
Sea-level
rise Projections for

Maryland 2018

SEA-LEVEL RISE EXPERT GROUP
Donald F. Boesch*, University of Maryland Center for
Environmental Science, Chair

William C. Boicourt*, University of Maryland Center for
Environmental Science

Richard I. Cullather, University of Maryland, College
Park

Tal Ezer*, Old Dominion University

Gerald E. Galloway, Jr., University of Maryland, College
Park

Zoë P. Johnson*+, Naval Facilities Engineering Command

K. Halimeda Kilbourne, University of Maryland Center
for Environmental Science

Matthew L. Kirwan, Virginia Institute of Marine Science

Robert E. Kopp*, Rutgers University

Sasha Land, Maryland Department of Natural
Resources

Ming Li*, University of Maryland Center for
Environmental Science

William Nardin, University of Maryland Center for
Environmental Science

Christopher K. Sommerfield*, University of Delaware

William V. Sweet, National Oceanic and Atmospheric
Administration

* Contributor to 2013 Updating Maryland’s Sea-level Rise
Projections.

+ The views expressed in this article do not necessarily
represent the views of the agency or the United States.

UMCES STAFF CONTRIBUTORS
Dr. Donald F. Boesch
Dr. Ming Li
Jane Hawkey

COVER PHOTO CREDITS
Front Cover: Flooded road during Hurricane Florence
in Neavitt MD, August 2018. © Jane Hawkey

Back Cover: Dead trees in Blackwater National Wildlife
Refuge 2017. David Harp/ChesapeakePhotos.Com

PREFERRED CITATION
Boesch, D.F., W.C. Boicourt, R.I. Cullather, T. Ezer,
G.E. Galloway, Jr., Z.P. Johnson, K.H. Kilbourne,
M.L. Kirwan, R.E. Kopp, S. Land, M. Li, W. Nardin,
C.K. Sommerfield, W.V. Sweet. 2018. Sea-level Rise:
Projections for Maryland 2018, 27 pp. University
of Maryland Center for Environmental Science,
Cambridge, MD.

Table of contents
Summary

Introduction
Sea-level Rise Already Threatens Maryland
Maryland Addresses Climate Change
Previous Projections of Sea-level Rise
Current Approach

Rapidly Developing Science

Acceleration of Sea-level Rise
Contributions to Sea-level Rise
Polar Ice Sheets
Ocean Dynamics
Projection Methods

2018 Projections

Methods
Relative Sea-level Rise Over the Century
Variations in Sea-level Rise Within Maryland
Effects of Greenhouse Gas Emissions
The Longer View
Antarctic Ice Sheets Risks
Comparison with Previous Projections

Practical Use for Adaptive Planning

Avoiding the Unmanageable
Consequences for Tidal Range and Storm Surge
Inundation Maps
Sea-level Rise, Nuisance Flooding, and Saltwater Intrusion
Using Sea-level Projections in Planning

Conclusions

Endnotes

1
2
3
4

5
6
7
7
8

9
10
13
13
14
14
15

16
16
20
21
22

1

5

9

16

24

26

Maryland Commission
on Climate Change

Funding provided by: University of Maryland Center for Environmental Science

iii

Sea-level Rise: Projections for Maryland 2018 • iii

Summary
In fulfillment of requirements of the Maryland Commission on Climate Change Act of 2015, this report
provides updated projections of the amount of sea-level rise relative to Maryland coastal lands that is
expected into the next century. These projections represent the consensus of an Expert Group drawn from
the Mid-Atlantic region.

The framework for these projections is explicitly tied to the projections of global sea-level rise included
in the Intergovernmental Panel on Climate Change Fifth Assessment (2014) and incorporates regional
factors such as subsidence, distance from melting glaciers and polar ice sheets, and ocean currents. The
probability distribution of estimates of relative sea-level rise from the baseline year of 2000 are provided
over time and, after 2050, for three different greenhouse gas emissions pathways: Growing Emissions
(RCP8.5), Stabilized Emissions (RCP4.5), and meeting the Paris Agreement (RCP2.6). This framework has
been recently used in developing relative sea-level rise projections for California, Oregon, Washington, New
Jersey, and Delaware as well as several metropolitan areas.

The Likely range (66% probability) of the relative rise of mean sea level expected in Maryland between 2000
and 2050 is 0.8 to 1.6 feet, with about a one-in-twenty chance it could exceed 2.0 feet and about a one-in-
one hundred chance it could exceed 2.3 feet. Later this century, rates of sea-level rise increasingly depend
on the future pathway of global emissions of greenhouse gases during the next sixty years. If emissions
continue to grow well into the second half of the 21st century, the Likely range of sea-level rise experienced
in Maryland is 2.0 to 4.2 feet over this century, two to four times the sea-level rise experienced during the
20th century. Moreover, there is a one-in-twenty chance that it could exceed 5.2 feet. If, on the other hand,
global society were able to bring net greenhouse gas emissions to zero in time to meet the goals of the
Paris Climate Agreement and reduce emissions sufficient to limit the increase in global mean temperature
to less than 2°Celsius over pre-industrial levels, the Likely range for 2100 is 1.2 to 3.0 feet, with a one-in-
twenty chance that it would exceed 3.7 feet.

The difference in sea-level rise between these contrasting scenarios would diverge even more during
the next century, with the failure to reduce emissions in the near term resulting in much greater sea-level
rise 100 years from now. Moreover, recent research suggests that, without imminent and substantial
reductions in greenhouse gas emissions, the loss of polar ice sheets—and thus the rate of sea-level rise—
may be more rapid than assumed in these projections, particularly under the Growing Emissions scenario.

These probabilistic sea-level rise projections can and should be used in planning and regulation,
infrastructure siting and design, estimation of changes in tidal range and storm surge, developing
inundation mapping tools, and adaptation strategies for high-tide flooding and saltwater intrusion.

Sea-level Rise: Projections for Maryland 2018 • iv

Dorchester County is “the rural Ground Zero” of sea-level rise in the Chesapeake, where climate
change is leaving a mark—not in 25 or 50 years, but now, says Tom Horton, Bay Journal.

A
ro

ad
 o

n
Ho

op
er

s
Isl

an
d

th
at

 fl
oo

ds
 re

gu
lar

ly
du

rin
g

ex
tre

m
e

tid
al

ev
en

ts
, D

or
ch

es
te

r C
ou

nt
y

M
D,

 2
00

9.

Da
vid

 H
ar

p/
Ch

es
ap

ea
ke

Ph
ot

os
.C

om
.

Tom Horton
High Tide in Dorchester, 2017

Sea-level Rise: Projections for Maryland 2018 • 1

Introduction
SEA-LEVEL RISE ALREADY THREATENS MARYLAND
Maryland, with its 3,100 miles of tidal shoreline along both the Chesapeake
Bay and its tributaries and the state's Atlantic Ocean shoreline and coastal
bays, is highly vulnerable to sea-level rise. When the ocean slowed its rapid
rise following the Last Ice Age, filling the Chesapeake Bay about 7,000 years
ago, water levels continued to rise slowly, not because the ocean was rising
so much as the land was sinking. Some once-inhabited islands were lost or all
but obliterated. While varying by less than 4 inches over 2,000 years, during
the 20th century the ocean began to rise steadily again as Earth's climate has
warmed due to human activities, causing the warming ocean to expand its
volume and glaciers to lose melt waters to the sea. The level of Chesapeake
Bay water with respect to the land is now rising about three time as fast as it
was during Colonial times, threatening more densely built communities and
infrastructure that developed over the interim.

Effects of accelerated sea-level rise are already apparent, including shoreline
erosion, deterioration of tidal wetlands,
and saline contamination of low-lying
farm fields. “Nuisance” tidal flooding
(also referred to as high tide flooding)
that occurred just a very few days per
year in Annapolis in the 1950s now
occurs 40 or more days per year (Figure
1).1 Surges resulting from tropical storms
or Nor’easters also spread farther and
higher, superimposed on the higher sea level. Earlier in 2018, the documentary
film High Tide in Dorchester depicted the already apparent effects of sea-level
rise on that low-lying Eastern Shore county.

Our scientific understanding indicates that the rate of sea-level rise will
continue to accelerate into the foreseeable future, even if global society is able
to limit global warming to the levels committed to under the Paris Climate
Agreement. Reliable projections of future sea level along Maryland's coasts
are, therefore, critical for planning the state's future and insuring its resilience
to the changes ahead.

Figure 1. Sea-level rise has increased
the frequency of nuisance flooding
in Annapolis, based on the NOAA
threshold for minor flooding of 1 foot
above mean high-higher water.

“Once [coastal
inundation] impacts
become noticeable,
they’re going to be

upon you quickly. It’s
not a hundred years

off — it’s now.”

Dr. William V. Sweet, NOAA Silver Spring, MD, 2016.

