

Chapter 24. Asia**Coordinating Lead Authors**

Yasuaki Hijioka (Japan), Erda Lin (China), Joy Jacqueline Pereira (Malaysia)

Lead Authors

Richard Thomas Corlett (Singapore), Xuefeng Cui (China), Gregory Insarov (Russian Federation), Rodel Lasco (Philippines), Elisabet Lindgren (Sweden), Akhilesh Surjan (India)

Contributing Authors

Elena M. Aizen (USA), Vladimir B. Aizen (USA), Rawshan Ara Begum (Bangladesh), Kenshi Baba (Japan), Qingxian Gao (China), Monalisa Chatterjee (USA), Masahiro Hashizume (Japan), Manmohan Kapshe (India), Andrey G. Kostianoy (Russia), Sreeja Nair (India), Tran Van Giai Phong (Viet Nam), SVRK Prabhakar (India), Andreas Schaffer (Singapore), Rajib Shaw (Japan), Reiner Wassman (Philippines), Thomas J. Wilbanks (USA), Shaohong Wu (China)

Review Editors

Rosa Perez (Philippines), Kazuhiko Takeuchi (Japan)

Volunteer Chapter Scientist

Yuko Onishi (Japan)

Contents

Executive Summary

24.1. Introduction

24.2. Major Conclusions from Previous Assessments

24.2.1. Climate Change Impacts

24.2.2. Vulnerabilities and Adaptive Strategies

24.3. Observed and Projected Change

24.3.1. Observed Climate Trends and Variability

24.3.2. Observed Changes in Extreme Climate Events

24.3.3. Socio-Economic Scenarios for Climate Modeling

24.3.4. Projected Climate Change

24.4. Observed and Projected Impacts, Vulnerabilities, and Adaptation

24.4.1. Freshwater Resources

24.4.1.1. Sub-Regional Diversity

24.4.1.2. Observed Impacts

24.4.1.3. Projected Impacts

24.4.1.4. Vulnerabilities to Key Drivers

24.4.1.5. Adaptation Options

24.4.2. Terrestrial and Inland Water Systems

24.4.2.1. Sub-Regional Diversity

24.4.2.2. Observed Impacts

24.4.2.3. Projected Impacts

24.4.2.4. Vulnerabilities to Key Drivers

24.4.2.5. Adaptation Options

24.4.3. Coastal Systems and Low-Lying Areas

24.4.3.1. Sub-Regional Diversity

- 1 24.4.3.2. Observed Impacts
 2 24.4.3.3. Projected Impacts
 3 24.4.3.4. Vulnerabilities to Key Drivers
 4 24.4.3.5. Adaptation Options
 5 24.4.4. Food Production Systems and Food Security
 6 24.4.4.1. Sub-Regional Diversity
 7 24.4.4.2. Observed Impacts
 8 24.4.4.3. Projected Impacts
 9 24.4.3.4. Vulnerabilities to Key Drivers
 10 24.4.3.5. Adaptation Options
 11 24.4.5. Human Settlements, Industry, and Infrastructure
 12 24.4.5.1. Sub-Regional Diversity
 13 24.4.5.2. Observed Impacts
 14 24.4.5.3. Projected Impacts
 15 24.4.5.4. Vulnerabilities to Key Drivers
 16 24.4.5.5. Adaptation Options
 17 24.4.6. Human Health, Security, Livelihoods, and Poverty
 18 24.4.6.1. Sub-Regional Diversity
 19 24.4.6.2. Observed Impacts
 20 24.4.6.3. Projected Impacts
 21 24.4.6.4. Vulnerabilities to Key Drivers
 22 24.4.6.5. Adaptation Options
 23 24.4.7. Valuation of Impacts and Adaptation
 24
 25 24.5. Adaptation and Managing Risks
 26 24.5.1. Conservation of Natural Resources
 27 24.5.2. Flood Risks and Coastal Inundation
 28 24.5.3. Economic Growth and Equitable Development
 29 24.5.4. Mainstreaming and Institutional Barriers
 30 24.5.5. Role of Higher Education in Adaptation and Risk Management
 31
 32 24.6. Adaptation and Mitigation Interactions
 33
 34 24.7. Intra-regional and Inter-regional Issues
 35 24.7.1. Trans-boundary pollution
 36 24.7.2. Trade and Economy
 37 24.7.3. Migration and Population Displacement
 38
 39 24.8. Research and Data Gaps
 40
 41 24.9. Case Studies
 42 24.9.1. Transboundary Issues – Mekong River Basin Case Study
 43 24.9.2. Tropical Peatlands in Southeast Asia
 44 24.9.3. Glaciers of Central Asia and Siberia
 45 24.9.4. Is the Aral Sea Dying?
 46
 47 Frequently Asked Questions
 48 24.1: What will be the projected impact of climate change on freshwater resources in Asia by the 2050s?
 49 24.2: How will climate change affect biodiversity and ecosystems in Asia?
 50 24.3: How is climate change affecting permafrost in Asia?
 51 24.4: How will climate change affect food production and food security in Asia?
 52 24.5: How will climate change affect human health in different parts of Asia?
 53 24.6: Who are the people most at risk in Asia from climate change?
 54 24.7: What are the challenges in research on climate impacts, vulnerabilities and adaptation in Asia?

1
2 Cross-Chapter Box

3 CC-TC. Case Study Building Long Term Resilience from Tropical Cyclone Disasters

4
5 References

6
7
8 **Executive Summary**

9
10 **Warming trends and increasing temperature extremes have been observed across most of the Asian region (high confidence) [24.3].** Increasing trends in annual mean temperatures and numbers of warm days, and a decreasing trend in cold days, have been observed across most of the Asian region, including the Tibetan Plateau, during the 20th century, with the warming trend continuing into the new millennium. Annual mean precipitation trends are characterized by strong variability, with both increasing and decreasing trends observed in different parts of Asia.

16
17 **Water scarcity is expected to be a major challenge for most of the region due to increased water demand and lack of good management (medium confidence) [24.4.3].** Water resources are important in Asia given the massive population. However, there is low confidence in future precipitation projections at a regional scale and thus in freshwater availability in most parts of Asia. Shrinking of glaciers in Central Asia and the Himalayas is projected to affect water resources in downstream river catchments. Population growth and increasing demand arising from higher standards of living could worsen water security in many parts in Asia and affect many people in future. Better water management strategies are needed to ease water scarcity. Water saving technologies and changing to drought tolerant crops have been found to be successful adaptation options in the region.

25
26 **The impacts of climate change on food production and food security in Asia will vary by region with many regions experiencing a decline in productivity (medium confidence) [24.4.4].** This is evident in the case of rice production. Most models, using a range of GCMs and SRES scenarios, show that higher temperatures will lead to lower rice yields as a result of shorter growing periods and heat-induced sterility. There are a number of regions that are already near the critical temperature threshold. However, CO₂ fertilization may at least in part offset yield losses in rice and other crops. In Central Asia, some areas could be winners (cereal production in northern and eastern Kazakhstan could benefit from the longer growing season, warmer winters and slight increase in winter precipitation), while others could be losers (western Turkmenistan and Uzbekistan, where frequent droughts could negatively affect cotton production, increase water demand for irrigation, and exacerbate desertification). In the Indo-Gangetic Plains of South Asia there could be an up to 50% decrease in the most favorable and high yielding wheat area due to heat stress at 2x CO₂. There are many potential adaptation strategies, such as crop breeding, but research on their effectiveness is limited.

38
39 **Terrestrial systems are under increasing pressure from both climatic and non-climatic drivers (high confidence) [24.2.2, 24.4.2, 24.4.3]. The projected changes in climate will impact vegetation and increase permafrost degradation in Asia during the 21st Century.** The largest changes are expected in cold northern and high-altitude areas, where boreal and subalpine trees will *likely* invade treeless arctic and alpine vegetation, and evergreen conifers will *likely* invade deciduous larch forest. Large changes may also occur in arid and semi-arid areas, but uncertainties in precipitation projections make these difficult to predict. Vegetation change in the more densely populated parts of Asia will be constrained by the impact of vegetation fragmentation on seed dispersal. The impacts of projected climate changes on the vegetation of the lowland tropics are currently poorly understood. Trends in phenological timing consistent with the impacts of regional warming are widespread in eastern Asia, particularly for plants. Permafrost degradation will spread during the 21st century from the southern and low-altitude margins, advancing northwards and upwards [24.4.2.3]. Many models agree on the direction of change, but rates of change vary greatly between different projections. The Altai-Sayan, Pamir and Tien Shan glaciers have lost on average 10% of their area and 15% of their ice volume since 1960. Rates of further glacier degradation depend mainly on increases in summer air temperature and changes in precipitation [24.9.3].

1 **Coastal and marine systems in Asia are also under increasing pressure from both climatic and non-climatic**
2 **drivers (high confidence) [24.4.3].** It is very *likely* that mean sea level rise will contribute to upward trends in
3 extreme coastal high water levels and in the Asian Arctic there is *high agreement* and *medium evidence* that rising
4 sea-levels will interact with projected changes in permafrost and the length of the ice-free season to cause increased
5 rates of coastal erosion. Coastal freshwater swamps and marshes will be vulnerable to saltwater intrusion with rising
6 sea-levels. Widespread damage to coral reefs correlated with episodes of high sea-surface temperature has been
7 reported in recent decades and there is *high confidence* that such damage will increase during the 21st century as a
8 result of both warming and ocean acidification.
9

10 **Multiple stresses caused by rapid urbanization, industrialization and economic development will be**
11 **compounded by climate change (high confidence) [24.4, 24.5, 24.6, 24.7].** Climate change is expected to
12 adversely affect the sustainable development capabilities of most Asian developing countries by aggravating
13 pressures on natural resources and the environment. Development of sustainable cities in Asia with fewer fossil fuel
14 driven vehicles and with more trees and greenery would have a number of co-benefits including public health.
15

16 **Extreme events will have greater impact on human health, security, livelihood, and poverty sectors with**
17 **different magnitude and types in Asia (high confidence) [24.4.6].** More frequent and intense heat-waves in Asia
18 will increase mortality and morbidity in vulnerable groups. Increases in heavy rain and temperature will increase the
19 risk of diarrheal diseases and malaria. Increases in flood and drought will exacerbate rural poverty in parts of Asia
20 due to negative impacts on rice crop and increases in food prices and the cost of living.
21

22 **There are regions within Asia that are not sufficiently represented in studies of observed climate change, in**
23 **particular Central and West Asia [24.8].** Numerical data on trends in precipitation is hard to find compared to
24 trends in temperature. Furthermore, research data on changes in extreme climate events does not cover most Asian
25 regions. Studies of both observed and projected impacts on biodiversity, boreal forest dynamics, CO₂ fertilization of
26 crops and plants, and urban settlements are limited. More trans-disciplinary research is needed on direct and indirect
27 health effects from climate change impacts on air and water quality and water quantity in different parts of Asia. The
28 vulnerability, impacts and adaptation of aggregated household welfare, livelihoods and poverty need to be
29 adequately studied.
30

31

32 24.1. Introduction

33

34 Asia is defined here as the land and territories of 51 countries/regions (see Figure 24-1). It can be broadly divided
35 into six sub-regions based on geographical position and coastal peripheries (see Table 24-1). These are (in
36 alphabetical order) Central Asia (5 countries), East Asia (7 countries/regions), North Asia (2 countries), South Asia
37 (8 countries), Southeast Asia (12 countries) and West Asia (17 countries). Asia has a diversity of social, cultural and
38 economic characteristics. The population of Asia in 2011 was reported to be about 4,207 million, which is about
39 60% of the world population (UN, 2011). The population density is about 134 per square kilometer (PRB, 2012).
40 The highest life expectancy at birth is 83 (Japan) and the lowest is 49 (Afghanistan). In 2009, the GDP per capita
41 ranged from US\$ 543 (Afghanistan) to US\$ 45,903 (Japan) (World Bank, 2013). Almost half of the population in
42 Asia lives below the poverty line, where their income is below US\$ 1.25 per day by 2005 prices (World Bank,
43 2013).
44

45 [INSERT FIGURE 24-1 HERE

46 Figure 24-1: The land and territories of 51 countries/regions.]
47

48 [INSERT TABLE 24-1 HERE

49 Table 24-1: The 51 countries/regions in the six sub-regions of Asia.]
50
51
52

24.2. Major Conclusions from Previous Assessments

24.2.1. Climate Change Impacts

Climate change, variability and extreme events

Observed. Warming is strongest over the continental interiors of Asia, and warming in the period 1979 onwards was strongest over China in winter and eastern Asia in spring and autumn. [WG1 AR4 3.2.2.7]. From 1900 to 2005, precipitation increased significantly in northern and central Asia but declined in parts of southern Asia [WGI AR4 SPM]. A warming trend in daily temperature extremes was observed for much of Asia (medium confidence) [SREX 3.3.1]. No systematic spatially coherent trends in heavy precipitation have been found in most of Asia, except for a weak increase in the frequency of extreme precipitation that was observed in northern Mongolia (low to medium confidence) [SREX 3.3.2]. However, both positive and negative statistically significant trends have been found at sub-regional scales throughout Asia (low to medium confidence) [SREX 3.3.2]. A decreasing trend was observed in rainfall in the South Asian and East Asian monsoons, due to a rise in sea-surface temperature [SREX 3.4.1]. Coastal areas of Asia have reported that sea level rise has accelerated relative to the long-term average and is greater than the global average [WG2 AR4 10.3.1].

