

HAL
open science

Evolution potentielle du régime des crues de la Seine sous changement climatique

Agnès Ducharne, Florence Habets, Ludovic Oudin, Simon Gascoin, Eric Sauquet, Pascal Viennot, A. Hachour, Michel Déqué, Eric Martin, C. Pagé, et al.

► **To cite this version:**

Agnès Ducharne, Florence Habets, Ludovic Oudin, Simon Gascoin, Eric Sauquet, et al.. Evolution potentielle du régime des crues de la Seine sous changement climatique. SHF "Risques inondation en Ile de France", Mar 2010, Paris, France. 8 p. hal-00593763

HAL Id: hal-00593763

<https://hal.science/hal-00593763v1>

Submitted on 17 May 2011

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.

ÉVOLUTION POTENTIELLE DU REGIME DES CRUES DE LA SEINE SOUS CHANGEMENT CLIMATIQUE

Potential evolution of the Seine River flood regime under climate change

Agnès DUCHARNE, Florence HABETS, Ludovic OUDIN, Simon GASCOIN

UMR Sisyphe, CNRS/UPMC

UPMC Case 105, 4 Place Jussieu, 75005 Paris

e-mail: agnes.ducharne@upmc.fr

Eric SAUQUET

Cemagref, UR Hydrologie-Hydraulique

3bis quai Chauveau, CP 220, 69336 Lyon cedex 09

Pascal VIENNOT, Ali HACHOUR

Centre de Géosciences, MINES ParisTech

35 rue Saint Honoré, 77305 Fontainebleau cedex

Michel DEQUE, Eric MARTIN

CNRM, Météo-France

42 avenue Gaspard de Coriolis, 31057 Toulouse cedex 01

Christian PAGE, Laurent TERRAY

CERFACS

42 avenue Gaspard de Coriolis, 31057 Toulouse cedex 01

Dominique THIERY

BRGM, Service Eau

3 avenue Claude-Guillemin - BP 36009 - 45060 Orléans Cedex 2

Nous avons régionalisé 12 scénarios de changement climatique d'origine anthropique dans le bassin de la Seine, pour servir en entrée de 5 modèles hydrologiques différents. Les scénarios hydrologiques résultants s'accordent tous sur un assèchement prononcé des bassins étudiés d'ici à la fin du 21^{ème} siècle, avec une baisse des nappes et des débits en moyenne annuelle. A l'échelle saisonnière, la baisse des débits se répercute davantage sur les basses eaux que sur les hautes eaux, dont la baisse est moins robuste. La réponse des valeurs extrêmes est plus contrastée, et les crues extrêmes, identifiées par les quantiles décennaux QJXA10, ne changeraient pas significativement au cours du 21^{ème} siècle. Nos résultats suggèrent aussi que la crue centennale, extrapolée selon la méthode du gradex, resterait du même ordre de grandeur qu'actuellement.

We regionalized 12 different scenarios of anthropogenic climate change in the Seine River basin, which were used as input to 5 different hydrological models. The resulting hydrological scenarios all agree on a marked depletion of the water resources during the 21st century, with an annual mean decrease in both water table level and river discharge. At the seasonal scale, the reduction of river flow is more marked on low than on high flows, the decrease of which is also less robust. The response of extreme flows is even more contrasted, and the QJXA10 high-flow quantile (annual daily maximum with a mean return period of 10 year) would not change significantly during the 21st century. Our results also suggest that the 100-year flood, extrapolated using the gradex method, would remain of the same order of magnitude as today.

I INTRODUCTION

L'augmentation anthropique de la teneur atmosphérique en gaz à effet de serre est à l'origine très probable d'un changement du climat, appelé à s'intensifier au cours du 21^{ème} siècle, et dont les manifestations concernent à la fois le climat moyen et la variabilité climatique, modifiée par rapport à la variabilité naturelle [1].