0

0.2

0.4

0.6

0.8

1.0

Fe
et

D
ay

s

1950 1975 2000 2015

40

10

20

60

30

50

Mean sea-level rise
Days of nuisance flooding

Sea-level Rise: Projections for Maryland 2018 • 2

MARYLAND ADDRESSES CLIMATE CHANGE
The State of Maryland has taken the threats of climate change seriously for
well over a decade. The Healthy Air Act of 2006 and the Clean Cars Act
of 2007 require the regulation of carbon dioxide emissions. As authorized
by the former act, Maryland joined the Regional Greenhouse Gas Initiative
(RGGI), a cooperative effort among nine northeastern states to reduce carbon
dioxide emissions from fossil fuel-fired power plants. In 2007 the Maryland
Commission on Climate Change was created to develop a Climate Action
Plan with the goal not only to limit climate change by reducing greenhouse-
gas emissions, but also to guide the state's efforts to adapt to the changing
climate. The Plan contributed to the enactment in 2009 of the Greenhouse
Gas Emissions Reduction Act that established the commitment to reduce
emissions by 25% by 2020. Supported by subsequent Commission reports,
this act was extended in 2016 to achieve the goal of reducing emissions by
40% by 2030.

Under the aegis of the Commission on Climate Change, comprehensive
strategies were developed to reduce Maryland's vulnerability to sea-level rise
and coastal storms,2 as well to protect human health, agriculture, forests,
Bay and aquatic ecosystems, water resources and population growth and
infrastructure.3 Maryland instituted Coast Smart to develop and apply siting
and design criteria to avoid or minimize impacts associated with sea-level rise
and coastal flooding on state-funded capital projects. Coast Smart was given
statutory authority in 2015, which was broadened in 2018.

Maryland Addresses Climate Change — A Brief History

2004 2006 2008 2010 2012 2014 2016 2018

2005 2007 2009 2011 2013 2015 2017

Renewable
Portfolio
Standard

(20%)

Climate
Action
Plan

Climate
Change and
Coast Smart

Executive
Order

Coast
Smart

Council
Act

amended

Greenhouse
Gas

Emissions
Reduction

Act extended

Coast
Smart

Council
Statute

Updating
Maryland’s
Sea-Level

Rise
Projections

Clean Cars
Act

Commission
on Climate

Change
Executive

Order

Greenhouse
Gas

Emissions
Reduction

Act (GGRA)

Commission
on Climate
Change Act

GGRA
Update

Renewable
Portfolio
Standard

(25%)

Healthy Air Act
Maryland joins

Regional
Greenhouse
Gas Initiative

Sea-level Rise: Projections for Maryland 2018 • 3

PREVIOUS PROJECTIONS OF SEA-LEVEL RISE
A component of the 2008 Climate Action Plan was a Comprehensive
Assessment of Climate Change Impacts in Maryland that included projections
of sea-level rise as part of a broader assessment.4 Those projections were
derived from semi-empirical models that had been recently published. They
served as a basis for the strategy to reduce vulnerability to sea-level rise
and coastal storms mentioned above, and also informed the Coast Smart
Construction Program strategy.

With the emergence of many new scientific reports and the issuance of
federal government guidance based on multiple sea-level rise scenarios, the
Maryland Commission on Climate Change decided in 2013 that the sea-level
rise projections merited more in-depth expert examination and updating. An
Expert Group was convened that produced the report Updating Maryland's
Sea-level Rise Projections.5 While the 2008 projections were based on
semi-empirical models that relate global sea-level changes to changes in
global temperature and aggregate the various contributions to sea level, the
2013 projections used a disaggregated approach following a 2012 National
Research Council (NRC) report on sea-level rise along the U.S. West Coast.6
In this approach, the contributions of thermal expansion, melting of glaciers
and Greenland and Antarctic ice sheets, and dynamical changes in ocean
currents were individually assessed and then placed in the context of their
regional expression and of vertical land motion. The range and central
tendency of the contributions to sea-level rise were based on judgments of the
NRC committee drawn from a literature review. In the taxonomy of a recent
comprehensive review of sea-level rise projections, this was a “bottom-up
central ranges” approach.7

Sea-level Rise: Projections for Maryland 2018 • 4

CURRENT APPROACH
The current 2018 sea-level rise projections for Maryland are mandated by
the Maryland Commission on Climate Change Act of 2015 that codified
the membership and responsibilities of the Commission.8 The Act also
specifically requires that “the University of Maryland Center for Environmental
Science [UMCES] shall establish science-based sea-level rise projections for
Maryland’s coastal areas and update them at least every 5 years.” The Act
further specifies that these projections shall include maps that indicate the
areas of the state that may be most affected by storm surges, flooding, and
extreme weather events, and shall be made publically available on the Internet.

This report is in response to that mandate and was developed through a
process very similar to that used in 2013, as it proved to be highly efficient.
An Expert Group was formed, consisting of 13 members from the Mid-
Atlantic region, seven of whom had contributed to the 2013 report. New
members were added because of changes in positions or to bring in some
fresh and relevant perspectives. The Expert Group was provided a preliminary
working draft of the report, developed under the direction of its Chair in
advance of a one-day work session held on October 11, 2018. The draft was
discussed and substantially modified during the work session and refined by
subsequent correspondence.

Sea-level Rise: Projections for Maryland 2018 • 5

Rapidly Developing Science
Publication of new research on the recent and future rise of sea level and other
germane topics has virtually exploded in recent years. A very recent review
of mapping sea-level change in time, space and probability found 16 sets of
global mean sea-level rise projections published in or since 2013.7 Interested
readers should consult that review for an in-depth synthesis. Here we merely
touch on recent developments for issues relevant to our projections.

ACCELERATION OF SEA-LEVEL RISE
Historically, estimation of the recent rates of global sea-level rise was hindered
by reliance on a limited number of tide-gauge records, which are affected both
by vertical land motions due to ongoing isostatic adjustments following the
last glaciation and other factors, and by weather-related variations. Estimates
of global sea-level rise ranged from 1 to 2 mm/yr, but the degree and timing
of acceleration were debated. Satellite altimeters have been measuring the
elevation of most of the ocean surface only since 1993. After several years
of these measurements, it became apparent that the rate of rise in the global
mean sea level (GMSL) deduced from satellite measurements averaging more
than 3 mm/yr was greater than that estimated for the 20th century based on
tide gauges (about 1.4 mm/yr), indicating that sea level was rising at a faster
rate toward and after the end of the 20th century. Eventually, the accumulation
of 25 years of precision satellite data allowed the estimation of a statistically
significant acceleration in the rate of global mean sea level during this period
of 0.084 mm/yr/yr. This is the acceleration driven by climate change, after
correction for the effects of volcanic eruptions and the El Niño-Southern
Oscillation (ENSO), a globally influential climate cycle. If this rate of acceleration
in the rise were to continue to 2100, GMSL would be 2.2 feet higher than it
was in 2000.9

Scientists at the Virginia Institute of Marine Science have assessed the rate
of relative sea-level rise reflected in records from 45 tide gauges in the United
States and one in Canada for the period 1969 through 2014.10 These relative
sea level measurements reflect the level of the water with respect to the
adjacent land and are not equivalent to the satellite-derived estimates of mean
global sea level. The scientists found median acceleration rates for Maryland
gauge stations in the range of 0.15 to 0.18 mm/yr2, except at Solomons Island
where the rate was 0.22 mm/yr2. Based on these calculations, the Institute
provides on its website an interactive Sea-Level Report Card for selected

Sea-level Rise: Projections for Maryland 2018 • 6

stations that depict the mean sea level projected
by the quadratic trend through 2050, as depicted
in Figure 2 for Baltimore.11

The demonstration of sea-level rise acceleration
based on both global and local scales
underscores that simply linear projection of
past observations of sea-level changes almost
certainly underestimates future sea level.
Projections of future sea level based on observed
acceleration of both global and local rise provide important context for the
theoretically derived projections.

CONTRIBUTIONS TO SEA-LEVEL RISE
Recent publications have also clarified the contributions to observed sea-level
rise attributable to the expansion of the ocean due to its warming and the
melting of glaciers and polar ice sheets. In the past this has been a matter of
considerable scientific debate, with an unexplained gap between the observed
global mean sea-level rise and the sum of the estimated contributions. With
the aid of gravity measurements made from satellites, that gap has largely
closed and we now have a better estimation of the contributions to changing
ocean volume and how those contributions are changing over time. While
thermal expansion was responsible for most
global sea-level rise during the 20th century, the
melting of ice sitting on land—either mountain
glaciers or polar ice sheets—has contributed
more than half of global sea-level rise during the
period of the satellite altimeter record beginning
in 1993.12 Loss of ice mass contributed
proportionally more during the more recent part
of that period (2005-2015), with the increasing
contributions of Greenland and Antarctica
particularly notable (Table 1).12

There are two important implications for these trends for projecting future
sea level for Maryland. First, while the contributions from thermal expansion
will likely continue at a similar rate because of the more or less steady rate
of warming, the contributions of polar ice sheets will very likely continue to
grow, but at rates that cannot be narrowly predicted because of the complex
process of ice sheet loss. The range of possible outcomes will widen beyond

Table 1. Individual contributions to global mean sea-level
rise in mm/yr.