Future projections. Future projections show that warming will be least rapid in Southeast Asia, stronger over South Asia and East Asia, and greatest in the continental interior, with the most pronounced warming at high latitudes in North Asia [WG2 AR4 10.3.1]. Annual precipitation projections indicate an increase in most of Asia during this century [WG2 AR4 10.3.1]. An increase in heat waves is also projected for South Asia, East Asia, and Southeast Asia [WG2 AR4 10.3.1]. Future projections suggest that heavy precipitation will increase in West and South Asia, as well as the Asian monsoon region, notably in Bangladesh and in the Yangtze river basin [SREX 3.3.2], while projection results for the South Asian monsoon precipitation point to both increases and decreases in precipitation (low confidence) [SREX 3.4.1].

Climate change impacts

Observation. Changes in drought patterns have been reported for the monsoon regions of Asia with variations at the decadal time scale (low confidence) [SREX 3.5.1]. Studies in East Asia show increasing dryness in the second half of the 20th century (medium confidence) [SREX 3.5.1]. Flood observation results show that there is an upward trend in the annual flood maxima of the lower Yangtze, increasing likelihood for extreme floods in the Mekong river, and both upward and downward trends in four selected river basins of the northwestern Himalaya (low confidence) [SREX 3.5.2].

Projections. Global and regional studies project a higher likelihood of hydrological drought by the end of the century, with a substantial increase in the number of drought days in southern Asia from Indochina to southern China, while increases in drought are projected for inland China and central Eurasia [SREX 3.5.1]. Projections point to an increase in the risk of floods in most humid Asian monsoon regions (low confidence) [SREX 3.5.2].

24.2.2. Vulnerabilities and Adaptive Strategies

Vulnerable sectors. Crop yields in the past few decades have declined in many parts of Asia due to increasing water stress arising partly from increasing temperature, increasing frequency of El Niño events and reductions in the number of rainy days (medium confidence) [WG2 AR4 10.2.4.1]. Studies suggest that in the future as well substantial decreases are probable, not only in cereal production potential (medium confidence) [WG2 AR4 10.ES], but also in the production of livestock, fisheries, and aquaculture [WG2 AR4 10.4.1.1; WG2 AR4 10.4.1.3]. Most projections suggest that increasing urbanization and population in Asia could result in increased food demand and reduced food supply due to limited availability of cropland area and yield declines [WG2 AR4 10.4.1.4]. Food insecurity and loss of livelihood would be further exacerbated by the loss of cultivated land and nursery areas for fisheries by inundation and coastal erosion in tropical Asia [WG2 AR4 10.4.1.4]. Changes in the hydrological cycle

1 with corresponding changes in the water resources have been observed, with a noticeable regional variability, in all
2 of Asia [WG2 AR4 10.2.4.2]. One of the most pressing environmental problems in South and Southeast Asia will be
3 the expansion of areas under severe water stress as the number of people living under severe water stress is projected
4 to increase substantially in absolute terms [WG2 AR4 10.4.2.3]. Oceanic, coastal, and other natural ecosystems have
5 suffered degradation as a result of global warming, sea-level rise and changes in intensity and amount of
6 precipitation [WG2 AR4 10.2.4.3; WG2 AR4 10.2.4.4]. Projections show that all coastal areas in Asia are facing an
7 increasing range of stresses and shocks, the scale of which now pose a threat to the resilience of both human and
8 environmental coastal systems, and could be additionally exacerbated by climate change [WG2 AR4 10.4.3.1].
9 Many plant and animal species are at risk of becoming extinct as a consequence of the combined effects of climate
10 change and habitat fragmentation (medium confidence) [WG2 AR4 10.ES; WG2 AR4 10.2.4.5]. Central, East,
11 South and Southeast Asia reported deaths and disorders from heat waves and outbreaks of infectious diseases linked
12 to rising temperatures and rainfall variability, particularly in low-income areas with poor water and sanitation safety
13 (medium confidence) [WG2 AR4 10.ES; WG2 AR4 10.2.4.6]. Substantial direct impacts on public health and
14 livelihood can be expected also in the future due to possible increases in climate change related diseases, as well as
15 heat stress [WG2 AR4 10.4.5]. Climate change is also expected to adversely affect the sustainable development
16 capabilities of most Asian developing countries by aggravating pressure on natural resources and the environment,
17 in addition to factors such as rapid urbanization, industrialization and economic development (high confidence)
18 [WG2 AR4 10.ES ; WG2 AR4 10.7].
19

20 **Vulnerable areas.** Regions of South and Southeast Asia were reported as vulnerable to climate change, due to the
21 exposure of their population to severe water stress [WG2 AR4 10.4.2.3]. Furthermore, the same regions are expected
22 to experience higher endemic morbidity and mortality due to diarrheal disease related to climate change (high
23 confidence) [WG2 AR4 10.ES; WG2 AR4, 10.4.5]. Increases in coastal water temperature would exacerbate the risk
24 of cholera in South Asia (high confidence) [WG2 AR4 10.ES; WG2 AR4 10.4.5]. Crop yields in South and West
25 Asia could decrease by a third by the middle of this century (medium confidence) [WG2 AR4 10.ES; WG2 AR4
26 10.4.1.1]. Glaciers on the Tibetan Plateau are projected to shrink at an accelerated pace, thus possibly increasing the
27 number and intensity of glacial melt-related floods and leading to slope destabilization and a decrease in river flows
28 as glaciers recede (medium confidence) [WG2 AR4 10.ES; WG2 AR4 10.4.2.1; WG2 AR4 10.2.4.2]. Projected sea-
29 level rise would result in significant losses of coastal ecosystems, along with increased risk of flooding on the coasts
30 of South and Southeast Asia (high confidence) [WG2 AR4 10.ES; WG2 AR4 10.4.3.1]. Sea-level rise and declining
31 river runoff, coupled with extreme events such as flooding and intensifying storm surges, would have adverse
32 impacts on human settlements, aquaculture industry and infrastructure of Asia's densely populated megadeltas (high
33 confidence) [WG2 AR4 10.4.3.2; SREX 4.4.3]. Stability of wetlands, mangroves and coral reefs around Asia is
34 likely to be increasingly threatened (high confidence) [WG2 AR4 10.ES; WG2 AR4 10.4.3.2; WG2 AR4, 10.6.1].
35

36 **Adaptive strategies.** Adaptive strategies for the agricultural sector that have been identified in AR4 are intended to
37 increase adaptive capacity by modifying farming practices, improving crops and livestock through breeding,
38 investing in new technologies and infrastructure, and making changes in management philosophy through education
39 and the provision of climate change-related information [WG2 AR4 10.5.1]. In the water sector, dealing with water
40 use inefficiency and the promotion of recycled water were found useful in many agricultural areas in Asia [WG2
41 AR4 10.5.2]. Along the coast, protection, such as dike heightening and strengthening, is considered to be important
42 in responding to sea-level rise [WG2 AR4 10.5.3]. Most forests in Asia would benefit from comprehensive inter-
43 sectoral programs that combine measures to control deforestation and forest degradation [WG2 AR4 10.5.4].
44

45 Implementation of monitoring and warning systems would be helpful in reducing the impacts of climate change on
46 human health [WG2 AR4 10.5.5]. Effective adaptation and adaptive capacity in Asia, particularly in developing
47 countries, will continue to be limited by several ecological, social and economic, technical and political constraints
48 [WG2 AR4 10.5.7]. These constraints also include alterations of the physical environment, as well as the adaptive
49 capacities of some ecosystems, spatial and temporal uncertainties associated with forecasts of regional climate,
50 limited national capacities in climate monitoring and forecasting, and lack of coordination in the formulation of
51 responses [WG2 AR4 10.5.7]. Countries of Asia facing serious domestic conflicts, pervasive poverty, hunger,
52 epidemics, terrorism and other urgent and pressing concerns may not view climate change and the need to
53 implement adaptation as immediate priorities [WG2 AR4 10.5.7]. Slow changes in the political and institutional
54 landscape, and in the existing legal and institutional framework, remain inadequate to facilitate implementation of

comprehensive and integrated responses to climate change [WG2 AR4 10.5.7]. In order to address such constraints the following measures would be of use: improving access to high-quality information about the impacts of climate change; adaptation and vulnerability assessment by setting in place early warning systems and information distribution systems to enhance disaster preparedness; reducing the vulnerability of livelihoods and infrastructure to climate change; promoting good governance, including responsible policy and decision making; empowering communities and other local stakeholders so that they participate actively in vulnerability assessment and implementation of adaptation; and mainstreaming climate change into development planning at all scales, levels and sectors [WG2 AR4 10.5.7].

____ START BOX 24-1 HERE ____

Box 24-1. What's New on Asia in AR5?

- Improved country coverage on observed and future impacts of climate change
- Increase in number of studies reflecting advances in assessment tools (e.g. more use of remote sensing and modelling of impacts); with an evaluation of detection and attribution where feasible.
- More conclusions now have confidence statements, while confidence levels have changed in both directions since AR4.
- Expanded coverage of issues; for example discussion on the Himalayas has been expanded to cover observed and projected changes as well as impacts [Box 3-2] including on tourism [10.6.2]; livelihood assets such as water and food [9.3.3.1; 13.3.1.1; 18.5.3; 19.6.3]; poverty [13.3.2.3.]; cultural erosion [12.3.2]; flood risks [18.3.1.1; 24.2.1]; health risks [24.4.1.2; 24.4.6.2] and forest distribution [24.4.2.2].

____ END BOX 24-1 HERE ____

24.3. Observed and Projected Change

24.3.1. Observed Climate Trends and Variability

Temperature. In accordance with the findings of AR4, increasing trends in annual mean temperature at the country scale have been observed across most of the Asian region, including the Tibetan Plateau, during the 20th century, with the warming trend continuing into the new millennium (see Table 24-2). The contribution of the urban heat island effect to the temperature increase have also been pointed out (Fujibe, 2011; Ren, 2008). Despite a limited amount of information, a stronger upward trend is observed for winter mean temperatures, as compared to the summer means in East Asia, as well as in Bangladesh, Nepal, and over eastern Khengay and across the Khentey Mountains, Mongolia (Kim and Roh, 2010; Khattak *et al.*, 2011, Schaefer and Domroes, 2009; Shahid, 2010). On the other hand, decreasing trends were observed for the summer diurnal temperature range in the northwestern part of Kashmir, India (Roy and Balling, 2005), and for the mean minimum temperature in Karachi, Pakistan (Sajjad *et al.*, 2009).