Cette étude s'inscrit dans le cadre plus large du projet RExHySS [2], qui visait à estimer l'impact de ce changement climatique d'origine anthropique sur l'évolution des ressources en eau et des extrêmes hydrologiques au cours du 21^{ème} siècle dans deux bassins versants du Nord de la France, ceux de la Seine (78600 km²) et de la Somme (7400 km²). A l'heure actuelle, grâce au climat océanique et à l'influence régulatrice des nappes souterraines, ces hydrosystèmes soutiennent bien les différents usages de l'eau en situation normale, notamment d'un point de vue quantitatif (eau potable, prélèvements agricoles, navigation,

etc.). Ils sont en revanche très vulnérables aux extrêmes hydrologiques, comme ont pu l'illustrer les crues de 1910 de la Seine et 2001 de la Somme, ou les sécheresses de 2003 et 2005.

Nous nous focaliserons ici sur l'évolution potentielle des crues dans le bassin de la Seine au 21^{ème} siècle, après avoir brièvement décrit les étapes préalables, qui consistent en la construction de scénarios régionalisés du climat du 21^{ème} siècle, puis des scénarios hydrologiques correspondants en forçant des modèles hydrologiques par ces scénarios climatiques. A toutes les étapes, nous précisons les incertitudes associées, qui seront discutées en conclusion.

II SCENARIOS CLIMATIQUES REGIONALISES POUR LE 21EME SIECLE

Les premiers ingrédients d'une étude d'impact hydrologique du changement climatique sont des projections des conditions climatiques du futur, simulées par un modèle de climat global en fonction d'un scénario d'émissions anthropiques (gaz à effet de serre et aérosols) pour le 21^{ème} siècle.

Une étape importante est celle de la désagrégation de ces scénarios climatiques de grande échelle (on parle aussi de régionalisation ou de descente d'échelle). En effet, si les modèles climatiques décrivent correctement les principales caractéristiques de grande échelle du climat global (anticyclones et systèmes dépressionnaires, moussons, etc.), ils en représentent assez mal les caractéristiques locales, du fait de leur faible résolution spatiale (> 100 km de côté). Il s'agit donc d'introduire les hétérogénéités spatiales non résolues par les modèles climatiques de grande échelle, tout en corrigeant les biais éventuels, notamment ceux des précipitations qui sont particulièrement pénalisants pour la simulation hydrologique.

Nous avons exploité deux méthodes développées récemment par la communauté française. La première combine une désagrégation dynamique (par un modèle climatique à haute résolution) avec une correction de biais par ajustement des quantiles simulés aux quantiles observés [3]. La seconde est une méthode de désagrégation statistique basée sur l'analyse des régimes de temps [4]. On suppose que ces derniers sont bien reproduits par les modèles climatiques, ce qui permet de contraindre la recherche d'analogues entre les journées simulées et les journées observées, dont la météorologie locale remplace celle de la journée simulée dans le scénario désagrégé.

Ces méthodes sont calibrées sur le climat récent, en utilisant comme observations les données météorologiques de la base de données SAFRAN [5] sur la période 1971-2000. Nous avons testé leur validité par comparaison avec ces données, avec des résultats satisfaisants sur les régimes locaux des précipitations journalières. Les biais sont faibles, et la distribution des valeurs journalières est assez bonne, en intensité comme en fréquence, malgré une sous-estimation de la persistance des épisodes secs.

Sous l'hypothèse que les erreurs des modèles sont stationnaires sous changement climatique, ces méthodes permettent donc de rendre compte des changements de variabilité du climat, de l'échelle journalière à interannuelle, en plus du changement de climat moyen. Elles permettent ainsi de ne plus limiter l'impact du changement climatique aux seules ressources en eau (définies ici comme les moyennes annuelles et saisonnières des débits et niveaux des nappes, voir section III) et d'aborder les extrêmes hydrologiques (crues et étiages rares, voir section IV). Ce n'est pas le cas de la méthode plus simple des anomalies, également utilisée comme référence avec des études antérieures [e.g. 6], et qui constitue le « degré 0 » des méthodes de désagrégation.

