

KİTLE KURTARMA OPERASYONLARINA YÖNELİK KILAVUZ

Giriş

1) Kitle Kurtarma Operasyonu (KKO), tehlike halindeki çok sayıda insana derhal yardım ihtiyacını içeren ve Arama-Kurtarma (AK) yetkililerinin normalde sahip oldukları kapasitelerinin yetersiz kaldığı kurtarma çalışmasıdır.

2) KKO'lar neyse ki normal AK çalışmalarına oranla daha nadiren meydana gelmektedir ancak KKO ihtiyacını doğuran önemli olaylar dünya genelinde düşünüldüğünde seyrek değildir ve her zaman ve her yerde meydana gelebilir. Bu tür çalışmaların yapısı, KKO'ları içeren önemli olaylarla ilgili deneyim kazanmak için kısıtlı imkan bulunması nedeniyle yeterli şekilde anlaşılmadığı için, bu Kılavuz KKO'ların ve ilgili hususların genel bir açıklaması ile başlamaktadır.

3) Sel, deprem, terörizm, açık deniz petrol sanayi kazaları, tehlikeli maddelerin açığa çıkmasını içeren kazalar ve önemli uçak veya gemi olayları, boyutları nedeniyle toplu deniz veya hava kurtarma çalışmalarını yürütürken kullanılan kaynaklarla aynı kaynakları kullanmayı gerektirebilen durumlara örneklerdir.

4) Birden fazla görevi içeren önemli olaylarda öncelik sırası ilk olarak hayat kurtarma üzerine olmalı, ardından genellikle çevre koruma ve mülk koruma gelmelidir.

5) Ahlaki ve yasal yükümlülükler, ayrıca kamusal ve siyasi beklentiler, KKO'ların emniyetli ve etkin biçimde yürütülmeye hazırlanma ihtiyacını beraberinde getirmektedir. KKO ihtiyacı diğer olaylara nazaran nadiren meydana geldiğinden, bunlarla ilgilenmek için pratik deneyim kazanmak zordur. Olası KKO senaryo tipleri, organizasyonlar, acil durum müdahale yapıları ve koşullar yerine göre farklılık gösterir. Ancak bu Kılavuzda aktarılması amaçlanan ve geçmiş olay derslerine bağlı olarak takip edilebilen belirli genel prensipler, yaygın eylemler ve örnekler mevcuttur.

6) KKO'lar diğerlerine nazaran düşük olasılıklı ve yüksek önem taşıyan olaylardır. Bu tür önemli olaylara yapılacak etkili müdahaleler tipik olarak anında, iyi planlanmış, yakından koordine edilen, büyük ölçekli eylemleri ve farklı örgütlerden temin edilecek kaynakların kullanımını gerektirir. Yoğun ve sürdürülen yüksek öncelikli can kurtarma çalışmaları, çevre ve mülk korumaya yönelik büyük çaplı çalışmalarla aynı anda ve aynı yerde yürütülmek zorunda olabilir. Çok fazla miktarda derleme bilginin, yalnızca müdahale çalışmalarına yardımcı olmak amacıyla değil, ayrıca medyanın, kamunun ve tehlike halindeki kişilerin yüzlerce ya da binlerce sayıda olabilecek ailelerinin ihtiyaçlarını karşılamak için doğru zamanlarda ve doğru yerlerde hazır bulundurulma ihtiyacı doğacaktır. Müdahale süresince büyük miktarda bilgiyi güvenilir şekilde yönetmek için örgütler arasında çeşitli seviyelerde birçok iletişim aracı mevcut ve birbirlerine bağlı olmak zorundadır. Önemli tüm örgütlerin uzman personel sayısında büyük artışlar derhal sağlanmalı ve bu artış bir seferde dört haftaya kadar sürdürülebilir olmalıdır. Ekipman ve lojistik talepleri benzeri görülmemiş seviyelere çıkacaktır. KKO'ların başarısı, esnek ve tüm seviyelerde beklenmedik durum planlarının önceden temin edilmesine bağlıdır. Yoğun bütünsel planlama ve çalışma faaliyetleri de gerçek kurtarma faaliyetleri ile gerçek zamanlı olarak yürütülmelidir.

7) Genel olarak birden fazla aracı, yetkili ve birden fazla görev içeren önemli bir olaya ve muhtemelen milletlerarası bir müdahale çalışmasına dahil olanlar kimin sorumlu olduğunu,

sorumlu kiřiyle nasıl alıřacaklarını, mdahaleye dahil olanlar kapsamında herkesin ilgili grevlerini ve birbirleriyle nasıl etkileřimde bulunacaklarını aıka anlamak zorundadır. AK yetkilileri nemli olay mdahalesine iliřkin KKO sorumluluklarının tmnden ya da bir blmnden sorumlu olabilir ve alıřmalarını aracıları dahilinde ya da dıřındaki diđer yetkililerden gelecek ynlendirmeler altında diđer olaylara mdahale edenlerden farklı řekilde koordine etmek zorunda kalabilir. Daha geniř kapsamlı bir mdahale tehlike azaltma, hasar kontrol ve gemi kurtarma alıřmaları, kirlilik kontrol, karmařık trafik ynetimi, byk lekli lojistik faaliyetleri, tıp ve tetkik iřlevleri, kaza-olay soruřturma, yoęun kamusal ve siyasi ilgi vs. gibi konuları ierebilir. Bu durumda KKO planlarının nemli olaylara iliřkin genel mdahale planlarının bir parası ya da bunlarla uyumlu olarak yrtlmesi gerekir. Planlar tipik olarak hava, deniz ve kara alıřmalarını aynı anda saęlayabilecek komuta, kontrol ve iletiřim yapılarına izin vermelidir.

8) Can kaybı ve diđer olumsuz sonular aısından KKO'lara iliřkin yetersiz hazırlık yapılması olayın felaketle sonulanma olasılıęını byk oranda artırır. nemli olaylar uzak blgede veya dřman blgesinde bulunan tehlike halindeki yzlerce veya binlerce kiřiyi kapsayabilir. rnek vermek gerekirse byk bir yolcu gemisinin arpıřması, bir uaęın dřmesi ya da bir terrizm olayı ok sayıda yolcu ve mrettebatın kt evre kořullarında derhal kurtarılmasını gerektirebilir, hayatta kalanların oęu kendilerine yardım etme becerisine sahip olmayabilir ve bařarısızlıęın sonucu felaket olabilir.

9) Olaęandıřı řekilde geniř ve hızlı bir mdahale dzenlemeye hazırlıklı olmak, byk aplı can kayıplarını nlemek iin ok nemlidir. Bu tr bir mdahaleye hazırlıklı olmak, bařarılı olmak iin sıklıkla gl ve ngrl liderlięe ve olaęandıřı iřbirlięi seviyelerine baęlıdır. Nadiren meydana geldikleri iin, nemli olay ihtiyalarına hazırlık iin gereken zaman, efor ve kaynak yaratma ve tabiatı gereęi yksek maliyetlerini karřılama konusunda sıklıkla diren gsterilir. Iřbirlięi, koordinasyon, planlama, kaynak ve uygulamalarla ilgili olarak hazırlık iin gerekli seviyeler zorlayıcıdır ve AK yetkilileri, dzenleyici yetkili kurumlar, nakliye řirketleri, askeri kaynaklar, ticari yardım ve diđerler kurumlardan gerekli taahht alınmadan gerekleřtirilemez.