[INSERT TABLE 24-2 HERE

Table 24-2: Summary of key observed past and present annual mean temperature trends in Asian countries/regions.]

Precipitation. Annual mean precipitation trends are characterized by strong variability, with both increasing and decreasing trends observed throughout Asia (see Table 24-3). In India, Japan, and Kazakhstan no clear national trend was observed, although on a subnational level both positive and negative trends were observed. Total summer precipitation shows an increasing trend in Southeast and Northwest China and a decreasing trend in Central China (Yao *et al.*, 2008).

[INSERT TABLE 24-3 HERE

Table 24-3: Summary of key observed past and present annual mean precipitation trends in Asian countries/regions.]

24.3.2. *Observed Changes in Extreme Climate Events*

As summarized in 24.2.1, based on SREX, trends of extreme events have been observed throughout Asia and additional events have been recorded.

Temperature extremes. Warm days and nights are significantly increasing in such regions as West Asia, South Asia, Southeast Asian coasts and Northeastern Siberia. They are, in contrast, significantly decreasing in regions including Mongolia, North China, Afghanistan and Pakistan, and Malaysia (Fang *et al.*, 2008). Extreme warm-month events have strong spatial dependence, with smaller variability over the Tibetan Plateau, the North China plain and coastal areas of South China, and larger variability over North China (Wan, 2009).

Heat waves. Trends in heat waves displayed noticeable regional variability. Regional wet heat waves are more frequent and intense in China (Ding and Qian, 2011).

Heavy precipitation. Regionally and sub-regionally varying trends have been observed in heavy precipitation over the Asian continent. The western part of Russia shows increases in heavy precipitation considerably with exceeding areas of decrease, in eastern part, speeds of the increase in heavy precipitation are lower and those of decrease, higher, than in Western part (Bogdanova *et al.*, 2010). Heavy precipitation has mainly increased in West Japan and in autumn, although weak positive trends have been found in most other regions and seasons (Fujibe *et al.*, 2006; Fujibe, 2008). The frequency of extreme rainfall has increased in Southeast China (Yao *et al.*, 2008) and the frequency and intensity have increased in Korea (Im *et al.*, 2008; Ho *et al.*, 2003; Im *et al.*, 2011). The intensity of extreme wet days has increased and the frequency of extreme wet days significant decreased in some parts of Peninsular Malaysia (Zin *et al.*, 2010). Variability in the frequency and intensity of extreme rainfall during the monsoon season has been observed in India (Goswami *et al.*, 2006; Rajeevan *et al.*, 2008)

Dryness. Spatially varying trends in dryness, indicated by different measures (Consecutive Dry Days, Soil Moisture Anomalies, Palmer-Drought Severity Index) were observed within most Asian regions. Soil moisture droughts have become more severe, prolonged, and frequent during the past 57 years in China, especially northeastern and central China (Wang *et al.*, 2011a)

Cyclones. Typhoon influence has increased in subtropical East Asia and considerably decreased over the South China Sea due to changes in the large-scale steering flow (tropospheric cooling in the last 20 years was suggested as cause) (Wu *et al.*, 2005). Tropical cyclone frequency shows a decreasing trend over most parts of China, except at some locations in the low reaches of the Yangtze River (Ying *et al.*, 2011). Duration of the most extreme winds, including tropical storms and typhoons, has been growing over Southeast Asian seas, mainly the South China Sea and the Philippine Sea (Rozynski *et al.*, 2009). Frequency of typhoon passage has decreased significantly in the East China Sea and Philippine Sea in the 1980-2001 periods, relative to 1951-1979, and a continuous downward trend over the Philippine Sea has been observed. (Ho *et al.*, 2004). Tropical cyclone frequency has decreased in the northwestern Pacific, while in the southeastern Pacific it increased until the early 1990s and then decreased moderately (Chen, 2009).

24.3.3. *Socio-Economic Scenarios for Climate Modeling and Assessment of Impacts, Adaptation and Vulnerabilities*

In the process of assessing climate change for the purposes of AR5, scenarios called Representative Concentration Pathways (RCPs) were developed, in which a wider range of potential future radiative forcing pathways were presented. Subsequently, socio-economic and climate scenarios have been developed in parallel by utilizing the RCPs [WG2 AR5 FOD 1.1.3; WG3 AR5 FOD 6.1.3]. The purpose of developing the four RCP scenarios was to compare climate change, climate change impacts, and emission pathways under different stabilization targets (Moss *et al.*, 2010). Shared Socio-economic Pathways (SSPs) and Shared Climate Policy Assumptions (SPAs) have also been developed to provide scenario elements such as Economic Growth, Globalization, Distribution/ Equity, Environmental Ethics and Values, Institutions and Governance, Technological Change and Access, and Population and Demographics (Kriegler *et al.*, 2012; van Vuuren *et al.*, 2012). SSPs and SPAs are essential for assessment of

1 impacts, adaptation and vulnerabilities (IAVs) because Asian countries have a huge variety of current socio-
2 economic conditions [24.1] and their future socio-economic situation could be varied under scenario assumptions.
3 Many Asia-specific research projects have been conducted for assessing future socio-economic conditions in
4 connection with the achievement of a low-carbon society under the constraints of climate change stabilization (e.g.
5 Winyuchakrit *et al.*, 2011; Akashi *et al.*, 2012; Shukla *et al.*, 2010). On the other hands, few IAV research studies
6 including or focusing on Asia have been reported in which IAVs are discussed in relation to differences in climate
7 change and future socio-economic conditions (Hasegawa *et al.*, submitted)

10 **24.3.4. Projected Climate Change**

11
12 The projected changes for temperature and precipitation in Asia are summarized based on AR5 WG1 SOD (see
13 Table 24-4 and Figure 24-2).

14
15 [INSERT TABLE 24-4 HERE

16 Table 24-4: Summary of projected changes for a variety of climate parameters [WG1 AR5 SOD Ch. 14.]

17
18 [INSERT FIGURE 24-2 HERE

19 Figure 24-2: Change in annual temperature and precipitation in Asia.]

22 **24.4. Observed and Projected Impacts, Vulnerabilities, and Adaptation**

23
24 The key observed and future climate change impacts in Asia are summarized based on sub-section from 24.4.1 to
25 24.4.6 (see Tables 24-5 and 24-6).

26
27 [INSERT TABLE 24-5 HERE

28 Table 24-5: Summary of key observed past and present climate change impacts in Asia.]

29
30 [INSERT TABLE 24-6 HERE

31 Table 24-6: Summary of key future climate change impacts in Asia.]

34 **24.4.1 Freshwater Resources**

36 *24.4.1.1. Sub-Regional Diversity*

37
38 The water sector in Asia is significantly vulnerable to shifts in climate due to the dependence of its huge agricultural
39 sector on precipitation, river runoff, and groundwater (see Table 24-5). Hence, adequate water supply is one of the
40 major challenges in Asia, particularly Central Asia (Vorosmarty *et al.*, 2010). Regional assessments of the
41 environmental impact of the freshwater situation are greatly needed (Pfister *et al.*, 2009). Growing demand for water
42 is driven by soaring population, increasing urbanization, and thriving economic growth. Arid countries of the
43 Middle East and Central Asia face major challenges in ensuring a freshwater supply, which will continue to decline
44 with the decrease in precipitation, groundwater recharge and surface runoff (Kitoh *et al.*, 2008). Mismanagement of
45 water resources is increasing tension among five Central Asian states of the former Soviet Union – Kazakhstan,
46 Kyrgyzstan, Turkmenistan, Uzbekistan, and Tajikistan (Lioubimtseva and Henebry, 2009; Siegfried *et al.*, 2010).

49 *24.4.1.2. Observed Impacts*

50
51 Water availability has varied in most river catchments in China during the past several decades, detected with high
52 confidence, but this can be attributed with low confidence to climate change rather than other human activities (see
53 Table 24-5). No evidence shows significant changes in the Kherlen River Basin in Mongolia (Brutsaert and Sugita,
54 2008). The surface water resources of Central Asia are primarily generated in mountain glaciers. Increased runoff

1 from shrinkage of glaciers has been observed in the Himalayas (Zhang *et al.*, 2011; case study box in Ch.3; case
2 study 24.9.3) and Central Asian mountains due to increased temperature (high confidence in detection and
3 attribution, Casassa, G., P. Lopez, *et al.*, 2009; Shrestha and Aryal, 2011). Apart from water availability, climate
4 change is correlated with surface water quality (medium confidence in detection and attribution, Prathumratana *et*
5 *al.*, 2008; Delpla *et al.*, 2009; Huang *et al.*, 2009 ; Park *et al.*, 2010; Zhang *et al.*, 2007), which may increase health
6 risk (Törnqvist *et al.*, 2011). It is also noticeable that groundwater quality is also related to climate change (Thakur
7 and Ojha, 2010; Winkel *et al.*, 2011; Fendorf *et al.*, 2010; Gunawardhana and Kazama 2012). It has been suggested
8 that the water crisis in Asian countries is partly caused by poor management (Biswas and Seetharam, 2008).
9

10 11 24.4.1.3. Projected Impacts

12
13 Projected impacts of future climate change (A1B scenario with 5 GCMs) on water availability in Asia, considering
14 the future demand, differ substantially among river basins (Immerzeel *et al.*, 2010). The water demand in most
15 Asian countries is gradually increasing because of increases in population, irrigated agriculture (Lal, 2011) and
16 growth in the industrial sectors. Tropical Asia will experience severe dry and wet spells that will reduce water
17 supply reliability and increase chances of flooding. Even though precipitation in northern and temperate Asia is
18 expected to increase overall (Park *et al.*, 2010), socio-economic development will pose a challenge to freshwater
19 resources. Projections (A2 scenario with multiple GCMs) suggest that throughout much of Russia a warmer climate
20 would decrease water availability due to the increase in evaporation, but on the other hand precipitation would
21 increase which tends to increase water availability (Alcamo *et al.*, 2007). In China, a projection (A2, PRECIS)
22 suggests that there will be insufficient water for agriculture in the 2020s and 2040s due to the increases in water
23 demand for non-agricultural uses, although positive trends in precipitation may occur in some areas (Xiong *et al.*,
24 2010). In a study of the Mahanadi River Basin in India, the future water availability projection (A2, CGCM2)
25 indicated an escalating trend in excess river runoff (runoff after meeting water demand), thereby increasing the
26 future possibility of floods for the month of September, yet the outcomes for April indicate an accelerating water
27 scarcity (Asokan and Dutta, 2008). In the Ganges, effects of climate change could become large enough to offset the
28 large increases in demand in a +4°C world, due to a projected large increase in rainfall (2°C and 4°C temperature
29 increase from ensemble GCMs; Fung *et al.*, 2011). Given the already very high level of water stress in many parts of
30 Central Asia, projected temperature increases and precipitation decreases (SRES scenarios from IPCC AR4 23
31 models) in the western part of Kazakhstan, Uzbekistan, and Turkmenistan could exacerbate the problems of water
32 shortage and distribution (Lioubimtseva and Henebry, 2009). Considering the dependence of Uzbekistan's economy
33 on its irrigated agriculture, which is consuming more than 90% of the available water resources of the Amu Darya
34 basin, climate change related impacts on river flows would also strongly affect the economy (Schlüter *et al.*, 2010).
35 Fresh water resources in coastal areas might be reduced over the next century in Asia, except for Southeast Asia,
36 with the vulnerable areas including South India, the Bangladesh region and China (A2 scenario, HadCM3; Ranjan *et*
37 *al.*, 2009).
38

