured	Homeless	Affected	Loss US\$ million
Earthquake (‘Erzincan’)	13 March 1992	653	3,850	95,000	250,000	750
Avalanches (S. Anatolia)	1992 14 events	328	53	11,600	30,000	25
Avalanches (E.& S. Anatolia)	1993 31 events	135	95	1,100	300	10
Mud Flood (‘Senirkent-Isparta’)	13 July 1995	74	46	2,000	10,000	65
Earthquake (‘Dinar’)	01 October 1995	94	240	40,000	120,000	100
Flood (‘İzmir’)	04 November 1995	63	117	6,500	300,000	1,000
Earthquake (‘Çorum-Amasya’)	14 August 1996	0	6	9,000	17,000	30
Flood (W. Black Sea)	21 May 1998	10	47	40,000	1,200,000	1,000
Earthquake (‘Ceyhan-Adana’)	27 June 1998	145	1,600	88,000	1,500,000	500
Earthquake (‘Marmara’ Region)	17 August 1999	17,480	43,953	675,000	15,000,000	13,000
Earthquake (‘Düzce’)	12 November 1999	763	4,948	35,000	600,000	750
Earthquake (‘Sultandağ-Afyon ’)	3 Feb 2002	42	327	30,000	222,000	95
Earthquake (‘Bingöl’)	1 May 2003	177	520	45,000	245,000	135
TOTAL		19,964	55,802	1,078,200	19,494,300	17,460

Source: Compiled from GDDA data

EARTHQUAKE HAZARD IN TURKEY

DISTRIBUTION of EPICENTERS

($M \geq 4$ earthquakes for 1881 - 2003)

Province Center ●

GENERAL DIRECTORATE of DISASTER AFFAIRS
EARTHQUAKE RESEARCH DEPARTMENT
ANKARA-TÜRKİYE

***T.C. Ministry of Public Works and Settlement, 1996**

Earthquake Zone	Surface Area (%)	Population (%)	Industry (%)	Dams (%)
Zone 1 (pga \geq 0.40 g)	42	45	51	46
Zone 2 (pga = 0.30 - 0.39 g)	24	26	25	23
Zone 3 (pga = 0.20 - 0.29 g)	18	14	11	14
Zone 4 (pga = 0.10 - 0.19 g)	12	13	11	11
Zone 5 (pga < 0.10 g)	4	2	2	6
TOTAL	100	100	100	100

The *pga* is the expected peak ground acceleration with 90 percent probability of non-exceedance during 50 years. g: gravity (981 cm/s).

DISASTER MANAGEMENT SYSTEM IN TURKEY

The Disaster Management system of Turkey is highly centralized and hierarchical. Responsibility for disaster management goes bottom-to-top, from district to province and to national level depending on the scale of the event. Small-scale disasters can be handled first at the district level.

If the disaster surpasses the capacity of this level, the provincial governor, who heads the “Provincial Rescue and Relief Assistance Committee” known as “Crisis Committee”, is involved in the response and recovery activities.

If a major event that requires central government intervention occurs, then the “Central Coordinating Committee for Disaster” comprised of undersecretaries or high-level representatives from various ministries coordinate the response efforts for the disaster. These structures were installed in 1959, through Law No.7269.

Central Level

In the organizational structure of Turkey's disaster management system at central level according to the Disaster Law No.7269, which is still in force, "The Central Disaster Coordinating Committee" is the main body consisting of the undersecretaries of the related ministries including a representative from Turkish General Staff and the president of the Turkish Red Crescent Society.

Central Disaster Coordinating Committee

In this case, a Crisis Centre is established in the Office of the Prime Ministry. During the time of crisis, each organization also sets up its own crisis centre in its headquarters. A regional crisis centre may be established if deemed necessary.