10) AK yetkilileri KKO planlarını ok sayıda insan tařımak zere tasarlanmış gemi ve uak iřleten řirketlerle birlikte koordine etmelidir. Bu řirketler, KKO'ların gerekli olma ihtimallerinin minimuma indirilmesi ve KKO'ların gerekli olması durumunda bařarıyla yrtlmesi iin bu hazırlık alıřmalarında pay sahibi olmalıdır.

11) KKO planlama, hazırlık ve uygulamalar, toplu kurtarma ihtiyaını ieren gerek olaylarla ilgilenme imkanı nadiren ortaya ıktıęı iin kaınılmazdır. Bu nedenle KKO planlarının tatbik edilmesi bilhassa nem tařır. Lahika 1, bu tr tatbikatların planlanması ve yrtlmesi iin kılavuz nitelięi tařır.

12) Bu belgenin hkmleri, sz konusu KKO'ların gerekli olması durumunda bařarıyla yrtlmesini saęlamak iin yetkililere ve rgtlere genel kılavuz saęlamak amacıyla dzenlenmiřtir.

Genel kılavuz

13) ok sayıda tehlike altında bulunan insanı ieren durumlarda, yolcular ve mrettebatın emniyetiyle ilgili olay yeri sorumlulukları OSC (Olay Yeri Koordinatr) ve sorumlu pilot ya da kaptan tarafından paylařılmalı ve pilot ya da kaptan uak ya da gemi terk edilmeden nce ya da terk edildikten sonra mmkn olduęunca sorumlu tutulmalıdır.

14) Pilotlar ve kaptanlar mümkün ve uygun olduğu müddetçe uçağı ve gemiye manevra yaptırmaktan sorumludur. Ayrıca genel olarak emniyet, tıbbi yardım, iletişim, yangın ve hasar kontrolü, düzeni koruma ve genel yönlendirme sağlamaktan sorumludur.

15) Bir geminin kısa bir süre sonra batma tehlikesiyle karşı karşıya olacağı belliyse, genellikle yolcuların ve mürettebatın emniyetli olduğu müddetçe gemide kalması önerilmektedir.

16) Uçağın düşmesi durumunda, yolcuların uçakta daha güvenli olup olmayacağı duruma göre değerlendirilmelidir. Genellikle yolcular denizdeki uçağı derhal tahliye etmek zorundadırlar. Karada ise bu karar verilirken uçağın ve çevrenin koşulları, kurtarma veya uçağı onarma için tahmin edilen süre ve gerekli yolcu bakımının en iyi uçak içerisinde verilemeyeceği dikkate alınmalıdır.

17) OSC normal koşullarda bir SMC tarafından atanır. OSC, pilotun ya da kaptanın uçağını ya da gemisinin bütünlüğünü korumasına yardımcı olmak için olay yerinde, uzakta bulunan uygun yetkililerle birlikte belirli iletişimleri yürütebilmelidir. Ancak bu kişilerin de yardıma ihtiyacı vardır ve OSC'nin onlara yardım etmek için yapabilecekleri, OSC'nin ana görevinin SMC'nin genel yönlendirmesi altında AK araçlarını ve kurtarma çalışmalarını koordine etmek olduğu dikkate alınarak değerlendirilmelidir.

18) Tehlike halindeki gemi kaptanı ya da uçağın sorumlu pilotuyla yapılacak gereksiz iletişimleri minimuma indirmek önemlidir ve bu, ön planlamada dikkate alınması gereken bir husustur. AK İşbirliği Planları (bkz. MSC/Circ.1000 veya yerini alan sirkülerler) ve diğer araçlar kullanılarak ortak planlama yapılırken bilgi alışverişinde bulunmak, bir kriz anında bu bilgileri pilota ya da kaptana bir ya da daha çok kez sorma ihtiyacını azaltacaktır. Bu bilgileri isteyen kişiler ya da örgütler, birçok talebe karşılık vermek üzere hazırlanmış kıyıda ya da karada bulunan bir kaynağı yönlendirilmelidir.

19) Gemide, tüm can sallarında ve filikalarında bulunan herkesi takip etmeye, açıklama yapmaya ve ayrıca onları bir arada tutmak için çaba göstermeye öncelik verilmelidir. Doğru manifestoların bulunması ve açıklama yapmak kritik önem taşır. Can kurtarma vasıtalarının taşınması ve bu vasıtalarındaki kişilerin kontrol ihtiyacı ciddi oranda kaynak harcayabilir. İçindeki kişiler kurtarıldıktan sonra can kurtarma vasıtası batırılabilir; ancak hayatta kalan diğer kazazedelerin vasıtayı bulma ve kullanma ihtiyacı da düşünölmelidir.

20) Donanma gemileri bir gemi veya uçağı terk eden kişilerin alınması için sıklıkla ticari gemilerden daha iyi donanımına sahip olurlar ve bu tip gemilerin kullanılması dikkate alınmalıdır.

21) Mevcutsa, özellikle güçsüz ve yürüyemeyen kazazedeleri almak için helikopter imkanları dahil edilmelidir. Can filikası mürettebatı helikopterle kaldırma çalışmaları için eğitilmelidir. Kurtarılmış bir kişiyi kazazedelere yardım etmesi için helikopterden indirmek gerekli olabilir.

22) Gemi şirketleri, çok sayıda kişinin doğrudan aktarılmasını kolaylaştırmak için büyük yolcu gemilerini ve olası diğer gemi türlerini helikopter iniş bölgeleri, görünür biçimde işaretli kalkış bölgeleri ile donatmaya ve gemide helikopter bulundurmaya teşvik edilmelidir.

23) Geniş friborda sahip bir gemi sudan ya da can kurtarma vasıtasından kazazedeleri emniyetli biçimde alamıyorsa, kazazedeler ilk olarak küçük gemilere alınabilir ve ardından daha büyük gemilere aktarılabilir.

24) Koşullara bağlı olarak, can kurtarma vasıtasını denizdeki kazazedelerle birlikte çekmek daha emniyetli olabilir. Can filikaları, yolculara daha uzun süre destek olacak ve kıyıda çok uzak mesafelerden kıyıya kendi imkanlarıyla ulaşacak şekilde tasarlanabilir.

25) KKO'lar uygulanabilir olduğu ölçüde bir SMC tarafından bir RCC'de (Kurtarma Koordinasyon Merkezi) koordine edilmelidir. Ancak, bir toplu kurtarma olayının boyutu, yapısı ve karmaşıklığına bağlı olarak kurtarma çalışmaları, uygun bir operasyon merkezi tarafından AK aracısı veya hükümetle daha iyi şekilde koordine edilebilir. Bu kararla ilgili dikkate alınması gereken hususlar aşağıdakileri içerebilir:

- AK için yaygın biçimde kullanılanlardan farklı organizasyonlarla kapsamlı kurtarma desteği;
- Ciddi bir milletlerarası diplomatik destek ihtiyacı; ve
- Olası can kayıplarına ek olarak çevresel tehditler, terörist eylemler ya da milli güvenlik hususları gibi ciddi sorunlar.