39 40 24.4.1.4. Vulnerabilities to Key Drivers

41
42 It is suggested that river discharge will be influenced by rainfall change and rapid melting of snow and frozen soil in
43 the river catchment (Tachibana *et al.*, 2008) associated with climate change (Jian *et al.*, 2009). Snowfall and snow
44 melting is estimated to be very sensitive to climate warming because the surface air temperatures in heavy snow
45 regions in Monsoon Asia are near 0°C even during winter. The seasonal cycle of river runoff would be modified and
46 affect water management in heavy snow regions in Asia (Ma *et al.*, 2010; Im *et al.*, 2010; Sato *et al.*, 2012;
47 Yamanaka *et al.*, 2012). Water management in river basins needs to be coordinated among countries, for example
48 water management in the Syr Darya river basin relates to Kyrgyzstan, Tajikistan, Uzbekistan, Turkmenistan,
49 Kazakhstan (Siegfried *et al.*, 2010).
50

24.4.1.5. *Adaptation Options*

Asia is by far the largest user of irrigation water in terms of volume. During the second half of the 20th century, Asia has built many reservoirs and almost tripled its surface water withdrawals for irrigation. Reservoirs partly mitigate the seasonal differences and increase water availability for irrigation (Tyler and Fajber, 2009; Biemans *et al.*, 2011). However, they might not be able to continue the same supply because of a change in reservoir inflow due to the effects of climate and socioeconomic change. To adapt to the climate change impacts on water resources, many Asian countries apply water saving technologies in irrigation (Ngoundo *et al.*, 2007; Tischbein *et al.*, 2011) and other consumptive purposes (Fleskens *et al.*, 2007), change to more drought-tolerant crops (Thomas, 2008; Zhao *et al.*, 2010), increase water supply (Sadoff and Muller, 2009), and improve management (Kranz *et al.*, 2010). In monsoonal Asia, development of water control systems has contributed to improved rice harvests (Hatcho *et al.*, 2010).

Four strategies (a new flood map, an early warning system, a relief program, and more community education) have been developed in the Sarawak River system in Malaysia to reduce the excessive flood loss (Mah *et al.*, 2011). Hazard mapping could help both decision-makers and local communities to understand the current situation and, through this, it would be possible to anticipate or assess the flexibility to adapt to future changes through proper planning and technical design. Examples include mapping in the Himalayan region (Eriksson *et al.*, 2009), risk mapping of slope failure in Japan (Ono *et al.*, 2011) and proposed investments in river regulation and storage in Nepal to control floods and to augment low-season flows in India and Bangladesh in the Ganges River Basin (Sadoff and Muller, 2009).

The equitable sharing of water and the drought-proofing of rural livelihoods will require an increasing physical capacity to store water (van der Zaag and Gupta, 2008). Moreover, policy processes in the current water management regime are strongly shaped by informal institutions and the lack of enforcement of formal regulations. The high degree of centralization of the management regime (Webster and McElwee, 2009) and the lack of vertical integration are possible explanations for the rather low adaptive capacity (Schlüter *et al.*, 2010). Legal aspects of water management also need to be considered in South Asia (Uprety and Salman, 2011; D'Agostino and Sovacool, 2011).

24.4.2. *Terrestrial and Inland Water Systems*

24.4.2.1. *Sub-Regional Diversity*

Asia supports examples of all the major natural terrestrial ecosystem types, with the predominant types differing between sub-regions. North Asia is a region of tundra, boreal forests and grasslands, Central and West Asia are dominated by desert and semi-desert ecosystems, and the Tibetan Plateau is covered in a variety of largely treeless alpine ecosystems. These four sub-regions have relatively low human population densities in most areas, except for parts of Central and West Asia, and are still largely covered in natural ecosystems, although some of these have been extensively modified. In the three remaining sub-regions, in contrast, natural ecosystems have been completely replaced over large areas by human-dominated landscapes. The major natural ecosystems of East Asia included temperate deciduous and subtropical evergreen forests, giving way to boreal forest in the northeast and to grasslands and deserts in the west. South Asia and Southeast Asia were largely covered in tropical forests, with deciduous and semi-evergreen forests most extensive in South Asia and evergreen rain forests more important in Southeast Asia. South Asia also has extensive semi-desert areas in the west and northwest, and a variety of alpine ecosystems in the north, while Southeast Asia supports a small area of alpine vegetation and ice above the treeline in New Guinea. Asia includes several of the world's largest river systems (Indus, Ganga-Brahmaputra-Meghna, Irrawaddy, Mekong, Pearl [Zhu Jiang], Yangtze [Chang Jiang], Yellow [Huang He], Amur, Lena, Yenisei, Ob, Mamberamo, Fly, Sepik) with their associated deltas, as well as the world's deepest freshwater lake, Lake Baikal, the semi-saline Caspian Sea, and the saline and now greatly shrunken Aral Sea.

24.4.2.2. Observed Impacts

Temperatures have shown a largely consistent rise across Asia since 1970, but changes in precipitation have been complex and varied [WG1 AR5 SOD Ch. 14]. In general, observations of biological changes in terrestrial ecosystems consistent with the impacts of climate change are more common in the cold and/or arid north and west of the region, and at high altitudes, where rising temperature and, in some areas, increasing precipitation have relaxed constraints on the growth of plants and the distributions of both plants and animals. In contrast, there have been very few reports from the tropical lowlands of impacts and none that can be linked to recent climate change with high confidence. Many changes in inland water systems have also been reported, but the impacts of climate change have been difficult to disentangle from natural variability and a wide variety of other, concurrent, human impacts (Bates *et al.*, 2008; Wang *et al.*, 2011b; Zheng, 2011).

Phenology and growth rates. The most widely reported impacts attributed to the observed climate trends have been changes in the timing of life-history events in plants and animals. Combining information from species-level observations of plants, satellite measurements of ‘greenness’ (Normalized Difference Vegetation Index, NDVI) and modeling, Ma and Zhou (2012) conclude that plant growth in China has started on average 2.9 days per decade earlier since the early 1980s and that this is *likely* a response to spring warming. The shift was largest in forests and smallest in grasslands and shrublands, where changes in precipitation may be more important. Regional studies in northern and eastern China, and in Japan, using observational or satellite data, have shown similar general trends, with earlier greening in spring, delayed senescence in autumn, and thus a longer growing season, associated with rising temperatures, although the details vary between sites and species (Doi and Katano, 2008; Bai *et al.*, 2010; Guo *et al.*, 2010; Li and Zhou, 2010; Yu *et al.*, 2010; Cai *et al.*, 2012; Chen and Xu, 2012; Dai *et al.*, 2013; Ogawa-Onishi and Berry, 2013). Earlier spring flowering associated with rising temperatures has also been recorded for a variety of tree species across temperate China and Japan (Doi, 2007; Doi and Katano, 2008; Wu *et al.*, 2009; Bai *et al.*, 2010; Fan *et al.*, 2010; Fujisawa and Kobayashi, 2010; Ge *et al.*, 2011; Dai *et al.*, 2013), with cherry trees in Kyoto now flowering earlier than they have at any time in the previous 1200 years (Primack *et al.*, 2009). In temperate East Asia, these changes in plant phenology have been detected with high confidence and can be attributed to climate change with medium confidence. Changes in animal phenology have also been reported from China, Japan and South Korea, but their direction varies between species and locations, and the relationship with climate change is often unclear (Kusano and Inoue, 2008; Lee *et al.*, 2011; Kobori *et al.*, 2012; Ogawa-Onishi and Berry, 2013).

In the boreal forests of northern Asia, satellite data, validated with ground observations, shows a trend to earlier greening from 1982 to the 1990s, which is strongest in Central Siberia, followed by a slight delay in many areas (Delbart *et al.*, 2008). On a continental scale, boreal forest leafing advanced by 3.9 days per decade for 1982-1999 and was earlier in the mid-1990s in Central Siberia than at any time since 1920. A general trend to earlier spring green-up from 1982 to 2006 is also evident from satellite NDVI data for the Hindu-Kush-Himalayan region, from Afghanistan to Myanmar, with the strongest temporal trends in the west (Panday and Ghimire, 2012). A more detailed study of the Himalayas over the same period found that the growing season had advanced by an average of 1.9 days per decade, with no change at the end of the season, in apparent response to a mean warming of 1.5 °C (Shrestha *et al.*, 2012). There was a great deal of spatial heterogeneity, with areas in the drier western Himalayas more likely to have negative correlations with spring temperatures and a positive response to rainfall. In the Trans-Himalayan region of Nepal, wetter areas followed regional trends, but semi-arid areas had a delayed and shortened growing season from 2000 to 2009, as a result of a decline and delay in snow cover (Paudel and Andersen, 2012). Patterns were heterogeneous for 1981-2008 in Central Asia, where temperatures are generally increasing and precipitation decreasing (Kariyeva *et al.*, 2012). NDVI data showed an earlier start to the growing season in much of the region, but a substantially later start in desert and semi-desert areas in Turkmenistan and southern Uzbekistan. On the Tibetan Plateau, the start of spring growth in meadows and steppe advanced until the mid-1990s, after which it retreated, so there was no overall significant trend over the period 1982-2006, despite continued warming and increases in spring NDVI (Yu *et al.*, 2012). These trends may be related to unfulfilled winter chilling requirements of the grasses. Herbarium records from Tibet show earlier flowering by 5 days per decade for a set of 41 species over the period 1961-2000 (Li *et al.*, 2013).

1 Recent changes in the growth rates of plants have also been widely reported and, where long records are available
2 from tree rings, these changes can be linked to recent climate change (high confidence in detection, medium
3 confidence in attribution to climate change). A reconstruction of summer temperatures for East Asia north of 23°N
4 for the period 800–1989, based on a network of tree-ring data, suggests that recent instrumental temperatures have
5 exceeded those during past warm periods of similar length, but this difference was not statistically significant (Cook
6 *et al.*, 2013). In areas where temperature limits tree growth, recent decades have generally seen an increase in
7 growth rates correlated with rising temperatures (e.g., Duan *et al.*, 2010; Sano *et al.*, 2010; Shishov and Vaganov,
8 2010; Borgaonkar *et al.*, 2011; Xu *et al.*, 2011; Li *et al.*, 2012; Cao *et al.*, 2012; Chen *et al.*, 2012 a, b, c, d; Chen *et al.*,
9 2013), while in areas where drought limits growth, there have been increases (Yang *et al.*, 2010) or decreases
10 (Dulamsuren *et al.*, 2010a, 2011; Kang *et al.*, 2012; Wu *et al.*, 2012; Lu *et al.*, 2013) in growth reflecting decreasing
11 or increasing aridity. In the boreal forest zone, changes in tree growth varied between species and locations, despite
12 consistent warming, with suggested reasons for decreased growth including drought stress, pollution, declining solar
13 radiation, and direct temperature stress (Lloyd and Bunn, 2007; Goetz *et al.*, 2011).