**Prime Ministry
Crisis Management Centre**

**Crisis Coordination
Council**

CHAIRMAN: Prime Minister or Related State Minister
Chief of the General Staff (or representative)
State Minister on Economy
Minister of Justice
Minister of National Defense
Minister of Interior
Minister of Foreign Affairs
Minister of Finance
Minister of National Education
Minister of Public Works and Settlements
Minister of Health
Minister of Transportation
Minister of Agriculture and Rural Affairs
Minister of Labor and Social Security
Minister of Industry and Trade
Minister of Energy and Natural Resources
Minister of Forestry
Minister of Environment
Secretary General of National Defense Council
Other Ministers as Required

**Crisis Assessment
and Monitoring
Council**

CHAIRMAN: Undersecretary of Prime Ministry
Representative of the General Staff
Undersecretary of Justice
Undersecretary of National Defense
Undersecretary of Interior
Undersecretary of Foreign Affairs
Undersecretary of Finance
Undersecretary of National Education
Undersecretary of Public Works and Settlements
Undersecretary of Health
Undersecretary of Transportation
Undersecretary of Agriculture and Rural Affairs
Undersecretary of Labor and Social Security
Undersecretary of Industry and Trade
Undersecretary of Energy and Natural Resources
Undersecretary of Forestry
Undersecretary of Environment
Representative of the General Secretariat of National Defense Council
President of Council for Higher Education
Undersecretary of the National Intelligence Organization
Undersecretary of SPO
Undersecretary of Treasury
Undersecretary of Foreign Trade
President of the Central Bank
President of the Turkish Atomic Energy Authority
President of the TRCS
Representatives of Other Ministries and Institutions as Required

Secretariat

CHAIRMAN: Deputy Undersecretary of Prime Ministry
General Directors and Experts from Ministries and Institutions

Currently,

The General Directorate of Emergency Manager (Prime Ministry)

General Directorate of Disaster Affairs (Ministry of Public and Works and Settlement)

General Directorate of Civil Defense (Ministry of The Interior Affairs)

have been the fundamental agencies, responsible for disaster management in Turkey

**GENERAL DIRECTORATE of
DISASTER AFFAIRS**

GDDA has departmans as follows:

- EARTHQUAKE RESEARCH DEPARTMENTS**
- EMERGENCY and TRANSPORTATION DEPARTMENTS**
- DISASTER INVESTIGATION and DAMAGE ASSESSMENT DEPARTMENT**
- PLANNING and LOAN MANAGEMENT DEPARTMENT**
- TEMPORARY HOUSING DEPARTMENT**
- PREFABRICATED HOUSING PRODUCTION and CONSTRUCTION DEPARTMENT**
- DISASTER FUND and SUPPLIES DEPARTMENT**

THE DUTIES and RESPONSIBILITIES of GENERAL DIRECTORATE of DISASTER AFFAIRS ARE SHORTLY AS FOLLOWS:

- to make emergency relief organizations and coordination in the event of disaster
- to take necessary measures to establish temporary shelters for disaster victims
- to execute and organize disaster relief
- to coordinate and cooperate with related ministries
- to determine disaster prone areas and take necessary counter measures
- to prepare land use map, projects and various plans
- to research on reduction of earthquake risk; to study earthquakes and their results; to prepare earthquake related documents and maps; to determine the criteria and regulations for earthquake resistant structures
- to develop seismic recording and strong motion network; to maintain these network

Turkey Emergency Management General Directorate ('TAY')

The main responsibilities of TAY as below:

Have emergency management centers established in governmental organizations and associations for effective realization of emergency management, identify their working principles and provide coordination among these centers.