Les incertitudes sont une question cruciale dans ce type d'études reposant sur des modèles complexes. Pour appréhender les nombreuses incertitudes liées aux scénarios désagrégés, nous avons classiquement multiplié ces derniers. Nous nous appuyons ainsi sur 12 scénarios désagrégés de changement climatique, caractérisés par 8 modèles climatiques différents, forcés par 1 ou 2 scénarios d'émissions utilisés pour les simulations du GIEC, et désagrégés par 1 à 3 méthodes différentes.

Ces scénarios désagrégés s'accordent sur un réchauffement au cours du 21^{ème} siècle (de +1.5 à +3°C en milieu de siècle et entre +2 et +4°C en fin de siècle) qui s'accompagne d'une augmentation de l'évapotranspiration potentielle. Les précipitations estivales baissent de manière systématique, avec une augmentation de la persistance des événements secs. Celle des événements pluvieux varie peu et le signe d'évolution des précipitations hivernales n'est pas certain. En revanche, les cumuls annuels baissent au cours de 21^{ème} siècle, de manière quasi systématique (-6% en moyenne sur tous les scénarios milieu de siècle, et -12% en moyenne sur tous les scénarios fin de siècle, avec comme seule exception à la baisse le scénario par le modèle climatique CCCma montrant une augmentation de +2% en fin de siècle).

III EVOLUTION DES RESSOURCES EN EAU

L'étape suivante consiste alors à transformer ces scénarios climatiques en scénarios hydrologiques, décrivant des évolutions possibles des débits et des niveaux des nappes phréatiques dans les bassins versants. On utilise pour cela des modèles hydrologiques de bassin, qui sont d'abord calés sur les conditions actuelles, puis utilisés pour simuler le fonctionnement du bassin selon les scénarios de changement climatique désagrégés.

Pour pouvoir estimer les incertitudes associées, nous avons mobilisé 5 modèles hydrologiques (MODCOU [7], SIM [8], CLSM [9], EROS [10], GR4J [11]). Ils couvrent les principales différences entre les grandes écoles de modélisation hydrologique (hydro-météorologiques vs hydrogéologiques, distribués vs globaux, à bases physiques vs conceptuels) et ont tous été validés en temps présent avec de bonnes performances, en utilisant les forçages météorologiques SAFRAN. Nous avons également vérifié la capacité des combinaisons modèle de climat / méthode de régionalisation / modèle hydrologique à restituer les principales caractéristiques des débits observés. Ce point est illustré en Figure 1 par le fait les débits observés sont dans l'écart-type des débits simulés sous scénarios temps présent par l'ensemble des modèles hydrologiques.

Au cours du 21^{ème} siècle, l'ensemble des scénarios hydrologiques indique un assèchement prononcé des bassins étudiés, qui se traduit notamment par une baisse de la recharge annuelle des nappes (-33% en fin de siècle, statistiquement significative selon le test de Student au risque $\alpha = 2\%$ en regard de la dispersion entre les différents scénarios hydrologiques). Il s'ensuit une baisse des niveaux piézométriques, qui contribue à la baisse des débits moyens. Cette dernière est robuste puisque la baisse moyenne du débit de la Seine à son exutoire à Poses (-150 m³/s en fin de siècle, soit 28% du débit moyen actuel) est bien supérieure à l'incertitude, estimée par l'écart type associé (50 m³/s). Elle est déjà largement acquise à l'horizon 2050, s'exprime sur les hautes et les basses eaux, mais avec une incertitude plus élevée sur les hautes eaux. On note aussi un retard de 1 à 2 mois de l'hydrogramme moyen, notamment des hautes et basses eaux (Figure 1).