26) KKO planlamasında aşağıdaki etkenler dikkate alınmalıdır:

- Olay Komuta Sistemi (ICS) veya çoklu aracı, çoklu yetki ve çoklu görev senaryolarını ele almaya yönelik diğer etkin araçların kullanılması;
- Giderek artan zayıat ya da hizmet dışı kalma durumlarını içerebilen senaryolar dahil olmak üzere potansiyel olarak KKO ihtiyacını doğurabilecek SRR'deki durumların tanımlanması;
- Normal şartlarda AK servislerinde mevcut olmayanlar dahil olmak üzere gerekli AK araçlarının taşınması ve koordinasyonu;
- Planları derhal etkinleştirebilme;
- Gerek duyulan personeli çağırma prosedürleri;
- Potansiyel olarak tercüman ihtiyacını içerecek olan destek iletişim imkanları gereksinimi;
- İrtibat zabıtlarının sevkıyatı;
- Gerekli personel seviyelerini yükseltmek, değiştirmek ya da sürdürmek için ek personelin etkinleştirilmesi;
- Potansiyel olarak yaralanmış ve yetersiz eğitilmiş, yaş kısıtlı, hipotermili, vs. kazazedelere açıklama yaparak çok sayıda hayatta kalan kazazedenin (ve gerekirse cesetlerin) kurtarılması ve aktarılması;
- Müdahaleciler, hayatta kalanlar, mürettebat, vs. dahil olmak üzere olaya dahil olan herkese güvenilir açıklama yapma aracı;
- Herhangi bir emniyet bölgesine sevk edilen hayatta kalanların bakımı, yardımı, sonraki aktarımları ve cesetlerin, hayatta kalanların ilk sevk noktasından daha ileriye aktarılması;
- Medya ve çok sayıda ailenin bildirilmesi, yönetilmesi ve yardım edilmesine yönelik planların etkinleştirilmesi;
- RCC ve diğer hassas tesis ve yerlere erişimin kontrolü;
- Uygun olduğu ölçüde RCC yedekleme ve yer değiştirme planları; ve
- Planların, kontrol listelerinin ve akış şemalarının tüm olası kullanıcılar için hazır bulundurulması.

27) Bazı noktalarda bir RCC'nin etkin olarak KKO'yu koordine etme ve aynı anda diğer AK sorumluluklarını yerine getirme becerisini göstermesi imkansız olabilir ve bu durumda başka bir RCC ya da yüksek bir yetkili KKO sorumluluğunu üstlenmek zorunda kalabilir.

28) Bu olasılıklar göz önünde bulundurulduğunda KKO planları, hangi derecede müdahalenin uygulanacağına karar verme kriteri ile birlikte farklı müdahale derecelerini kapsayabilir. Örneğin, yerel AK kaynakları tükendiğinde ya da en başından beri bulunmadığında AK kaynaklarının uzaktaki ulusal veya milletlerarası kaynaklardan elde edilmesi gerekebilir.

29) Önemli olaylara müdahale sırasında kazanılan deneyimler, aşağıda sıralananlar gibi diğer uygulamalı tavsiyelerin verilebilmesini sağlamıştır:

- Gerçek veya olası bir toplu kurtarma olayının bildirimini alan herhangi bir aracının, potansiyel olarak olaya dahil olacak diğer yetkilileri nasıl derhal uyarabileceği, konferans çağrısı yapabileceği, bilgi verebileceği ve tüm ilgililer tarafından derhal harekete geçilmesini sağlamak üzere planlama yapılması ve tatbik edilmesi (bu durum, araçların 24 saat iletişim kurulabilen ve derhal ilk eylemleri başlatma ve kaynak gösterme yetkisine sahip olan irtibat kişilerinin tanınmasını gerektirir);
- Tüm kurtarma çalışmalarının başlangıçtan itibaren etkin olarak koordine edilmesi;
- Çok az çaba göstererek çok geç başlamak yerine müdahaleye uygun olduğu ölçüde yüksek seviyede çaba göstererek hızlı şekilde başlanması;
- çok sayıda hayatta kalan kazazede için gemiye alabilmek için yolcu gemileri gibi daha yüksek kapasiteli kaynakların kullanılması;
- KKO acil durum planlarının birlikte çalışabilir ya da birbirine bağlı iletişimlerini işlediğinden emin olunması;
- Enkaz parçalarının ilerideki soruşturmaya kanıt olması için alınması ve korunması;
- RCC'ye erişimi kısıtlamak için güvenlik planlarının devreye sokulması;
- Kızılhaç, din işleri, kritik olay stres uzmanları ve diğer kişilerin ihtiyaçlarına yönelik diğer destek gruplarının olaya dahil olması için önceden düzenlenmelerin yapılması;
- Müdahaleye doğrudan dahil olan ve ailelerine bilgi vermesi için üst düzey bir zabiti görevlendiren çalışanların zamanını korumak için üst düzey aracı sözcülerin belirlenmesi;
- Hangi noktada AK müdahalesinin (can kurtarma) sonlandırılacağı, soruşturma ve araç kurtarma çalışmalarına dair odak kaymalarının açıkça belirlenmesi ve;
- Uygun olduğunda bir ICS kullanımına hazır olunması;
- Hava trafiği ve hava sahasının olay yerinde korunabildiğinden ve korunduğundan emin olunması;
- SMC'nin olay yerinde ek irtibat personeli görevlendirebilmesi;
- Gelişim ve ihtiyaçların önceden sezilmesi ve erken harekete geçilmesi;
- AK planlarının ve diğer acil durum ve afet müdahale planlarının kapsamlarının, eksiklikler, çakışmalar ve sorumlu kişinin kafa karışıklığını azaltmak amacıyla koordine edilmesinin ve farklı zaman ve yerlerde hangi prosedürlerin izleneceğinin belirlenmesinin sağlanması;
- Medya erişimi dahil olmak üzere olay yerine erişimin kontrolü;
- Diğer AK kaynaklarına destek olması amacıyla özel kaynakların uygun şekilde nasıl kullanılabileceğinin önceden çalışılması;
- AK planlarının, mümkünse önceden yapılmış barınma düzenlemeleri ve gıda, tıbbi yardım ve ulaşım imkanları dahil olmak üzere çok sayıda kurtarılan ve hayatta kalan kazazede için lojistik destek içermesinin sağlanması;
- Uçak veya gemisi olaya dahil olanlar haricindeki hava yolları ve sevkiyat şirketlerinden yardım talep etmenin ve bu tür örgütlerin sağlayabileceği yardım türlerini bilmenin dikkate alınması;

- Barkotlu bileklikler, acil durum öncesinde, sırasında ve sonrasında çocukları tanımlamak için etkin bir araç olabilir;
- Pilot veya kaptan ve mürettebatın yükünü azaltma girişiminde bulunulması;
- Emniyetli ve uygun olduğunda, kaptan ve AK personeline yardım etmesi için gemide bir deniz kaza zabiti bulundurulması;
- Her birinden maksimum avantaj sağlamak üzere beceri, uzmanlık ve varlıkların hükümet ve endüstriyle paylaşılması.

İletişim

30) Karşılaşılabilecek önemli bir olay, normal şartlar altında en baştan itibaren etkin olarak iletişim kurmaya ihtiyaç duyacak müdahaleye dahil olan çok sayıda örgüt içereceği için, iletişim planları yoğun hacimli iletişim kullanımı sağlanmasını içermelidir. Gerektiğinde, araçlar arasında yapısı gereği birbirine bağlı olarak çalışmayan iletişim araçlarını birbirine bağlamak için gelişmiş düzenlemeler yapılmalıdır. Araçlar arası iletişim, müdahaleye dahil olan herkesin anlayacağı bir terminolojiye dayanmalıdır.