- Monitor and evaluate the organizations and institutions taking the necessary measures to prevent situations that require emergency management, preparation of short and long term plans, and developing information systems.**

- Carry out coordination services in utilizing all kinds of land, marine and aviation vehicles belonging to public and private sectors when emergency management is applied.**

- Make the incentive arrangements for volunteers, and organizations providing relief in emergency situation, coordinate national and international relief workers and materials, and distribution of the relief materials to affected provinces.**

- Carry out other tasks given by the Prime Minister.**

General Directorate of Civil Defense (GD CD)

General Directorate of Civil Defense (GD CD)

The goal and purpose of the Civil Defense Organization is to minimize the life losses and other types of losses during warfare or a natural disaster. Civil Defense Law explains the main purposes of the organization as follows:

- To secure the lives and belongings of the civil people during a war,**
- Saving lives and belongings of people during natural disasters,**
- To reduce the damage to the lives and the belongings of victims in a fire,**
- In case of damage, to renew, repair and protect private and government institutes that have vital importance,**
- To build up morale among the civilians.**

Provincial Level

The governorships of provinces and districts are the first response mechanisms to disasters in Turkey and they have some other direct responsibilities for disaster management.

The organizational structure for disaster management at provincial level is under the authorization of the governor. Each of governorship establishes a “Provincial Rescue and Aid Committee”. There are also nine service groups within this body during disasters to implement effective response and recovery efforts. Districts also establish the same structure for their own disaster management activities.

Provincial Rescue and Aid Committee

Some of these Municipalities and governorships are preparation and implementation of disaster response plans and implementation of training and exercising activities. They carry out the activities mentioned above with their own financial resources. They are also responsible for mitigation activities. Some of them are:

- Implementation of earthquake resistant design regulation and other standards and regulations related to urban development law,
- Land-use planning,
- Building control.

MILITARY COOPERATION

Turkish Armed Forces are a part of central and local disaster management in Turkey. There are representatives from the military in every related committee and council. In fact, since the beginning of the Turkish Republic, the state and its citizens have relied on human and material resources provided by the Military. They have well trained and equipped special groups for emergency response and relief activities in disaster prone areas to provide all kinds of support to the affected people.

After the August 1999 earthquake, Turkish Armed Forces decided to improve its capabilities on specialized search and rescue missions in order to better cope with large-scale natural disasters. As a result of this, a study was conducted at Turkish General Staff and it has been decided to form a battalion size search and rescue Unit subordinate to Special Forces Command.

OTHER IMPORTANT ORGANIZATION:

Turkish Red Crescent Society

The Turkish Red Crescent Society (Kızılay) is an integral and important part of overall disaster management structure in Turkey.

It is represented at national, provincial and district level committees. It is mandated to perform relief works by laws and decrees since it established

Bodies Involved in Disasters Policy

IZMIT EARTHQUAKE,
17 August 1999

IZMIT EARTHQUAKE

Date and time : 3:02 a.m. local time on August 17, 1999

Magnitude : Mw:7.4

Dead : 17,479

Injured : 43,953

Heavy Damage : 66,441

Moderate Damage : 67,242

Slight Damage : 80,160

Direct Economic Losses : 10 billion \$

<http://www.urfa.net>

A mosque stood with a few other structures amid the rubble of collapsed buildings in the town of Golcuk, 60 miles east of Istanbul.

Associated Press Photo by Enric Marti
Taken from New York Times, August 20, 1999

İZMİT KÖRFEZİ DEPREMİNİN EŞİDDET HARİTASI

Distribution surface area, poopulation and house number as related to isoseismal map

INTENSITY	Area (km²)	Population(1997)	House Number
VI	35200	11807738	2762044
VII	7955	1521558	355920
VIII	4396	666936	156008
IX	1216	676122	158157
X	294	419699	98175
TOTAL	49,061	15,090,056	3,530,304

LEARNED LESSONS THIS EARTHQUAKE

Communication

Communication Failed

Telephone lines were out of order in first 48 hours

Mobiles did not function

First Aid & Rescue

Lack of organization and coordination in search & rescue activities

Chaotic situation

Bureaucracy inhibiting efficiency and effectiveness

Insufficient logistic supports

Voluntary efforts were not trained and organised

Losses

Sub-standard buildings and infrastructure

Hazard ignorant development

Improper inspection

Corrupted permitting and licensing

National earthquake monitoring networks that produce standardized data and earthquake information have not been adequately established. Also there is not a country wide system for early damage estimation and warning the disaster management authorities after a big earthquake