Prof. Dr. Nurhan Yenturk

Page 1

 A Cooperative Hazard Impact reduction Effort Via Education

ACHIEVE PROJECT
FEMA - ITU
Page 2

ACHIEVE PROJECT

 17 August 1999, 3:02 AM

 those who were sleeping, those who were awake, those who were just going to bed, those who were on the road… Almost everyone living in north-western Turkey started shaking. The earthquake lasted for 45 seconds.
Page 3

ACHIEVE PROJECT

· The Kandilli Observatory announced the magnitude as 7.4. Foreign sources said it was 7.8.
· It is stated that 110.000 people had been affected by the disaster. The greatest disaster of the century had cost at least 5 billion dollars to Turkey.

Page 4

FEMA Joins Istanbul Technical University in Training Program

· As part of the U.S response to the earthquake in Turkey, the Federal Emergency Management Agency (FEMA) and Istanbul Technical University (ITU) launched an extensive emergency management training partnership.
Page 5

FEMA Joins Istanbul Technical University in Training Program

· The objective is to create an educational model for the development of professionally trained emergency managers in Turkey and to increase the general population's understanding of the need for earthquake planning and preparedness.

Page 6

FEMA Joins Istanbul Technical University in Training Program

· FEMA sent trainers from its Emergency Management Institute (EMI), along with expert technical consultants, to the ITU campus to conduct "train-the-trainer" emergency management classes and exercises. FEMA, working with ITU, developed a 19-course curriculum constituting the basic building blocks necessary for effective emergency management training.
Page 7

ACHIEVE PROJECT
 Training Plan for Istanbul Technical University Train-the-Trainer

· 1. Course: Principles of Emergency Management

· 2. Course: Emergency Planning
· 3. Course: Basic Incident Command System
· 4. Course: Emergency Operations Center Management and Operations
· 5. Course: Incident Command System/ Emergency Operations Center Interface
Page 8

· ACHIEVE PROJECT
 Training Plan for Istanbul Technical University Train-the-Trainer
6. Course: Introduction to Mitigation

· 7. Course: Mitigation for Emergency Managers

· 8. Course Earthquake Program for Schools

· 9. Course: An Orientation to Community Disaster Exercises

· 10. Course: Exercise Design

· 11. Course: Exercise Evaluation

· 12. Course: Exercise Development

Page 9

ACHIEVE PROJECT
 Training Plan for Istanbul Technical University Train-the-Trainer

· 13. Course: Project Impact: Building Consensus in Disaster

· 14. Course: Developing Volunteer Resources

· 15. Course: Public Information

· 16. Course: Workshop on Local Assessment

· 17. Course: Donations Management Workshop

· 18. Course: Community Emergency Response Team

· 19. Course: Earthquake Integrated Emergency Managemenet

Page 10

ACHIEVE PROJECT
INSTRUCTORS

· 1st Week
John Peabody, Emergency Management Institute of FEMA Preparedness
Tom Gilboy, Emergency Management Institute of FEMA Preparedness
Randy Duncan, Emergency Manager, Sedgewick County, Kansas

Page 11

ACHIEVE PROJECT
INSTRUCTORS

· 2nd Week
Bernice Zaidel, Emergency Management Institute of FEMA Response and Recovery
Alan Walker, Vice Provost, Western Michigan University
Steve Paulsell, Boone Co. Fire and Rescue Chief , Columbia, Missouri
Page 12

ACHIEVE PROJECT
INSTRUCTORS

· 3rd Week
Bonnie Butler, Chief, Emergency Management Institute of FEMA Mitigation
Regina Wightman, FEMA
Andrew Sachs, Director of Economic Development, City of Brewer, Maine

Page 13

ACHIEVE PROJECT
 INSTRUCTORS

· 4th week
Lowell Ezersky, FEMA
Lynn Steffensen, FEMA
· 5th week:
Tom Hirt, FEMA
Kathie Mabry FEMA
Lowell A. Briggs, York College of Pennsylvania