Önemli olay koordinasyonu

31) Önemli bir olaya yapılan müdahaleye dahil olan can kurtarma çalışmalarının boyutu ve önceliğine bağlı kalınmaksızın, AK personeli dışındakilerin olay yerinde eş zamanlı olarak başka işlevler yürütmesi halinde, AK ve yangınla mücadele gibi diğer işlevleri içeren müdahale bütünü iyi koordine edilmelidir.

32) Belirli temel konseptler ve terimler tüm acil durum müdahale takımı tarafından biliniyor ve anlaşılıyorsa, ortak çalışma koordine etmeye hazırlanmak çok daha kolay olur.

33) Standart AK prosedürleri tipik olarak müdahalenin AK kısmı için takip edilmelidir ancak bu prosedürler büyük ölçüde diğer çalışmalardan bağımsız olacaktır. Müdahalenin diğer unsurlarıyla ilgilenen şirketler ya da yetkililer, ilgili örgütleri ve görevleri için geliştirilmiş olan komuta, kontrol ve iletişim prosedürlerini izleyeceklerdir.

34) AK sistemi normal şekilde işlev görebilir ya da toplu kurtarma çalışmalarına ait özel ihtiyaçları dikkate almak üzere oluşturulmuş, değiştirilen AK prosedürlerini kullanabilir; ancak genel olay müdahalesinin idaresi için uygun şekilde bir plana bağlı ve tabi olmalıdır.

35) Önemli olaylar için, genel müdahaleye yönelik kriz yönetimi de gerekli olabilir. Olay Komuta Sistemi (ICS) bu ihtiyacı karşılamada basit ve etkili bir araçtır. ICS geliştirilmiş yetkinlik sağlama çalışmaları ve tatbikatla en iyi şekilde işlev görür. AK ve nakliye yetkilileri ICS'yi acil durum müdahale topluluklarında kullanmak zorunda kalabildikleri için, Lahika 3'te ICS'yi tanıtmak için ilgili genel bilgiler sağlanmıştır. ICS acil durum yönetimi için kullanılan etkin sistemlere bir örnektir ve kendisine denk hiçbir genel olay yönetimi olmadığında kullanılabilecek bir araçtır.

Endüstriyel planlama ve müdahale

36) AK yetkilileri KKO planlarını çok sayıda insan taşımak üzere tasarlanmış uçak ve gemiler işleten şirketlerle birlikte koordine etmelidir. Bu şirketler, KKO'ların gerekli olma ihtimallerini minimuma indirmek ve KKO'ların gerekli olması durumunda başarıyla yürütülmesi için bu hazırlık çalışmalarında pay sahibi olmalıdır. Lahika 2, şirketlerin KKO sorumluluklarını yerine getirmelerine yönelik olası araçları şirket bölge ekipleri ve acil durum müdahale merkezlerinin kullanması için nasıl düzenleyeceği ile ilgili endüstriyel roller ve

tartışmalara ilişkin bir kılavuz sağlamaktadır. Yolcu gemileri için AK İşbirliği Planları, KKO planlarının bir bölümüdür.

Kamu ve medya ilişkileri

37) Medya haberleri, KKO'lar hakkında kamuoyu oluşturmak için AK servislerinin gerçekte yaptıklarından daha fazla önem taşır. Önemli bir husus da medyanın kamuya ve tehlike durumuna doğrudan dahil olanlara ait tepkilerini şekillendirmedeki rolünün bir şekilde emniyet, başarı ve panik kontrolünü etkilemesidir. Medyaya bilgi sağlamak nedensiz şekilde gecikmemelidir. Sağlanan bilgi hazır, net, doğru, tutarlı ve acil durum müdahale ekibiyle kamu ve araçtaki kişilerin aileleri gibi diğer ilgililer arasında serbestçe yayılabilir olmalıdır.

38) Sözcüler seçilmeli ve gerçekçi kalarak neler söyleyecekleri genel hatlarıyla belirlenmelidir. AK servisleri önemli bir olay için bir kamu sözcüsü sağlamazsa, medya bunu sağlayacaktır. Sözcüler, kazanın nedenleri hakkında yorum yapma konusunda tedbirli olmalı ve çalışmaların şu anda kazazedeleri kurtarma üzerine olduğunu medyaya bildirmelidir.

39) Medyanın kurtarma çalışmalarının koordinasyonundan kimin sorumlu olduğunu bilmesini sağlayın.

40) Olaya doğrudan dahil olmayan tek bir sözcü olması, IC ve SMC'nin yükünü hafifletmek için oldukça önemli olabilir.

41) Önemli olaylara gemiler, uçaklar, şirketler ve AK servisleri ile birlikte birçok kurum da dahil olur. Birçok sözcünün aynı mesajı verebilmesi için koordinasyon şarttır. Röportajlar mümkünse canlı olarak yapılmalıdır.

42) SMC'nin uzağında ortak bir bilgi merkezinin derhal oluşturulması, bu amacın gerçekleşmesine yardımcı olacaktır. Bu merkez, kamuya hangi mesajların iletileceğini ve bu mesajların nasıl iletileceğini belirlemek için uygun prosedürler oluşturabilir. Mesajlar hassas olabileceğinden herkesin aynı bilgiyi iletmesi çok önemlidir. Merkez ayrıca bilginin internet üzerinde mevcut olmasını koordine etmekten ve belki de kamuya açık bir web sitesi oluşturup yayınlamaktan sorumlu olabilir.

43) Medya, gün boyunca dünya genelinde haber yayınlanan 24 saatlik global bir pazardır. Medya ilk elden bilgi, fotoğraf ve video için olay yerine girmenin bir yolunu bulacaktır. Olay yerine ulaşım sağlayarak ve medya erişimini kontrol altında tutarak, emniyet ve haberi yapılan diğer unsurlar geliştirilebilir ve daha iyi kontrol edilebilir.

44) Medya kuruluşları, olay yerini AK yetkililerinden daha iyi şekilde dolaşmak için imkana sahip olabilir ve RCC çalışma planları bu durumlarla nasıl ilgilendiklerini aktarmak zorundadır.

45) Kamuya hangi AK araçlarının kullanıldığına ilişkin bilgi verilmelidir ve mümkünse aileler, medya ve daha fazla bilgi için irtibata geçecek diğerlerine bir web sitesi ya da irtibat kişilerinin telefon numaraları sağlanmalıdır.

46) Çok sayıda arayan karşısında telefon sistemini meşgul etmeyecek veya bilgisayar sunucusunun çökmesine neden olmayacak hazırlıklar yapılmalıdır.

47) Nakliye şirketleri ve AK yetkilileri tarafından web sitelerinin önceden hazırlanması, yoğun bilgi talebini karşılamaya yardımcı olabilir. Bu sayfalar medyanın kullanabileceği

genel bilgiler sağlamak için hızlı şekilde yayınlanabilir. Web bilgisi zamanında ve doğru olmalıdır. Yayınlandıktan sonra, bu sayfalar olayın durumu ile kolayca güncellenebilir ve şunları içermelidir:

- İletişim bilgileri;
- Temel hükümet ve endüstri bilgileri;
- Endüstri ve AK tanımları;
- Uçağın, geminin ve AK araçlarının fotoğrafları ve istatistikleri;
- Sık sorulan soruların yanıtları;
- Diğer önemli sitelere bağlantılar;
- Yolcu kapasitesi, mürettebat sayısı, gemi planları ve yangınla mücadele imkanları hakkında bilgiler; ve
- Bir gemi denetiminin ya da can kurtarma talimleri yürüten mürettebatın arşiv görüntüsü.

