
 Hydrologi

Nr 106, 2007

Johan Andréasson, Sara-Sofia Hellström, Jörgen Rosberg och
Sten Bergström

Översiktlig kartpresentation av
klimatförändringars påverkan på
Sveriges vattentillgång
- Underlag till Klimat- och sårbarhetsutredningen

 Hydrologi

Nr 106, 2007

Omslagsbild © SMHI
Gautsträsk vid Ammarnäs 17/6 2005
Fotograf: Peter Ragge

Sveriges meteorologiska och hydrologiska institut
601 76 Norrköping

Tel 011 -495 80 00 . Fax 011-495 80 01 IS
SN

 0
28

3-
77

22

Översiktlig kartpresentation av
klimatförändringars påverkan på
Sveriges vattentillgång
- Underlag till Klimat- och sårbarhetsutredningen

Johan Andréasson, Sara-Sofia Hellström, Jörgen Rosberg
och Sten Bergström

 Hydrologi
Nr 106, 2007

Report Summary / Rapportsammanfattning
Issuing Agency/Utgivare
Swedish Meteorological and Hydrological Institute

Report number/Publikation
Hydrologi nr. 106

SE-601 76 NORRKÖPING
Sweden

Report date/Utgivningsdatum
Oktober 2007

Author (s)/Författare
Johan Andréasson, Sara-Sofia Hellström, Jörgen Rosberg och Sten Bergström
Title (and Subtitle/Titel

Översiktlig kartpresentation av klimatförändringars påverkan på Sveriges vattentillgång -
Underlag till Klimat- och sårbarhetsutredningen

Summary of climate change maps of the Swedish water resources - Background material for
the Swedish Commission on Climate and Vulnerability
Sammanfattning

Den här rapporten sammanfattar det hydrologiska kartmaterial över förändring i medelavrinning, höga
flöden och vattenkraftspotential som har levererats till den statliga Klimat- och sårbarhetsutredningen.
Beräkningarna som ligger till grund för kartmaterialet har utförts med modellsystemet HBV Sverige. Dagens
klimat har baserats på observerad temperatur och nederbörd för perioden 1961-1990. Beräkningar av
hydrologiska förhållanden i framtidens klimat har baserats på resultat från regional klimatmodellering vid
Rossby Centre på SMHI. Sammantaget har hydrologiska beräkningar genomförts för fem olika
framtidsscenarier, fyra beräkningar för perioden 2071-2100 och en beräkning för hela perioden 1961-2100. I
detta arbete har två olika metoder för att omsätta klimatmodellresultaten till hydrologiska effekter använts,
delta-metoden och scaling-metoden.

Medelavrinningen kommer enligt scenarierna att öka för större delen av Sverige, med undantag för de
sydöstra delarna av landet. Vad det gäller höga flöden är bilden mer komplex, men i sydvästra Sverige och
fjällen blir, enligt scenarierna, höga flöden betydligt vanligare. Vattenkraftspotentialen förväntas enligt
scenarierna att öka avsevärt för Sverige som helhet.

Alla resultat från HBV Sverige ska i första hand användas för en översiktlig tolkning och identifiering av
var fördjupade studier kan vara av särskilt behov. Beräkningarna baserade på den s.k. scaling-metoden är
mer preliminära än de övriga beräkningarna eftersom metoden fortfarande är under utveckling.

Abstract
This report summarizes the water resource maps of changes in mean annual runoff, large floods and

hydropower potential that have been delivered to the Swedish Commission on Climate and Vulnerability.
The hydrological model simulations that have been used to produce the maps were done using the HBV
Sweden modelling system. Simulations for present climate used observed input of precipitation and
temperature from 1961-1990. Calculations of future hydrological conditions were based on results from
regional climate modelling at the Rossby Centre, SMHI. Five different regional scenarios of future climate
have been used, four representing the future period 2071-2100 and one for the whole period 1961-2100. Two
different approaches to interface the hydrological model and the climate models have been used, the delta
method and the scaling method.

The mean annual runoff will, according to the scenarios, increase for most parts of Sweden except for the
south-east parts of the country. The picture becomes more complex when it comes to changes in large floods,
but they are expected to increase substantially in the south-west parts and in the Swedish mountains
according to the scenarios. The total Swedish hydropower potential is expected to increase substantially
according to the scenarios.

All results from HBV Sweden should only be used for a general interpretation of where more in depth
analyses might be of interest. The simulations based on the so-called scaling method are more preliminary
than the other simulations, since the method is still under development.
Key words/sök-, nyckelord
Klimat- och sårbarhetsutredningen, HBV Sverige, klimatförändringar, vattentillgång, höga flöden,
vattenkraftspotential, kartpresentation
Supplementary notes/Tillägg

Number of pages/Antal sidor
15

Language/Språk
Swedish/Svenska

ISSN and title/ISSN och title

ISSN-0283-7722 SMHI Hydrologi
Report available from/Rapporten kan köpas från:
SMHI
SE-601 76 NORRKÖPING
Sweden

FÖRORD .. 1
1. MODELLREDSKAP ... 1

1.1 KLIMATSCENARIER FÖR SVERIGE ... 1
1.2 HBV SVERIGE.. 1
1.3 SMHI HYDRO – ENERGI SVERIGE .. 2

2. FRÅN KLIMATMODELL TILL HYDROLOGISK MODELL 2
2.1 DELTA-METODEN ... 3
2.2 SCALING-METODEN.. 3

3. HYDROLOGISKA BEGREPP... 4
4. RESULTAT .. 5

4.1 FÖRÄNDRING I AVRINNING ... 5
4.2 FÖRÄNDRING I HÖGA FLÖDEN... 8
4.3 FÖRÄNDRING I VATTENKRAFTPOTENTIAL ... 11

5. DISKUSSION OCH SLUTSATSER .. 13
6. REFERENSER... 14

 1

Förord
SMHI har under flera år arbetat med att utveckla metodiker för att omsätta utdata från
klimatmodeller till indata för hydrologisk modellering. Huvudsakligen har två metoder
använts, delta-metoden och scaling-metoden, med olika styrkor och svagheter. Som grund
för den hydrologiska modelleringen ligger HBV-modellen som är den operationella
hydrologiska modellen som används och har utvecklats vid SMHI. Resultaten som
presenteras i rapporten har tagits fram inom flera olika projekt och finns delvis tidigare
publicerade i t.ex. Andréasson m.fl., 2004, Bergström m.fl., 2006, Carlsson m.fl., 2006,
Andréasson, 2006 och Andréasson m.fl., 2006.

