

2004 Dünya Meteoroloji Günü

Bilgi Çağında Hava İklim ve Su

M. Jarraud
WMO Genel Sekreteri

1873 yılında Uluslararası Meteoroloji Teşkilatı (IMO) olarak kurulan, 23 Mart 1950 tarihinde ise bugünkü adını alan Dünya Meteoroloji Teşkilatı, anlaşmanın yürürlüğe girdiği 23 Mart'ı her yıl Dünya Meteoroloji Günü olarak kutlamaktadır. Ulusal Meteoroloji ve Hidroloji Servislerinin, sosyoekonomik gelişmelere ve çevre korumasına katkıda bulunmalarına olanak sağlayan meteoroloji, hidroloji ve ilgili doğa bilimlerindeki teknolojik gelişmelerin hayati öneminin anlaşılmasına yönelik olarak, bu yılki konu başlığı "Bilgi Çağında Hava, İklim ve Su" olarak belirlendi. Buna paralel olarak, WMO, atmosferik ve oşanografik sistemlerin ve su döngüsünün gözlemlenmesi, anlaşılması ve önceden tahmin edilmesine yönelik teknolojik uygulamaların desteklenmesi ve teşvik edilmesi inancı ve kararlılığındadır.

Günümüzde, dünya, daha önce hiç olmadığı kadar hızlı bir biçimde değişmektedir. Ekonominin, bütün insan etkinliklerini hayati ölçüde etkileyen hava, iklim ve su konularına olan hassaslığına olan ilgi giderek artmaktadır. Örneğin, insanlar artık doğal afetlerin etkileriyle daha yakından ilgilenmektedirler. İstatistikler, son on yılda meydana gelen doğal afetlerin % 80'den fazlasının, meteoroloji ve hidroloji kaynaklı olduğunu göstermektedir. Hidrometeorolojik afetleri, depremleri ve volkanik püskürmeleri içeren tüm doğal afetlerden kaynaklanan kayıplar, 1950'lerde yıllık 4 milyar ABD dolarıyken, 1990'larda bu rakamın 40 milyar ABD dolarına ulaştığı hesaplanmıştır. Doğal afetlerin neden olduğu maddi kayıpların %65'inden daha fazlasının ve yaşamlarını yitiren insanların neredeyse %90'ının hava-iklim ve su ilişkili olduğu; ayrıca 280,000'den fazla ölümün, 1990'lardaki kuraklık olaylarıyla bağlantılı olduğu da bilinmektedir. Maalesef, bu olayların etkileri gelişmekte olan ülkelerde daha fazla hissedilmektedir.

Aslında tarihte hiçbir zaman, afet önleme, gıda güvenliği, su kaynakları yönetimi, ulaşım, turizm ve kirlilik kontrolü gibi konularda; meteoroloji, hidroloji ve ilgili jeofizik bilimlerinden bu kadar çok yararlanılacağı düşünülmemiştir. Bu, esas olarak son 10-20 yılda bu bilimlerde elde edilen çok büyük başarıların bir sonucudur. Bu başarılar, kamuoyu tarafından meteorolog ve hidrometeorologlara güven duyulmasını sağlamış ve WMO destekli bilimsel çalışmalar sonucunda, mevcut beklentiyi arttırmıştır. Bu bilimlerin kapsamı içindeki en büyük ilerlemelerden bazıları aşağıdakileri içerir:

- Özellikle uydulardan olmak üzere, daha önce görülmemiş oranda geleneksel olmayan yeni gözlemlerin elde edilebilmesi;
- Atmosferdeki dinamik ve fiziksel süreçlerin bilimsel olarak anlaşılması ve bunların okyanuslar ve Yerküre sisteminin çeşitli bileşenleriyle olan etkileşimleri konusundaki önemli ilerleme;
- Sayısal hava tahmininin (NWP) doğruluk ve kalitesindeki olağanüstü ilerleme. Sonuç olarak, bugün yapılan beş günlük hava tahminleri, yirmi yıl önce yapılan iki günlük hava tahminleri kadar tutarlıdır; kuzey ve güney yarımküredeki hava tahminlerinin kalitesi de benzer düzeydedir. Bu, 20. yüzyılın ikinci yarısında bütün bilimsel alanlarda yaşanan en önemli başarı hikayelerinden biridir.
- Dünyanın değişik bölgelerindeki El Niño ve La Niña oluşumunun ve


bunların etkilerinin bir mevsimden bir yıla kadarki zaman ölçeğinde önceden tahmin edilebilmesi;