1993-2015 2005-2015

Thermal expansion 1.30 1.30

Glaciers 0.65 0.74

Greenland 0.48 0.76

Antarctic 0.25 0.42

Residual 0.37 0.28

Total 3.05 3.50

Figure 2. Sea-level change at
the Baltimore tide-gauge station
from 1969 through 2014 fit with
a quadratic trend curve with an
acceleration rate of 0.15 mm/
yr2. The dashed lines encompass
95% of the sea-level observations
recorded projected forward around
the solid-line median.

-0.4

-0.2

0

0.2

0.4

0.6

1970 1980 1990 2000 2020 20302010 2040 2050

H
ei

gh
t

re
19

92
 M

SL
 (m

)

Baltimore 2050 Projection

Sea-level Rise: Projections for Maryland 2018 • 7

the extrapolation of present trends during the second half of the present
century. Second, the Antarctic contribution, although small in the 20th century,
is growing the most rapidly. Because of the gravitational effects of declining ice
mass on ocean levels, loss of a given mass of ice on Antarctica will raise sea
level in Maryland more than twice as much as the loss of an equivalent mass
on Greenland.13

POLAR ICE SHEETS
New knowledge has also rapidly developed on the processes and rates at
which the Greenland and Antarctic ice sheets are losing mass as the planet
has warmed. Greenland is losing ice mass at an accelerating rate because of
the deficit between surface ice accumulation and melting, and the discharge
of solid ice from glaciers to the ocean.14 In Antarctica, where portions of the
ice sheet rest on a seabed that slopes downward toward the continent, the
major threat is not so much a deficit in ice accumulation as a rapid loss of
ice from the glaciers along their ocean margins due to warming waters of the
Southern Ocean. The weakening of ice shelves results in collapse of ice cliffs.
This risks destabilizing the massive glaciers that partially rest on the seabed.
Such destabilization could result in dramatically increased contributions to
sea-level rise later this century if global warming follows a pathway of largely
unabated greenhouse gas emissions.15 Under such scenarios, global sea-
level rise could exceed 6.5 feet by the end of this century and 20 feet by the
end of the next century.

OCEAN DYNAMICS
The report presenting 2013 updated projections of sea-level rise for Maryland
discussed the then relatively new findings that the Mid-Atlantic coast was
a “hot spot” of higher sea level and that this might be a result of a slowing
down of the flow of the Gulf Stream.16 Other recent results suggest that the
dynamic ocean variability affecting relative sea level along the East Coast has
been driven more by local winds than a decline in “conveyor-belt” circulation
(formally the Atlantic Meridional Overturning Circulation) that includes the Gulf
Stream.17,18 There is also the suggestion that the “hot spot” of accelerated
sea-level rise may have shifted in recent years to the South Atlantic Bight
south of Cape Hatteras.18 In any case, dynamic ocean variability over periods
of days to decades can affect coastal sea level and exacerbate tidal flooding in
low-lying areas.19,20 Offshore tropical storms can also disrupt Gulf Stream flow,
elevating coastal sea level for a week or two following the storm’s passage.21

Sea-level Rise: Projections for Maryland 2018 • 8

PROJECTION METHODS
Scientific projections of future sea-level rise have particularly advanced since
2013,7 requiring reconsideration of the method used in the 2013 update
for Maryland. An Interagency Task Force updated its scenarios of global
mean sea-level rise for use in the Fourth National Climate Assessment
(NCA).22 These six scenarios are widely divergent and not explicitly based
on greenhouse gas emissions pathways, although the NCA discusses the
likelihood of the different scenarios under different pathways. The Task Force’s
guidance on how to employ these scenarios in planning decisions and
adjust the global projections for regional differences, including vertical land
movement, was considered in this report.

A number of new projection methods are probabilistic in that they include not
only estimates of a central trend (such as a median) and range, but also of the
probability of outcomes beyond those central tendencies. Furthermore, these
projections are explicitly tied to the greenhouse emissions pathways that are
used in Intergovernmental Panel on Climate Change (IPCC) assessments.
Several of these probabilistic projections of global mean sea level were
compared to each other and to semi-empirical and central-range projections
in the aforementioned recent review.7

The probabilistic framework for projecting sea-level rise developed by Dr.
Robert Kopp and his colleagues in 2014 23 has already been widely used for
coastal planning.24 The probabilistic projections have provided the basis for
sea-level rise projections for the States of California,25 Oregon,26 Washington,27
and Delaware.28 These probabilistic projections were also compared with
the six Federal Interagency Task Force scenarios discussed above and the
projection framework was used to translate the Interagency Task Force’s
global scenario into local scenarios.22

Sea-level Rise: Projections for Maryland 2018 • 9

METHODS
Probabilistic projections based on IPCC Representative Concentration
Pathways (RCPs) developed by Kopp et al.23 are here used to establish
science-based sea-level rise projections for Maryland’s coastal areas. There
are several compelling reasons for choosing this framework:

• Probabilistic projections include central estimates, such as the median
or Likely range, and lower probability outcomes in a consistent manner,
allowing the consideration of risk tolerance to plausibly greater sea-
level rise.

• Separate projections tied to specific greenhouse gas emissions
pathways make clear how reductions of emissions affect the risks of
sea-level rise.

• Its central projections of global mean sea-level rise are by design
in good agreement with those of the Fifth Assessment of the
Intergovernmental Panel on Climate Change (IPCC) and compare well
with other published probabilistic models.7

• Projections based using this framework have been used in a growing
number of state and regional projections in the U.S.

• Projections of relative sea-level rise are available—already incorporating
the contributions of vertical land motion, fingerprints of land-ice melting,
and regional ocean dynamics—for tide gauges around the world,
including several in Maryland.

Dr. Kopp, a member of this Sea-Level Rise Expert Group, facilitated the use
and interpretation of the outputs from the statistical models. These outputs
are available for four tide-gauge stations along Maryland’s Chesapeake Bay
(Baltimore, Annapolis, Cambridge, and Solomons Island) and for Washington,
DC, near the head of the Potomac River estuary.

Dr. Kopp, with additional collaborators, complemented these projections in
a subsequent publication in which they developed additional projections that
incorporate more rapid discharge from marine-based ice sheets in Antarctica
that potentially could occur.29 The open source code is available and
supporting information published with that paper and available online from the
journal website includes files detailing the probability distributions from 2000
to 2300 for the two sets of projections at specific tide-gauge locations around
the world: (1) based on IPCC Fifth Assessment projections reconciled with

2018 Projections

Sea-level Rise: Projections for Maryland 2018 • 10

an expert elicitation study to determine ice-sheet contributions (here referred
to as K14 projections); and (2) additionally incorporating a physical model of
the processes of Antarctic ice-shelf hydrofracturing (resulting from meltwater
flowing down crevasses) and collapse of ice cliffs (here referred to as DP16).

Available projections for three different IPCC greenhouse gas emissions
pathways (RCPs) are labeled in this report as:

• Paris Agreement (RCP2.6), under which emissions begin to decline
now and become net zero later in the century, thus offering a
reasonably good probability of keeping the increase in global mean
temperature to less than 2°C above pre-industrial levels in line with the
Paris Climate Agreement;

• Stabilized Emissions (RCP4.5), under which emissions stabilize around
their current levels slowly and then begin to decline after 2050; and

• Growing Emissions (RCP8.5), in which emissions continue to grow until
the end of the century.

Here, we examine three emissions pathways, for convenience referred to
as Paris Agreement (RCP2.6), Stabilized Emissions (RCP4.5), and Growing
Emissions (RCP8.5).

RELATIVE SEA-LEVEL RISE OVER THE CENTURY
The projections and probabilities for relative sea-level rise in Maryland through
2050 are based on the DP16 projection for the Stabilized Emissions pathway.
These were chosen because the DP16 projection includes realistic short-
term, high-end projections, and there is very little difference among the three
emissions pathways over the next 30 years. Although the growth in emissions
in recent years has followed the Growing Emissions pathway, it is hoped
that emissions will begin to stabilize
within that time frame. Figure 3 shows
the probabilities of the projections
around the median, with the 17 to
83% probability considered the Likely
range and the 5 to 95% probability
considered the Very Likely range, using
the IPCC convention. Stated another
way, by 2050 the relative sea level at
Baltimore is likely to be between and
0.8 and 1.6 feet above year the 2000 level and there is only a 5% chance that it
will exceed 2.0 feet higher. The near-term projections in Figure 3 are displayed

Figure 3. Observed relative sea-level
rise at the Baltimore tide gauge and
probabilistic projection of relative sea-
level rise through 2050.

-1.5

-1.0

-0.5

0.0

0.5

1.0

1.5

2.0

1900 1920 1940 1960 1980 2000 2020 2040

Observed

Re
la

tiv
e

se
a-

le
ve

l r
is

e
fr

om
 2

00
0

(f
ee

t)

Ve
ry

 L
ik

el
y

ra
ng

e

Li
ke

ly

ra
ng

e

50%

95%

5%
17%

83%
Baltimore
DP16 projections
Stabilized Emissions (RCP4.5)

Likely means a
two-thirds chance of
sea-level rise within

that range.
There is a 5% chance

that sea-level rise
would exceed the
Very Likely range.