Intresset för klimatets förändring och de hydrologiska konsekvenserna är stort och
efterfrågan på information har ökat, speciellt i och med att den statliga Klimat- och
sårbarhetsutredningen genomfördes. Vi har därför i denna rapport sammanställt en del av
det forskningsmaterial som finns idag och som belyser kunskapsläget. Rapportens syfte är
också att underlätta tolkningen av det presenterade kartmaterialet.

1. Modellredskap

1.1 Klimatscenarier för Sverige
Som grund för beräkningarna av hur Sveriges vattentillgång kan komma att påverkas av ett
ändrat klimat har regionala klimatscenarier från Rossby Centre, SMHI använts. Dessa
klimatberäkningar har hämtats från två olika versioner av den regionala klimatmodellen
RCAO (Döscher m.fl., 2002) och RCA3 (Kjellström m.fl., 2005). RCAO är den tidigare av
de två versionerna och inkluderar en koppling till Östersjömodellen RCO. RCA3 är en
vidareutveckling av RCAO, framförallt vad det gäller markschemat i modellen och
parametrisering molnfysiken, men saknar koppling till RCO. Båda dessa regionala
modellversioner drivs på ränderna av data från globala klimatmodeller, vilka använder
grövre upplösning. Anledningen till att man arbetar på detta sätt är att det vore alltför
beräkningskrävande att tillämpa en modell med regional upplösning över hela jordklotet.

Två olika globala klimatmodeller har använts för att driva de regionala nedskalningarna,
HadAM3H (Gordon m.fl., 2000) från Hadley Centre och ECHAM4/OPYC3 (Roeckner
m.fl., 1999) från Max-Planck Institute. Klimatmodellerna har använt två olika
utsläppsscenarier för simuleringarna, A2 och B2, dessa är specificerade i IPCC:s Special
Report on Emission Scenarios (Nakićenović m.fl., 2002). Ett mycket omfattande
kartmaterial med analyser av de klimatmodellsimuleringar som har använts även för de
hydrologiska effektstudierna har tagits fram av Rossby Centre på uppdrag av Klimat- och
sårbarhetsutredningen (Persson, m.fl., 2007)

1.2 HBV Sverige
Den hydrologiska avrinningsmodell som använts är HBV-modellen som utvecklades vid
SMHI i början av 70-talet (se Bergström, 1976). Vidareutveckling av modellen har sedan
dess skett fortlöpande (c.f. Lindström m.fl. 1997). HBV-modellen är semi- distribuerad

 2

vilket innebär att avrinningsområdet delas in i delområden inom vilka höjder och
vegetationszoner (skog, öppet landskap, sjöar och glaciärer) klassificeras. Vidare är
modellen konceptuell, dvs. en kombination av en fysikalisk och empirisk modell, där
fysikaliska lagar används i förenklad form.

HBV-modellen har en enkel struktur och är i grunden uppbyggd av tre huvudmoduler, en
för beräkning av snösmältning och snöackumulation, en för beräkning av markfuktighet
och den tredje rutinen för beräkning av vattnets vägar genom grundvatten, vattendrag och
sjöar. Genom kalibrering bestäms värden för ett antal fria parametrar. Andra parametrar
som beskriver områdets karaktär och dess klimat hålls konstanta under kalibreringen.
Förutom nederbörd och temperatur behövs även potentiell avdunstning för att driva HBV-
modellen. HBV Sverige delar in landet i 1001 delavrinningsområden inom vilka
avrinningen beräknas (genomsnittlig storlek på delavrinngsområdena är ca 450 km2).
Avrinningen från dessa områden läggs samman (routing) för att representera avrinningen i
hela älvar. Denna routing inkluderar även beskrivning av regleringar i sjöar och
vattenmagasin. I samtliga resultat som redovisas i denna rapport så har inte denna routing
använts utan resultaten gäller för varje enskilt delavrinningsområde (lokal avrinning).
Anledningen till att routingen inte använts är att regleringarna är anpassade till dagens
klimatförhållanden och därför inte fungerar i ett klimat med förändrad hydrologisk
säsongsvariation.

1.3 SMHI Hydro – Energi Sverige
SMHI Hydro – Energi Sverige är en modell för beräkning av total energitillrinning till alla
större älvar i det svenska vattenkraftssystemet. Modellen används på SMHI för
operationella prognoser över tillrinning, samt snö och markvattentillstånd i GWh. I denna
studie har den istället använts för att beräkna förändringen i framtida vattenkraftpotential
enligt regionala klimatscenarier. Modellen drivs av hydrologiska simuleringar från HBV
Sverige.

2. Från klimatmodell till hydrologisk modell
För att omsätta klimatmodellers resultat till hydrologiska effekter krävs ett gränssnitt
mellan klimatmodellen och den hydrologiska modellen, där justeringar görs av den
regionala klimatmodellens utdata. Anledningen till denna justering är att klimatmodellerna
ännu inte klarar att beskriva det nutida klimatet tillräckligt väl för att resultera i en trovärdig
hydrologisk respons.

För att överföra klimatsignalen från den regionala modellen till den hydrologiska modellen
har två olika metoder använts, delta-metoden för time-slice scenarier (dvs. uppdelade 30-
årsperioder, 1961-1990 och 2071-2100) och scaling-metoden för det kontinuerliga scenariot
(dvs. en sammanhängande tidsperiod från 1961-2100).