48) Medyanın yanı sıra, aileler ve diğer örgütler de bu bilgileri isteyecektir.

Takip çalışmaları

49) Gerçek KKO çalışmaları ve uygulamalarından öğrenilen dersleri geliştirmek ve paylaşmak çok önemlidir. Ancak, (sıklıkla gereğinden fazla) yasal yükümlülükle ilgili unsurlar, daha iyi şekilde işlenebilecek konuların ön plana çıkarılması için cesaret kırabilir.

50) Öğrenilen dersler ciddi hataların tekrarlanmasına yardımcı olabildiği için, öğrenilen derslerin nasıl kişilerden bağımsız hale getirilebileceği ve geniş ölçüde kullanılacağı hakkında ana katılımcılar arasında anlaşma sağlanmalıdır. KKO'lardan öğrenilen dersler yalnızca yerel değil, milletlerarası kapsamda paylaşılmalıdır.

51) Hayatta kalan kazazedelere emniyetli bir yere aktarıldıktan sonra dikkatli şekilde açıklama yapılması önemini korur. Bu kişiler kendilerine yönelik planlar ve devam eden müdahale çalışmaları hakkında haberdar edilmelidir. Sıklıkla farklı yerlerde kalan çok sayıda insan mevcutken bu kişilerin takibi ve onlarla birlikte çalışılması zorlaşabilir.

52) Bu süre boyunca, hayatta kalan kazazedelerin taşınması ve onlara yardım edilmesi için genellikle en uygun örgütler nakliye şirketleri olur. Mürettebat, yolcu adlarını ve yerlerini kaydetmek için farklı yerlerde bulunabilir. Hava yolları ve yolcu gemileri için diğer bir çözüm ise, şirketle iletişim kurulması için can yeleklerine yolcuların telefon numaralarını içeren plastik kartlar iliştiirmektir. Bazı şirketler çocuk yolcuların takibi için barkotlu bileklikler kullanmaktadır.

53) Yolcularla iletişim, telefon servisinin yetersiz ya da eksik olabildiği uzak bölgelerde daha zordur. Telefon mevcutsa, hava yolu ya da sevkiyat şirketi kayıt yaptırmak ya da bilgi öğrenmek için en iyi yol olabilir. Daha yoğun nüfuslu bölgelerde, yerel araçların bir acil durum tahliye planı ya da uygulanabilir başka yararlı planları olabilir.

54) Yolcuların muhabir ve kameralardan rahatsız olmasını önlemek için kazazedeler otellere ya da diğer sığınma yerlerine yerleştirilebilir. Ancak, öncelik belirleme ve karaya çıkma bölgeleri kurulmalı ve tüm kurtarma personeli ve gönüllülere bildirilmelidir.

EK 1

TOPLU KURTARMA ÇALIŞMALARINA YÖNELİK UYGULAMALAR

Toplu kurtarma çalışmalarını içeren gerçek olayları ele alma imkanı nadiren doğduğu ve zorlayıcı olduğu için, KKO planlarının uygulanması bilhassa önemlidir. Toplu tahliye ve kurtarma çalışmaları, zor ve masraflı olduğu için olay yeri faaliyetlerini fiziksel olarak tatbik etmekten ziyade uygulamalar sırasında fazlaca simülasyon kullanma eğilimine neden olur.

KKO uygulama hedefleri tek ve geniş çaplı bir tatbikatla gerçekleştirilmek zorunda değildir, ancak bazıları esas olarak diğer sistemleri test etme amacıyla olan farklı tatbikatların rutin şekilde birleştirilmesiyle kısmen yerine getirilebilirler. Ancak, gerçekçi tatbikatlar gerekli ve masraflıdır ve gerçekçi bir uygulama için 1000'in üzerinde gönüllü gemi yolcusu ya da yüzlerce gönüllü uçak yolcusu gerekebilir.

Normal şartlarda farklı yerler bulunacak olan komuta yerlerini simüle etmek için ayrı odalar kullanılabilir.

KKO uygulamaları en iyi şekilde gerçekleşmesi için aşağıdaki hedeflere ulaşmalıdır:

- Aşağıdakiler hakkında açıklama yapılması:
 - Mürettebat ve yolcu listeleri,
 - Evlerine dönebilene dek, kurtarılan yolcular ve mürettebat,
 - Kurtarma ve afet sonrası çalışmalarıyla ilgili herkes,
 - Boş filikalar ve can salları dahil olmak üzere can filikaları, ve
 - Kurtarma araçları için yüksek fribord hususları.
- Mevcut kaynakların tanımlanması ve görevlendirilmesi:
 - AMVER kullanımı,
 - Kıyıda ve denizdeki potansiyel kaynaklar,
 - Yerel araçlardan elde edilen kaynaklar (sağlık personeli, hastane imkanları, itfaiye, genel topluluk, nakliye kaynakları), ve
 - Ulusal ve bölgesel askeri ve diğer kaynaklar.
- Bildirim süreçlerinin, kaynak bulunabilirliğinin, dakikliğin ve başlangıç müdahalesinin, gerçek zamanlı öğelerin, görüşme imkanlarının ve genel koordinasyonun değerlendirilmesi;
- Tüm aracı rollerinin açıklandığından, anlaşıldığından ve uygun şekilde izlendiğinden emin olunması;
- Potansiyel OSC'lerin kapasitelerinin ve OSC görevlerini aktarma becerisinin test edilmesi;
- Kontrol kapsamının değerlendirilmesi;
- Bir gemi ya da uçağın tahliye edilmesi;
- Faaliyetlerin koordine edilmesi ve bilgi alışverişinin sağlanması:
 - İletişim (RCC-RCC, hükümet-endüstri, RCC-OSC, olay yeri, kıyı-gemi, kara-hava, gemi-hava, AK aracı-can kurtarma vasıtası, vs.),
 - Tüm ilgililer için bilgi (tanımlama, birleştirme, ayıklama, alma ve doğru yere, doğru şekilde, doğru zamanda aktarma),

- Yeni iletişim ve bilgi yönetimi teknolojileri, ve
- Medya ve yakın akrabalar.
- Yolcuların emniyetli şekilde aktarımı ve ilgilenilmesi (can kurtarma vasıtasıyla tahliye, kurtarma, tıbbi yardım, çevreden koruma, kurtarma sonrası aktarımları, vs.);
- Bildirim, koordinasyon ve destek için gerekli olabilecek tüm iletişim bağlantılarının test edilmesi;
- Tıbbi öncelik belirlemenin yürütülmesi ve ilk yardım sağlanması;
- Gemi emniyet yönetim sistemi etkinliğinin değerlendirilmesi;
- Yerel müdahale araçlarıyla koordinasyonun tatbik edilmesi;
- Kazazedelere gıda, su, can yeleği ve diğer koruma kıyafetlerinin sağlanması;
- Toplu kurtarma planlarının test edilmesi:
 - AK servisleri,
 - Şirket (uçak ve gemi planları dahil),
 - Afet müdahale, askeriye, itfaiye ve tıp gibi tüm ilgili acil durum müdahale örgütleri, ve
 - Nakliye ve konaklama.
- Erken öğrenilen derslerin güncellenen planlarla ne kadar etkin şekilde aktarıldığının ve bu derslerin ne kadar iyi yayıldığına değerlendirilmesi;
- Kurtarma ve kirlilik azaltma imkanlarının tatbik edilmesi;
- Kullanışsız araçların acil durumda değiştirilme çalışmalarının yürütülmesi;
- Milletlerarası ve kamusal ilişkiler gibi harici işlerin tatbik edilmesi:
 - Olaya dahil olan gerekli katılımcılar,
 - Hızlı şekilde kurulan ve uygun olarak personel sağlanan ortak bilgi merkezleri,
 - Farklı kaynaklardan tutarlı bilgiler içeren ve etkin olarak gerçekleştirilen basın açıklamaları,
 - Yakın akraba ve ailelere yapılacak açıklamaların bildirimini,
 - Bilgi için gelen taleplerle ilgilenmek için personel ve ekipman kapasitesi, ve
 - Takip edilen, bilgilendirilen, izlenilmesi ve eşyalarıyla bir araya getirilmesi gereken kurtarılan kişiler.

