
Unsicherheitsanalyse von Risiken für die Wälder
in Deutschland unter Klimawandel

P. Lasch‐Born, F. Suckow, M. Gutsch, Y. Hauf

DKT10/ 22. September 2015

Fragestellung

Wie entwickeln sich abiotische und biotische Risiken für die

Wälder Deutschlands bis zur Mitte des Jahrhunderts?

 Wird sich das Spätfrostrisiko erhöhen in Folge der zu erwartenden

früheren Blattaustriebszeiten?

 Wie entwickelt sich die klimatisch bedingte Waldbrandgefahr?

 Steigt das Risiko für Schaderreger, verändern sich ihre

Ausbreitungsgebiete?

 Nimmt der Trockenstress für Waldbestände zu?

2P. Lasch-Born et al.

Hintergrund

3P. Lasch-Born et al.

Blattaustrieb Blattfärbung Länge der Vegetations‐
periode

Birke ‐9 2 11

Ross‐Kastanie ‐9 ‐1 9

Buche ‐5 3 8

Eiche ‐6 5 11

Mittlere Trends [d] in Deutschland 1951-1999 (Schaber &
Badeck, 2003)

Risiken: Gefährdung durch Insekten

4

Schadfläche in ha

2003 2004 2005 2006

Thüringen 4 3 13 8

Sachsen 0 0 0 0

Niedersachsen 0 3 000 0 0

Sachsen‐Anhalt 746 1 722 10 14

Brandenburg 72 1 609 3 037 2 430

M.‐Vorpommern 0 0 151 0

Quelle: Waldschutz-Merkblatt 52, LFE, 2004

Methode:
das prozessbasierte Waldwachstumsmodell

Phänologiemodell nach Schaber (2002)

5P. Lasch-Born et al.

4C: Bugmann et al. 1997, Suckow et al., 2001, 2002, Schaber 2002, Lasch et al. 2005, 2010, Reyer et al. 2009, Gutsch et al. 2011
http://www.pik-potsdam.de/4c/
Studien für NW, ST, BB, BW, MV, D (Lasch-Born et al. MZ 2015, Gutsch et al. MZ 2015)

Methode: Risiko‐Indikatoren

 Trockenstressindex TSI (baumartenspezifisch)
 Basiert auf der tägl. Berechnung des Wasserbedarfs und des

Wasserangebots eines Waldbestandes
 0 < TSI < 1

 Spätfrostindex SFI
 Berechnet aus :

Anzahl der Jahre Nsf, in denen Spätfrostereignisse (Tage mit
Minimumtemperatur < 0°C) nach dem Blattaustrieb stattfinden,
und der Anzahl der betrachteten Jahre N

 0 < SFI < 1

6P. Lasch-Born et al.

Methode: Risiko‐Indikatoren

 Nonnentemperaturindex NTI nach Zwölfer (1936)
 Nonne (Lymantria monacha L.): phytophager Großschädling an Kiefer

und Fichte
 Thermischer Index

beschreibt den Einfluss hygrothermischer Bedingungen auf die
Überlebensfähigkeit der Nonne und auf ihr Vermehrungspotenzial

 Berechnet aus Lufttemperatur und relativer Luftfeuchte
 NTI < 1 : die zum Ablauf einer vollen Generation erforderliche

Temperatursumme ist nicht vorhanden
 1.0  NTI  1.6 : thermisches Verbreitungsgebiet
 1.1  NTI  1.4 : Massenvermehrungsgebiet

7P. Lasch-Born et al.

Risiko‐Indikatoren

 Waldbrandindex WBI (M68) nach Käse (1969)
 Statistischer Ansatz
 In der DDR entwickelte Formel zur Errechnung der klimatischen,

täglichen Waldbrandgefährdung.
 Tägliche Berechnung (von Mitte Feb. bis Ende Okt.) eines potenziellen

Waldbrandrisikos
 Berechnet aus

Temperatursumme bis zum aktuellen Tag,
dem aktuellen Sättigungsdefizit,
den vorausgegangenen Niederschlägen und
den aktuellen Phänologiedaten des entsprechenden Jahres

 Berechnung eines Mittelwertes pro Jahr über den Analysezeitraum

8P. Lasch-Born et al.