- On yıllık bir zaman ölçeğindeki iklim projeksiyonlarının yapılabilmesi. Bu da, iklim değişikliği çalışmalarına ve WMO/UNEP Hükümetlerarası İklim Değişikliği Paneli'nin (IPPC) değerlendirmelerine katkıda bulunmaktadır. Bu başarılar, esas olarak, gözlem, telekomünikasyon ve bilgisayar alanlarındaki büyük bilimsel buluşlar ve teknolojik gelişmelerin sonucudur. WMO'nun 1963'de Dünya Hava Gözetleme (WWW) Programını başlatabilmesi, telekomünikasyon ve bilgi teknolojisindeki ilerlemeler sayesinde olmuştur. Bugün WMO, hem geleneksel yöntemler, hem de otomatik hava istasyonları, hava radarlarını ve meteorolojik uygulama, araştırma ve kalkınma amaçlı uyduları içeren en gelişmiş izleme sistemlerini kullanarak, gözlem çalışmalarının koordinasyonunu yürütmektedir.

WMO, denizleri gemiler ve şamandıralarla izlemenin yanı sıra, hava-deniz karşılıklı etkileşiminin anlaşılmasına ve deniz kullanıcılarına yönelik hizmetlerin gelişimine katkı sağlayan, teknolojik olarak daha gelişmiş ölçümlerin konuşlandırılmasını finanse etmektedir. Örneğin, olta şamandıralar (Argo floats), okyanusta 2,000 metre derinliğe kadar sıcaklık profilini vermekte, yüzey altı akıntılarını ölçmekte ve toplanan verileri uydu aracılığıyla iletmektedir.

Bilgi çağının getirdiği bir başka yenilik, en son teknolojilerin ve bilimsel gelişmelerin kullanılarak, su döngüsü ve su kalitesinin izlenmesidir. Bu, su kaynaklarının değerlendirilmesi ve yönetimi, taşkın tahmini ve içme suyu (tatlı su) istemleri ve yönetimiyle ilgili giderek artan akut sorunlara yönelik olarak, içme suyunun sınırlar boyunca akılcı ve adil paylaşımı için gereklidir. Bu amaçla, günümüzde, yağış, akım ve su seviyesi gözlemleri, çoğunlukla uydu aracılığıyla Ulusal Hidroloji Servislerinin ya da Su Kuruluşlarının merkez birimlerine işlenmek üzere iletilmektedir. Bu yeni olanaklar, Ulusal Hidroloji Servislerine, gittikçe artan su sıkıntılarını karşılama çalışmalarında daha iyi bir konum kazandırmaktadır. Şu anki hesaplamalar, bir milyardan daha fazla insanın güvenle içilebilir su bulamadığını göstermektedir. Bu durumun, kentleşme ve nüfus artışına bağlı olarak daha da kötüleşeceği beklenmektedir.

Doğanın korunmasına yönelik olarak, WMO'nun Küresel Atmosferik Gözetleme (GAW) Programı; sera gazlarını, ozon tabakasını ve ultraviyole radyasyonu içeren atmosferin kimyasal bileşiminin yanı sıra, kirleticilerin uzun erimli taşınmasını, aerosollerini, reaktif gazları ve radyoaktif izotopları da izlemektedir. Bu program, izleme ve araştırmayı birleştirmekte ve atmosferdeki değişiklikler için bir erken uyarı sistemini çalıştırmaktadır. Bu bağlamda, WMO, nükleer ya da kimyasal kazaları da içeren insan kaynaklı tehlikeleri ve diğer çevresel tehlikeleri etkin bir şekilde yanıtlayacak Uzmanlaşmış Bölgesel Meteoroloji Merkezleri'ne yönelik bir küresel ağı koordinasyonu yürütmektedir.