Nous nous sommes aussi attachés à hiérarchiser les différentes sources d'incertitudes, selon [12]. Nous avons ainsi montré que les incertitudes de la réponse hydrologique proviennent d'abord des modèles climatiques, puis des modèles hydrologiques et des méthodes de désagrégation avec une incertitude associée assez comparable. Ce résultat nouveau montre qu'il est important de considérer les incertitudes liées aux modèles hydrologiques et aux méthodes de désagrégation pour ne pas introduire de biais dans l'impact projeté, de même qu'il est désormais acquis qu'il ne faut pas se limiter aux scénarios d'un seul modèle de climat. Il faut noter ici que le modèle CLSM a été exclu de cette analyse, en raison d'un comportement jugé incorrect dans sa réponse au changement climatique, afin de ne pas introduire d'incertitude injustifiée. Les incertitudes liées aux scénarios d'émission ou à l'échéance temporelle (milieu de siècle vs fin de siècle) sont beaucoup plus faibles, ce qui est cohérent avec le fait que l'essentiel des impacts est acquis dès le milieu de siècle.

Figure 1 - Evolution des débits mensuels simulés pour la Seine à Poses par l'ensemble des modèles hydrologiques et sur l'ensemble des scénarios. L'enveloppe représente les min et max simulés, le trait épais la moyenne de l'ensemble, et les pointillés l'enveloppe pour un écart-type. En haut: temps présent, la courbe rouge représente la moyenne mensuelle observée. Au milieu Horizon 2050: la courbe bleue représente la moyenne temps présent. En bas Horizon 2100: les courbes bleues et roses représentent les simulations temps présent et milieu de siècle respectivement.

IV EVOLUTION DU REGIME DES CRUES

Nous nous sommes appuyés sur les méthodes classiques d'analyse fréquentielle pour l'hydrologie (Théorie des Valeurs Extrêmes, courbes Intensité-durée-Fréquence et débit Q-durée-Fréquence), que nous avons appliquées sur des fenêtres temporelles de 20 ans : 1980-2000 (PST pour Temps Présent) ; 2046-2065 (MS pour Milieu de Siècle) et 2081-2100 (FS pour Fin de Siècle). L'extension de ces fenêtres est conditionnée par la disponibilité des sorties des simulations climatiques. Nous avons fait l'hypothèse de pseudo-stationnarité des séries sur ces séquences temporelles courtes (les tendances induites par les évolutions du climat sur 20 ans ne sont pas suffisamment appuyées), ce qui autorise l'usage des statistiques classiques. Nous séparons dans la suite l'analyse des pointes de crues décennales (i.e. de probabilité 0.1 chaque année), qui peuvent être caractérisées avec confiance sur ces périodes, de celle des crues centennales (i.e. de probabilité 0.01 chaque année), pour lesquelles la part de l'extrapolation est beaucoup plus importante.

IV.1 Crues décennales dans le bassin de la Seine

Les variables retenues pour décrire l'évolution de ces crues sont (i) le quantile décennal des débits maximum journaliers, $QJXA10$, obtenu par ajustement de l'échantillon des maxima journaliers annuels à la loi de Gumbel, (ii) la durée caractéristique de crue D , estimée sur une forme de crue moyenne [13]. Ces variables ont été sélectionnées pour leur pertinence pour la gestion et la facilité de leur caractérisation automatique sur un grand nombre de chroniques, sachant que les débits ont été simulés en 154 stations du bassin de la Seine par au moins un modèle hydrologique. Il faut cependant noter que seules 8 stations (dont la Seine à Paris et à Poses) ont été traitées par les 5 modèles.

Le principal résultat est l'absence d'évolution significative du régime des crues dans le bassin de la Seine, les changements simulés étant modérés sans cohérence de signe. Les quantiles $QJXA10$ évoluent entre -10 et +10% en milieu de siècle, ces évolutions étant d'un ordre de grandeur inférieur ou égal à l'incertitude actuelle. En effet, l'intervalle de confiance à 95% autour du $QJXA10$ actuel, du seul fait des fluctuations d'échantillonnage, est entre -12% et +25% de la valeur centrale (valeurs médianes des bornes de l'intervalle de confiance sur les stations exploitées). En fin de siècle, le nombre de stations avec des diminutions du $QJXA10$ est plus important qu'en milieu de siècle, mais la dispersion et les incertitudes restent élevées. La durée caractéristique de crue D varie peu sous changement climatique (Figure 2). On peut noter qu'au contraire, la diminution des étiages sévères (représentés par les $QMNA5$) est systématique sur l'ensemble des stations considérées.