Uygulama planlaması sırasında normal şartlarda aşağıdaki adımlar gerçekleştirilir:

- Uygulama senaryosu, hedefler ve kapsam hakkında anlaşmaya varılması;
- Çoklu disiplinli bir planlama ekibinin bir araya getirilmesi ve uygulamanın her hususuna ilişkin hedeflerin kararlaştırılması;
- Ana olayların ve bunlarla ilgili zaman çizelgelerinin geliştirilmesi;
- Tüm medya temsilcileri ya da gönüllüler dahil olmak üzere olaya dahil olacak mevcut araçların doğrulanması;
- Nakliye, binalar, ekipmanlar, uçak, gemi ya da diğer gerekli kaynakların bulunabilirliğinin doğrulanması;
- Radyo ve cep telefonlarının kullanılacakları yerlerde ya da yakınında test edilmesi dahil olmak üzere, kullanılacak tüm iletişim yöntemlerinin test edilmesi;
- Uygulamayı kolaylaştıracak tüm katılımcıların ve kişilerin tanımlanması ve kolaylaştırıcıların, uygulamayı kontrol edecek olan kişiyle iyi durumda ayrı iletişim imkanına sahip olmasının sağlanması;
- Olaya dahil olan herkesin uygulama sırasında gerçek bir acil durumun meydana gelmesi halinde ne yapacağını bilmesinin sağlanması;
- Gözlemciler davet edilirse, bu kişilerin emniyetine ilişkin düzenlemeler yapılması ve uygulama süreci hakkında bilgilendirilmesi;

- Uzun sürecek uygulamalar için gıda ve tuvalet imkanlarının düzenlenmesi;
- Uygulamaya katılmayan kişilerin alarına geçmemesine yardımcı olmak için "uygulama var" tabelaları, ön bildirimler ve diğer araçların kullanılması;
- Bilgi alma zamanları ve yerlerinin planlanması;
- Eylemlerin bitiş zamanı ile birlikte her öneriyle ilgilenmekten sorumlu olan kurumla beraber sonuçların ve önerilerin kararlaştırılması ve hazırlanması;
- Kısa ve net bir raporun hazırlanması ve uygun olduğunda katılımcı örgütlere verilmesi;
- Bu uygulamanın sonuçlarının ilerideki uygulamaları planlarken dikkate alınması.

TOPLU KURTARMA ÇALIŞMALARINA YÖNELİK ENDÜSTRİYEL PLANLAMA VE MÜDAHALE

AK yetkilileri KKO planlarını çok sayıda insan taşımak üzere tasarlanmış uçak ve gemiler işleten şirketlerle birlikte koordine etmelidir. Bu şirketler, KKO'ların gerekli olma ihtimallerini minimuma indirmek ve KKO'ların gerekli olması durumunda başarıyla yürütülmesi için bu hazırlık çalışmalarında pay sahibi olmalıdır. Lahika, şirketlerin KKO sorumluluklarını yerine getirmelerine yönelik olası araçları şirket bölge ekipleri ve acil durum müdahale merkezlerinin kullanması için nasıl düzenleyeceği ile ilgili endüstriyel roller ve tartışmalara ilişkin bir kılavuz sağlamaktadır.

Çok geniş ölçekli bir müdahaleyi yürütmek için gösterilmesi gereken çaba seviyesi nedeniyle potansiyel veya gelişen KKO'ların erken bildirim çok önemlidir. Müdahale sürecini başlatmak ve artık gerekli olmadığında sonlandırmak, müdahaleyi eylemin gerçekten gerektiği zamandan daha geç başlatmaktan çok daha iyidir. Pilotlar ve kaptanlar AK servislerini olası bir tehlike durumuna ilişkin en erken belirti sırasında bildirimde bulunmak için eğitilmeli ve kendilerine tavsiyeler verilmelidir.

Şirket müdahale örgütleri, gemileri veya uçaklarıyla ilgili desteği, ekipmanı, önerileri ve irtibatı organize ederek AK servislerine yardım edebilmelidir.

Şirketler, mevcut olmayan ya da başka kaynaklarda bulunan bilgiler için sorumlu pilot ya da gemi kaptanı ile iletişime geçmeye çalışan çoklu kaynakların ihtiyacını ortadan kaldırmak için gerekli bilgileri sağlamak üzere hazırlanmalıdır. Tehlike halindeki araçta bilgi taleplerini almak ve karşılamak, pilotun ya da kaptanın acil durumla ilgilenme ve kritik olay yeri liderlik ihtiyaçlarını giderme becerisine engel olabilir.

Büyük uçak ya da gemiler işleten şirketlere, ihtiyaç olduğunda acil durum müdahale işlevlerini zamanında yürütebilecek koordine bir ekibi devreye sokabilmek için önerilerde bulunulmalıdır. Bu ekipler, aşağıdaki Tabloda belirtilen personeli içerebilir.

Tipik şirket saha ekibi

Takım Lideri: Genel gidişatı sürdürür, çalışmalarını yönlendirir ve yönetimi bilgilendirir.

İletişim görevlisi: Tehlike halindeki araca iletişim hattını açık (ve mümkünse tek) tutar.

Koordinasyon Temsilcisi: Genellikle AK ve diğer acil durum müdahale yetkilileri ile koordinasyon içinde olan bir pilot ya da gemi kaptanı römorkörleri organize eder, sefer programına bakar, gemileri veya bir emniyet yerine aktarıldığında yolcular ve mürettebat için güvenlik ve uygun aktarım noktalarına yardım ve organizasyon sağlayabilecek diğer kara araçlarının konumlandırılmasını düzenler.

Teknik Temsilci: Düzenleyici kurullar, sınıflandırma toplulukları, sigortacılar ve araştırmacılarla iletişimi sürdürür; itfaiye, hasar kontrolü, onarım ve diğer özel ve teknik konulara yönelik irtibat ve öneri sağlar.

Çevresel Temsilci: Çevresel etki ve sızıntıyla müdahale çalışmalarına katılır.

Tıbbi Temsilci: Tıbbi tavsiyeler sağlar, kazazedeleri takip eder ve hayatta kalanlar için sağlık ve tanımlama servisleri düzenler.

Yolcu ve Mürettebat Temsilcisi: Yakın akrabalarla ilgilenmek üzere seçilmiş kişilere bilgi ve destek sağlar ve onları bilgilendirir, ulaşım ihtiyaçlarını tanımlar, farklı ülkeler, diller ve kültürlerle ilgilenmek durumunda kalabilir.

Medya Temsilcisi: Bilgi toplar, kamusal konuları diğer örgütlerdeki meslektaşlarıyla koordine eder, basın bildirimleri hazırlar, sözcülere bilgi verir ve telefon ya da web siteleriyle bilginin bulunabilirliğini düzenler.

