

Klimaatverandering en klimaatscenario's in Nederland

- [Hoe voorspeld?](#)
- [Klimaatscenario's voor Nederland \(samengevat\)](#)
- [DOWNLOAD HIER DE WORD VERSIE](#)

In dit informatieblad wordt in het kort klimaatverandering en de klimaat-scenario's voor Nederland voor de korte (2020) en de lange termijn (2050) geschetst ten behoeve van het NOP-impact project. Deze informatie is gebaseerd op IPCC rapportages (pagina 1), KNMI-gegevens (pagina 2) en berekeningen van Alterra op basis van gegevens van Hadley Centre in Engeland (pagina 3). Het NOP-impact project onderzoekt de kwetsbaarheid en aanpassingsmogelijkheden bij klimaatverandering voor verschillende sectoren en activiteiten in Nederland.

Klimaatverandering?

De laatste jaren van de vorige eeuw waren erg warm zowel in Nederland als wereldwijd. Deze afwijkingen van langjarige gemiddelden roepen veel vragen op over het weer en klimaat in de 21e eeuw. Sinds 1750 is de [concentratie van broeikasgassen](#) in de atmosfeer toegenomen (kooldioxide (CO₂) met 30%, methaan (CH₄) met 150% en lachgas (N₂O) met 15% en CFK's zijn door de mens ingebracht). Deze stijging gaat in sterkere mate in de 21e eeuw door. Broeikasgassen zorgen voor het vasthouden van de warmte op aarde en een toename in de concentratie van broeikasgassen zorgt voor het sterker vasthouden van warmte.

Menselijke invloed op klimaat aangetoond

"Menselijke activiteiten, zoals de uitstoot van broeikasgassen en ontbossing, zijn in belangrijke mate de oorzaak van de warmer wordende wereld, met name vanaf het midden van de 20^e eeuw. De wetenschappelijke argumenten daarvoor zijn sterker geworden. De atmosferische samenstelling zal in de 21^e eeuw blijven veranderen door menselijk toedoen. De wereldgemiddelde temperatuur en het zeespiegelniveau zullen verder toenemen. Ook andere aspecten van het klimaat, zoals de hoeveelheid neerslag en de kans op extremen, zullen veranderen".

Dat concludeert het Intergovernmental Panel on Climate Change (IPCC) aan het slot van de plenaire vergadering in Shanghai eind januari 2001 bij het aanvaarden van het eerste deel van het derde "Assessment Report" over klimaatverandering.

Het klimaat in de wereld in 1990 in vergelijking ruim 100 jaar geleden op basis van IPCC-rapportage

Temperatuur	Toename sinds 1860 met 0.6 °C
Neerslag	Toename van 0.5 – 1 % per 10 jaar in de 20e eeuw op Noordelijk halfrond
Seizoen	Toenam van de regen vindt vooral plaats in de winterperiode
Zeespiegel	Stijging 0,1 – 0,2 meter in de 20e eeuw

De hoofdconclusies uit het IPCC Third Assessment Report deel I en achtergrondinformatie over het IPCC en de klimaatverandering op internet: <http://www.knmi.nl>; deze analyse zal in de loop van 2001 worden gepubliceerd; de laatste volledige analyse van IPCC is gepubliceerd in 1996.

Gegevens van KNMI op basis van Können et al., (1997) Meteorologie ten behoeve van de ‘Vierde Nota Waterhuishouding’

[Terug naar inhoudsopgave](#)

Voorspelling van klimaatverandering

Ontwikkelingen in het klimaat (klimaatveranderingen) zijn niet gemakkelijk te voorspellen en zijn gebaseerd op een groot aantal aannames. Gezien de complexiteit van het klimaatsysteem zou de verandering in Nederland anders kunnen zijn dan de verandering op wereldschaal. Op wereldschaal worden voorspellingen gemaakt onder leiding van het IPCC (Intergovernmental Panel on Climate Change). IPCC is een onderdeel van de Verenigde Naties en brengt iedere 5 jaar een rapport uit over de stand van zaken voor ontwikkelingen in het klimaat. De verwachting van IPCC dat het klimaat zal veranderen is gebaseerd op een continuering van een toename van zogenaamde broeikasgassen in de atmosfeer zonder klimaatbeleidsmaatregelen.