Ces résultats sont notamment illustrés sur la Seine à Paris, station intégratrice des modifications amont, qui montre des variations modérées des débits de crue au fil du 21^{ème} siècle (

Figure 3). Une légère réduction du $QJXA10$ est perceptible en fin de siècle, où la médiane des crues décennales correspond aux crues ayant actuellement une période entre 3 et 8 ans, en fonction des différents modèles hydrologiques. En parallèle, la valeur actuelle de $QJXA10$ serait donc plus rarement dépassée en fin de siècle.

Figure 2 - Ecart relatif médian entre les valeurs temps présent et milieu de siècle des variables retenues pour caractériser des crues dans l'ensemble des stations du domaine RExHySS (Seine et Somme).

IV.2 Crues centennales à Paris

Nous avons repris la méthode d'extrapolation des quantiles de crue rares utilisée par l'Institution Interdépartementale des Barrages-Réservoirs du Bassin de la Seine [14], conditionnées par le gradex des précipitations. Le principe repose sur l'hypothèse selon laquelle les crues les plus rares ont lieu quand le bassin contributif approche de la saturation, si bien que « tout accroissement de précipitation dR entraîne un accroissement dQ du débit qui tend à devenir égal à dR » [15]. Pour les valeurs les plus rares, la distribution des débits de crue s'écarte alors de la distribution des valeurs extrêmes ajustée aux crues observées (loi de Gumbel) pour tendre vers une asymptote parallèle à la distribution des valeurs extrêmes de la précipitation, dont la pente est nommée gradex.

Cette méthode nécessite l'examen conjoint des pluies et des débits extrêmes (saisonnalité et intensité) sur des durées cohérentes avec la dynamique de crue. Dans cette application ciblée sur la Seine à Paris, nous avons analysé les cumuls de pluie et les débits moyens sur des durées de 1 à 24 jours. Les quantiles de précipitation (Figure 4) ont été déduits de l'ajustement de la loi exponentielle sur des échantillons extraits selon l'approche sup-seuil. Pour les débits, nous avons ajusté la loi de Gumbel aux échantillons de maxima annuels, et appliqué le modèle convergent QdF [16] pour assurer une cohérence entre quantiles de débits moyens. Selon [14], l'extrapolation gradex a reposé sur la durée de 24 jours, la plus cohérente avec la dynamique de crue dans ce bassin versant de 43 800 km², et elle s'est limitée aux périodes de retour $T \geq 50$ ans. Toujours selon [14], les quantiles des débits moyens sur des durées plus courtes, dont le $QJXA100$ (quantile centennal des débits maximum journaliers), ont enfin été déduits des quantiles du maximum de débit moyen sur 24 jours (V_{CX24J}) sur la base de la forme de l'hydrogramme à Paris (Figure 5).

Les Figure 4 et Figure 5 illustrent l'évolution des quantiles décennaux de précipitation et des quantiles centennaux des débits, telle que simulée entre la période temps présent (PST) et la fin du 21^{ème} siècle (FS). Elles permettent d'abord aussi de comparer les quantiles simulés pour le temps présent avec les quantiles déduits des observations, représentés par la droite rouge. Cette analyse suggère que les scénarios régionalisés, bien qu'ils restituent de manière fiable la distribution moyenne des pluies (section II), ont tendance à sous-estimer les maxima de précipitation, y compris en cumul sur plusieurs jours. Les scénarios hydrologiques (combinaisons scénarios régionalisés / modèles hydrologiques) montrent également des biais sur les maxima du débit, mais leur signe n'est pas systématique, même si la sous-estimation est plus fréquente. Ces biais sont imputables à l'imperfection des forçages climatiques simulés (y compris les précipitations extrêmes) et à celle de la transformation pluie débit. Ceci illustre la difficulté à simuler la variabilité hydro-météorologique actuelle. De ce fait, les quantiles fin de siècle ne peuvent s'interpréter que relativement aux quantiles temps présent des scénarios hydrologiques associés, et ne doivent surtout pas être comparés avec les quantiles déduits des observations actuelles.