Methode: Modelleingangsdaten

 Verschneidung der Flächen der BWI2 mit
 digitaler Bodenkarte (BÜK 1000),
 Landnutzung (CORINE 2000),
 Klimastationen (PIK) bzw.
 Raster der CORDEX‐Daten 0.25°x 0.25°

 Ca. 70000 Einzelbestände
 Verwendet wurden Daten der Baumarten:

Fichte, Kiefer, Douglasie, Buche, Eiche, Birke
 Repräsentierte Waldfläche: 10.37 Mio. ha = 98.2 % BWI2

9P. Lasch-Born et al.

Methode: Simulationskonzept

 Simulation aller Waldbestände mit Beobachtungsdaten 1971‐
2005 und Standardbewirtschaftung

 2 STARS Szenarien RCP4.5, 8.5 2011‐2045
 4 RCMs, historisch (1971‐2005) und RCP4.5, 8.5 (2011‐2045)
 Vergleich der STARS‐Szenarien‐Ergebnisse mit Ergebnissen für

Beobachtungsdaten
 Analog für die 4 RCMs
 Berechnung der Mittelwerte der mittleren Änderungen über

10 Simulationsläufe (STARS + 4 RCM) pro Bestand
 Berechnung der Spannweite der mittleren Änderungen pro

Bestand (10 Werte)

10P. Lasch-Born et al.

Methode: Klimadaten

 PIK‐Datensatz für 1218 Klimastationen (1901‐2010) in D,
basierend auf DWD‐Daten

 STARS‐Klimaszenarien (mit jahreszeitlicher Trendvorgabe von T,
ermittelt aus 30 GCM‐Läufen, und dekadenweiser Berechnung)
für RCP4.5 und RCP8.5 (je 1 ausgewählte Realisierung)

 IMPACT2C: CORDEX‐Daten (bias‐korr.), historische Modellläufe
(1971‐2005) und Klimaszenarien für RCP4.5 und RCP8.5:
 RACMO2 mit GCM EC‐EARTH
 REMO mit GCM MPI‐ESM‐LR
 RCA4 mit GCM HadGEM2‐ES
 RCA4 mit GCM EC‐EARTH

11P. Lasch-Born et al.

T [°C] N [mm/a]

Beob. 1971‐2005 8.4 844.6

Szen. Minimum 2011‐2045 8.9 834.1

Szen. Maximum 2011‐2045 10.1 908.5

12P. Lasch-Born et al.

Quelle: Ssymank
(1994, Neue Anforderungen im
europäischen Naturschutz: Das
Schutzgebietssystem
Natura 2000 und die FFH-
Richtlinie der EU. – Nat.
Landschaft 69, 395-406).

Naturräumliche Großregionen (NGR)

Ergebnisse: Deutschland

13P. Lasch-Born et al.

Simulation mit
Beobachtungs‐

daten

Änderung
Simulation mit 5 Modellen,

je 2 Szenarien
Buche 1971‐2005 2011‐2045

MW MW Min. Max.
Anzahl der Jahre mit
Spätfrostgefahr

15 ‐2 ‐4 0

Blattaustriebstag 120 (30.4) ‐3 ‐5 ‐1
Spätfrostrisiko 0.43 ‐0.06 ‐0.10 0.00
Eiche
Anzahl der Jahre mit
Spätfrostgefahr

12 ‐1 ‐4 1

Blattaustriebstag 126 (6.5.) ‐4 ‐7 ‐1
Spätfrostrisiko 0.33 ‐0.03 ‐0.12 0.04

Mittelwert und Spannweite über 5 Modelle x 2 Szenarien

Ergebnisse: Deutschland

Simulation mit
Beobachtungs‐

daten
1971‐2005

Änderung
Simulation mit 5 Modellen,

je 2 Szenarien
2011‐2045

MW

mittlere
Änderung

[%]
Spannweite

[%] Min. [%] Max. [%]

WBI 1.89 + 3.45 10.38 ‐0.75 9.63

NTI 1.11 + 14.67 11.82 8.07 19.89

TSILaub 0.06 + 1.54 4.38 ‐0.53 3.86

14P. Lasch-Born et al.