 3

2.1 Delta-metoden
I den så kallade delta-metoden (figur 1), utgår man från skillnaden mellan klimatmodellens
kontrollsimulering, vilken motsvarar dagens klimat (1961-1990), och scenariosimuleringen,
som svarar mot ett framtida klimat (2071-2100). Skillnaden från klimatmodellen, i de
hydrologiskt mest relevanta variablerna, nederbörd, temperatur och potentiell avdunstning,
kombineras med en observerad databas för att skapa drivdata till den hydrologiska
modellen, som gäller för ett framtida klimat.

Förändringen i nederbörd hanteras rättframt. Den procentuella förändringen, som erhållits
från analysen av klimatmodellens resultat, används för att månadsvis justera den
observerade nederbörden. Denna ansats innebär att ingen hänsyn tas till förändringar i
antalet nederbördsdagar och inte heller till om nederbördsintensiteten förändras på olika
sätt.

Vad det gäller förändringar i temperatur så har dessa gjorts på ett mer sofistikerat sätt.
Analyser av klimatmodellens resultat visar att låga temperaturer förändras mer än höga
temperaturer. Överföringen av temperaturförändringen görs därför via månadsvisa linjära
samband som förändrar temperaturen olika beroende på den aktuella dagens temperatur.
Vid låga temperaturer blir därmed ökningen större än vid höga temperaturer.

Överföringen av förändring i potentiell avdunstning har gjorts med en tvåstegsmetod. Först
extraheras den absoluta skillnaden i potentiell avdunstning för varje månad och den relativa
skillnaden på årsbasis från klimatmodellen. Månadsskillnaden adderas till en tidsserie över
potentiell avdunstning som har beräknats via temperaturobservationer. Därefter justeras
denna förändrade avdunstningsserie på så sätt att den relativa skillnaden mellan kontroll-
och scenariodata på årsbasis blir lika stor som skillnaden mellan kontroll- och
scenariosimulering i klimatmodellen.

2.2 Scaling-metoden
Den andra metoden som använts för att omsätta klimatmodellers resultat till hydrologiska
effekter är den så kallade scaling-metoden (figur 1). Denna metod bygger på att
modellresultat från klimatmodellen används mer direkt i den hydrologiska
modellberäkningen. Istället för att justera observationer så att de beskriver ett framtida
klimat enligt klimatmodellen, så används observationerna till att justera klimatmodellens
resultat till nivåer som överensstämmer bättre med observationer. Scaling-metoden
bibehåller den variabilitet, och även de förändringar i variabilitet, som ges av
klimatmodellen.

För att erhålla en realistisk hydrologisk respons måste nederbörden från den regionala
klimatmodellen ha liknande egenskaper som observerad nederbörd. När modellerad
nederbörd från klimatmodellen jämfördes med areell nederbörd för respektive delområde i
den hydrologiska modellen, visade det sig att klimatmodellen överskattar antalet
nederbördsdagar. Till viss del beror detta på att i klimatmodellen används en annan
upplösning än i den observerade areella nederbördsdatabasen, 2500 km2 jämfört med ca
450 km2. Klimatmodellen fäller även ut regn vid fler tillfällen än det finns i observerade

 4

data. För att få samma antal dagar med nederbörd i klimatmodellens kontrollklimat som i
observationer, infördes en tröskel under vilken all nederbörd sattes till noll (cirka 0.5
mm/dygn). Nästa steg i justeringen var en intensitetsberoende skalering av den modellerade
nederbörden så att samma antal dagar med en viss intensitet uppnåddes. Denna skalering
gjordes för 20 intensitetsklasser av nederbörd.
För temperatur och potentiell avdunstning gjordes justeringarna på ett mer direkt sätt.
Jämförelser med observationer användes för att justera klimatmodellens resultat under
kontrollperioden så att korrekta månadsmedelvärden erhölls för dessa variabler.

För alla variabler (nederbörd, temperatur och potentiell avdunstning) antogs samma
korrektioner, som beräknats för den överlappande tidsperioden mellan observationer och
klimatmodell (kontrollsimuleringarna), gälla även för senariosimuleringarna.

Figur 1. Schematisk beskrivning av de två olika metoderna för att överföra modellresultat från

klimatmodellsimuleringar till den hydrologiska modellen.

3. Hydrologiska begrepp
Med ett flödes återkomsttid menas att det inträffar eller överträffas i genomsnitt en gång
under denna tid. Det innebär att sannolikheten för exempelvis ett 100-årsflöde är 1 på 100
för varje enskilt år. Eftersom man exponerar sig för risken under flera år blir den
ackumulerade sannolikheten avsevärd, vilket visas i tabell 1. Om frekvensen av 100-
årsflödet skulle ändras så att det istället blir ett 20-årsflöde innebär det att sannolikheten för
ett sådant flöde under en 100-årsperiod ändras från 63 % till 99 %.

 5

Tabell 1. Sambandet mellan återkomsttid, exponerad tid och sannolikhet i procent
Återkomsttid (år) Sannolikhet under 20 år (%) Sannolikhet under 100 år (%)
20 64 99
50 33 87
100 18 63
500 4 18

4. Resultat
Resultaten som presenteras på kartform visar dels förändringar i långtidsmedel över
avrinning och dels förändringar i frekvensen av höga flöden. Alla kartor baseras på
beräkningar av den lokala avrinningen från HBV Sverige som har gjorts med fyra olika
klimatscenarier för perioden 2071-2100 jämfört med perioden 1961-1990. För dessa
beräkningar har delta-metoden använts. De använda klimatscenarierna är RCAO-E/A2,
RCAO-E/B2, RCAO-H/A2 och RCAO-H/B2, där RCAO är Rossby Centres regionala
klimatmodell, E står för den globala klimatmodellen ECHAM4/OPYC3 och H står för den
globala klimatmodellen HadAM3H. Beteckningarna A2 och B2 är de två använda
utsläppsscenarierna specificerade i IPCC:s Special Report on Emission Scenarios (SRES).