Sea-level Rise: Projections for Maryland 2018 • 11

in comparison with the sea level observed at the Baltimore tide-gauge station
since the beginning of the 20th century. Its rise over the previous 50 years
between 1950 and 2000 was about 0.6 feet, compared to mean estimated
projection of 1.2 feet for the first half of the 21st century—very consistent with
the extrapolation of the tide-gauge observations shown in Figure 2.

The projections in this report for sea-
level rise in Maryland beyond 2050 use
estimates based on the K14 methodology
(Figure 4).22 The DP16 projections
estimate more rapid sea-level rise during
the later part of this century and during
the next centuries under high emissions
pathways. The rates of processes
affecting the loss of Antarctic ice-sheets
are highly uncertain and it is anticipated
that a refined scientific consensus will
be presented in the IPCC’s Special Report on the Ocean and Cryosphere
scheduled to be finalized in September 2019. The judgment of the expert
group is that best estimate projections under high emissions pathways are
intermediate between those of K14 and DP16. These can better be taken into
account in the next update of Maryland’s sea-level rise projections.

Because the different emissions pathways result
in an increasing spread among sea-level rise
projections after 2050, emissions pathway-specific
projections illuminate the critical importance of
rapid reduction in emissions over the next several
decades to limiting the amount of sea-level rise
to which we must adapt. Probabilistic projections
of sea-level rise at Baltimore through 2100 are
presented for the Stabilized Emissions pathway in
Figure 4. As one can see, sea-level rise continues
to accelerate, but the probability distribution
naturally broadens into the future. Even if global society were to stabilize and
begin to reduce emissions during the second half of this century, the central
estimate of sea-level rise during the 21st century is 2.4 feet, with the Likely
range extending to 3.4 feet, compared to about 1 foot for the 20th century.
The projections for all three emissions pathways extending to 2150 are
summarized in Figure 5 and Table 2.

Figure 4. Probabilistic projection
of sea-level rise through 2100
at Baltimore with the Stabilized
Emissions pathway (RCP4.5).

Figure 5. Median (horizontal line) and
Likely (darker bars) and Very Likely
(lighter bars) range of projections for
relative sea-level rise at Baltimore at
different time periods and the three
greenhouse emissions pathways:
Paris Agreement (RCP2.6), Growing
Emissions (RCP4.5) and Growing
Emissions (RCP8.5).

0.0

3.0

5.0

1.0

2.0

4.0

2000 2020 2040 2060 2080 2100

Re
la

tiv
e

se
a-

le
ve

l r
is

e
fr

om
 2

00
0

(f
ee

t)

Ve
ry

 L
ik

el
y

ra
ng

e

Li
ke

ly
 ra

ng
e

50%

95%

5%

17%

83%

Baltimore
K14 projections
Stabilized Emissions (RCP4.5)

0

1

2

3

4

5

6

7

8

9

2030 2050 2080 2100 2150

Re
la

tiv
e

se
a-

le
ve

l r
is

e
fr

om
 2

00
0

(f
ee

t)

Stabiliized Emissions (RCP4.5)
Growing Emissions (RCP8.5)

Paris Agreement (RCP2.6)

Baltimore
K14 projections

what to assign to
2030 and 2050?
Make gray?

Sea-level Rise: Projections for Maryland 2018 • 12

An important caveat using these projections: In not accounting for the
prospect of greater polar ice sheet loss, the K14 projections probably
underestimate sea-level rise beyond 2050 under higher emissions pathways.
While the DP16 projections might be over-estimates, they can serve to
inform decisions for which risk aversion is relatively high. Under the Growing
Emissions pathway the median (and Likely) sea-level rise projections are 3.6
feet (2.7-4.9 feet) for 2080 and 5.7 feet (4.2-7.9 feet) by 2100. Under the
Stabilized Emissions pathway, DP16 projections begin to significantly diverge
from K14 after 2080, with median (and Likely) sea-level rise of 3.7 feet (2.6-5.0
feet) for 2100.

Table 2. Projected sea-level rise estimates above 2000 levels for Maryland based on the Baltimore tide-
gauge station. Columns correspond to different projection probabilities and rows represent to time horizons
and emissions pathways. See caveat in the text concerning potentially greater sea-level rise late this century
under higher emissions pathways.

Year
Emissions
Pathway

Central Estimate
50% probability

SLR meets
or exceeds:

Likely Range
67% probability
SLR is between:

1 in 20 Chance
5% probability

SLR meets
or exceeds:

1 in 100 Chance
1% probability

SLR meets
or exceeds:

2030 0.6 ft 0.4 – 0.9 ft 1.1 ft 1.3 ft

2050 1.2 ft 0.8 – 1.6 ft 2.0 ft 2.3 ft

2080
Growing 2.3 ft 1.6 – 3.1 ft 3.7 ft 4.7 ft

Stabilized 1.9 ft 1.3 – 2.6 ft 3.2 ft 4.1 ft
Paris Agreement 1.7 ft 1.1 – 2.4 ft 3.0 ft 3.2 ft

2100
Growing 3.0 ft 2.0 – 4.2 ft 5.2 ft 6.9 ft

Stabilized 2.4 ft 1.6 – 3.4 ft 4.2 ft 5.6 ft
Paris Agreement 2.0 ft 1.2 – 3.0 ft 3.7 ft 5.4 ft

2150
Growing 4.8 ft 3.4 – 6.6 ft 8.5 ft 12.4 ft

Stabilized 3.5 ft 2.1 – 5.3 ft 7.1 ft 10.6 ft
Paris Agreement 2.9 ft 1.8 – 4.2 ft 5.9 ft 9.4 ft

Sea-level Rise: Projections for Maryland 2018 • 13

VARIATIONS IN SEA-LEVEL RISE WITHIN MARYLAND
While there are some differences in projected
relative sea-level rise among the tide-gauge
stations in the Chesapeake Bay, they are relatively
small and mainly reflect differences in vertical land
motion among the their locations (Figure 6). There
are no real differences among these relatively
close-by sites in the polar ice fingerprints or
dynamic ocean effects resolvable with the Global
Climate Models used in climate projections. Even
the rates of glacial isostactic adjustment, the
main factor affecting vertical land motion, are also
very similar. While the projected rise for Baltimore and Washington is virtually
identical, relative rise at Norfolk (Sewell’s Point gauge station) is 10 cm greater
by 2100 because of the higher rate of land subsidence, principally attributable
to large groundwater withdrawals. Relative sea-level rise at Solomons Island
and Cambridge, where there seems to be some groundwater withdrawal-
induced subsidence is intermediate between
Baltimore/Washington and Norfolk.

Assuming the subsidence rates are more-or-less
constant over the century, adjustments can be made
to customize the sea-level rise projections based on
Baltimore for other coastal regions in Maryland as
indicated in Table 3.

EFFECTS OF GREENHOUSE GAS
EMISSIONS
As discussed earlier, controls on greenhouse gas
emissions will make only a small difference in the
projections of relative sea-level rise in Maryland
through 2050. Delays in the aggressive reduction
of global emissions of greenhouse gases until
2050 will have a much more consequential
effect during the latter half of the century and,
indeed for many centuries thereafter (Figure 7). If
the goals of the Paris Agreement were met and
global greenhouse gas emissions were reduced soon enough to hold the
increase global mean temperature to less that 2°C above pre-industrial levels,

Figure 7. Median projections of
relative sea-level rise at Baltimore
through 2200 under the three
greenhouse gas emissions pathways.

Figure 6. Median projections of
sea-level rise at several tide-gauge
locations in the Chesapeake Bay
through 2100. Differences are
attributable to different rates of
vertical land motion.

0.0

0.5

1.0

1.5

2.0

2.5

3.0

2000 2020 2040 2060 2080 2100

Re
la

tiv
e

se
a-

le
ve

l r
is

e
fr

om
 2

00
0

(f
ee

t)

Norfolk VA
Solomons MD
Cambridge MD
Annapolis MD
Baltimore MD
Washington DC

K14 projections
Stabilized Emissions (RCP4.5)

0

1

2

3

4

5

6

7

2000 2050 2100 2150 2200

Re
la

tiv
e

se
a-

le
ve

l r
is

e
fr

om
 2

00
0

(f
ee

t) Baltimore
K14 projections

Stabiliized Emissions (RCP4.5)
Growing Emissions (RCP8.5)

Paris Agreement (RCP2.6)

Table 3. Adjustments to the Baltimore sea-level
projection for other Maryland locations.

Location 2050 2080 2100

Annapolis - - 0.1 ft

Solomons - 0.1 ft 0.2 ft

Cambridge 0.1 ft 0.1 ft 0.2 ft

Ocean City 0.1 ft 0.1 ft 0.3 ft

Sea-level Rise: Projections for Maryland 2018 • 14

relative sea-level rise in Maryland would likely (87% probability) not exceed 3
feet by 2100 (central estimate 2 feet). If, on the other hand, greenhouse gas
emissions were to continue to grow at the rates experienced during recent
decades, the central estimate of relative sea-level rise in Maryland is 1 foot
higher and the Likely range extends to 4.2 feet.