14
15 Where ground-based data is absent, satellite NDVI data can be used as a proxy for changes in vegetation density and
16 photosynthetic capacity, which in turn reflect plant growth, although there are problems with both the NDVI data
17 and its interpretation (Zhao *et al.*, 2012; Xu *et al.*, 2012). For Asia as a whole, the spatial pattern of trends in NDVI
18 for 1988–2010 largely matches data on microwave-based surface soil moisture, with a greening trend dominant
19 except where water is limiting (Dorigo *et al.*, 2012). Changes in NDVI at high latitudes (>60°N) in 1982–2008 show
20 considerable spatial and temporal variability, despite a consistent warming trend, reflecting variations in water
21 availability as well as non-climatic factors (Jeong *et al.*, 2013). Arctic tundra generally showed increased greening
22 between 1982 and 2005, while boreal forests were more variable, in agreement with tree-ring data (Goetz *et al.*,
23 2011; de Jong *et al.*, 2012). An overall greening trend for 2000–2011 north of the boreal forest correlated with
24 increasing summer warmth and, to a lesser extent, summer ice retreat (Dutrieux *et al.*, 2012). In China, NDVI trends
25 have varied in space and between time periods, reflecting the varying balance between the positive impacts of rising
26 temperature and negative impacts of increasing drought stress (Peng *et al.*, 2011; Sun *et al.*, 2012). In Central Asia,
27 where NDVI is most sensitive to changes in precipitation (Gessner *et al.*, 2013), there was a complex and
28 heterogeneous pattern for 1982–2009, with an initial regional greening trend stalled or reversed in some areas and
29 time periods (Mohammad *et al.*, 2013). In the desert boundary regions (precipitation 200 mm yr⁻¹) of South, Central
30 and Northern Asia, NDVI data showed that the bare soil area declined in 1982–1998, but expanded in 1998–2008
31 (Jeong *et al.*, 2011). In the northern deserts (Karakum, Taklimakan and Gobi), these changes were related to an
32 initial increase then decline in precipitation, while temperature continued to rise, while in the southern deserts (Lut
33 and Thar) non-climatic factors appear to be more important. The steppe region of northern Kazakhstan has also
34 shown an overall browning (lower NDVI) trend in 1982–2008, linked to declining precipitation (De Jong *et al.*,
35 2012).

36
37 The carbon budget of all terrestrial ecosystems in East Asia (China, Mongolia, North and South Korea, Japan) from
38 1990 to 2009 was estimated using a combination of inventory and satellite-based data, ecosystem modeling (using
39 10 models), and atmospheric inversion models (Piao *et al.*, 2012). Although there are large uncertainties in each
40 approach, the results together suggest that the region as a whole was a significant carbon sink over this period
41 (average -0.294 Pg C yr⁻¹), with the negative impacts of drought in some areas largely overcome by the positive
42 impact of CO₂ fertilization.

43
44 ***The distributions of species and biomes.*** Also widely reported are changes in the distributions of plant and animal
45 species: generally upwards in elevation (e.g. Soja *et al.*, 2007; Round and Gale, 2008; Bickford *et al.*, 2010; Kharuk
46 *et al.*, 2010 a, b, e; Moiseev *et al.*, 2010; Chen *et al.*, 2011; Jump *et al.*, 2012) or polewards (e.g. Tougou *et al.*,
47 2009; Ogawa-Onishi and Berry, 2013) in response to recent warming (high confidence in detection, medium
48 confidence in attribution to climate change). Movements of dominant plant species can eventually lead to changes in
49 the distributions of major vegetation types (biomes). Evidence for biome shifts has so far been reported only from
50 the north of the region and at high altitudes, where it involves trees invading treeless tundra, steppe or alpine
51 meadows, or the invasion of the forest understory by species from adjacent biomes (Soja *et al.*, 2007; Kharuk *et al.*,
52 2006; Bai *et al.*, 2011; Singh *et al.*, 2012; Wang and Liu, 2012; Ogawa-Onishi and Berry, 2013). In Uttarakhand, in
53 the Indian Himalayas, the treeline has moved upwards into the alpine zone by an average of 388 m between the
54 1970s and 2006 (Singh *et al.*, 2012).

1
2 Larch-dominated forest occupies about half the area of Siberia. Invasion of dark needle conifers (DNC, e.g. Siberian
3 pine, spruce and fir) and birch into the larch habitat over the last three decades has been observed, correlating with
4 winter temperature increases (Kharuk *et al.*, 2010c). Siberian pine and spruce have high invasion potential both
5 along the margin and in the centre of the larch-dominated zone. The process is wildfire dependant. On the western
6 and southern margins of this zone, DNC regeneration has formed a second layer in the forest canopy, which could
7 eventually replace the larch in the overstorey. In mixed stands, both larch and fir growth have increased over time,
8 but the fir growth increase has been larger which may presage a shift in competitive balance between these species.
9 Overall, it is *likely* that prevalence of evergreen conifers in areas currently dominated by deciduous larch species is
10 increasing (Kharuk *et al.*, 2010c, d; Osawa *et al.*, 2010; Lloyd *et al.*, 2011). At the same time, climate change has
11 driven larch stand crown closure, and larch invasion into tundra at a rate of 3–10 m/year was observed in the
12 northern forest-tundra ecotone in Siberia in the last three decades of the 20th century (Kharuk *et al.*, 2006). Shrub
13 expansion in arctic tundra as result of an increase in shrub growth, infilling of existing patches and the shrub line
14 advancing into tundra has also been observed in the forest-tundra ecotone of Northern Asia (Myers-Smith *et al.*,
15 2011; Blok *et al.*, 2011; WG2 AR5 28.2.3.1.). Shrub growth is often strongly correlated with growing season
16 temperatures, but is also influenced by fire, permafrost thaw and herbivory. Shrub and tree invasion of alpine
17 meadows has also been reported in NW Yunnan, on the southeast edge of the Qinghai-Tibetan Plateau, between
18 1990 and 2009, and partly attributed to increasing temperatures and decreasing snow cover (Baker and Mosely,
19 2007; Brandt *et al.*, 2013).
20

21 In northern Asia, the position of the ecotone between boreal forest and tundra is controlled largely by air
22 temperature during the growing season and annual precipitation, but forest fires can also catalyze change (Soja *et al.*,
23 2007). In contrast, soil moisture and light are the main factors governing the forest-steppe ecotone, although
24 competition between trees and grasses, as well as fires, are also important (Soja *et al.*, 2007; Zeng *et al.*, 2008;
25 Dulamsuren *et al.*, 2010 a, b; Eichler *et al.*, 2011). This ecotone in the western Khentey Mountains, northern
26 Mongolia, has experienced a significant increase in summer temperature and decrease in summer precipitation since
27 1961. Siberian larch tree-ring analysis shows a strongly decreasing annual increment since the 1940s (Dulamsuren *et al.*,
28 2010a). Regeneration of larch decreased as well and is now virtually lacking in this forest. Studies on a wider
29 scale show a great deal of heterogeneity in the responses of Mongolian taiga forests to recent climate changes, but
30 declines in larch growth and regeneration are more widespread than the opposite trend (Dulamsuren *et al.*, 2010b).
31

32 **Permafrost and glaciers.** Degradation of permafrost, including reductions in area and increased thickness of the
33 active layer, has been reported from parts of Siberia, Central Asia, and the Tibetan Plateau (Romanovsky *et al.*,
34 2010; Wu and Zhang, 2010; Zhao *et al.*, 2010; Yang *et al.*, 2013) (*high confidence*). Russia contains more
35 permafrost than any other country: more than half of the Russian part of Northern Asia lies in permafrost zones,
36 which constitutes a significant portion of the Northern Hemisphere permafrost area (FNCRF, 2010). Monitoring in
37 most of the permafrost observatories in Asian Russia shows substantial warming of permafrost during the last 20
38 30 years (Romanovsky *et al.*, 2008, with supplement; 2010). Typical magnitude of warming varied from 0.5 to 2°C
39 for different locations at the depth of zero annual amplitude. The main warming occurred between the 1970s and
40 1990s, with no significant warming after 2000. However, since 2007–2008 warming has resumed at many locations
41 predominantly near the Arctic coasts. In Northwest Siberia, new closed taliks (areas of unfrozen ground) and an
42 increase in the depth of preexisting taliks have been observed during last 20 to 30 years. Permafrost formed during
43 the Little Ice Age is thawing at many locations and Late Holocene permafrost has begun to thaw at some
44 undisturbed locations in northwest Siberia. Permafrost thawing is most noticeable within the discontinuous
45 permafrost domain in Northern Asia, while in the continuous permafrost zone it is starting to thaw at some limited
46 locations. As a consequence, the boundary between continuous and discontinuous permafrost zones is moving
47 northward (Romanovsky *et al.*, 2008, with supplement; 2010). Over many thousands of years, the soil layer and
48 bogs in the permafrost zone of Northern Asia have been accumulating huge amounts of organic matter. As
49 permafrost thaws, reinforcement of the greenhouse effect is possible due to growing emissions of greenhouse gases
50 [WG2 AR5 FOD 4.3.4.4.; WG2 AR5 FOD 19.3.5.].
51

52 The Qinghai-Tibet Plateau (QTP) and Central Asian region, including parts of Southern Siberia, Mongolia, Western
53 China, Kazakhstan, and adjacent countries/regions, represent the largest area underlain by mountain permafrost in
54 the world. Ongoing monitoring at numerous sites across the QTP regions over the past several decades has revealed

1 significant permafrost degradation caused by climate warming and human activities such as deforestation, forest fire,
2 road construction and grazing: areas of permafrost are shrinking, the depth of the active layer is increasing, the
3 lower limit of permafrost is rising, and the seasonal frost depth is thinning (Zhao *et al.*, 2010; Li *et al.*, 2008). The
4 lower altitudinal limit of permafrost has moved up by 25 m in the north during the last 30 years and between 50 and
5 80 m in the south over the last 20 years in accord with long-term temperature measurements. Ground temperature at
6 a depth of 6 m in 2001 has been higher by about 0.1-0.3°C than in 1996 according to data taken from seven natural
7 sites on the Plateau (Cheng and Wu, 2007; Li *et al.*, 2008). Over the period from 1995 to 2007, the mean rate of
8 increase of the active layer thickness (ALT) was 7.5 cm/year (Wu and Zhang, 2010). Ground temperatures at the
9 bottom of the active layer warmed on average by 0.06°C/year over the past decade (Zhao *et al.*, 2010). In the alpine
10 headwater regions of the Yangtze and Yellow Rivers, rising temperatures and permafrost degradation have resulted
11 in lower lake levels, drying swamps and shrinking grasslands (Cheng and Wu, 2007; Wang *et al.*, 2011c).

12
13 In the Kazakh part of Tien Shan Mountains, the increase in permafrost temperature during 1974-2009 at depths of
14 14-25 m varied from 0.3°C to 0.6°C. The average active layer thickness (ALT) increased by 23% in comparison to
15 the early 1970s. In the eastern Tien Shan Mountains, in the headwaters of the Urumqi River, China, significant
16 permafrost warming took place as the air temperature increased (Marchenko *et al.*, 2007; Zhao *et al.*, 2010). In
17 Mongolia, mean annual ground temperature at 10-15 m depth over the past 10-40 years increased on average by
18 0.02-0.03°C/year in the Hovsgol Mountain region, and by 0.01-0.02°C/year in the Hangai and Hentei Mountain
19 regions. During the past 15-20 years permafrost warming was greater than during the previous 15-20 years (1970s-
20 1980s). The average rate of increase in mean annual ground temperature in Mongolia was about 0.15°C/decade
21 (Sharkhuu *et al.*, 2008; Zhao *et al.*, 2010).

22
23 Mountain glaciers occur across Asia from the Arctic to the tropics [WG1 AR5 SOD Ch. 4]. Those in the polar
24 section of the Ural Mountains are small (< 1km²) and in total lost 20-30% of their mass in 1953-1981, with the main
25 change in 1953-1963 and intensive degradation resuming since 1990 (Anisimov *et al.*, 2008). Those in the Kodar
26 Mountains of Southeast Siberia are also small (< 2 km²) and the exposed ice area declined by c. 44% between ca.
27 1963 and 2010, with 40% loss since 1995, coinciding with a strong warming trend in June-August temperatures
28 initiated in the 1980s (Stokes *et al.*, 2013). In Northeast Siberia, the Suntar Khayata Range glaciers lost 19.3% of
29 their area between the middle of the 20th century and 2003 and the Chersky Range glaciers lost 28 % in 1970-2003
30 (Ananicheva *et al.*, 2005, 2006). Changes in the Kamchatka glaciers are driven by both temperature increase and
31 volcano activity, with the area of some glaciers decreasing, while others increased because they are covered by ash
32 and clinker (Anisimov *et al.*, 2008). Glaciers of Georgia and Azerbaijan on the southern macroslope of the Greater
33 Caucasus Range decreased in area by 31.2% in 1895-2000 (Anisimov *et al.*, 2008). Yao *et al.* (2012) estimated that
34 reduction in total area for glaciers on Tibetan Plateau and the surrounding areas during the past three decades, from
35 the 1970s to 2000s, was c. 9%. In Papua, western Indonesia, the tropical mountain glaciers on Puncak Jaya have
36 retreated rapidly since 1972, with rising temperatures thought to be the major factor (Prentice and Glidden, 2010;
37 WG1, Ch. 4, AR5 SOD). Central Asian and Altai-Sayan glaciers are considered in more detail in the case study
38 [24.9.3] and the Himalayan glaciers are considered in section 24.4.1 and in WG1 AR5 SOD Ch. 4.