Utöver dessa fyra scenarier, för perioden 2071-2100, har även en kontinuerlig (transient)
klimatsimulering för hela tidsperioden 1961-2100 använts. För denna beräkning har
scaling-metoden använts. Denna simuleringen baseras på Rossby Centres regionala modell
RCA3, den globala modellen ECHAM4/OPYC3 och utsläppsscenariot B2 (RCA3-E/B2).

4.1 Förändring i avrinning
Kartorna som visar avrinningens medelförändring utgör ett mått på hur den totala
vattentillgången förändras, men de ger ingen närmare information om hur denna förändring
fördelar sig över året. Generellt kan sägas att ökningarna i avrinningen (vattentillgången) är
störst vintertid och att minskande avrinning, i förekommande fall, är störst sommartid på
grund av ökande avdunstning.

I figur 2 redovisas den lokala avrinningens procentuella förändring enligt fyra scenarier för
perioden 2071-2100 jämfört med dagens situation (1961-1990). I figur 3 redovisas den
lokala avrinningens procentuella förändring, för fyra framtida 30-årsperioder jämfört med
dagens situation (1961-1990), baserat på den kontinuerliga klimatsimuleringen.

Samtliga scenarier pekar på en ökande genomsnittlig vattentillgång för landet som helhet,
men med stora regionala skillnader. Norra och sydvästra Sverige får ökande avrinning
enligt samtliga scenarier medan sydöstra Sverige ser ut att få torrare förhållanden enligt
simuleringarna baserade på RCAO-HadAM3H och RCA3-ECHAM4/OPYC3.

 6

 RCAO-E/A2 RCAO-E/B2

 RCAO-H/A2

 RCAO-H/B2

Figur 2. Förändring i avrinning från Sverige för perioden 2071-2100 jämfört med 1961-1990, enligt
fyra olika regionala klimatscenarier tolkade genom HBV Sverige med delta-metoden.

 7

 1981-2010 2011-2040

 2041-2070

 2071-2100

Figur 3. Förändring i avrinning från Sverige för fyra framtida tidsperioder jämfört med perioden
1961-1990 enligt scenariot RCA3-E/B2 tolkat med HBV Sverige och scaling-metoden.

 8

4.2 Förändring i höga flöden
Kartorna över förändringar i höga flöden utgör ett mått på extrema hydrologiska situationer
som kan vara viktiga för t.ex. dimensioneringsfrågor och bedömning av
översvämningsrisker.

Resultaten från de fyra simuleringarna för perioden 2071-2100 har använts för en statistisk
analys av de högsta simulerade flödena. För frekvensanalysen användes den statistiska
Gumbelfördelningen, ibland även kallad Extreme Value Type I. Dessa analyser har
jämförts med resultat från referenssimuleringen för perioden 1961-1990. Den procentuella
förändringen i 100-årsflöden gällande lokal avrinning redovisas i figur 4 på kartformat på
samma sätt som förändringskartorna för lokal avrinning. Med lokal avrinning avses
avrinningen från varje delavrinningsområde med en genomsnittlig storlek av ca 450 km2.
Detta innebär att förändringar av höga flöden i större vattendrag inte enkelt kan utläsas från
kartorna eftersom de endast visar det lokala bidraget till avrinningen i varje punkt. I figur 5
visas, istället för procentuell ändring, vilken återkomsttid dagens 100-årsflöde skulle
motsvara i ett framtida klimat enligt de fyra klimatscenarierna. Figur 6 ger en
sammanfattande bild av den kortaste respektive längsta återkomsttid som dagens 100-
årsflöde motsvarar i ett framtida klimat, enligt en sammanslagen analys av de fyra
klimatscenarierna.

Förändringarna i återkomsttider varierar mellan scenarierna och över landet. Samtliga
simuleringar pekar dock på att höga flöden blir vanligare i sydvästra Sverige och i fjällen.

 9

 RCAO-E/A2 RCAO-E/B2

 RCAO-H/A2

 RCAO-H/B2

Figur 4. Procentuell förändring av 100-årsflödet för perioden 2071-2100 jämfört med 1961-1990, enligt
fyra olika regionala klimatscenarier tolkade genom HBV Sverige med delta-metoden.

Förändring av
Q100

 10

 RCAO-E/A2 RCAO-E/B2

 RCAO-H/A2

 RCAO-H/B2

Figur 5. Återkomsttider för dagens 100-årsflöde (1961-1990) i ett framtida klimat (2071-2100) enligt
fyra olika regionala klimatscenarier tolkade med HBV Sverige och delta-metoden.

 11

Högst flöden Lägst flöden

Figur 6. Kortaste respektive längsta framtida återkomsttider för dagens 100-årsflöde (1961-1990) i ett
framtida klimat (2071-2100) enligt en sammanslagen analys av fyra olika regionala
klimatscenarier tolkat med HBV Sverige och delta-metoden. De fyra klimatscenarierna är
RCAO-E/A2 & B2 och RCAO-H/A2 & B2.

4.3 Förändring i vattenkraftpotential
Framtida förändring i månads- och årstillrinning (GWh) till det svenska
vattenkraftssystemet, enligt fyra regionala klimatscenarier, visas i figur 7. Samtliga
scenarier resulterar i en ökad medelårstillrinning för perioden 2071-2100 jämfört med
1961-1990. Beroende på val av drivande global klimatmodell och utsläppsscenario varierar
ökningen med mellan +5 till +21 TWh per år (+7 till +32%). Samtliga scenarier visar också
på förändringar i tillrinningens säsongsmönster, med ökande tillrinning under de kalla
månaderna och minskande under de varma månaderna.

