

ANKARA’NIN SU SIKINTISI

Profesör Halim Gürgenci, Makina Mühendisliği Bölümü, The University of Queensland, Brisbane, Australia. 9 Ağustos 2007.

Bu kısa denemenin amacı şu soruya cevap vermek olacak:

“Ankara’da Ağustos 2007’de yaşanan su sıkıntısının nedeni şanssızlık mı yoksa tedbirsizlik mi?”

Bu soruya cevap vermek için Ankara ve çevresine ait yağmur istatistiklerine bakacağız.

İç Anadolunun yağmur rejimi

İç Anadolu ile İç Queensland hemen hemen aynı miktarda yağmur alıyormuş. Ben bunu bugün öğrendim. Şekil 1’de 1971-2000 arası Türkiye’nin yağmur haritası var.


Şekil 1 – 1971-2000 yılları arası ortalama yağış dağılımı (milimetre)¹

Bu haritaya göre, Konya’dan Kayseri’ye, Niğde’den Eskişehir’e kadar bir bölgeye düşen yıllık yağmur miktarı 200-400 mm arasında. Ankara’nın doğusunda Kırıkkale’yi de içine alan bir bölge de yine böyle 400mm nin altında yağış alıyor. Şimdi bir de Şekil 2 ye bakın. Bu yazıyı okuyan Avustralya’daki arkadaşlar bilirler bu haritada sarı ve çagla yeşili gözüken yerlerde çok az insan yaşar. Şimdi bakıyorum Avustralyalıların nerdeyse çöl dediği bir çok yer Konya ovasından fazla yağış alıyormuş.

¹ “Küresel İklim Değişikliği ve Türkiye”, Mahmut KAYHAN, T.C Çevre ve Orman Bakanlığı, Devlet Meteoroloji İşleri Genel Müdürlüğü, E-mail: mkayhan@meteor.gov.tr


Şekil 2 - Queensland 2004 yılı içinde düşen yağmur miktarı (milimetre)

Bu belki bir senelik bir anormalliktir bizi yanıltmasın diye Avustralya'da başka senelere de baktım. Mesela Şekil 3, geçtiğimiz sene tüm Avustralya'da düşen yağmur miktarını veriyor. Simpson Desert (Queensland'ın batısında taşlık bir çöl) bile nerde ise Konya ovası kadar yağmur alıyor buna göre.


Şekil 3 - Avustralya 2006-2007 arasında senelik yağmur düşümü (milimetre)

Son bir kaç senede ne olduğunu burada göremiyoruz. Onun için Meteoroloji sitesine baktım. Orda seneden seneye bir istatistik bulamadım ama 2006-2007 yılı için bu sitede şöyle deniyor:

“Normallere göre tüm bölgelerimizde azalma olurken sadece Doğu Anadolu’da küçük bir artış olmuştur. Yağışlardaki normale göre azalma en çok Ege Bölgesi’nde (%43), daha sonra sırasıyla Marmara (%34) ve İç Anadolu Bölgesinde (%22), Türkiye genelinde ise %16.8 olarak gerçekleşmiştir. Geçen yıla göre ise en fazla düşüş Ege (%40) ve Marmara (%37) bölgelerimizde gerçekleşmiştir.”³

Yani Devlet Meteoroloji Sitesi’ne göre geçtiğimiz sene İç Anadolu’ya düşen yağmur bir önceki seneye göre 22% azalmış. M Türkeş’in aktardığımız makalesine göre bu bölgede ki senelik yağmur miktarlarının ortalaması 383mm ve standart sapma da 73mm (yani 20%). Demek ki 22% lik bir azalma aşağı yukarı -1σ demek. Şekil 4e bakınca bunun çok muazzam bir sapma olmadığını görüyoruz. İç Anadolu bölgesi için son 70 senenin istatistiklerine baktığımızda olağan bir sapma diyebiliriz.

Sonuç

Bu rakamlara bakınca, şu anda Ankara’da yaşanan su sıkıntısının faturasını Allah’a veya küresel ısınmaya çıkarmak pek mümkün gözüküyor. Olağan üstü bir kuraklık yok ortada. Son 70 senedir nasılsa üç aşağı beş yukarı yine öyle yağmaya (ve yağmamaya) devam ediyor yağmur.

Başta sorduğumuz sorunun cevabı o zaman tedbirsizlik ya da ihmalkarlık olmak zorunda.

³ <http://www.meteor.gov.tr/2006/tahmin/kuraklikdegerlendirmesi.pdf>