Uzmanlar: Şirket içinden ya da dışından, bazı müdahale ya da takip konularında kolaylık sağlayabilecek kişilerdir.

Tehlike halindeki araçla iletişimi sürdürmek, uygun olduğunda araç üzerindeki sensörleri uzaktan takip etmek ve acil durum bilgisini hazır bulundurmak için şirket bir Acil Durum Müdahale Merkezi(ERC) işletebilir. Bu bilgiler yolcu ve mürettebat verileri, uçak ya da gemiyle ilgili ayrıntılar, olayla ilgili ayrıntılar, can kurtarma vasıtası sayısı ve mevcut durum bilgilerini içerebilir.

Nakliye şirketleri, bu kaynaklar çok sayıda kazazedeyi karaya çıkarmakla ilgili birçok soruna yönlendirilmek üzere kullanılabilirdiğinden tur şirketlerinin, liman turu şirketlerinin, hava yollarının ve gemi seyahat şirketlerinin, otellerin, vs. görev başındaki iletişim kişileriyle irtibat kurabilir halde olmalıdır.

AK yetkilileri ile nakliye şirketleri arasında işbirliği için beklenmedik durum planları geliştirilmeli ve bu planlar gerçek bir toplu kurtarma durumu meydana geldiğinde etkin olmasının sağlanması için yeterince tatbik edilmiş olmalıdır. Bu planlar iletişim bilgileri, koordinasyon prosedürleri, sorumluluklar ve KKO'lar için geçerli olacak bilgi kaynaklarını tanımlamalıdır. Bu planlar tüm ilgililere bildirilmeli ve hazır bulundurulmalıdır.

ERC ve RCC'nin ilgili işlevleri önceden oluşturulmuş koordine planlarda yer almalı ve gerçek bir olay için uygun olduğu ölçüde temizlenmelidir. Bu merkezler, birbirlerini belirli planlar ve gelişmelerle ilgili bilgilendirerek ve koordine ederek AK olay boyunca yakın iletişim halinde olmalıdır.

Nakliye endüstrisinin KKO hazırlıklarını geliştirme sorumluluğunu üstlenmeye zorlanması için başka adımlar da mevcuttur. Aşağıdaki birkaç örnek verilmiştir:

- Uçaklarda veya gemilerde AK planlarının taşınması;
- Tahliye edilenlere çalışma alanı için uygun şekilde sudan korunma ve termal koruma ekipmanının sağlanması;
- İnsanları sudan gemi güvertesine taşımak için bir kurtarma aracının sağlanması;
- AK yetkilileri tarafından sağlanan hazırlık kontrol listelerinin kullanılması;
- Simülasyonlara ek olarak gerçek bir fiziksel tatbikatın yürütülmesi;
- Tamamen dolu can filikaları ve salları kurtarılması için imkanların sağlanması;
- Can filikasındaki can kurtarma imkanlarının geliştirilmesi;
- Can filikalarında bulunan ve deniz tutması yaşayan, yaralı ya da zayıf insanlara yardım etme yollarının sağlanması;
- Gemiye helikopter iniş alanları ve helikopter sağlanması;

- Bir emniyet yerine aktarıldıktan sonra hayatta kalan kazazedelere yardım etmeye hazırlanılması;
- Pilot ya da kaptanın bu bilgileri doğrudan elde etmeye gerek duymaması için denetim kayıtları, tasarım planları, iletişim imkanları, denge hesaplamaları, can kurtarma teçhizatları, sınıflandırma topluluğu iletişim bilgileri, yolcu ve yük manifestoları, vs. gibi uçak ya da gemi durumu ve spesifikasyonlarının hazır bulundurulması; ve
- Kazazedeler için havadan atılan ekipman ya da tedariklerin hızlı şekilde dağıtılabilmesi ve bu amaç için stratejik olarak belirlenmiş saklama yerlerinin korunması için AK yetkilileri ile çalışılması.

Belirli sorumlulukların endüstri tarafından kabul edilmesi yolcu emniyetine olan bağlılığı gösterir ve AK servislerini AK kaynakları, koordinasyon ve iletişimle ilgili kritik düzenlemelerle ilgilenme yükünden kurtarabilir.

OLAY KOMUTA SİSTEMİNE GENEL BAKIŞ

Önemli olaylar için, genel müdahaleye yönelik kriz yönetimi de gerekli olabilir. Olay Komuta Sistemi (ICS) bu ihtiyacı karşılamaya yönelik yaygın olarak kullanılan bir araçtır ancak en iyi şekilde yararlanması için önceden tanıtım ve nakliye ve acil durum müdahale toplulukları ile tatbikat gereklidir. AK ve nakliye yetkilileri ICS'yi acil durum müdahale topluluklarında kullanmak zorunda kalabildikleri için bu Lahikada ICS'yi tanıtmak için ilgili genel bilgiler sağlanmıştır. Aşağıdaki terimler ISC ile ilgilidir:

- Olay Amiri (IC): genellikle olay yerinde ya da yakınında olay komuta sisteminin bir bölümü olarak çalışan, acil durum müdahalesine ilişkin kararlardan, hedeflerden, stratejilerden ve önceliklerden sorumlu olan esas kişidir;
- Olay Komuta Yeri (ICP): Olay Komuta Sistemi için esas işlevlerin yürütüldüğü yerdir;
- Olay Komuta Sistemi (ICS): birden fazla görev, müdahale örgütü ya da yargı yetkisi içeren bir önemli olayın karmaşıklığına ve talebine uyarlanmış bütünleşik bir örgütsel yapı sağlanan olay yeri acil durum yönetim anlayışıdır; ve
- Birleşik Komuta (UC): ortak hedefler ve stratejileri oluşturarak ve uygulamalarını yönlendirerek önemli bir olayı yöneten bir temsilciler ekibini içermek üzere genişletilen olay komuta sistemindeki olay amirinin rolüdür.

ISC, bir acil durum müdahalesine dahil olan birden fazla örgüt ve yargı yetkisinin birleşmek ve çalışmalarını koordine etmek zorunda olduğunda kullanılmak üzere tasarlanmıştır.

Örgütler kendi komuta, kontrol ya da koordinasyon sistemlerine sahip olduklarında bunlar diğerlerinin kullandığı sistemlerle uyumlu olmak zorundadır; böylece örgütler gerektiğinde ortak olarak iyi şekilde faaliyet yürütülebilirler. Kriz yönetim sistemleri arasındaki yerel, bölgesel ya da milletlerarası müştereklik ve benzerlik etkin ortak çalışmaları geliştirmektedir. ICS, AK servislerinden uzakta kontrol, sorumluluk ve yetki almaz; AK servisleri can kurtarma üzerine odaklanırken ICS genel olay müdahalesinin etkin şekilde yürütülmesine yoğunlaşır.

ICS eğitimi, ön koordinasyon ve irtibat, bir kriz durumu yaşandığında daha iyi performans ve başarı ile ödüllendirilecektir. Önemli olayları yönetme aracı olarak ICS:

- Tüm riskleri ve tehlikeleri uzlaştırır;
- Basit, güçlü ve esnek;
- Olay gerektirdikçe kolayca genişletilebilir veya daraltılabilir;
- AK sistemini AK dışındaki görevleri koordine etme yükünden kurtarır;
- SMC'nin ek kaynaklar kullanmak için ICS iletişim kişilerini kullanmasını sağlar; ve
- Araçlar arasında daha iyi iletişim ve işbirliği sağlar.