Page 14

ACHIEVE PROJECT
 INSTRUCTORS

· 6th week:
Sam Isenberg, FEMA
John Moede, LA Fire Department
Tom Mc Sherry, The Salvation Army, Emergency Disaster Services
Marie Harkenrider, FEMA Emergency Management Institute
Page 15

ACHIEVE PROJECT
INSTRUCTORS

· 7th week:
Al Fluman, FEMA Emergency Management Institute
Ray Chevalier, FEMA Emergency Management Institute
Al Lenzini, Retired Deputy Public Works Director, Oakland, California
Page 16

ACHIEVE PROJECT
ITU TRAINERS

· Faculty of Mining

· Prof. Dr. Mehmet Karaca

· Assist.Prof.Dr. Nilgün Okay

· Faculty of Architecture

· Assist. Prof. Dr. Atilla Dikbas

· Assist. Prof. Dr. Ferhan Gezici

· Assoc. Prof. Dr. Sinan M. Şener

· Assist. Prof. Dr. Azime Tezer

· Prof. Dr. Handan Türkoglu

· Assoc. Prof. Dr. Alper Ünlü

· Assist. Prof. Dr. Reyhan Yigiter

Page 17

ACHIEVE PROJECT
ITU TRAINERS

· Faculty of Mining

· Prof. Dr. Mehmet Karaca

· Assist.Prof.Dr. Nilgün Okay

· Faculty of Architecture

· Assist. Prof. Dr. Atilla Dikbas

· Assist. Prof. Dr. Ferhan Gezici

· Assoc. Prof. Dr. Sinan M. Şener

· Assist. Prof. Dr. Azime Tezer

· Prof. Dr. Handan Türkoglu

· Assoc. Prof. Dr. Alper Ünlü

· Assist. Prof. Dr. Reyhan Yigiter

Page 18

ACHIEVE PROJECT
ITU TRAINERS

· Faculty of Civil Engineering

· Res. Assis. Pelin Gündeş Bakır

· Assist. Prof. Dr. Ibrahim Demir

· Assist. Prof. Dr. Alper Ilki

· Assoc. Prof. Dr. Işık Kabdaşlı

· Assoc. Prof. Dr. Filiz Piroğlu

· Assoc. Prof. Dr. Hilmi Lav

· Assist. Prof. Dr. Pınar Özdemir (Vice Coordinator)

· Assoc. Prof. Dr. Muhammed Şahin

· Assoc. Prof. Dr. Seval SözenRes.

· Res. Assis. Beyza Taşkın

· Assoc. Prof. Dr. Ergin Tarı

· Assoc. Prof. Dr. Derin Ural (Coordinator)

Page 19

ACHIEVE PROJECT
ITU TRAINERS

· Maritime Faculty

· Assoc. Prof. Dr. Nil Güler

· Faculty of Chemical and Metallurgical Engineering

· Prof. Dr. Dilek Boyacıoglu

· Dr. Hikmet Iskender

· Faculty of Electrical and Electronic Engineering

· Assist. Prof. Dr. Turhan Söylemez
Page 20

Protocol between T.R. Ministry of Interior Strategy Development Center (symbol) and Istanbul Technical University Center of Excellence for Emergency Management (symbol)

Page 21

(Picture of meeting The Minister of the Interior and The President of ITU together at a meeting table.)

· The date of the protocol is 7 May 2001)

· The aim of the protocol is to carry out 4 important projects for Turkish Emergency Management

Page 22

· NATIONAL EMERGENCY MANAGEMENT, EDUCATION AND EXERCISE IMPLEMENTATION PROGRAM

· THE RESTRUCTURING OF THE TURKISH FIRE BRIGADES

· DEVELOPMENT OF THE NATIONAL EMERGENCY MANAGEMENT MODEL

· THE DEVELOPMENT OF A NATIONAL DATABASE USING GIS & REMOTE SENSING SYSTEM (RSS)
Page 23

(Picture of training exercise National Emergency Management Education and Exercise Implementation Program

Picture shows people meeting together with plans on table between them.)