THE LONGER VIEW
The consequences of taking global action to reduce, then eliminate,
greenhouse gas emissions for Maryland sea-level become even more starkly
apparent beyond the 21th century (Figure 7), with median projections of 6.8
feet for the Growing Emissions pathway by 2200, compared to 3.8 feet under
the Paris Agreement pathway. Even if global mean temperature is stabilized
later this century, sea level will continue to rise for centuries to come. To
some degree this is because the oceans will continue to absorb heat and
expand, but mainly this is a result of the melting of ice on land that has already
been initiated and continues to increase even if global mean temperature is
stabilized. While mountain glaciers will eventually lose their frozen mass, the
polar ice sheets are, in practical terms, inexhaustible. Humans can, however,
constrain the rate of ice loss by limiting global warming.

ANTARCTIC ICE SHEET RISKS
The L14 probabilistic projections do not account for the potentially large
contributions to the ocean volume of much more rapid loss of the polar ice
sheets, such as the deterioration of Antarctic ice
shelves and destabilization of seabed-founded
glaciers discussed above. Thus, there is a risk of
even greater sea-level rise toward the end of this
century and beyond if greenhouse gas emissions
continue to grow. Estimates for sea-level rise for
the same emissions pathways over the same
time span using the DP16 projections illustrate
just how enormous the consequences of delaying
reductions in emissions may be (Figure 8).

By 2200, the median projected rise under the Growing Emissions pathway
is 26 feet, and even reaches 11 feet for the Stabilized Emissions pathway
(compared to 4 feet for the Paris Agreement pathway). Furthermore, while the
assumptions regarding Antarctic ice loss are very uncertain, it will very likely be
well past the time when it could be limited by reducing emissions before the
uncertainties are resolved.29

Figure 8. Median DP16 projections
of relative sea-level rise at Baltimore
through 2200 under the three
greenhouse gas emissions pathways
incorporating new Antarctic physics.
Compare with the projections
consistent with the IPCC Fifth
Assessment in Figure 7.

0

5

10

15

20

25

30

2000 2050 2100 2150 2200

Re
la

tiv
e

se
a-

le
ve

l r
is

e
fr

om
 2

00
0

(f
ee

t)

Stabiliized Emissions (RCP4.5)
Growing Emissions (RCP8.5)

Baltimore
DP16 projections

Paris Agreement (RCP2.6)

Sea-level Rise: Projections for Maryland 2018 • 15

Figure 9. Comparison of sea-level
rise projections for Maryland made in
the Comprehensive Impacts report in
2008, the 2013 update, and present
probabilistic estimates.

COMPARISON WITH PREVIOUS PROJECTIONS
The projections for Maryland presented in this
update estimate greater relative sea-level rise from
the 2000 baseline than the 2008 Comprehensive
Assessment of Climate Change Impacts,4 but less
than the 2013 update5 (Figure 9). The changes
from 2008, for both low or stabilized emissions,
and high or growing emissions pathways, reflect
the increase in scientific evidence from the IPCC
Fourth Assessment to the Fifth Assessment,
augmented by expert elicitation. The projections in 2013 update were based
on a 2012 report 6 containing the expert judgments of scientists empaneled
by the National Research Council, prior to the 2014 publication of the
probabilistic framework by Dr. Kopp and his colleagues.23 The NRC panel
did not consider the effects of different emissions pathways, assuming that
emissions would continue to increase. Even so, the range and median for
the 2013 projection are higher than the new estimates under the Growing
Emissions pathway. The differences are not due to different assumptions
in vertical land motion and other local factors, but rather reflect greater
contributions from Antarctic ice sheets in the NRC panel’s estimates of global
sea-level rise than included by the IPCC. As indicated earlier, the DP16
projections based on more rapidly changing Antarctic ice-sheet physics
produce an even higher Likely range of 4.2 to 7.9 feet by 2100.29

With regard to the Interagency Task Force’s six sea-level rise scenarios
used in the Fourth National Climate Assessment, the 2018 probabilistic
projections for Maryland span the three Intermediate scenarios, with the 2100
projections under the Paris Agreement emissions pathway centering around
the Intermediate-Low scenario and the projections for the Growing Emissions
pathway approximating the Intermediate scenario. If Growing Emissions would
stimulate the more dynamic ice-sheet physics included in the DP16 model,
the sea-level rise by 2100 would approximate the Intermediate-High scenario.
Because they were developed using similar K14 methodology, the relative
sea-level projections presented in this report are very consistent with those
given for the Mid-Atlantic coast in the just released Fourth National Climate
Assessment for its Lower Scenario (RCP4.5 pathway) and Higher Scenario
(RCP8.5 pathway).30

2050 2100

7

6

5

4

3

2

1

0 20132008 2018 20132008 2018Re
la

tiv
e

se
a-

le
ve

l r
is

e
fr

om
 2

00
0

(f
ee

t)

Low emissions
High emissions
Paris Agreement (RCP2.6)
Stabiliized Emissions (RCP4.5)
Growing Emissions (RCP8.5)

Sea-level Rise: Projections for Maryland 2018 • 16

Practical Use for Adaptive Planning
Seizing this chance
requires an
immediate and
major acceleration
on two fronts:
• mitigation

measures to
prevent the
degree of climate
change to become
unmanageable;
and,

• adaptation
measures to
reduce the harm
from climate
change that proves
unavoidable.

— Scientific Expert Group
on Climate Change

AVOIDING THE UNMANAGEABLE
Actions taken over the next 60 years or so to limit global warming will affect the
rate of polar ice-sheet melting and, thus, sea-level rise. But, even the reduction
of greenhouse gas emissions sufficient to limit warming to between 1.5 and
2.0°C will not stop or reverse sea-level rise—the ocean warming and melting
of glaciers that has already been initiated will cause sea level to continue its
rise for centuries to come.31 If, on the other hand, the rate of emissions of
greenhouse gases continues to grow until late this century, Earth’s surface
temperature will warm well above 2.0°C and increasingly rapid loss of polar ice
sheets will be assured well into the future. Future generations will be powerless
in stopping the accelerated rise by eliminating emissions or other actions.

This is why a foundational tenant of Maryland’s efforts to prepare for the
threats of sea-level rise must be an aggressive strategy to reduce its
greenhouse gas emissions as the state’s contribution to meeting the global
goals of the Paris Agreement. John Holdren, who later served as President
Obama’s Scientist Advisor for eight years, and colleagues stated this dual
challenge in confronting climate change succinctly in the title of their 2007
report: avoiding the unmanageable and managing the unavoidable.32 Sea-level
rise is a prime example, requiring mitigation action now to constrain sea-
level rise to levels to which we can adapt. The state of Maryland has already
committed to the first leg of this course of avoiding the unmanageable through
the 2016 extension of its Greenhouse Gas Reduction Act, requiring a 40%
reduction in emissions by 2030. The sea-level rise projections presented here
provide both strong incentives to take action and estimates for which we must
plan during this century.

CONSEQUENCES FOR TIDAL RANGE AND STORM SURGE
Of course, the level of Maryland’s coastal waters with respect to the land varies
over hours to weeks as a result of the semi-diurnal tides, lunar cycles that
accentuate or minimize the tidal range, and winds that drive water into our bays
or push it offshore. Major storms, including hurricanes, tropical storms, and
Nor’easters, can result in even more substantial storm surges. The sea-level
rise driven by global warming will increase both high and low tide levels and
storm surges by a generally similar amount as the increase in mean sea level.

Sea-level Rise: Projections for Maryland 2018 • 17

Figure 10. Key tidal datums for
Baltimore. Minor and major flood
levels are based on a nationally
consistent approach; thus the minor
flood level is higher than previously
used to define nuisance flooding.

The standard datums by which the National Oceanic and
Atmospheric Administration (NOAA) characterizes tidal
water levels in Baltimore Harbor are depicted in Figure 10.33
The North American Vertical Datum of 1988 (NAVD88),
established for vertical control surveying, represents Mean
Sea Level (MSL) at that time. Of course, relative sea level
rose between 1988 and 2000—the baseline used for the
projections in this report—by about 0.1 foot.

As the ranges of the two diurnal tides are unequal, the
tidal range is the difference between the mean lower low
water (MLLW) and mean higher high water (MHHW), 1.66
feet at the Baltimore tide-gauge station. Water depths
indicated on NOAA’s navigation charts are the elevations
below the MLLW mark. Tidal flooding exceeding 2.6 feet
above the NAVD88 is considered a minor flood and a
major flood if it exceeds 4.8 feet. The storm surge level of
record in Maryland’s Chesapeake Bay was associated with
Hurricane Isabel in 2003. It was 7.3 feet above the NAVD88
at the Baltimore tide-gauge station. Keep in mind that with
respect to coastal inundation, the water level at high tide
or associated with common tidal flooding events is of more
consequence than mean sea level.