41 24.4.2.3. Projected Impacts

42
43 The projected impacts in the literature assessed here include extrapolations from the observed trends, inferences
44 from experiments, and projections from a variety of modeling approaches, based on projected climate change and
45 projections for other factors, including carbon dioxide levels and land-use changes.

46
47 **Phenology and growth rates.** If air temperatures continue to rise, current trends towards an earlier spring and longer
48 growing season in temperate and boreal forest areas are expected to continue, although photoperiod or chilling
49 requirements may reduce the response in some plant species (Richardson *et al.*, 2013). Changes in the timing and
50 amount of precipitation will be at least as important as warming for semi-arid and arid ecosystems, making growth
51 and phenological responses harder to predict, as shown by the varied responses of different plant species to
52 experimental warming in the northern Mongolian steppe (Liancourt *et al.*, 2012). The phenological drivers for
53 tropical forests are not yet understood.

1 **Distributions of species and biomes.** The current distribution of vegetation across the region is controlled primarily
2 by climate (particularly temperature, rainfall and snowfall, and their seasonality), modified over large areas by soils,
3 permafrost, topography, and a variety of human impacts. In the longer term, therefore, climate change is expected to
4 change this distribution (e.g. Wang, 2013). However, the rate at which this change in vegetation is realized will be
5 constrained by many factors, including seed dispersal, competition from established plants, rates of soil development,
6 and habitat fragmentation. Atmospheric CO₂ concentrations are an additional factor, with rising concentrations
7 increasingly favoring C3 over C4 plants, and thus an increase in woody vegetation at the expense of grassland
8 (Higgins and Scheiter, 2012; Wang, 2013).
9

10 Climate projections for Asia strongly suggest that the warming trend will continue, but projections for precipitation
11 are still uncertain [WG1 AR5 SOD Ch. 14]. In Northern Asia, these changes in climate will lead to large and
12 relatively predictable changes in the distribution of potential natural ecosystems (Ni, 2011; Tchebakova *et al.*, 2011;
13 Insarov *et al.*, 2012), although the transitional stages will be less predictable. If current climate projections are
14 correct, it is *likely* that the boreal forest will expand northward and eastward, and the tundra area will decrease,
15 during the 21st century (Golubyatnikov and Denisenko, 2007; Korzukhin and Tcelniker, 2010; Lucht *et al.*, 2006;
16 Sitch *et al.*, 2008; Tchebakova *et al.*, 2010; Woodward and Lomas, 2004). However, for a shorter time horizon,
17 some forest retreat and tundra advance by 2020 in Central Siberia have been projected (Tchebakova *et al.*, 2011).
18 Because models vary in accordance with their structure as well as biome classifications, climatic projections, CO₂
19 level and other characteristics used as inputs, the magnitude of the forest expansion varies greatly across models:
20 Tchebakova *et al.* (2010) and Lucht *et al.* (2006) project that 93-100% of tundra area will be covered by boreal
21 forest at the end of 21st century, Kaplan and New (2006) predict a 42% reduction in tundra area between 2026 and
22 2060, whereas Golubyatnikov and Denisenko (2007) estimate that 97% of tundra will remain unaltered by the mid-
23 21st century.
24

25 The combination of boreal forest expansion and the continued invasion of the existing larch-dominated forest by
26 dark-needle conifers could lead to a situation where larch reaches the Arctic shore, as has happened previously in the
27 Holocene, whereas the traditional area of larch dominance will turn into mixed taiga forest (Kharuk, 2006, 2010c).
28 Both replacement of summer-green conifers (larch) with evergreen conifers (DNC) and expansion of boreal forest
29 and shrubs into regions now occupied by tundra decrease albedo. This change would cause heating of the
30 atmosphere, a response that, in its turn could possibly accelerate the replacement of larch by DNC and of tundra by
31 boreal forest (McGuire *et al.*, 2007; Kharuk *et al.*, 2006, 2010d). Energy budget feedback to the regional summer
32 climate from the tundra to forest transition is estimated at 5.0 Wm⁻² (McGuire *et al.*, 2007). Overall there is a risk
33 that future climate and environmental change, along with fire and permafrost degradation, could change some
34 Siberian ecosystems, particularly disturbed forests and ecosystems on permafrost, from carbon sinks to sources of
35 both CO₂ and CH₄ (Shvidenko *et al.*, 2013).
36

37 The direction and rate of change in the extent of steppe vegetation is less clear, in part because of uncertainty in
38 precipitation trends. One projection is that steppe area will increase by 27% for the decade beginning in 2090
39 (Tchebakova *et al.*, 2010) while another is that it will decrease by up to 65% for late 2030s–early 2050s
40 (Golubyatnikov and Denisenko, 2007). Reasons for the differences between these estimates include different
41 projection horizons and vegetation classifications used. Increasing aridity may expand the deserts of northern China,
42 and push the steppe to the northeast (Zhang *et al.*, 2011), while a retreat of the southern limit of the taiga would
43 expand the steppe area in the north (Dulamsuren *et al.*, 2010b).
44

45 The forest regions of East Asia are expected to remain forested, but climates suitable for evergreen forests will
46 expand north into the deciduous forest zone and the potential distribution of tropical forests will expand along
47 China's southern coast (Choi *et al.*, 2011; Wang, 2013). As observed elsewhere in the world, however, vegetation
48 changes within lowland forest regions are expected to lag behind climate change by decades or even centuries, as
49 fragmentation limits seed dispersal and long-lived forest dominants persist (e.g., Bertrand *et al.*, 2011; Zhu *et al.*,
50 2012). For example, climate models predict a large increase in the potential habitat for the evergreen broad-leaved
51 tree species *Quercus acuta* in Japan, but short-distance seed dispersal by rodents will limit the ability of this species
52 to occupy new areas (Nakao *et al.*, 2011). On the Tibetan Plateau, multiple vegetation and climate models suggest
53 that alpine vegetation will be largely replaced by forest and shrubland, with tundra and steppe retreating to the north
54 of the plateau (Liang *et al.*, 2012; Wang, 2013). In drier parts of the plateau, permafrost degradation will favor

1 plants that are tolerant of water stress (Cheng and Wu, 2007; Yang *et al.*, 2013). The same models suggest that a
2 large area of desert will persist in northwest China (Wang, 2013). Impacts in Central and West Asia will depend
3 critically on the changes in precipitation, which are still highly uncertain. Projections for China from an
4 atmospheric-vegetation interaction model under the SRES B2 scenario suggest that the arid northwest of the country
5 is the most vulnerable ecoregion, with severe damage to desert ecosystems possible (Wu *et al.*, 2010).
6

7 In the tropics and subtropics (<30°N), many areas, including much of the Arabian Peninsula, India, southeastern
8 China, and Southeast Asia, are expected to have climates by 2080 that do not occur anywhere on Earth at present
9 (García- López and Allué, 2012), making predictions particularly difficult. In India, a dynamic vegetation model
10 (IBIS) was combined with climate projections for 2100 (HadRM3 model, A2 and B2 scenarios) to produce
11 projections for forest areas (Chaturvedi *et al.*, 2011). More than a third of forest grids were projected to change
12 forest type, with most changes from deciduous to evergreen forest in response to increasing rainfall, although
13 fragmentation, loss of seed dispersal agents, and other human pressures are expected to slow these changes. The
14 forests of the upper Himalayas, parts of Central India, northern Western Ghats and Eastern Ghats, appear to be most
15 vulnerable to climate change. In the equatorial tropics, the relatively small annual temperature range means that by
16 2100 many lowland habitats are likely to experience temperatures every day that are outside the current range of
17 extremes (Beaumont *et al.*, 2010). The potential impacts of these novel climatic conditions are largely unknown
18 (Corlett, 2011). If the frequency and severity of droughts increases, this is *likely* to interact with forest fragmentation
19 and logging to increase fire risk (Daniau *et al.*, 2012) and could also increase the risk of drought-induced tree
20 mortality (Kumagai and Porporato, 2012).
21

22 An increasing number of studies have projected impacts on animals using a variety of modeling techniques. Hughes
23 *et al.* (2012) projected the effects of both climatic (A2 and B1 scenarios) and vegetation changes on the distribution
24 and diversity of bats in SE Asia. All projections predicted widespread declines in local bat species richness,
25 northward range shifts for many species, and large reductions in the distribution of most species. Projections for the
26 potential ranges of 63 species of galliform birds (pheasants, partridges and their relatives) in China (A2 scenario,
27 2071-2100) showed large (>50%), mostly northward, range shifts for 29 species (Li *et al.*, 2010), while projections
28 for the 13 species of nuthatches (Sittidae) in Asia (A2 and B2 scenarios, 2040-2069) found that most ranges would
29 retract along their southern fringes and at lower elevations, with the largest range contractions in SE Asia and
30 peninsular India (Menon *et al.*, 2009). Projections for 17 endemic bird species in Taiwan (A2 and B2 scenarios, 5
31 GCMs) suggested 15 species would decrease their area of distribution by 2100 because of a shift to higher
32 elevations, while two species from relatively low altitudes would increase (Ko *et al.*, 2012). Projections for the
33 distributions of 161 butterfly species in Thailand (A2 and B2 scenarios, 2070-2099) suggested that species richness
34 within currently protected areas will decline c. 30%, but that these areas will continue to include a similar proportion
35 of the highest priority sites for conservation (Klorvuttimontara *et al.*, 2011). Projections for three dominant bamboo
36 species in the Qinling Mountains, China (A2 and B2 scenarios, four GCMs) suggest substantial reductions in their
37 ranges by 2100, with potentially adverse consequences for the giant pandas for which they comprise almost the
38 entire current diet (Tuanmu *et al.*, 2012). Projections for vegetation cover in the range of the threatened Yunnan
39 snub-nosed monkey in southwest China in 2050 and 2100 (A1B scenario) suggest an increased area of the most
40 suitable habitat, but greater fragmentation (Wong *et al.*, 2013). Projections for snow leopard habitat in the
41 Himalayas (15 GCMs, downscaled, B1, A1B and A2 scenarios) suggest this may contract by around 30% as forests
42 move upslope and replace the open habitats this species needs (Forrest *et al.*, 2012).
43

44 **Permafrost.** In the Northern Hemisphere as a whole, a 20-90% decrease in permafrost area and a 50-300 cm
45 increase in active layer thickness (ALT) driven by surface warming is projected for 2100 by different models under
46 SRES A1B, A2, B1 scenarios (Schaefer *et al.*, 2011). The wide range of permafrost degradation projections may be
47 result of different scenarios used, intensity of land atmosphere feedbacks and of difference in model internal
48 structures. In Asia, it is *likely* that permafrost degradation during the 21st century will spread from the southern and
49 low-altitude margins, advancing northwards and upwards as numerous models predict, but rates of change vary
50 greatly between different model projections (Cheng and Wu, 2007; Riseborough *et al.*, 2008; Romanovsky *et al.*,
51 2008, with supplement; Anisimov, 2009; Eliseev *et al.*, 2009; Nadyozhina *et al.*, 2010; Schaefer *et al.*, 2011; Wei *et al.*,
52 2011). The spatially distributed permafrost model (Sazonova and Romanovsky, 2003) has been applied to the
53 entire permafrost domain of Northern Eurasia, Central Asia and the QTP (Romanovsky *et al.*, 2008, with
54 supplement). If air temperatures continues to increase in accordance with the MIT 2D climate model output for the

1 21st century (Sokolov and Stone 1998), that is 2.2°C warming by 2031-50 and 4.7°C by 2080-2099 compared with
2 1981-2000 (Romanovsky *et al.*, 2008, with supplement), models show that permafrost that is presently
3 discontinuous with temperatures between 0 and -2.5° C will cross the threshold by the end of 21st century and will
4 be thawing actively. The most intense permafrost degradation in Russia is projected for Northwest Siberia.
5 According to this model, the Late Holocene permafrost will be actively thawing everywhere except for the south of
6 East Siberia and the Far East of Russia by the middle of 21st century. Almost all Late Holocene permafrost will be
7 thawing, and some Late Pleistocene permafrost will begin to thaw in Siberia by the end of 21st century
8 (Romanovsky *et al.*, 2008, with supplement). Near-surface permafrost is expected to remain only in Central and
9 Eastern Siberia and in part of Tibet in the late 21st century. Depths of seasonal thaw are projected to exceed 1 m (2
10 m) in the late 21th century under the SRES B1 (A1B or A2) scenario in these regions (Eliseev *et al.*, 2009).