Förändring i vattenkraftpotential för enskilda älvar enligt de fyra regionala
klimatscenarierna visas i figur 8. Storleken på förändringen skiljer sig åt mellan de olika
scenarierna, men mönstret är likartat med de största ökningarna i de nordligaste älvarna.
Simuleringarna baserade på den globala klimatmodellen HadAM3H visar på minskande
vattenkraftpotential för några av de sydligare älvarna.

 12

10000

5000

0

Jan Feb Mar Apr May Jun Jul Aug Sep Oct Nov Dec

-5000

15000

10000

5000

0

Inflow change RCAO-E/A2

Inflow change RCAO-H/B2

Inflow change RCAO-H/A2

Inflow change RCAO-E/B2

Max-Min inflow all scenarios

Mean inflow

Total

10000

5000

0

20000

15000

GWh

GWh

Figur 7. I det övre diagrammet visas medeltillrinningen 1961-1990 (svart linje) och medeltillrinningen

enligt scenarierna. I det nedre diagrammet visas månads- och årsmedelförändring i
energitillrinning (GWh) till det svenska vattenkraftssystemet för perioden 2071-2100 jämfört
med 1961-1990, enligt fyra olika regionala klimatscenarier. Resultaten har beräknats med
SMHI Hydro - Energi Sverige (tidigare publicerad i CCE no. 3, 2006).

 13

Change in hydropower potential (%)

-7 -5 5 15 25 35 45 50

RCAO-H/A2 RCAO-H/B2 RCAO-E/A2 RCAO-E/B2

Figur 8. Årsmedelförändring i vattenkraftpotential för enskilda älvar i Sverige, 2071-2100 jämfört

med 1961-1990, enligt fyra olika regionala klimatscenarier. Resultaten har beräknats med
SMHI Hydro - Energi Sverige. Ljusgula områden ingår inte i modellen (tidigare publicerad i
CCE no. 3, 2006).

5. Diskussion och slutsatser
Alla resultat från HBV Sverige ska i första hand användas för en översiktlig tolkning och
identifiering av var fördjupade studier kan vara av särskilt behov. Beräkningarna baserade
på den s.k. scaling-metoden är mer preliminära än de övriga beräkningarna eftersom
metoden fortfarande är under utveckling. Delta-metoden är bäst lämpad för beskrivning av
förändringar i medelvärden, vilket kartorna med förändring i medelavrinning är ett exempel
på. Detta beror på att ingen särskild hänsyn tagits till att extremer kan ändras på ett annat
sätt än medelvärden (ändrad variabilitet). Av denna orsak ska resultaten för extremer (100-
årsflöden) tolkas med mycket stor försiktighet. Kartorna kan användas för att se var i landet
det enligt scenarierna är troligt att problem uppstår i framtiden. Regioner med minskande
höga flöden kan inte med automatik betraktas som säkra i framtiden.

SMHI Hydro – Energi Sverige användes för att beräkna framtidens vattenkraftpotential.
Det är dock inte möjligt att utifrån dessa beräkningar säga att den ökade tillrinningen fullt
ut kan användas för kraftproduktion. Då analyserna har baserats på simuleringar med delta-
metoden har inte heller förändringar av frekvensen våtår och torrår kunnat studeras.

 14

Några sammanfattande slutsatser är:

• Samtliga scenarier pekar på en ökande genomsnittlig vattentillgång för landet som
helhet, men med stora regionala skillnader. Norra och sydvästra Sverige får ökande
avrinning enligt samtliga scenarier medan sydöstra Sverige ser ut att få torrare
förhållanden enligt några scenarier.

• Förändringarna i 100-årsflödets storlek varierar mellan scenarierna och över landet.
Samtliga simuleringar pekar dock på att höga flöden blir vanligare i sydvästra
Sverige och i fjällen.

• Vattenkraftpotentialen förväntas enligt scenarierna att öka med mellan +7 till +32 %
för Sverige som helhet.

6. Referenser
Andréasson, J., Bergström, S., Carlsson, B., Graham, L.P. and Lindström, G. (2004).

Hydrological Change – Climate change impact simulations for Sweden. Ambio 4-5,
228-234

Andréasson, J. (2006) Hydropower production in future climates - an example from
Sweden. Climate Change and Energy No. 3. SMHI Newsletter.

Andréasson, J., Gardelin, M., Hellström, S.-S. och Bergström, S. (2006). Känslighetsanalys
av Flödeskommitténs riktlinjer i ett framtida förändrat klimat. Elforsk rapport 06:80.
Stockholm

Bergström, S. (1976). Development and application of a conceptual runoff model for
Scandinavian catchments. SMHI RHO 7, Norrköping.

Bergström, S., Hellström, S-S. och Andréasson, J. (2006). Nivåer och flöden i Vänerns och
Mälarens vattensystem – Hydrologiskt underlag till Klimat- och sårbarhetsutredningen.
SMHI Reports Hydrology No 20

Carlsson, B., Bergström, S., Andréasson, J. och Hellström, S-S. (2006) Framtidens
översvämningsrisker. SMHI Reports Hydrology No 19.

Döscher, R., Willén, U., Jones, C., Rutgersson, A., Meier, H. E. M., Hansson, U. and
Graham, L.P. (2002). The development of the coupled regional ocean-atmosphere
model RCAO. Boreal Environ. Res. 7, 183-192.

Gordon, C., Cooper, C., Senior, C.A., Banks, H., Gregory, J.M., Johns,T.C., Mitchell,
J.B.F., Wood, R.A. (2000). The simulation of SST, sea ice extents and ocean heat
transport in a version of the Hadley Centre coupled model without flux adjustments,
Clim.Dyn. 16,147-168.

Kjellström, E., Bärring, L., Gollvik, S., Hansson, U., Jones, C., Samuelsson, P.,
Rummukainen, M., Ullerstig, A., Willén U. and Wyser, K. (2005). A 140-year
simulation of European climate with the new version of the Rossby Centre regional
atmospheric climate model (RCA3). SMHI Reports Meteorology and Climatology,
108, SMHI, SE-60176 Norrköping, Sweden, 54 pp.