NATIONAL EMERGENCY MANAGEMENT, EDUCATION AND EXERCISE IMPLEMENTATION PROGRAM

Page 24

· The goal of the project is to update, provide sustainability to the emergency management system of Turkey via the training obtained through the FEMA-ITU ACHIEVE Project.

Page 25

· The ITU faculty members who are certified by FEMA will take part in this education project for the Turkish Nation covering topics of Emergency Management and Disaster Preparedness.

Page 26

· An education plan for each regional area will be prepared taking into consideration the regional priorities and properties. The topics included in the education program will be from those topics covered in the FEMA-ITU ACHIEVE emergency management education project.

Page 27

Target Groups

· Local Authorities

 Governors, Deputy

 Governors, Mayors, Local Emergency Managers

· Related Officials Police Officials, Fire Officials, Health Officials, Construction and Public Works Officials, Social Service Officials, Transportation Officials, Structural Safety Officers, Local Electricity Officials, Natural Gas Officials, Water Officials and Communications Officials

Page 28

· The most important outcome of the project will be the training of local disaster management officials in order to prepare the country and its people for a possible future disaster, minimize any possible losses, and accelerate the recovery stage following a disaster.
Page 29

(picture of ancient Turkish fire brigade)

Depicts Turkish fire brigade in traditional dress with primitive fire equipment. Text to follow in slide 30 explains.

THE RESTRUCTURING OF THE TURKISH

FIRE BRIGADES
Page 30

· The objective of the project is to increase the efficiency and coordination of the fire services in Turkey and provide the integration of the fire services with emergency management and emergency responses functions.

Page 31

The scope of the project can be
defined as:

· The administrative restructuring of the fire services

· The development of a proper integration of the fire services with the emergency management and emergency responses.

Page 32

The scope of the project can be
defined as:

· The administrative restructuring of the fire services

· The development of a proper integration of the fire services with the emergency management and emergency responses.

Page 33

(picture of truck with emergency supplies)

Depicts Turkish fire brigade in traditional dress with primitive fire equipment. Text to follow in slide 30 explains.

DEVELOPMENT OF THE NATIONAL EMERGENCY MANAGEMENT MODEL

Page 34

The aim of the
 National Emergency Management
Model

 is to provide the data that will be used to create an emergency management model which will be appropriate for the conditions of Turkey.

Page 35

Scopes of the project are

· Detection of deficiencies and problem types related to previous disasters

· Identification of model types of high disaster risk countries

· Examination of the current regulations in Turkey

· Suggestion of new agencies and organizations needed to implement Emergency Management

· Identification of all kinds of people, equipment and financial opportunities

Page 36

(picture of land mass using sensing device)

Satellite photo with text explanation in slide 37

THE DEVELOPMENT OF A NATIONAL DATABASE USING GIS & REMOTE SENSING SYSTEM (RSS) AND THE STANDARDS FOR A DISASTER MANAGEMENT DECISION SUPPORT SYSTEM

Page 37

· The goal of this project is to develop the standards of a Geographical Information System (GIS) - based information and management system which will operate using the Remote Sensing System (RSS), the Global Positioning System and other data collection techniques.
Page 38

· GIS will be used for emergency planning and administration, disaster management and damage estimation, and as a decision support system for central and local authorities (ministries and local administrative units).
Page 39

· Yesterday, 5 June 2001, an other agreement between ITU and Turkish Red Cross is signed.

· The aim of the agreement is to provide a training program based on CERT to the members of the Turkish Red Cross.
Page 40

ACHIEVE PROJECT

http://atlas.cc.itu.edu.tr/achieve/

Please contact us

e-mail: achieve@itu.edu.tr
Tel: +90.212.285 3074
Fax: +90.212.285 3977