ICS örgütü duruma göre genişleyebilir ya da daralabilir ve sonuçlara ulaşmak için mantıksal bir süreç ve ilerleme sağlar. ICS örgütünün, artan taleplerle büyümesine ve çalışmalar azaldığında küçülmesine izin verilmelidir ve her iki durum da öngörü gerektirir.

Örgütler ICS'nin kendilerine has ve görece daha karmaşık versiyonlarını geliştirirlerse ICS'nin avantajları kaybedilebilir; ICS basit, esnek ve standart halde kaldıkça en iyi şekilde işlev görür ve böylece olay yerindeki örgütlerin tüm üyeleri onu anlar.

Temel olarak bakıldığını bir kişi, hedefleri ve öncelikleri belirlemek dahil olmak üzere genel koordinasyonla ilgilenmek üzere IC olarak atanır.

Destek işlevleri (bir veya daha fazla kişiyle desteklenen kısımlar) gerektiğinde ve IC'yi bilgilendirmek ve belirli alanlarda yardımcı olmak için gereken ölçekte oluşturulabilir. ICS örgütündeki dört destek kısmı aşağıdaki gibidir:

- Operasyon Kısmı - çalışmaların yürütülmesi için kaynakların yönetilmesine yardım eder;
- Planlama Kısmı - eylem planlarını geliştirilmesine, bilginin toplanması ve değerlendirilmesine, kaynak durumunun sürdürülmesine ve faaliyetlerin ölçeğinin artırılması ya da azaltılmasının düzenlenmesine yardımcı olur;
- Lojistik Kısm - personel, nakliye, tedarik, araçlar ve ekipman dahil olmak üzere olay müdahalesini desteklemek için gerekli kaynakların ve servislerin sağlanmasına yardımcı olur; ve
- Finans-İdare Kısmı - masrafları izleyerek, muhasebe ve tedarik sağlayarak, zaman kayıtları tutarak, maliyet analizi yaparak ve diğer idari hususları gerçekleştirerek destekte bulunur.

IC'ye doğrudan yardım eden diğer kişiler şunları içerebilir:

- Bilgi Zabiti - medya ve olayla ilgili bilgi arayan diğer kişilere yardımcı olur, IC'nin elinde uygun bilgi olduğundan emin olur ve bilginin kamuya ve tehlike halindeki kişilerin ailelerine sağlanmasına yardım eder;
- Emniyet Zabiti - emniyet koşullarını izler, emniyeti sağlamak ve riskleri azaltmak için önlemler geliştirir; ve
- İrtibat Zabiteri - örgütlerinin olay yeri temsilcilerinin ana irtibat kişileri olarak görev alır.

Aşağıdaki Şema temel ICS örgütünü göstermektedir.


Olay Komuta Sistemi Örgütü

IC genellikle ICS faaliyetlerinin üssü olarak bir Olay Komuta Yeri (ICP) oluşturur.

Özel ihtiyaçlar gerektiren olaylarda ICS örgütü genişletilebilir. Örneğin, özellikle geniş ölçekli, sürdürülebilir veya karmaşık operasyonlar için IC, olaya dahil olan başlıca müdahale örgütlerini temsil eden operasyon yöneticileri tarafından uygulamaya konan gerçek veya sanal (herkesin aynı yerde olmadığı) bir Birleşik Komuta (UC)'nin oluşturulması ile genişletilebilir. UC, örnek olarak birbirine bağlı ayrı komuta yerlerinden, bir hükümet ve bir endüstri komuta

yerinden meydana geliyorsa, ideal olarak, her bir komuta yerinde yine de olaya dahil olan diğer komuta yer(ler)inde çalışmak üzere görevlendirilmiş bir kişi olmalıdır.

Önemli bir yolcu uçağı veya gemi afet durumunda, dahili olarak yönetilmesi ve kamuyla paylaşılması gerekecek çok miktarda bilginin kolaylaştırılması ve koordine edilmesi amacıyla belki de Bilgi Zabiti ile bağlantılı olarak bir Ortak Bilgi Merkezi (JIC) oluşturulmalıdır.

ICS'nin kullanılıp kullanılmaması gerektiğı olayın süresi ve karmaşıklığına bağlı olmalıdır. ICS kullanılırsa, AK işlevlerinin diğer işlevlerle koordinasyonu genellikle bir AK aracısı ya da SMC'nin temsilcisinin ICS örgütünün Operasyonlar Kısmına atanması ile elde edilir. Bu durum, AK servislerinin normal AK prosedürleriyle uyumlu şekilde bağımsız olarak işlev görürken ICS'ye ve genel operasyonlara dahil edilmesini mümkün kılar. ICS olayın geneline odaklanırken AK servisleri can kurtarma üzerine yoğunlaşmalıdır.

Genel koordinasyondan kimin sorumlu olacağı ve genel müdahalenin nasıl organize edilip yönetileceğı mümkün olan en kısa sürede belirlenmelidir. Karşılıklı destek, çalışma önceliklendirme ve mevcut kaynakların en iyi şekilde kullanımı ve olay yeri emniyeti ve etkinliğinin geliştirilmesi için, genel müdahalenin yönetilmesinde olaya dahil olan herkesin anlayışı ve desteklediğı prosedürler uygulanmalıdır.

Aracılar arası beklenmedik durum planlamasında, farklı senaryolarda kimin IC olacağı belirlenmelidir. Tipik olarak IC, belirli olaylarda en öne çıkan işlev tiplerine yönelik başlıca sorumluluklarla hükümet örgütü tarafından görevlendirilecektir. Ancak, ilgili araçlardan temin edilecek uzmanlara ve bilgilere uygun şekilde erişimle, IC seçiminde IC işlevinin tanınması ve deneyim önemli ölçüde göz önünde bulundurulmalıdır; yani IC bu sorumluluğu en iyi şekilde yerine getirebilecek kişi olmalıdır.

IC, olay yeri operasyonlarını yönetmekte iyi olan ve genellikle olay yerinde ya da yakında bulunacak biri olmalıdır. Olaya dahil olan herkes, kıdemi ya da durumu ne olursa olsun, normal şartlarda, SMC işlevinin yürütülmesine benzer şekilde IC için bir destek rolünde olacaktır.

Her ne kadar bu aktarımlar bir görev esnasında SMC işlevlerinin aktarımı durumunda en aza indirilmek zorunda olsa da IC işlevi durum gerektirdikçe başkasına aktarılabilir. IC'nin geç belirlenmesi büyük hasarlara yol açabileceğı için IC'nin mümkünse beklenmedik durum planlarında erken belirlenmesi ve uygun olduğunda sonradan bir aktarım yapılması önem taşımaktadır.

AK haricindeki işlevlerin diğerlerine kıyasla olay müdahalesi için önemsiz olduğu durumlar haricinde IC, normal şartlarda SMC hariç başka biri olmalıdır. Öncelikli görev daima can kurtarma olmalıdır ve normal şartlarda SMC, AK dışındaki ek görevlerle engellenmemelidir. Benzer şekilde, IC'nin komuta yeri genellikle RCC dışında bir yerde olmalıdır; çünkü RCC, önemli olayların AK'la ilgili hususlarıyla ilgilenmeye ek olarak normal AK sorumluluklarına odaklanmak, bu hususlar için tetikte ve duyarlı olmak zorundadır.