En ce qui concerne l'impact du changement climatique sur ces quantiles, le principal résultat est l'absence de tendance systématique sur les crues centennales, puisque les points sur la Figure 5 sont dispersés des deux côtés de la première bissectrice, qu'il s'agisse des pointes de crue journalières, ou des débits moyens sur 24 jours. Pour le quantile journalier centennal $QJXA100$, la moitié seulement des scénarios hydrologiques conduisent à des évolutions significatives, toujours sans cohérence de signe (24 points non significatifs entre les droites enveloppes, contre 11 au-dessus et 13 en dessous). Pour le quantile centennal de débit moyen sur 24 jours, $V_{CX24J}(T=100 \text{ ans})$, les tendances à la baisse sont en revanche plus nombreuses ; la différence de

comportement est attribuable au gradex des pluies qui pour certains GCM induisent un infléchissement plus fort après le point pivot pour l'extrapolation placé à T = 50 ans.

Il faut noter que les évolutions les plus fortement positives sur ces quantiles centennaux des débits sont principalement associées à un scénario désagrégé, déduit du modèle climatique CCCma. Ce scénario (non simulé par le modèle EROS) est le seul à postuler une augmentation des précipitations annuelles en fin de siècle. Celle-ci n'est que de +2%, mais se traduit par une augmentation de plus de 50% des quantiles centennaux, ce qui s'explique sans doute par une autre particularité de ce scénario, à savoir sa forte augmentation du quantile décennal du P12JXA (+30% ; Figure 4).

Enfin, les extrêmes des précipitations et des débits ne montrent pas de différences fortes en fin de siècle selon les scénarios d'émission A1B ou A2, comme l'illustre la Figure 4 pour les pluies extrêmes. Ce résultat, qui peut s'expliquer par le faible nombre de projections A2, est cohérent avec la hiérarchisation des incertitudes reportée en section III.

Figure 4 - Evolution des quantiles décennaux de la précipitation moyenne à l'amont de Paris entre le climat présent (PST) et la fin du siècle (FS) : maximum journalier annuel PJXA10 et maximum annuel du cumul sur 12 jours P12JXA(T= 10 ans). Un point par scénario climatique régionalisé (● : scénarios régionalisés A1B ; ▲ : scénarios régionalisés A2 – issus du modèle climatique ARPEGE). La droite en tireté est la première bissectrice et celles en pointillé définissent les enveloppes à ± 10 % des valeurs PST. La droite verticale rouge donne les quantiles décennaux déduits des précipitations SAFRAN pour la période PST.

Figure 5 - Evolution des quantiles centennaux du débit à Paris entre le climat présent (PST) et la fin du siècle (FS) : débits moyens sur 24 jours VCX24J(T= 100 ans) et débits journaliers QJXA100. Un point par scénario hydrologique. La droite en tireté est la première bissectrice et celles en pointillé définissent les enveloppes à ± 10 % des valeurs PST. La droite verticale rouge donne les quantiles centennaux déduits des observations de débit [14].

V CONCLUSIONS

Les conclusions de cette étude peuvent se résumer par des variations probablement modérées du régime des crues, qu'il s'agisse des crues décennales comme des crues centennales. Ce résultat, beaucoup moins inquiétant que la baisse générale ressources en eau projetée en parallèle [2], doit cependant être regardé avec beaucoup de précautions, vues les incertitudes fortes qui l'entachent.

Une manière d'approfondir cette question est de comparer ces résultats avec ceux d'autres études dans des bassins européens proches de celui de la Seine. Nous avons abouti à la même conclusion de changement non significatif des crues dans le bassin de la Somme [2], comme d'autres auteurs dans des bassins belges [17], et comme une étude antérieure dans le bassin de la Seine [6]. Au contraire, [18] montrent une forte augmentation des crues centennales dans le Nord de la France, mais cette étude à l'échelle européenne ne s'appuie que sur un unique scénario climatique, sans correction de biais, ce qui limite considérablement la portée de ce résultat en regard des incertitudes révélées par les autres études.