11
12 On the Qinghai-Tibet Plateau (QTP) and in northeastern China, substantial retreat of permafrost is expected during
13 the 21st century due to the combined influence of climatic warming and increasing anthropogenic activities. No
14 significant change will take place in permafrost conditions on the QTP over the next 20 to 50 years, but more than
15 half of the permafrost in the southern and eastern parts of the plateau may become relict and/or even disappear by
16 2100 according to modeling results (Cheng and Wu, 2007). The result of permafrost degradation can dry the ground
17 surface, and desertification may become an important environmental issue for the QTP (Cheng and Wu, 2007). In
18 northeastern China, the southern limit of permafrost is expected to shift northwards, the total permafrost area to
19 shrink, and the area of unstable permafrost to expand, with adverse consequences for associated wetlands and forests
20 (Sun *et al.*, 2011; Wei *et al.*, 2011).

21
22 ***Inland Waters.*** Climate change impacts on inland waters will continue to interact over most of Asia with a wide
23 range of other human impacts, including dam construction, pollution, and catchment land-use changes (see also
24 Chapter 3, this volume). Increases in water temperature will be the most pervasive impact of climate change on both
25 living organisms and a wide range of temperature-dependent ecological, chemical, and physical processes (Hamilton,
26 2010; Dudgeon, 2011, 2012). Coldwater fish will be threatened as rising water temperatures make much of their
27 current habitat unsuitable (Yu *et al.*, 2013). The other major impact of climate change is expected to be on flow
28 regimes in running waters and consequently on riverine habitats and species that are sensitive to flow extremes
29 (droughts and floods) [see Box CC-RF: Freshwater ecosystems and altered river flows]. However, in the Mekong
30 River, planned hydropower reservoirs are expected to have a larger impact on flow regimes than climate change
31 (Lauri *et al.*, 2012). Regionally threatened natural habitats that depend on seasonal inundation, including floodplain
32 grasslands and freshwater swamp forests, will be particularly vulnerable (Maxwell, 2009; Bezuijen, 2011). In
33 Cambodia, the unique and hugely productive Tonle Sap Lake floodplain depends on an annual flood pulse from the
34 Mekong River (Lamberts and Koponen, 2008; Arias *et al.*, 2012). Changes in river flow, in turn, have a direct
35 impact on the freshwater to saltwater gradient where the river meets the sea, with reduced dry season flows
36 combining with sea-level rise to increase saltwater intrusion in deltas (Hamilton, 2010; Dudgeon, 2012), although
37 non-climatic human impacts will probably continue to dominate in most Asian estuaries (Syvitski *et al.*, 2009).
38 Lakes will also be affected by climate change, but in most of Asia it is very difficult to disentangle the impacts of
39 water pollution, hydro-engineering and climate change (Battarbee *et al.*, 2012). The ecology of China's largest
40 freshwater body, Lake Poyang, is sensitive to the hydrological regime, which is potentially influenced by both
41 engineering projects and climate change (Ye *et al.*, 2011; Zhang *et al.*, 2012). The unique ecosystem of Lake Baikal
42 is expected to be impacted most by changes in ice duration and transparency, followed by water temperature and
43 wind mixing (Moore *et al.*, 2009). Recent long-term trends towards earlier ice break-up, later freeze-up, and
44 decreasing duration and thickness of ice cover, in close correspondence with rising air temperatures, are expected to
45 continue in Arctic lakes and rivers, with unknown implications for freshwater and riparian ecosystems (Prowse *et al.*,
46 2011).

47
48 ***Thresholds and irreversible changes.*** Specific thresholds for terrestrial and inland water systems have not yet been
49 identified. Studies of future climate change impacts on terrestrial ecosystems in China under the SRES B2 scenario
50 suggest that moderate to severe impacts will increase significantly when temperatures increase by more than 2°C,
51 but do not suggest a sharp threshold (Wu *et al.*, 2010). Species extinctions are the most likely irreversible change,
52 with species that are unable to track climate change as a result of limited dispersal ability, habitat fragmentation,
53 or non-climatic constraints, such as specialized soil requirements, most vulnerable (Heller and Zavaleta, 2009).

24.4.2.4. Vulnerabilities to Key Drivers

Changes in temperature are the most robust predictions and the most pervasive climate impact. Adverse impacts from rising temperature are *likely* in the wetter areas of north Asia and at high altitudes, with permafrost melting impacting ecosystems across large areas (Cheng and Wu, 2007; Tchebakova *et al.*, 2011), but the impacts of higher temperatures in the tropical and subtropical lowlands are still unclear (Corlett, 2011). The biodiversity of isolated tropical, subtropical, and warm-temperate mountains may be most vulnerable to warming, because many species already have small geographical ranges that will shrink further in a warming climate (Liu *et al.*, 2010; Chou *et al.*, 2011; La Sorte and Jetz, 2011; Noroozi *et al.*, 2011; Peh *et al.*, 2011; Jump *et al.*, 2012; Tanaka *et al.*, 2012a). Many freshwater habitats are similarly isolated and their restricted-range species may be equally vulnerable (Dudgeon, 2012). Freshwater systems are also potentially vulnerable to increases in the frequency and intensity of extreme rainfall events (droughts or floods), even if average conditions are unchanged (Hamilton, 2010).

For much of Asia, increases in aridity, as a result of declining rainfall and/or rising temperatures, are the key concern. Because aridity is projected to increase in the northern Mongolian forest belt during the 21st century (Sato *et al.*, 2007), the larch covered area will *likely* be reduced (Dulamsuren *et al.*, 2010a). This will have far-reaching consequences for Mongolia's biodiversity and capacity to store water and carbon. It is likely it will also have significant socioeconomic consequences because the economy depends on the sustainable exploitation of natural resources. Even where mean rainfall remains adequate, any increase in drought frequency and/or severity will increase vulnerability to human-caused fires. The frequency and scale of both natural and manmade fires have recently increased in the tundra and taiga-tundra zones, as a result of warming, especially summer droughts (Kumpula *et al.*, 2011; Nuttall 2005; Walker *et al.*, 2011). If droughts intensify in the tropical lowlands of SE Asia, then the synergies between warmth, drought, logging, forest fragmentation and fire (Daniau *et al.*, 2012), which may be further exacerbated by feedbacks between deforestation, smoke aerosols and reduced regional rainfall (Aragão, 2012; Tosca *et al.*, 2012), could greatly increase the vulnerability of fragmented forest landscapes to both fire and climate change.

24.4.2.5. Adaptation Options

The capacity of natural ecosystems to adapt of their own accord is currently poorly understood (WGII AR5 FOD Ch. 4), but some of the 'impacts' reported in this chapter, such as phenological changes, could be considered adaptive if they help the species to survive and flourish. Suggested general strategies for maximizing the adaptive capacity of ecosystems include: reducing non-climate impacts, monitoring climate impacts, maximizing landscape connectivity, and making protected area networks robust to future climate scenarios (Hannah, 2010; Shoo *et al.*, 2011; Klorvuttimontara *et al.*, 2011; Murthy *et al.*, 2011; Mandych *et al.*, 2012). In northeastern China, where climate change is expected to increase the risk of damaging forest fires, strengthening early warning and monitoring systems, paying attention to post-fire recovery, and the use of prescribed burning to reduce fuel loads are among the suggested strategies for adaptation (Tian *et al.*, 2011). For Papua New Guinea, three general strategies have been suggested for adapting biodiversity conservation to climate change: conserving habitats across the full range of physical settings, including combinations of elevation and geology; protecting 'climatic refugia', where climate change is expected to be less than the regional mean; and increasing landscape connectivity (Game *et al.*, 2011). A trial application of a formal process for adaptation to protect biodiversity in Vietnam used the 13 terrestrial ecoregions as basic planning units, for each of which social, economic and ecological trends were assessed, climate change scenarios identified, and key policy responses and actions developed (Booth *et al.*, 2013). More generally, there is increasing recognition of the need to incorporate climate change adaptation into all forest conservation and development programs (e.g. in India; Chaturvedi *et al.*, 2011; Murthy *et al.*, 2011). There is a lack of scientifically well-founded recommendations and programs aimed at development of adaptation plans for the forest-tundra ecotone in North Asia at the state level (Anisimov *et al.*, 2010). Comprehensive monitoring, assessments and projections that can anticipate numerous development scenarios are needed to elaborate a plan for adaptation to the cumulative effects of resource development, climate change, and demographic changes that are occurring (Walker *et al.*, 2011). Similar problems are widespread in other parts of Asia, although awareness of the need for adaptation plans is increasing.

1
2 At the species level, distribution models are increasingly used to forecast the potential future distributions of species
3 in the face of climate change, identifying areas where the species is most likely to persist and where it is most
4 threatened, as well as potential new habitats (e.g., Higa *et al.*, 2013; Yu *et al.*, 2013). Restoration of ecological
5 habitats within and between protected areas may help facilitate the movement of species across climatic gradients in
6 response to climate change (Klorvuttimontara *et al.*, 2011; Hughes *et al.*, 2012). Key seed dispersal agents may need
7 to be protected because of their potential role in long-distance plant movements in fragmented landscapes (Corlett,
8 2009). Assisted migration (or ‘managed translocation’) of genotypes and species is an increasingly common
9 suggestion for plants and animals where adjustments to climate change are constrained by natural rates of movement,
10 although the risks and benefits in each case need to be considered carefully (e.g. Liu *et al.*, 2010; Olden *et al.*, 2010;
11 Tchebakova *et al.*, 2011; Ogawa-Onishi *et al.*, 2011; Dudgeon, 2012; Ishizuka and Goto, 2012). *Ex situ* conservation
12 can provide back-up for some of the populations and species that are most at risk from climate change (Chen *et al.*,
13 2009).