Lindström, G., Johansson, B., Persson, M., Gardelin, M. and Bergström, S. (1997).
Development and test of the distributed HBV-96 model. Journal of Hydrology 201,
272-288.

Nakićenović, N., Alcamo, J., Davis, G., de Vries, B., Fenhann, J., Gaffin, S., Gregory, K.,
Grübler, A., Jung, T.Y., Kram, T., La Rovere, E.L., Michaelis, L., Mori, S., Morita, T.,

 15

Pepper, W., Pitcher, H., Price, L., Riahi, K., Roehrl, A., Rogner, H.-H., Sankovski, A.,
Schlesinger, M., Shukla, P., Smith, S., Swart, R., van Rooijen, S., Victor, N., Dadi, Z.
(2000). IPCC Special Report on Emission Scenarios. Cambridge Univ. Press, 599 pp.

Persson,G., Bärring, L., Kjellström, E., Strandberg, G. and Rummukainen, M. (2007).
Climate indices for vulnerability assessments. Reports Meteorology and Climatology,
No 111, SMHI.

Roeckner E, Bengtsson L., Feichter J, Lelieveld J. and Rodhe H. (1999) Transient climate
change si mulations with a coupled atmosphere-ocean GCM including the tropospheric
sulphur cycle. J.Clim 12, 3004-3032.

SMHI ger ut sex rapportserier. Tre av dessa, R-serierna är avsedda för internationell publik
och skrivs därför oftast på engelska. I de övriga serierna används det svenska språket.

Seriernas namn Publiceras sedan

RMK (Rapport Meteorologi och Klimatologi) 1974
RH (Rapport Hydrologi) 1990
RO (Rapport Oceanografi) 1986
METEOROLOGI 1985
HYDROLOGI 1985
OCEANOGRAFI 1985

I serien HYDROLOGI har tidigare utgivits:

1 Bengt Carlsson (1985)
 Hydrokemiska data från de svenska fältforsk-

ningsområdena.

 2 Martin Häggström och Magnus Persson

(1986)
 Utvärdering av 1985 års vårflödes-
 prognoser.

 3 Sten Bergström, Ulf Ehlin, SMHI, och Per-

Eric Ohlsson, VASO (1986)
 Riktlinjer och praxis vid dimensionering av

utskov och dammar i USA. Rapport från en
studieresa i oktober 1985.

 4 Barbro Johansson, Erland Bergstrand och
 Torbjörn Jutman (1986)
 Skåneprojektet - Hydrologisk och ocea-

nografisk information för vattenplanering -
Ett pilotprojekt.

 5 Martin Häggström (1986)
 Översiktlig sammanställning av den geog-

rafiska fördelningen av skador främst på
dammar i samband med septemberflödet
1985.

 6 Barbro Johansson (1986)
 Vattenföringsberäkningar i Södermanlands

län - ett försöksprojekt.

 7 Maja Brandt (1986)
 Areella snöstudier.

 8 Bengt Carlsson, Sten Bergström, Maja Brandt

och Göran Lindström (1987)
 PULS-modellen: Struktur och tillämpningar.

 9 Lennart Funkquist (1987)
 Numerisk beräkning av vågor i kraft-

verksdammar.

10 Barbro Johansson, Magnus Persson,
 Enrique Aranibar and Robert Llobet
 (1987)
 Application of the HBV model to Bolivian

basins.

11 Cecilia Ambjörn, Enrique Aranibar and
 Roberto Llobet (1987)
 Monthly streamflow simulation in
 Bolivian basins with a stochastic model.

12 Kurt Ehlert, Torbjörn Lindkvist och Todor

Milanov (1987)
 De svenska huvudvattendragens namn och

mynningspunkter.

13 Göran Lindström (1987)
 Analys av avrinningsserier för uppskattning

av effektivt regn.

14 Maja Brandt, Sten Bergström, Marie
 Gardelin och Göran Lindström (1987)
 Modellberäkning av extrem effektiv
 nederbörd.

15 Håkan Danielsson och Torbjörn Lindkvist

(1987)
 Sjökarte- och sjöuppgifter. Register 1987.

16 Martin Häggström och Magnus Persson

(1987)
 Utvärdering av 1986 års vårflödes-
 prognoser.

17 Bertil Eriksson, Barbro Johansson,
 Katarina Losjö och Haldo Vedin (1987)
 Skogsskador - klimat.

18 Maja Brandt (1987)
 Bestämning av optimalt klimatstationsnät för

hydrologiska prognoser.

19 Martin Häggström och Magnus Persson

(1988)
 Utvärdering av 1987 års vårflödes-
 prognoser.

20 Todor Milanov (1988)
 Frysförluster av vatten.

21 Martin Häggström, Göran Lindström, Luz

Amelia Sandoval and Maria Elvira Vega
(1988)

 Application of the HBV model to the
 upper Río Cauca basin.

22 Mats Moberg och Maja Brandt (1988)
 Snökartläggning med satellitdata i
 Kultsjöns avrinningsområde.

23 Martin Gotthardsson och Sten Lindell (1989)
 Hydrologiska stationsnät 1989. Svenskt
 Vattenarkiv.

24 Martin Häggström, Göran Lindström,
 Luz Amelia Sandoval y Maria Elvira Vega
 (1989)
 Aplicacion del modelo HBV a la cuenca

superior del Río Cauca.

25 Gun Zachrisson (1989)
 Svåra islossningar i Torneälven. Förslag till

skadeförebyggande åtgärder.

26 Martin Häggström (1989)
 Anpassning av HBV-modellen till Torne-

älven.

27 Martin Häggström and Göran Lindström

(1990)
 Application of the HBV model for flood

forecasting in six Central American rivers.