La comparaison de ces différentes études suggère aussi que la réponse des débits de crue est étroitement liée à la réponse de précipitations hivernales, avec une forte sensibilité (des variations faibles des précipitations entraînant des variations relativement plus importantes des débits, ce que confirme la réponse au scénario désagrégé issu du modèle climatique CCCma).

Malheureusement, l'évolution des précipitations est certainement l'élément le plus incertain des projections du changement climatique. La dispersion des projections est importante, à quoi se rajoute une dispersion liée aux méthodes de désagrégation. L'incertitude totale reste pour l'instant importante, et interdit d'utiliser les projections hydrologiques comme « prévision ». La baisse des précipitations annuelles que nous anticipons dans le bassin de la Seine (comme dans celui de la Somme) représente cependant la meilleure projection actuellement disponible, car convergente pour de nombreux scénarios de changement climatique correspondant à l'état de l'art [1], et pour deux méthodes de désagrégation tout à la fois très différentes dans leur principe, et validées en climat récent sur le domaine.

Notons enfin que cette étude, comme les autres études citées, se limite à l'impact direct du changement climatique anthropique sur le régime hydrologique, et néglige les autres facteurs d'évolution possibles, comme les changements d'occupation des terres ou d'aménagement / gestion des cours d'eau.

VI REMERCIEMENTS

Ce travail a été réalisé dans le cadre du projet RExHySS (Impact du changement climatique sur les Ressources en eau et les Extrêmes Hydrologiques dans les bassins de la Seine et la Somme), financé par le programme GICC (Gestion et Impact du Changement Climatique) du MEEDDM.

VII REFERENCES ET CITATIONS

- [1] IPCC, Working Group I (2007). Climate change 2007: the physical science basis. 4th Assessment Report, Genève.
- [2] Ducharne, A., Habets, F., Déqué, M., Evaux, L., Hachour, A., Lepaillier, A., Lepelletier, T., Martin, E., Oudin, L., Pagé, C., Ribstein, P., Sauquet, E., Thiéry, D., Terray, L., Viennot, P., Boé, J., Bourqui, M., Crespi, O., Gascoin, S., Rieu, J. (2009). - *Impact du changement climatique sur les Ressources en eau et les Extrêmes Hydrologiques dans les bassins de la Seine et la Somme*, Rapport final du projet RExHySS, Programme GICC, 62 pp. http://www.sisyphe.jussieu.fr/~agnes/rexhyss/documents_rapport.php
- [3] Déqué, M. (2007). - Frequency of precipitation and temperature extremes over France in an anthropogenic scenario: Model results and statistical correction according to observed values, *Global and Planetary Change*, **57**,16-26, doi:10.1016/j.gloplacha.2006.11. 030
- [4] Boé, J., Terray, L., Habets, F., & Martin E. (2006). - A simple statistical-dynamical downscaling scheme based on weather types and conditional resampling, *J. Geophys. Res.*, **111**, D23106.
- [5] Quintana-Seguí, P., Le Moigne, P., Durand, Y., Martin, E., Habets, F., Baillon, M., Franchisteguy, L., Morel, S., & Noilhan, J. (2008). - The SAFRAN atmospheric analysis: Description and validation. *J. Applied Meteorol. and Climatology*, **47**, 92–107.
- [6] Ducharne, A., Baubion, C., Beaudoin, N., Benoit, M., Billen, G., Brisson, N., Garnier, J., Kieken, H., Lebonvallet, S., Ledoux, E., Mary, B., Mignolet, C., Poux, X., Sauboua, E., Schott, C., Théry, S., & Viennot, P. (2007). - Long term prospective of the Seine river system: Confronting climatic and direct anthropogenic changes. *Science of the Total Environment*, **375**, 292-311, doi:10.1016/j.scitotenv.2006.12.011