The tidal ranges at other locations in Maryland vary from
1.44 to 3.21 feet as a function of how the tides move up
the estuaries (Table 4).34 Tidal ranges are larger toward the
head of the Chesapeake Bay and its tidal tributaries—such
as the Potomac River at Washington DC—as tides become
squeezed by diminishing cross-sectional area. In addition,
tidal ranges are larger on the eastern side of the bay—such
as at Bishops Head and Cambridge—as water piles up
due to the rotation of the Earth.

-1

0

1

2

3

4

5

MSL / NAVD88

- 0.8 MLLW (chart datum)

0.1 MSL (2000)

0.9 MHHW

7.3 Hurricane Isabel (2003)

4.8 major flood

2.6 minor flood

MSL: Mean Sea Level
NAVD88: North American Vertical
 Datum of 1988

MLLW: Mean Lower-Low Water
MHHW: Mean Higher-High
 Water

All numbers in feet relative to MSL
Elevations on Mean Lower-Low Water for Baltimore, MD

Table 4. Average diurnal tidal range at
active gauge stations in Maryland.

Location

Annapolis 1.44 ft

Baltimore 1.66 ft

Bishops Head 2.05 ft

Cambridge 2.04 ft

Chesapeake City 3.21 ft

Ocean City 2.46 ft

Solomons Island 1.47 ft

Tolchester 1.73 ft

Washington DC 3.17 ft

Sea-level Rise: Projections for Maryland 2018 • 18

C&
D

Ca
na

l,
20

10
. ©

 J
an

e
Ha

w
ke

y,
In

te
gr

at
io

n
&

Ap
pl

ica
tio

n
Ne

tw
or

k,
 U

ni
ve

rs
ity

of

 M
ar

yla
nd

 C
en

te
r f

or
 E

nv
iro

nm
en

ta
l S

cie
nc

e
(ia

n.
um

ce
s.

ed
u/

im
ag

eli
br

ar
y/

)

How will these tidal ranges be affected by the sea-level rise projected in the
future? Analysis of long-term trends in tidal amplitude in the Chesapeake
Bay has indicated that the amplitude of the major semi-diurnal tide has been
decreasing in the lower portion of the Bay, but increasingly slightly in the upper
portion.35 This is consistent with the expectations along a narrowing estuary
as sea level rises. The responses of tidal amplitude in the Maryland portion of
the Chesapeake Bay to future sea-level rise will also depend on the degree
to which shorelines are protected by bulkheads, rip-rap and other shoreline
armoring. If no new shoreline protection measures are installed and low-lying
lands allowed to become permanently inundated by higher sea levels, the
tidal range might actually decline by 2 to 3 inches.36 If, on the other hand,
shorelines are extensively armored, the higher tides would be prevented from
flooding low-lying areas and the tidal amplitude may increase by as much as
0.3 feet. This is an additional impact to consider in designing and permitting
shoreline management actions, including armoring and living shorelines, as
Maryland adapts to sea-level rise.

A hardened shoreline helps guard against shoreline erosion. However, it comes with the high price of
reducing accessible habitat for aquatic species and preventing high tides from flooding low-lying areas.

Sea-level Rise: Projections for Maryland 2018 • 19

How will storm surges be affected by climate change and sea-level rise?
Maryland is vulnerable from storm surges generated by tropical storms and
hurricanes. For storms moving northeastward just off the coast, such as
Hurricanes Irene (2011) and Floyd (1999), northeast to northerly winds can
cause dangerous storm surges along the state’s Atlantic coast, but sea level
may actually drop in the upper Chesapeake Bay.37 For storms making landfall
and moving inland, such as Hurricane Isabel (2003) and Sandy (2012),
however, southeasterly to easterly winds drive water into the Chesapeake
Bay. Isabel created significant tidal flooding in Washington DC, Baltimore,
Annapolis, and Maryland’s Eastern Shore, with surge levels about one foot
higher than a 1933 hurricane that followed a
similar path, approximating the relative sea-level
rise.38 Extratropical cyclones such as Nor’easters
can also cause extensive storm surge flooding
along the U.S. East Coast, as demonstrated in
November 2009 when Nor’Ida generated storm
surge heights in Norfolk, Virginia, approaching
those of Hurricane Isabel.39

The prevailing scientific consensus is that while
global warming might not result in more frequent
tropical and extratropical storms, the frequency of
more severe storms will likely increase and such
storms will maintain their strength as they reach the
higher latitudes of the Mid-Atlantic.40 Assuming the
relative-sea level rise projected under the Growing
Emissions pathway, coupled with the storm’s ability
to maintain its strength and propagate a greater
storm surge up the Bay, a Category 2 storm
following a path of Hurricane Isabel would result in
water levels at Baltimore 10.6 feet above the MSL
datum versus 7.3 feet during Isabel.41 The increase
in inundation of the city around the Inner Harbor is striking (Figure 11). As
with the case of tidal range, shoreline hardening around the Bay would have
the effect of increasing storm surge height in Baltimore and elsewhere around
Maryland’s shores.

Figure 11. The combined effect of
sea-level rise and increased storm
surge on inundation from a Hurricane
Isabel-like storm in 2100, under
the Growing Emissions pathway,
compared to 2003.

2003

2100

Sea-level Rise: Projections for Maryland 2018 • 20

No less dramatic than these urban impacts is the increase in the extent
and depth of storm surge inundation that would result for the wetlands and
rural landscapes of Dorchester County on Maryland’s Eastern Shore as a
consequence of projected sea-level rise and potentially higher storm
surges (Figure 12).41

INUNDATION MAPS
The Maryland Commission on Climate Change Act of 2015, in addition to
requiring this update in sea-level rise projections for the state, indicates that
the projections shall include maps that indicate the areas of the state that
may be most affected by storm surges, flooding, and extreme events. These
should be made publically available on the Internet. There are several publically
available online mapping tools, including NOAA’s Sea Level Rise Viewer 40 and
Climate Central’s Surging Seas sea-level rise analysis.41 With these tools, one
can select a given sea-level increase and storm surge level, and develop an
accurate depiction of areas that would be inundated.

Rather than produce a set of static maps of selected scenarios and making
judgments as to the areas most affected by storm surges and flooding, the
University of Maryland Center for Environmental Science will collaborate with
the Maryland Department of Natural Resources and other state agencies in
incorporating the 2018 sea-level rise projections in the production of a uniform
set of maps or mapping tools that accomplish this purpose. This is timely
because 2018 amendments to the Coast Smart Council statute require that
the Council develop new Coast Smart Design and Siting Criteria in 2019.

0

0.5

1.0

1.5

2.0

2.5

M
ax

iim
um

 ii
nu

nd
at

io
n

w
at

er
 le

ve
l (

m
)

3.0
2003 2050 2100 Growing Emissions

Figure 12. Model estimates of the
maximum storm-surge inundation of
Dorchester County resulting from a
Hurricane Isabel-like storm in 2050
and in 2100 under the Growing
Emissions pathway.

Sea-level Rise: Projections for Maryland 2018 • 21

Figure 13. The observed projected
frequency of high-tide or “nuisance
flooding,” at Baltimore defined as
days on which water levels are 1.75
feet above the highest average tide
(MHHW) datum.

SEA-LEVEL RISE, NUISANCE FLOODING, AND SALTWATER
INTRUSION
The aforementioned amendments to the Coast Smart Council statute includes
new provisions that local jurisdictions develop plans to address nuisance
flooding44 and that state agencies establish a plan to adapt to saltwater
intrusion.44 Nuisance flooding is defined to mean high-tide flooding that causes
public inconvenience. Incorporation of these 2018 sea-level rise projections
should be an integral component in both nuisance flooding and saltwater
intrusion planning.

As an example, Figure 13 depicts
the observed number of days of
high-tide or “nuisance” flooding—
here defined as water levels
exceeding 1.75 feet above the
highest average tide (MHHW) in
Baltimore.33 These observations
are superimposed on the projected
number of days in which water
levels would exceed this minor flood threshold based on the 2018 sea-level
rise projections included in this report. Note that this is based on the recently
derived, nationally consistent threshold for minor flooding,33 not the lower
NOAA flood threshold represented in Figure 1.

What has recently been an event occurring less than 10 days per year is
projected to occur 30 days per year on average by 2040 and nearly 100 days
per year by 2050. Under any emissions pathway, high tides exceeding the
nuisance level would be virtually a daily occurrence. While there will surely be
variability in nuisance flooding from year to year, just in the past, these projections
provide guidance as to the likely timing of the evolution of a highly disruptive
frequency of tidal flooding—the inevitable result of accelerating sea-level rise.

0

100

200

300

365

Fl
oo

d
D

ay
s

pe
r

Ye
ar

Fl
oo

d
D

ay
s

pe
r

Ye
ar

1960 2020 2060 21001980 2000 2040 2080
0

100

200

300

365

30

20

10

0
1960 1980 2000 2020 2040

30

20

10

0

Paris Agreement (RCP2.6)
Stabiliized Emissions (RCP4.5)
Growing Emissions (RCP8.5)
Observed

Sea-level Rise: Projections for Maryland 2018 • 22

USING SEA-LEVEL PROJECTIONS IN PLANNING
There are myriad potential uses in coastal planning of the probabilistic sea-
level rise projections presented here. These uses require consideration of
multiple factors, including the type of decision to be made, planning timescale,
and overall risk tolerance.22 Tolerance of risk depends on how critical an asset
or how vulnerable an exposed population may be to permanent inundation,
tidal flooding, and coastal storms.