28 Sten Bergström (1990)
 Parametervärden för HBV-modellen i
 Sverige. Erfarenheter från modellkalibre-

ringar under perioden 1975 - 1989.

29 Urban Svensson och Ingemar Holmström

(1990)
Spridningsstudier i Glan.

30 Torbjörn Jutman (1991)
 Analys av avrinningens trender i Sverige.

31 Mercedes Rodriguez, Barbro Johansson,

Göran Lindström,
 Eduardo Planos y Alfredo Remont (1991)
 Aplicacion del modelo HBV a la cuenca del

Río Cauto en Cuba.

32 Erik Arnér (1991)
 Simulering av vårflöden med HBV-modellen.

33 Maja Brandt (1991)
 Snömätning med georadar och snötaxeringar i

övre Luleälven.

34 Bent Göransson, Maja Brandt och Hans Bertil

Wittgren (1991)
 Markläckage och vattendragstransport av

kväve och fosfor i Roxen/Glan-systemet,
Östergötland.

35 Ulf Ehlin och Per-Eric Ohlsson, VASO

(1991)
 Utbyggd hydrologisk prognos- och
 varningstjänst.
 Rapport från studieresa i USA
 1991-04-22--30.

36 Martin Gotthardsson, Pia Rystam och Sven-

Erik Westman (1992)
 Hydrologiska stationsnät 1992/Hydrological

network. Svenskt Vattenarkiv.

37 Maja Brandt (1992)
 Skogens inverkan på vattenbalansen.

38 Joakim Harlin, Göran Lindström, Mikael

Sundby (SMHI) och Claes-Olof Brandesten
(Vattenfall Hydropower AB) (1992)

 Känslighetsanalys av Flödeskommitténs rikt-
linjer för dimensionering av hel älv.

39 Sten Lindell (1993)
 Realtidsbestämning av arealnederbörd.

40 Svenskt Vattenarkiv (1995)
 Vattenföring i Sverige. Del 1. Vattendrag till

Bottenviken.

41 Svenskt Vattenarkiv (1995)
 Vattenföring i Sverige. Del 2. Vattendrag till

Bottenhavet.

42 Svenskt Vattenarkiv (1993)
 Vattenföring i Sverige. Del 3. Vattendrag till

Egentliga Östersjön.

43 Svenskt Vattenarkiv (1994)
 Vattenföring i Sverige. Del 4. Vattendrag till

Västerhavet.

44 Martin Häggström och Jörgen Sahlberg

(1993)
 Analys av snösmältningsförlopp.

45 Magnus Persson (1993)
 Utnyttjande av temperaturens persistens vid

beräkning av volymsprognoser med HBV-
modellen.

46 Göran Lindström, Joakim Harlin och
 Judith Olofsson (1993)
 Uppföljning av Flödeskommitténs
 riktlinjer.

47 Bengt Carlsson (1993)
 Alkalinitets- och pH-förändringar i Ume-äl-

ven orsakade av minimitappning.

48 Håkan Sanner, Joakim Harlin and
 Magnus Persson (1994)
 Application of the HBV model to the Upper

Indus River for inflow forecasting to the
Tarbela dam.

49 Maja Brandt, Torbjörn Jutman och
 Hans Alexandersson (1994)
 Sveriges vattenbalans. Årsmedelvärden 1961

- 1990 av nederbörd, avdunstning och
avrinning.

50 Svenskt Vattenarkiv (1994)
 Avrinningsområden i Sverige. Del 3.
 Vattendrag till Egentliga Östersjön och Öre-

sund.

51 Martin Gotthardsson (1994)
 Svenskt Vattenarkiv. Översvämningskänsliga

områden i Sverige.

52 Åsa Evremar (1994)
 Avdunstningens höjdberoende i svenska

fjällområden bestämd ur vattenbalans och
med modellering.

53 Magnus Edström och Pia Rystam (1994)
 FFO - Stationsnät för fältforsknings-
 områden 1994.

54 Zhang Xingnan (1994)
 A comparative study of the HBV model and

development of an automatic calibration
scheme.

55 Svenskt Vattenarkiv (1994)
 Svenskt dammregister - Södra Sverige.

56 Svenskt Vattenarkiv (1995)
 Svenskt dammregister - Norra Sverige.

57 Martin Häggström (1994)
 Snökartering i svenska fjällområdet med

NOAA-satellitbilder.

58 Hans Bertil Wittgren (1995)
 Kvävetransport till Slätbaken från Söder-

köpingsåns avrinningsområde

59 Ola Pettersson (1995)
 Vattenbalans för fältforskningsområden.

60 Barbro Johansson, Katarina Losjö, Nils

Sjödin, Remigio Chikwanha and Joseph
Merka (1995)

 Assessment of surface water resources in the
Manyame catchment - Zimbabwe.

61 Behzad Koucheki (1995)
 Älvtemperaturers variationer i Sverige under

en tioårsperiod.

62 Svenskt Vattenarkiv (1995)
 Sänkta och torrlagda sjöar.

63 Malin Kanth (1995)
 Hydrokemi i fältforskningsområden.

64 Mikael Sundby, Rikard Lidén , Nils Sjödin,

Helmer Rodriguez, Enrique Aranibar (1995)
 Hydrometeorological Monitoring and

Modelling for Water Resources Develop-
ment and Hydropower Optimisation in
Bolivia.

65 Maja Brandt, Kurt Ehlert (1996)
 Avrinningen från Sverige till omgivande hav.

66 Sten Lindell, Håkan Sanner, Irena

Nikolushkina, Inita Stikute (1996)
 Application of the integrated hydrological

modelling system IHMS-HBV to pilot basin
in Latvia

67 Sten Lindell, Bengt Carlsson, Håkan Sanner,

Alvina Reihan, Rimma Vedom (1996)
 Application of the integrated hydrological

modelling system IHMS-HBV to pilot basin
in Estonia

68 Sara Larsson, Rikard Lidén (1996)
 Stationstäthet och hydrologiska prognoser.

69 Maja Brandt (1996)
 Sedimenttransport i svenska vattendrag

exempel från 1967-1994.