- [7] Ledoux, E., Gomez, E., Monget, J.M., Viavattene, C., Viennot, P., Ducharne, A., Benoit, M., Mignolet, C., Schott, C., & Mary, B. (2007). - Agriculture and Groundwater Nitrate Contamination in the Seine Basin. The STICS-MODCOU modelling chain. *Science of the Total Environment*, **375**, 33-47, doi:10.1016/j.scitotenv.2006.12.002
- [8] Habets, F., Boone, A., Champeaux, J.L, Etchevers, P., Franchistéguy, L., Leblois, E., Ledoux, E., Le Moigne, P., Martin, E., Morel, S., Noilhan, J., Quintana-Segui, P., Rousset-Regimbeau, F., & Viennot, P. (2008). - The SAFRAN-ISBA-MODCOU hydrometeorological model applied over France, *Journal of Geophysical Research (D: Atmospheres)*, **113**, D06113(2008)18.
- [9] Gascoïn, S., Ducharne, A., Ribstein, P., Carli, M., & Habets, F. (2009). - Adaptation of a catchment-based land surface model to the hydrogeological setting of the Somme River basin (France), *J. Hydrol.*, **368**(1-4), 105-116, doi:10.1016/j.jhydrol.2009.01.039
- [10] Thiéry, D., & Moutzopoulos, C. (1995). - Un modèle hydrologique spatialisé pour la simulation de très grands bassins : le modèle EROS formé de grappes de modèles globaux élémentaires. In : *VIIIèmes journées hydrologiques de l'ORSTOM "Régionalisation en hydrologie, application au développement"*, Le Barbé et E. Servat (Eds.), ORSTOM Editions, pp. 285-295.
- [11] Perrin, C., Michel, C., & Andréassian, V. (2003). Improvement of a parsimonious model for streamflow simulation. *Journal of Hydrology*, **279**(1-4): 275-289.
- [12] Déqué, M., Rowell, D.P., Lüthi, D., Giorgi, F., Christensen, J.H., Rockel, B., Jacob, D., Kjellström, E., de Castro, M., & van den Hurk, B. (2007). - An intercomparison of regional climate simulations for Europe: assessing uncertainties in model projections. *Clim. Change*, doi:10.1007/s10584-006-9228-x
- [13] Sauquet, E., Ramos, M.H., Chapel, L., & Bernardara, P. (2008). - Stream flow scaling properties: investigating characteristic scales from different statistical approaches. *Hydrol. Processes*, **22**(17), 3462-3475. DOI: 10.1002/hyp.6952 & Erratum DOI: 10.1002/hyp.7192
- [14] I.I.B.R.B.S. (2006). - Etude des phénomènes météorologiques océaniques et méditerranéens interagissant sur la génération des crues exceptionnelles du bassin de la Seine amont de Paris, Rapport final de synthèse, 92 pp.
- [15] Guillot, P., Duband, D. (1967). — La méthode du Gradex pour le calcul de la probabilité des crues à partir des pluies. Colloque International sur les crues et leur évaluation, Leningrad, 15-22 Août 1967. *IASH publication*, **84** : 560-569.
- [16] Sauquet, E., Javelle, P., Le Clerc, S. (2003). — Description des régimes hydrologiques des hautes eaux : nouvelle formulation pour l'analyse en débit-durée-fréquence et applications en ingénierie. *Ingénieries EAT*, **34** : 3-16.
- [17] Goderniaux, P., Brouyère, S., Fowler, H.J., Blenkinsop, S., Therrien, R., Orban, P., & Dassargues, A. (2009). - Large scale surface–subsurface hydrological model to assess climate change impacts on groundwater reserves, *J. Hydrol.*, **373**, 122-138, doi:10.1016/j.jhydrol.2009.04.017
- [18] Dankers, R., & Feyen, L. (2008). - Climate change impact on flood hazard in Europe: An assessment based on high-resolution climate simulations. *J. Geophys. Res.*, **113**, D19105, doi:10.1029/2007JD009719