Yüksek kapasiteli bilgisayarlar ve telekomünikasyon olanaklarıyla desteklenen bu modern gözlem sistemleri, çeşitli tipteki hava olaylarının gerçek zamanlı tahmin edilebilmesini kolaylaştıran Sayısal Hava Tahmini (NWP) tekniklerinin gelişmesini sağlamıştır. Örneğin, kuvvetli tropikal fırtınaların tahmini ve uyarısı; bunların uydu görüntüleriyle belirlenmesi ve izlenmesiyle, atmosfer-okyanus sistemi bilgisayar modelleri kullanılarak şiddetlerinin ne zaman azalacağına önceden tahmin edilmesi ve bu tahminlerin en son telekomünikasyon araçlarıyla ilgili birimlere en kısa sürede iletilmesiyle mümkündür. Tropikal siklonların üç gün önceden tahmin edilebilmesi ile uyarıların ve hazırlık önlemlerinin etkili bir şekilde dağıtımı ve iletimindeki kararlı gelişmeler, bu olaylarla ilgili can kaybının ciddi bir biçimde azalmasını sağlamıştır.

Küçük ölçekli şiddetli orajlar (sağanak yağışlı ve gök gürültülü fırtınalar) ve tornadolarla ilgili özel uyarılar, bu fırtınalar büyük darbeyi vurmadan birkaç

saat ve hatta birkaç dakika önce yapılabilmektedir. Bu kısa kritik süreçte bile, kuvvetli rüzgarları saptayan Doppler radar teknolojisi, yetenekli tahminciler, yüksek hızlı telekomünikasyon sistemleri ile etkili radyo ve televizyon bağlantılarına dayanarak hazırlanan fırtına uyarıları, bu olaylardan etkilenen insanlara önceden ulaştırılmaktadır.

Yağış miktarı tahminlerindeki ilerlemeler, suyun daha etkili ve programlı kullanılması, bütüncül su yönetimi ve taşkın uyarılarına katkıda bulunmaktadır. WMO'nun temel amacı, her ulusun, ekonomik düzeyi ne olursa olsun, temel ulusal ihtiyaçları için mevcut tahmin ve bilgilere ulaşabilmelerini sağlamaktır.

Hava ve iklimin sosyoekonomik değeri, bir kaynak olarak giderek belirgin bir şekilde artmaktadır. Aslında, hava, iklim ve su bilgisi, çoğu sosyoekonomik etkinlik için çok önemlidir. Örneğin, hava ve hidrolojik tahminlerden, ötekilerin yanı sıra, tarımsal üretimi arttırmak, su kaynaklarını idare etmek, çölleşmeyle mücadele etmek, güvenli ve verimli ulaşım sağlamak, kirliliği kontrol altına almak, elektrik üretim ve dağıtımını programlamak, boş zaman etkinliklerini ve sigorta endüstrisini desteklemek için yararlanılmaktadır.

Yeni teknolojik gelişmeler bu yüzyılın bazı büyük sorunlarının çözümü için gereklidir. Bilgi teknolojisi ve meteorolojideki ilgili gelişmeler olmaksızın, uluslararası toplumun, sera gazlarındaki artışların ve iklim değişikliğine olan etkilerinin, ozon tabakasının incelmesinin ve çevre kirliliğinin farkına varması çok küçük bir ihtimalle mümkün olabilirdi. Birleşmiş Milletler İklim Değişikliği Çerçeve Sözleşmesi (UNFCCC), Ozon Tabakasının Korunmasına ilişkin Viyana Sözleşmesi ve Montreal Protokolü, Birleşmiş Milletler Çölleşmeyle Savaşım Sözleşmesi ve Sınırlarötesi Uzun Erimli Hava Kirliliği Sözleşmesi gibi araçlar yoluyla tam çevresel korumayı sağlayabilecek olan stratejilerin geliştirilmesi, yürütülmesi ve izlenmesi ise daha da düşük bir olasılıkla gerçekleşebilirdi.