70 Svenskt Vattenarkiv (1996)

Avrinningsområden i Sverige. Del 4.
Vattendrag till Västerhavet.

71 Svenskt Vattenarkiv (1996)

Svenskt sjöregister. 2 delar

72 Sten Lindell, Lars O Ericsson, Håkan Sanner,

Karin Göransson SMHI
Malgorzata Mierkiewicz , Andrzej
Kadlubowski, IMGW (1997)
Integrated Hydrological Monitoring and
Forecasting System for the Vistula River
Basin. Final report.

73 Maja Brandt, Gun Grahn (1998)

Avdunstning och avrinningskoefficient i
Sverige 1961-1990. Beräkningar med HBV-
modellen.

74 Anna Eklund (1998)

Vattentemperaturer i sjöar, sommar och vinter
- resultat från SMHIs mätningar.

75 Barbro Johansson, Magnus Edström, Katarina

Losjö och Sten Bergström (1998)
Analys och beräkning av
snösmältningsförlopp.

76 Anna Eklund (1998)

Istjocklek på sjöar.

77 Björn Bringfelt (1998)

An evapotranspiration model using SYNOP
weather observations in the Penman-Monteith
equation

78 Svenskt Vattenarkiv (1998)

Avrinningsområden i Sverige. Del 2
Vattendrag till Bottenhavet.

79 Maja Brandt, Anna Eklund (1999)
 Snöns vatteninnehåll Modellberäkningar
 och statistik för Sverige

80 Bengt Carlsson (1999)
 Some facts about the Torne and Kalix
 River Basins.

A contribution to the NEWBALTIC II
workshop in Abisko June 1999.

81 Anna Eklund (1999)

Isläggning och islossning i svenska sjöar.

82 Svenskt Vattenarkiv (2000)

Avrinningsområden i Sverige. Del 1.
Vattendrag till Bottenviken.

83 Anna Eklund, Marie Gardelin, Anders

Lindroth (2000)
Vinteravdunstning i HBV-modellen -
jämförelse med mätdata

84 Göran Lindström, Mikael Ottosson Löfvenius

(2000)
Tjäle och avrinning i Svartberget – studier
med HBV-modellen

85 Bengt Carlsson och Göran Lindström (2001)

HBV-modellen och flödesprognoser

86 Josef Källgården (2001)

Snow distribution in a mountainous region.
A remote sensing study.

87 Johan Andréasson, Anders Gyllander, Barbro

Johansson, Josef Källgården, Sten Lindell,
Judith Olofsson, Angela Lundberg (2001)
Snötaxering med georadar - Bättre
vårflödesprognoser med HBV-modellen?

88 Deliang Chen, Barbro Johansson (2003)

Temperaturens höjdberoende – En studie i
Indalsälvens avrinningsområde.

89 Agne Lärke, Håkan Sanner, Anna Johnell

(2003)
Utvärdering av SMHI:s prognos- och
varningstjänsts verksamhet under flödena
januari t o m mars 2002 i sydvästra Sverige

90 Barbro Johansson, Johan Andreasson och

Johan Jansson (2003)
Satellite data on snow cover in the HBV
model. Method development and evaluation

91 Charlotta Pers (2003)

BIOLA – BIOgeochemical LAke Model
Manual

92 Carl Granström (2003)

Utvärdering av SMHIs prognos- och
varningstjänsts verksamhet under flödet i
området runt Emån juli 2003

93 Carl Granström (2003)

Modell för prognos av tidpunkt och karaktär
för islossningen i Torne älv.

94 Maja Brandt och Gun Grahn, SMHI.
Erik Årnfelt och Niclas Bäckman,
Länsstyrelsen Östergötland (2004)
Anpassning av TRK-systemet från nationell
till regional nivå samt scenarioberäkningar
för kväve – Tester för Motala Ström

95 Carl Granström (2004)
Utvärdering av SMHIs hydrologiska
prognos- och varningstjänst under flödet i
södra Lappland juli 2004.

96 Carl Granström (2004)
Utvärdering av SMHIs hydrologiska
prognos- och varningstjänst under flödet i
Småland juli 2004.

97 Carl Granström (2004)
Utvärdering av SMHIs hydrologiska
prognos- och varningstjänst under flödet i
nordvästra Lappland juli 2004.

98 Tahsin Yacoub, Ylwa Westman, Håkan
Sanner, Bernth Samuelsson (2005)
Detaljerad översvämningskarta för
Eskilstunaån. Ett projekt inom KRIS-GIS

99 Carl Granström (2005)
Utvärdering av SMHIs hydrologiska
prognos- och varningstjänst under vårfloden i
fjällen juni 2005

100 Tahsin Yacoub , Håkan Sanner (2006)
 Vattenståndsprognoser baserade på
 översiktlig kartering. En fallstudié.

 101 Göran Lindström (2006)

 Regional kalibrering av HBV-modellen

 102 Kurt Ehlert (2006)
Svenskt Vattendragsregister

 103 Charlotta Pers (2007)

HBV-NP Model Manual

 104 Barbro Johansson, Göran Lindström, Jonas

Olsson, Tahsin Yacoub, Günter Haase,
Karin Jacobsson, Anna Johnell, Håkan
Sanner (2007)
Översvämningsprognoser i områden med
ofullständiga data. Metodutveckling och
utvärdering.

 105 Carl Granström, Anna Johnell, Martin
 Häggström (2007)
Utvärdering av SMHIs hydrologiska
prognos- och varningstjänst under det höga
flödet i sydvästra Sverige nov 2006–jan
2077

Sveriges meteorologiska och hydrologiska institut
601 76 Norrköping

Tel 011 -495 80 00 . Fax 011-495 80 01 IS
SN

 0
28

3-
77

22

