

HAL
open science

Communicating uncertainties of future coastal impacts for decision making

Gonéri Le Cozannet, Jeremy Rohmer, Anny Cazenave, Déborah Idier, Franck Lavigne, Carlos Oliveros

► **To cite this version:**

Gonéri Le Cozannet, Jeremy Rohmer, Anny Cazenave, Déborah Idier, Franck Lavigne, et al.. Communicating uncertainties of future coastal impacts for decision making. Our Common Future Under Climate Change: International scientific conference, Jul 2015, Paris, France. hal-01145620

HAL Id: hal-01145620

<https://brgm.hal.science/hal-01145620v1>

Submitted on 24 Apr 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Communicating uncertainties of future coastal impacts for decision making

G. Le Cozannet (1) ; J. Rohmer (2) ; A. Cazenave (3) ; D. Idier (4) ; F. Lavigne (5) ; C. Oliveros (2)
(1) BRGM / CNRS, BRGM-DRP-R3C / CNRS-LGP (UMR-8591), Orleans, France; (2) BRGM, Orleans, France; (3) CNRS-CNES, Laboratoire d'études en géophysique et océanographie spatiales, Toulouse, France; (4) BRGM, Orléans, France; (5) LGP, Orleans, France

Abstract content

As sea-level rises, coastal hazards and risks such as extreme flooding or erosion are changing. For accurate assessments, several factors must be considered, such as the variability of sea-level rise and storm surge patterns. We proceed to a global sensitivity analysis of future coastal impacts of sea-level rise, in order to provide quantitative insight into the relative importance of contributing uncertainties over the coming decades. The method is applied for typical coastal settings of high- and low-energy coasts. Storm surge propagation processes, then sea-level variability, and, later, global sea-level rise scenarios become successively important source of uncertainties over the 21st century. This defines research priorities that depend on the target period of interest. On the long term, scenarios RCP 6.0 and 8.0 challenge local capacities of adaptation for the considered sites. For decision makers concerned with adaptation to climate change in coastal areas, this approach provides quantitative insight into three key issues related to: (1) the timeliness of coastal adaptation planning (2) the identification of periods by which rising sea-levels cause rapid obsolescence of regular adaptation measures (3) the constraints imposed by different future climate change scenarios for long-term adaptation planning.

Number: **000401**

Speaker: **G. Le Cozannet**

:

Daily theme : **Theme Day 4: Collective Action and Transformative Solutions**

Parallel Session theme suitable for your abstract : **21 - Information for Decision-Making**

Type of presentation : **Oral**

Publication : **no**

Keywords (enter at least 1 keyword, max 4) :

- Communicating uncertainties

Will you need a participation letter to get your visa ? : **No**

Updated on: **Thursday, February 19, 2015 4:34 PM**