Maryland’s Climate Change and Coast Smart Construction: Infrastructure
Siting and Design Guidelines 46 provides guidance for using the 2013 sea-
level rise projections that remain appropriate considerations. The timescales
for which capital project planning, design construction, maintenance, and
operational decisions being made are characterized as short-term (design life
less than 25 years), medium-term (design life less between 25 and 50 years),
long-term (design between 50 and 100 years), and very long-term (design
life over 100 years). Tolerance of infrequent flooding is another important
consideration, as are the characteristics of location with regard to elevation
and distance from exposed shorelines and other characteristics of the coast.
Also, accounting for storm surge on top of sea level is necessary in specific
project planning. A margin of safety may also be required; for example, current
Coast Smart guidelines specify a two-foot freeboard above the mapped 100-
year base flood elevation for structures.

Referring to Table 2, then, it would be imprudent to plan for just the central
estimate of the projection of 1.2 feet sea-level rise above the 2000 level by
2050, even for short-term infrastructure. Rather, the upper end of the Likely
range (1.6 feet) could be used with low risk aversion, or one-in-one hundred
(2.3 feet) chance estimates for medium to high risk aversion should be
employed as per the California guidance.25 This is consistent with the advice
provided in the 2013 update that it is prudent to plan for relative sea-level rise
of 2.1 feet by 2050.5 Adjustments for differences in location within Maryland
(Table 3) should also be included.

The selection of a specific sea-level rise projection for a given project is often a
nuanced process, in which planners, engineers, and decision-makers evaluate
the short- to long-term performance of project against the range of sea-level
rise to determine impact over time. To account for uncertainty, decision-
makers may also find it useful to assess risk in concert with an assessment
of the benefit-cost of risk reduction action alternatives, including adaptation
pathways and contingency plans.

Sea-level Rise: Projections for Maryland 2018 • 23

Beyond 2050, the emissions pathway has an increasing influence on the sea-
level rise projections. Because greenhouse gas emissions are still increasing
close to the rate of the Growing Emissions pathway (RCP8.5), in planning
medium-term projects it would be prudent to use the upper end of the Likely
range in 2080 (3.1 feet) under low risk aversion and the 1% probability (4.7 feet)
under high risk aversion. While in twenty to thirty years we should have a better
understanding of the pathways of emissions and of sea-level rise, what should
we assume now in planning long-term infrastructure? Using the upper end of
the Likely range within the project lifetime may still be reasonable for projects
with low risk aversion. However, with high risk aversion, one should consider
both the 1% probability from the K14 projections (e.g., 6.9 feet in 2100) and
the upper end of the Likely range from the DP16 projections (7.9 feet).

Adapting to higher water and the increased erosion it will bring depends on where one lives, says Dr.
William C. Boicourt, University of Maryland Horn Point Lab. “Part of the adaptation is recognizing
what’s going to happen in as accurate a projection as possible, and then planning for that”.

Th
is

pr
op

er
ty

 in
 D

or
ch

es
te

r C
ou

nt
y,

M
D,

 fl
oo

de
d

re
gu

lar
ly

du
rin

g
fu

ll-
m

oo
n

hi
gh

 ti
de

s
an

d
ot

he
r t

id
al

ev
en

ts
. I

n
20

17
, i

t w
as

 ra
ise

d
8

ft.

Da
vid

 H
ar

p/
Ch

es
ap

ea
ke

Ph
ot

os
.C

om
.

Communicating Science by Tom Horton
HideTideDorchester.org

Sea-level Rise: Projections for Maryland 2018 • 24

Conclusions
The probabilistic projections of relative sea-level rise in Maryland provided in this report offer a more
scientifically sound and readily applicable basis for planning for adaptation and resilience than the best
estimate and range approach used in the 2013 update or the six-scenario approach used in the National
Climate Assessment. These projections take into account local and regional factors, such as land
subsidence and distance from melting polar ice sheets, as well as the increasing volume of the global
ocean. Comparable projections using these methods have been recently adopted in several other states
and metropolitan areas, and in the recent Fourth National Climate Assessment.

The Likely range (66% probability) of the relative rise of mean sea level expected in Maryland between 2000
and 2050 is 0.8 to 1.6 feet, with about a one-in-twenty chance it could exceed 2.0 feet and about a one-
in-one hundred chance it could exceed 2.3 feet. After 2050, rates of sea-level rise depend increasingly on
the future pathway of global emissions of greenhouse gases during the next sixty years; thus, separate
projections are provided for three emissions pathways. If emissions continue to grow well into the second
half of the 21st century, the Likely range of sea-level rise experienced in Maryland is 2.0 to 4.2 feet over this
century, two to four times the relative sea-level rise experienced during the 20th century. Moreover, there
is a one-in-twenty chance that it could be over 5.2 feet. If, on the other hand, global society were able to
bring net greenhouse gas emissions to zero sufficient to meet the goals of the Paris Climate Agreement
to limit the increase in global mean temperature to less than 2°Celsius over pre-industrial levels, the Likely
range for 2100 is 1.2 to 3.0 feet, with a 5% chance that it would exceed 3.7 feet.

Recent scientific research and analysis indicates that, without such rapid reductions in greenhouse gas
emissions, the loss of polar ice sheets could be more rapid than assumed in the projections presented
here. This might result in sea-level rise of as much as 20 feet during the next century, adding urgency to
Maryland’s commitment to substantially eliminate its net greenhouse gas emissions over the next thirty
years. A special report on the Ocean and Cryosphere in a Changing Environment will be released by the
Intergovernmental Panel on Climate Change (IPCC) in 2019 and provide a new scientific consensus on the
risks of this catastrophic loss of polar ice. Revised IPCC projections of the effects on global sea-level rise
will be taken into account in subsequent updates of sea-level rise projections for Maryland.

In addition to their use in planning and regulation, these sea-level rise projections should be used in
assessments of changing tidal range and storm surge, the co-development of inundation maps and
mapping tools by state government and the scientific community, and adaptation related to increasing
high-tide or “nuisance” flooding and saltwater intrusion.

Sea-level Rise: Projections for Maryland 2018 • 25

Th
e

af
te

rm
at

h
of

 H
ur

ric
an

e
Isa

be
l in

 F
ell

s
Po

in
t B

alt
im

or
e,

 S
ep

te
m

be
r 2

00
3.

fu

tu
re

15
pi

c/
Fl

ick
r C

om
m

on
s.

During Hurricane Isabel in 2003, residents in historic Fells Point canoed up and down the cobblestone
streets after a record storm surge and flooding. Since then, the Baltimore Inner Harbor has flooded
more than once, cutting off the city’s main east-west artery.

Sea Level Along Chesapeake Rising Faster than Efforts to Mitigate It. Rona Kobell, Bay Journal, 2012.

Sea-level Rise: Projections for Maryland 2018 • 26

1 Sweet J, Park J, Marra JJ, Zervas C, Gill S. 2014 Sea Level Rise and Nuisance Flood Frequencies Around the U.S. NOAA Technical Report NOS CO-OPS
073. National Oceanic and Atmospheric Administration, Silver Spring, Maryland.

2 Johnson Z (coordinator). 2008. Comprehensive Strategy for Reducing Maryland’s Vulnerability to Climate Change: Sea-level Rise and Coastal Storms.
Maryland Department of Natural Resources, Annapolis, MD.

3 Boicourt K and ZP Johnson (eds.). 2010. Comprehensive Strategy for Reducing Maryland’s Vulnerability to Climate Change: Phase II. Building Societal,
Economic, and Ecological Resilience. University of Maryland Center for Environmental Science, Cambridge, Maryland and Maryland Department of
Natural Resources, Annapolis, Maryland.

4 Boesch DF (editor). 2008. Global Warming and the Free State: Comprehensive Assessment of Climate Change Impacts. University of Maryland Center for
Environmental Science, Cambridge, MD.

5 Boesch DF, Atkinson LP, Boicourt WC, Boon JD, Cahoon DR, Dalrymple RA, et al. 2013. Updating Maryland’s Sea-level Rise Projections. Special Report
of the Scientific and Technical Working Group to the Maryland Climate Change Commission. University of Maryland Center for Environmental Science,
Cambridge.

6 National Research Council. 2012. Sea-Level Change Considerations for the Coasts of California, Oregon and Washington: Past, Present and Future.
National Academy Press, Washington, DC.

7 Horton BP, Kopp RE, Garner AJ, Hay CC, Kahn NS, Roy K, Shaw T. 2018. Mapping sea-level change in time, space, and probability. Annual Review of
Environment and Resources 43: 481-521.