IPCC verwacht in haar meest recente rapportage een mondiale temperatuurstijging tussen 1,4 en 5,8 graden Celsius en een toename van neerslag in de gematigde en noordelijke streken van het noordelijk halfrond. De stijging van de temperatuur betekent smelten van sneeuw en ijsoppervlaktes en leiden tot een stijging van de zeespiegel met gemiddeld 0,5 meter aan het einde van de volgende eeuw (zie tabel).

Het klimaat in de wereld in 2050 op basis van IPCC-rapportage voorjaar 2001 in vergelijking met 1990	
Temperatuur	Toename van 1,4 – 5,8 °C
Neerslag	Toename op noordelijk halfrond
Zeespiegel	Stijging 0,1 – 0,9 meter in de 21e eeuw

[Terug naar inhoudsopgave](#)

Van klimaatverandering wereldwijd naar klimaatscenario's voor Nederland

Om vanuit ontwikkelingen in het mondiale klimaat veranderingen voor het klimaat op regionale schaal (en in Nederland) te bepalen, is het nodig om de reactie van het regionale klimaat op het mondiale klimaat te kennen. Velen zijn van mening dat dit inzicht nog onvoldoende is. KNMI spreekt daarom niet van voorspellingen of verwachtingen maar van scenario's.

De onzekerheid in het voorspellen van regionaal klimaat is nog altijd groot. Binnen deze onzekerheid zijn de modellen beter in staat om temperatuur dan om neerslag te voorspellen. Neerslagvoorspellingen hebben een grotere onzekerheid. Dit kan leiden tot verschillen tussen modellen. In het vervolg worden de veranderingen besproken op basis van twee modellen: een model van KNMI (Nederland) en een model van Hadley Centre (Engeland). Beide modellen hebben berekeningen voor Nederland gemaakt.

Klimaatveranderingen in Nederland zijn o.a. door KNMI ontwikkeld en liggen in het verlengde van IPCC prognoses en van in Nederland gemeten veranderingen gedurende de afgelopen eeuw (zie ook Können et al., 1997). KNMI geeft een stijging in temperatuur voor de periode 2020 – 2050 tot 2 °C in neerslag tot 6% ten opzicht van 1990 (zie onderstaande tabel).

Het klimaat in Nederland in 2050 op basis van gegevens van het KNMI in vergelijking met 1990	
Temperatuur	Stijging van 1 – 2 °C in 2050 en maximaal 4 °C in 2100
Neerslag	Toename van 3 – 6% en 6- 12% in 2100
Seizoen	Nattere winters (6 – 12% toename in 2050 en maximaal 25 % toename in 2100) en drogere zomers; temperatuurstijging zal sterker zijn in de winter dan in de zomer
Extreme neerslag	In de winter toename van 10 – 20% in 2050 en maximaal 40% in 2100 en in de zomer toename van 1 – 2% in 2050 maximaal 4% in 2100 vooral in lokale en zware buien (10-20% hogere intensiteit in 2050 en tot 40% in 2100 in vergelijking met 1990)

Gevolgen voor Nederland op basis van KNMI gegevens	
Waterafvoer	Toename in neerslag in de winter leidt tot hogere gebiedsafvoer en mogelijk hogere wateroverlast na buien. (Zie de afvoer van de Rijn als voorbeeld figuur 2)
Winters	Strengere winters worden zeldzamer en korter.