"Bilgi Çağı"nın meteorolojik, hidrolojik ve ilgili jeofizik bilimlerine sunduğu fırsatlar, WMO ve WMO üyesi ülkelerin Ulusal Meteoroloji ve Hidroloji Servisleri'nin, sürdürülebilir kalkınma ve yoksulluğun azaltılmasına yaptıkları katkının yanı sıra, daha iyi hazırlık ve etkilenebilme değerlendirmesi yoluyla can ve mal kaybını daha iyi korumayla ilgili olmak üzere, sayısı her geçen gün artan konulara çözüm bulmalarına olanak sağlar. WMO, yeni teknolojik gelişmelerin desteklenmesi aracılığıyla, 21. yüzyılın sorunlarıyla mücadelede aşağıda belirtilen konulara katkıda bulunabilir:

- Gözleme, telekomünikasyon ve veri işleme etkinliklerini de içeren altyapının geliştirilmesi ve modernleştirilmesi yoluyla, WMO'nun bilimsel ve teknik programlarını daha da kuvvetlendirmek;
- Uydu gözlemlerinin önemini farkında olarak, WMO'nun WWW, GAW, hidroloji ve WMO tarafından ortaklaşa finanse edilen Küresel İklim Gözlem Sistemi gibi gözlem ağlarını ve karasal ve okeanografik disiplinleri gözeterek, gözleme daha bütüncül bir yaklaşım sağlamak;
- Mevsimsel tahminlerde ilerleme sağlayan Birleşik Tahmin Sistemi'nin (EPS) daha fazla gelişmesini içeren Sayısal Hava Tahmini (NWP) gibi alanlardaki araştırmalara önem vermek. WMO'nun Dünya Hava Araştırma Programı (WWRP) etkili hava olaylarının tutarlı tahminlerine yönelik önemli yararlar sağlayacaktır. En büyük başarı, araştırma sonuçlarını işletimsel uygulamalara dönüştürmek olacaktır. Finansmanını esas olarak WMO'nun sağladığı Dünya İklim Araştırma Programı (WCRP) kapsamında yürütülen iklim araştırması, uzun vadeli stratejik planlama için ümit vermektedir. Fakat, bunun için, gelişmiş ülkeler araştırma faaliyetlerinde daha fazla yer almalıdır;
- Afet önleme ve etkilerini azaltma, iklim ve su kaynakları yönetimi gibi kesişen konulara daha bütüncül, koordineli ve sinerjik bir yaklaşım geliştirmek;

- İlgili tüm taraflar arasında daha iyi bir sinerji oluşturmak amacıyla, WMO üyeleri, Ulusal Meteoroloji ve Hidroloji Servisleri ve diğer ulusal ve uluslararası kurumlar arasındaki ortaklığı ve stratejik birlikteliği ilerletmek;
- Medya, üniversiteler ve özel sektörü içeren ortaklarla, ileri iletişim araçları aracılığıyla saydamlığı kuvvetlendirmek;
- Ulusal ve uluslararası düzeylerdeki uygun stratejiler yardımıyla, kapasite oluşturmak için fırsatlar sunmak. Bu zorlukların üstesinden başarıyla gelmek için, bu yılın, Ulusal Meteoroloji ve Hidroloji Servisleri'nin modernleşme gereksinimlerinin yeterince anlaşılacağı bir yıl olmasını ümit ediyorum. Bu nedenle, bütün ulusal yetkililere, bilimsel çevrelere, ortak kuruluşlara, sivil toplum örgütlerine, özel sektöre ve halka, 21. yüzyılın çevre ve kalkınma sorunlarını daha etkin bir şekilde karşılama konusunda, Ulusal Meteoroloji ve Hidroloji Servislerinin modernleştirilmesinin yanı sıra, gereksinim duydukları alanda WMO şemsiyesi altında sunulan bilgilere ulaşma ve onları kullanmalarına yönelik yeterli olanaklarla donanacakları konusunu garanti ediyorum.