8 Code of Maryland, Environment Article, Section 2-1306.

9 Nerem RS, Beckley BD, Fasullo JT, Hamilton D, Masters D, Mitchum GT. 2018. Climate-change-driven accelerated sea-level rise detected in the altimeter
era. Proceedings of the National Academy of Sciences, U.S.A. 115: 2022-2025.

10 Boon JD, Mitchell, M. 2015. Nonlinear change in sea level observed at North American tide stations. Journal of Coastal Research 6, 1295-1305.

11 http://www.vims.edu/research/products/slrc/index.php.

12 Cazenave A, Palanisamy H, Ablain M. 2018. Contemporary sea level changes from satellite altimetry: What have we learned? What are the new
challenges? Advances in Space Research 62: 1639-1653.

13 Mitrovica JX, Gomez N, Morrow E, Hay C, Latychev K, Tamisiea ME. 2011. On the robustness of predictions of sea level fingerprints. Geophysical
Journal International 187: 729-742.

14 Moon T, Ahlstrøm A, Goelzer H, Lipscomb W, Nowicki S. 2018. Rising oceans guaranteed: Arctic land ice loss and sea level rise. Current Climate
Change Reports 4: 211-222.

15 DeConto RM, Pollard D. 2016. Contribution of Antarctica to past and future sea-level rise. Nature 531: 591-597.

16 Ezer T, Atkinson LP, Corlett WB, Blanco JL. 2013. Gulf Stream’s induced sea level rise and variability along the U.S. mid-Atlantic coast. Journal of
Geophysical Research Oceans 118:685-697.

17 Little CM, Piecuch CG, Ponte RM. 2017. On the relationship between the meridional overturning circulation, alongshore wind stress, and United States
East Coast sea level in the Community Earth System Model Large Ensemble. Journal of Geophysical Research Oceans 122: 4554-4568.

18 Valle-Levinson A, Duton A, Martin JB. 2017. Spatial and temporal variability of sea level rise hot spots over the eastern United States. Geophysical
Research Letters 44: 8=7876-7882.

19 Ezer T, Atkinson LP. 2014. Accelerated flooding along the U.S. East Coast: On the impact of sea-level rise, tide, storms, the Gulf Stream, and the North
Atlantic Oscillations. Earth’s Future 2: 362-382.

20 Ezer T. 2016. Can the Gulf Stream induce coherent short-term fluctuations in sea level along the USA East Coast? A modeling study. Ocean Dynamics
doi: 10.1007/s10236-016-0928-0.

21 Ezer T, Atkinson LP, Tuleya R. 2017. Observations and operational model simulations reveal the impact of Hurricane Matthew (2016) on the Gulf Stream
and coastal sea level. Dynamics of Atmospheres & Oceans 80: 124-138.

22 Sweet WV, Kopp RE, Weaver CP, Obeysekera J, Horton RM, Thieler ER, Zervas C. 2017. Global and Regional Sea Level Rise Scenarios for the United
States. NOAA Technical Report NOS CO-OPS 83. National Oceanic and Atmospheric Administration, Silver Spring, MD.

23 Kopp RE, Horton RM, Little CM, Mitrovica JX, Oppenheimer M, Rasmussen DJ, et al. 2014. Probabalistic 21st and 22nd century sea-level projections at
a global network of tide-gauge sites. Earth’s Future doi: 10.1002/2014EF000239.

24 Behar D, Kopp R, DeConto R, Weaver C, White K, May K, Bindschadler R. 2017. Planning for Sea Level Rise: An AGU Talk in the Form of a Co-
Production Experiment Exploring Recent Science. https://www.wucaonline.org/assets/pdf/pubs-agu-consensus-statement.pdf.

25 Griggs G, Árvai J, Cayan D, DeConto R, Fox J, Fricker HA, et al. 2017. Rising Seas in California: An Update on Sea-Level Rise Science. California Ocean
Science Trust, Oakland.

26 Dalton, MM, Dello KD, Hawkins L, Mote PW, Rupp DE. 2017. The Third Oregon Climate Assessment Report. Oregon Climate Change Research Institute,
College of Earth, Ocean and Atmospheric Sciences, Oregon State University, Corvallis, OR.

Endnotes

Sea-level Rise: Projections for Maryland 2018 • 27

27 Miller IM, Morgan H, Mauger G, Newton T, Weldon R, Schmidt D, Welch M, Grossman E. 2018. Projected Sea Level Rise for Washington State – A
2018 Reassessment. A collaboration of Washington Sea Grant, University of Washington Climate Impacts Group, Oregon State University, University of
Washington and US Geological Survey. Prepared for the Washington Coastal Resilience Project.

28 Delaware Sea-Level Rise Technical Committee. 2017. Recommendation of Sea-Level Rise Planning Scenarios for Delaware: Technical Report. Delaware
Geological Survey, Newark, Delaware.

29 Kopp RE, DeConto RM, Bader DA, Hay CC, Horton RM, Kulp S, et al. 2017. Evolving understanding of Antarctic ice-sheet physics and ambiguity in
probabilistic sea-level projections. Earth’s Future doi: 10.1002/2017EF000663. Probabilistic projections are provided for tide-gauge stations around the
world in on-line Supporting Information. Open-source code used to produce the projections are available at www.github.bobkopp/LocalizeSL.

30 USGCRP. 2018. Impacts, Risks, and Adaptation in the United States: Fourth National Climate Assessment, Volume II: Report-in-Brief Reidmiller DR,
Avery CW, Easterling DR, Kunkel KE, Lewis KLM, Maycock TK, Stewart BC (eds.). U.S. Global Change Research Program, Washington, DC. See Figure
1.4.

31 Hoegh-Guldbert O, Jacob D, Taylor M. 2018. Chapter 3: Impacts of 1.5°C global warming on natural and human systems. In: Global Warming of 1.5°C.
International Panel on Climate Change.

32 Scientific Expert Group on Climate Change. 2007. Confronting Climate Change: Avoiding the Unmanageable and Managing the Unavoidable. Bierbaum
RM, Holdren JP, MacCracken MC, Moss RH, Raven PH (eds.). Sigma Xi, Research Triangle Park, NC, and the United Nations Foundation, Washington,
DC.

33 Sweet J, Dusek G, Obeysekera J, Marra J. 2018. Patterns and Projections of High Tide Flooding along the U.S. Coastline Using a Common Impact
Threshold. NOAA Technical Report NOS C0-OPS 086. National Oceanic and Atmospheric Administration, Silver Spring, Maryland.

34 https://tidesandcurrents.noaa.gov/stations.html?type=Water+Levels.

35 Ross AC, Najjar RG, Li M, Lee SB, Zhang F, Liu W. 2017. Fingerprints of sea-level rise on changing tides in the Chesapeake and Delaware Bays. Journal
of Geophysical Research: Oceans, doi: 10.1002/2017jc012887.

36 Lee SN, Li M., Zhang F. 2017. Impact of sea-level rise on tidal ranges in Chesapeake and Delaware Bays. Journal of Geophysical Research: Oceans,
doi:10.1002/ 2016JC012597.

37 Boicourt WC 2005. Physical response of Chesapeake Bay to hurricanes moving to the wrong side: Refining the forecasts, in Hurricane Isabel in
Perspective, CRC Publ. 05-160. Sellner KG (ed.), pp. 39–48, Chesapeake Res. Consortium, Edgewater, MD.

38 Li M, Zhong L, Boicourt WC, Zhang S, Zhang DL. 2006. Hurricane-induced storm surges, currents and destratification in a semi-enclosed bay.
Geophysical Research Letters 33, L02604, doi:10.1029/2005GL024992.

39 Egan K, Brown L, Earwaker K, Fanelli C, Grodsky A, Zhang A. 2010. Effects of the November 2009 Nor’easter on Water Levels. Report of National
Oceanic and Atmospheric Administration.

40 Kossin JP, Emanuel KA, Vecchi GA. 2014. The poleward migration of the location of tropical cyclone maximum intensity. Nature 509: 349-352.

41 Dr. Ming Li, personal communication.

42 https://coast.noaa.gov/digitalcoast/tools/slr.html.

43 http://sealevel.climatecentral.org/.

44 Code of Maryland, Natural Resources Article, Section 3-1018.

45 Code of Maryland, Natural Resources Article, Section 3-1012.

46 Johnson ZP (editor). 2013. Climate Change and Coast Smart Construction: Infrastructure Siting and Design Guidelines. Maryland Department of Natural
Resources, Annapolis, MD.

“Ghost” pines, dead from salt water intrusion, line the marsh-upland edges. “I’ve been traveling
the roads of southern Dorchester County all my life, and even now coming to work. I see a huge
difference in the land. . . almost looks like the land is sinking. . . more water on the land all over the
county,” says Steve Phillips, Phillips Packing Company in business since 1902.

Tom Horton
High Tide in Dorchester, 2017

De
ad

 tr
ee

s
re

fle
ct

ed
 a

t B
lac

kw
at

er
 N

at
io

na
l W

ild
life

 R
ef

ug
e,

 2
01

7.

Da
vid

 H
ar

p/
Ch

es
ap

ea
ke

Ph
ot

os
.C

om