Extremen in temperatuur en neerslag	Extremen in temperatuur en neerslag nemen mogelijk toe in frequentie; neerslag in de zomer krijgt een meer buig karakter
Stormen	Kans op stormen en de intensiteit van stormen neemt toe maar is relatief zeer onzeker
Zeespiegelstijging	Zeespiegelstijging wordt lokaal versterkt door bodemdaling en kan 25 cm in 2050 en 60 cm in 2100 bedragen. (zie figuur 3)

Daarnaast zijn scenario's over klimaatveranderingen in Nederland gemaakt op basis van simulatiegegevens van het Hadley Centre GCM in Engeland (general circulation model) voor de periode 1980-2099 door Alterra. Een bruikbare voorspelling voor midden en oostelijk Nederland is gemaakt op basis van gegevens van een plaats 50 km ten oosten van Winterswijk (HadleyNL, witte balk). Deze plaats ligt volledig boven land en zo kan vermeden worden dat de zee een overdreven matigende invloed heeft. Vervolgens zijn de berekende klimaatgegevens van Hadley vergeleken en gekalibreerd op actuele klimaatgegevens voor de periode 1980-98 (HadleyNLcalibratie, lichtgrijze balk) en als laatste na calibratie en toepassing van evenredige toename van neerslag met toename van temperatuur (HadleyNLnat) (donker grijze balk). Dit laatste sluit aan bij gangbare praktijk in klimaatonderzoek (zie figuur 1)

Het Hadley scenario voorspelt eigenlijk weinig verandering in neerslag (zie HadleyNL en HadleyNLcalibratie); alleen als er van een toename in neerslag bij een temperatuurstijging wordt uitgegaan (zoals in het KNMI scenario) wordt er een toename van neerslag voorspeld (zowel in zomer als in winter).

De temperatuurverandering varieert tussen de 3 benaderingen maar geeft in vrijwel alle gevallen een stijging aan van tussen 1,5 en 2,5 graden tussen 2050 en 2100.

De neerslagverdeling tussen winter en zomer is sterk afhankelijk van de benadering: toepassing van de Hadley-cel voor Nederland (HadleyNL) geeft relatief meer neerslag in de zomer dan calibratie voor een Nederlandse situatie (HadleyNLcalibratie) en dit is omgekeerd voor de winterperiode. Calibratie voor Nederland (HadleyNLcalibratie) geeft geen wijzigingen voor de

winter en een drogere zomer. Koppeling van neerslag aan temperatuurverandering geeft voor Nederland een nattere winter en een vrijwel ongewijzigde zomerneerslag. Hierin verschilt het scenario op basis van Hadley data van het scenario van het KNMI.

Het klimaat in Nederland in de periode 2020 – 2100 op basis van gegevens van het Hadley Cen	
Temperatuur	Stijging van 0,5 °C in 2020 tot 1,5 °C in 2050 en 2,5 °C in 2100
Neerslag	Daling van de neerslag met minder dan 40 mm per jaar tot 2100 in HadleyNL calibratie scenari

	verandering) danwel stijging van de neerslag 80 mm (van 5-10% verandering) per jaar vo tot 2100 in HadleyNLnat scenario
Seizoen	Veranderingen van de neerslag in de winter groter dan de veranderingen in neerslag in d winters worden natter (van 20 mm per jaar t mm per jaar in 2050 en daarna) en zomers w danwel droger (-40 mm per jaar ofwel 5% r regen tot geen verandering)
Extreme neerslag	Weinig verandering op basis van frequentie van neerslag in winter en zomer

Figuur 1 Veranderingen in neerslag en temperatuur tussen nu en 2020, 2050 en 2085 (witte balk – onbewerkte Hadley data; licht grijs – gekalibreerd voor Nederland; donker grijs – koppeling neerslag aan temperatuur).

Figuur 3 - Relatieve zeespiegelstijging (cm)

Relatieve zeespiegelstijging, vanaf 2000 bij de drie klimaatscenario's (stijging temperatuur met 1, 2 en 4°C).

Figuur 2 - Verandering maandafvoer Rijn (%)

Verwachte ontwikkelingen in de afvoer door de Rijn in de 21e eeuw bij drie klimaatscenario's.

[Terug naar inhoudsopgave](#)