Mittelwert und Spannweite über 5 Modelle x 2 Szenarien

Auswertung Waldbrandstufe 5

mittlere
Änderung Min. Max. Spannbreite

1971‐2005 2011‐2945
Anzahl der Jahre mit
Waldbrandstufe 5 25.4 1.8 ‐2.1 6.0 8.1
mittl. Anzahl der Tage
mit Waldbrandstufe 5 9.8 1.5 ‐2.7 5.3 8.0

15P. Lasch-Born et al.

Waldbrandindex WBI

16P. Lasch-Born et al.

1971-2005 2011-2045 2011-2045

Mittelwerte (MW) MW der Änderungen [%] Spannweite der Änderung [%]

Ergebnisse: Spätfrostgefährdung (SFI) für NGR

17P. Lasch-Born et al.

NG‐Regionen
1971‐2005

MW SFI Buche
2011‐2045
MW Diff.

2011‐2045
MW SW

NW‐Tiefland 0.44 ‐0.07 0.40
NO‐Tiefland 0.37 ‐0.04 0.38
W‐Mittelgebirge 0.40 ‐0.07 0.42
Ö‐Mittelgebirge 0.35 ‐0.02 0.45
Südw. Mittelgeb. 0.47 ‐0.07 0.58
Alpenvorland 0.48 ‐0.03 0.63
Alpen 0.51 ‐0.03 0.58
Gesamt SFI Buche 0.43 ‐0.06 0.49

NG‐Regionen
1971‐2005

MW SFI Eiche
2011‐2045
MW Diff.

2011‐2045
MW SW

NW‐Tiefland 0.38 ‐0.04 0.28
NO‐Tiefland 0.30 ‐0.03 0.30
W‐Mittelgebirge 0.30 ‐0.04 0.24
Ö‐Mittelgebirge 0.27 ‐0.02 0.27
Südw. Mittelgeb. 0.38 ‐0.03 0.27
Alpenvorland 0.33 ‐0.02 0.27
Alpen ‐ ‐ ‐
Gesamt SFI Eiche 0.33 ‐0.03 0.27

Buche

Eiche

SFI Buche

18P. Lasch-Born et al.

Mittelwerte (MW) MW der Änderungen Spannweite der Änderung

1971-2005 2011-2045 2011-2045

Nonnentemperaturindex NTI

19P. Lasch-Born et al.

2011-20452011-2045

Mittelwerte (MW) MW der Änderungen [%] Spannweite der Änderung [%]

1971-2005

TSI Laub

20P. Lasch-Born et al.

Mittelwerte (MW) MW der Änderungen [%] Spannweite der Änderung [%]

1971-2005 2011-2045 2011-2045

Résumé
 Problem Klimaszenarien (Jahresgang der rel. Luftfeuchte

berechnet aus Taupunkttemperatur) bedingen Abweichungen
einiger Indikatoren für die Beobachtungsdaten von den
historischen Modellläufen  Analyse der Änderungen

 Betroffenen Regionen bzgl. der Indikatoren (rezent)
 Hoch: SW‐Mittelgebirge, Nordost‐ und Nordwestdeutsches Tiefland
 Gering: Alpen, Östliches Mittelgebirge

 Unsicherheit bzgl. der Indikatoren durch Klimainput
 hoch: Nord‐ und Ostdeutschland (OMG, NWT, NOT)
 gering: Alpen und Alpenvorland, Westdt. Mittelgebirge

 Notwendig:
 Einbindung von RCP2.6, weitere Modelle
 Weiterentwicklung der Abbildung von Trockenstress in 4C

21P. Lasch-Born et al.

Danke für Ihre Aufmerksamkeit

22P. Lasch-Born et al.

http://www.klimafolgenonline.com/