14 15 16 **24.4.3. Coastal Systems and Low-Lying Areas**

17 18 *24.4.3.1. Sub-Regional Diversity*

19
20 Asia’s long coastline includes the full global range of muddy, sandy, and rocky shore types, as well as extensive
21 estuarine systems. Asia’s tropical and subtropical coasts support an estimated 45% of the world’s total mangrove
22 forest and include the most mangrove-rich country (Indonesia) and the largest single tract of mangrove forest (the
23 Sundarbans of Bangladesh and India) (Giri *et al.*, 2011). Low-lying areas near the coast of equatorial SE Asia
24 support most of world’s peat swamp forests (see also 24.8.2), which are a massive store of carbon, as well as
25 extensive areas of other forested swamp types. Intertidal salt marshes are widespread along temperate and arctic
26 coasts, while a variety of non-forested wetlands occur inland, including freshwater marshes and peat bogs. Asia also
27 supports around 40% of the world’s coral reef area (Spalding *et al.*, 2001; Burke *et al.*, 2011), mostly in SE Asia,
28 with the most extensive reefs and the world’s most diverse reef communities in the ‘coral triangle’ (in Indonesia,
29 Malaysia, the Philippines, and Papua New Guinea; see also Chapter 30, this volume, Box 30-3). Seagrass beds are
30 also widespread, although less well studied, and Asia supports the majority of the world’s seagrass species (Green
31 and Short, 2003). Six of the seven living species of sea turtle are found in the region and five species nest on Asian
32 beaches (Spotila, 2004). Kelp forests and other seaweed beds are important on temperate coasts (Bolton, 2010;
33 Nagai *et al.*, 2011). Permafrost and sea-ice influence coastal processes in the far north (Are *et al.*, 2008). The sea-ice
34 itself supports a specialized community of mammals, including the polar bear, walrus, several species of seals, and
35 the beluga and bowhead whales, as well as birds, fish and other species (Kovacs *et al.*, 2011; Chapter 28, Sections
36 28.2.3.3. and 28.2.3.4.).

37 38 39 *24.4.3.2. Observed Impacts*

40
41 Most of Asia’s non-Arctic coastal ecosystems are under such severe pressure from non-climate human impacts that
42 climate impacts are hard to detect. For example, observations of impacts from rising sea levels in Asia have
43 reflected coastal subsidence rather than the impact of climate change, since most major deltas in Asia are now
44 sinking (as a result of groundwater withdrawal, floodplain engineering, and trapping of sediments by upstream
45 dams) at rates many times faster than the global sea-level is rising (Syvitski *et al.*, 2009). Widespread impacts can be
46 attributed with *high confidence* to climate change, however, for coral reefs, where the temporal and spatial patterns
47 of large-scale bleaching events generally correlate well with higher than normal sea surface temperatures (Hoegh-
48 Guldberg, 2011; Krishnan *et al.*, 2011; Coles and Riegl, 2013; Lough, 2012). Increases in coastal water temperatures
49 are also one of the most plausible explanations for widespread declines in beds of large seaweeds in temperate
50 Japan: the Isoyake phenomenon (Nagai *et al.*, 2011). Warming coastal waters have also been implicated in the
51 northwards expansion in Japanese waters of tropical and subtropical macroalgae and toxic phytoplankton (Nagai *et al.*,
52 2011), fish (Tian *et al.*, 2012), and tropical corals, including key reef-forming species (Yamano *et al.*, 2011),
53 over recent decades. The decline of large temperate seaweeds and expansion of tropical species in southwest Japan

1 has been linked to rising sea surface temperatures (Tanaka *et al.*, 2012b), and the changes in the seaweed community
2 have, in turn, impacted fish communities (Terazono *et al.*, 2012).

3
4 The impact of warming is also evident on sparsely populated Arctic coastlines, where erosion appears to be
5 accelerating. In Arctic Asia, changes in permafrost and in storm wave energy caused by sea-level rise and sea-ice
6 retreat have resulted in increased coastal retreat, in spite of the fact that most of the year coasts are protected by
7 continuous ice cover (Are *et al.*, 2008; Razumov, 2010; Handmer *et al.*, 2012). In the central part of the Laptev Sea,
8 coastal retreat has accelerated by 1.5-2 times in recent decades (Anisimov *et al.*, 2010). Average erosion rates of
9 Asian Arctic coastlines range from 0.27 m/year (Chukchi Sea) to 0.87 m/year (East Siberian Sea). A number of
10 segments in the Laptev Sea and in the East Siberian Sea are characterized by rates greater than 3 m/year (Lantuit
11 *et al.*, 2012). The decline in the extent of arctic sea-ice documented in AR4 has continued, but the impacts on ice-
12 dependent species and ecosystems in Arctic Asia are so far unclear [WG1 AR5 SOD Ch. 4; WG2 AR5 FOD Ch. 28].
13

14 15 24.4.3.3. Projected Impacts

16
17 It is *likely* that there will be an overall increase in marine biodiversity at temperate latitudes as temperature
18 constraints on the distributions of warm-water taxa are relaxed, but biodiversity in tropical regions may fall if, as
19 some evidence suggests, tropical marine species are already near their thermal maxima (Cheung *et al.*, 2009, 2010).
20 An experimental study in Singapore found that the activity and survival of marine invertebrates in seven phyla was
21 reduced by water temperatures only 2-3°C above present (Nguyen *et al.*, 2011). In contrast, two shallow-water
22 marine fish species from Indonesia showed exceptional tolerance of high temperatures (Eme *et al.*, 2011). Individual
23 fish species are projected to shift their ranges northwards in response to rising sea surface temperatures (Tseng *et al.*,
24 2011; Okunishi *et al.*, 2012; Tian *et al.*, 2012). A combination of projected shifts in species distributions and
25 expected changes in total primary production may lead to a regional redistribution of fisheries potential, with large
26 declines in the tropics and large increases in high-latitude regions (Cheung *et al.*, 2010; WG2 AR5 FOD Ch. 6). A
27 more recent study using a very different modeling approach produced broadly similar projections (Blanchard *et al.*,
28 2012). Another modeling study suggested that the combined effects of changes in distribution, abundance and
29 physiology will reduce the body size of marine fishes, particularly in the tropics and intermediate latitudes (Cheung
30 *et al.*, 2012). Projected impacts are greatest for coral reefs, where a continuation of current trends in sea-surface
31 temperatures and ocean acidification suggests that existing coral-dominated reefs will largely disappear by mid-
32 century (Vivekanandan *et al.*, 2009; Hoegh-Guldberg, 2011; Burke *et al.*, 2011). In the seas around Japan, warming
33 would permit the expansion of coral habitats to the north, but ocean acidification is expected to limit this, with coral
34 habitats sandwiched between excessive warming to the south and acidification in the north (Yara *et al.*, 2012).
35 However, the capacity of coral communities to adjust by changes in species composition, or by the acclimation
36 and/or adaptation of coral species, is not well understood (Ateweberhan and McClanahan, 2010; Fabricius *et al.*,
37 2011; Guest *et al.*, 2012; Howells *et al.*, 2012). The impacts of ocean acidification on other organisms are also
38 currently poorly understood (Hendriks *et al.*, 2010; WGII AR5 FOD Ch. 6).
39

40 The uncertainties in future sea-level rises are still large (WG1 AR5 SOD Ch. 13). The major projected impacts
41 include coastal flooding, increased erosion, and saltwater intrusion into surface and groundwater. In the absence of
42 other impacts, coral reefs may grow fast enough to keep up with rising sea-levels (Brown *et al.*, 2011), but
43 mangroves, salt marshes, and seagrass beds will decline unless they can move landwards or they receive sufficient
44 sediment to keep pace, and beaches may erode (Gilman *et al.*, 2008; Bezuijen, 2011; Forbes, 2011). Loucks *et al.*
45 (2010) predict a 96% decline in tiger habitat in Bangladesh's Sunderbans mangroves with a 28 cm sea-level rise if
46 sedimentation does not increase surface elevations. Coastal freshwater swamps and marshes will be vulnerable to
47 saltwater intrusion with rising sea-levels. However, in most river deltas, the global sea-level rise will continue to be
48 outpaced by local subsidence for non-climatic reasons (Syvitski *et al.*, 2009).
49

50 Cyclones affect most of the Asian coastline, except in the far north, west, and 10° either side of the equator. Natural
51 coastlines are resilient, but large cyclones can have a devastating impact on isolated ecosystem fragments. However,
52 current trends in cyclone frequency and intensity are unclear (Seneviratne *et al.*, 2012; WG1 AR5 SOD Ch. 14; see
53 Box CC-TC). A combination of cyclone intensification and sea-level rise could potentially result in a large increase
54 in coastal flooding (Knutson *et al.*, 2010). Cyclones can also have a large impact on the productivity of coastal

1 waters through increased nutrient run-off and water circulation (Qiu *et al.*, 2010). In addition to any changes in
2 cyclone activity, sea turtles nesting beaches may be impacted by rising temperatures and sea-levels, but the capacity
3 of turtle populations to adapt is not well understood (WGII AR5 FOD Ch. 6).
4

5 In the Asian Arctic it is *likely* that rates of coastal erosion will increase as a result of interactions between rising sea-
6 levels and projected changes in permafrost and the length of the ice-free season (Pavlidis *et al.*, 2007; Lantuit *et al.*,
7 2012). The most sensitive region to potential increases in permafrost and sea surface temperatures on the Asian
8 Arctic coast is the Kara Sea region (Lantuit *et al.*, 2012). Sea level rise may have different influences on coastal
9 processes depending on the sediment budget equilibrium, playing a minor role if there is a strong imbalance in the
10 sediment budget, but appearing to be the main factor if the sediment budget is balanced (Leont'yev, 2008). The most
11 prominent changes in the dynamics and morphology of the coastal zone are expected where the coasts are composed
12 of loose permafrost rocks and are therefore subject to intensive thermal abrasion. Assuming that sea level will rise
13 by 0.5 m over the next century, modeling studies predict that the rate of recession due to thermal erosion will
14 increase 1.5- to 2.6-fold for the coasts of Laptev Sea, East Siberian sea and of West Yamal in the Kara Sea
15 compared to the rate observed in first years of the XXI century. This rate will vary across the Asian Arctic coast
16 from 3 to 9 m/year (Pavlidis *et al.*, 2007).
17
18

19 *24.4.3.4. Vulnerabilities to Key Drivers*

20

21 As discussed in the previous section, offshore marine systems appear to be most vulnerable to rising water
22 temperatures, plus the impacts of ocean acidification, particularly for calcifying organisms such as corals. Sea-level
23 rise will be the key issue for many coastal areas, particularly if it is combined with changes in cyclone frequency or
24 intensity, or in Arctic Asia, with a lengthening open-water season. The expected continuing decline in the extent of
25 sea-ice in the arctic may threaten the survival of some ice-associated mammals and other organisms (WG1 AR5
26 SOD Ch. 4; WGII AR5 FOD Ch. 6), with the expansion of human activities in previously inaccessible areas an
27 additional problem (Kovacs *et al.*, 2011).
28
29

30 *24.4.3.5. Adaptation Options*

31

32 The connectivity of marine habitats and the relatively high dispersal abilities of many marine organisms should
33 maximize the capacity for autonomous (spontaneous) adaptation in natural and semi-natural coastal systems and is
34 expected to keep the extinction rate below that projected for terrestrial habitats (Cheung *et al.*, 2009). Where natural
35 connectivity is insufficient, as between the heat-tolerant coral populations of the Arabian/Persian Gulf and the
36 Southeast Asian reefs threatened by rising temperatures, than 'assisted colonization' (by moving adult fragments or
37 larval stages) is a possible option, although only as a last resort (Coles and Riegl, 2013). Creating marine protected
38 areas in locations where sea surface temperatures are projected to change least may increase their future resilience
39 (Levy and Ban, 2013). 'Hard' coastal defenses, such as dykes, levees and sea walls, may protect settlements, but at
40 the cost of preventing adjustments by mangroves, salt marshes and seagrass beds to rising sea-levels. The
41 acquisition of landward buffer zones that provide an opportunity for future inland migration could mitigate this
42 problem (Erwin, 2009), but is rarely practical. Large sections of Asia's coastline are already highly degraded and
43 there are many opportunities for restoration of coastal systems (Crooks *et al.*, 2011).
44
45

46 **24.4.4. Food Production Systems and Food Security**

47

48 It is projected that climate change will affect food security in the middle of the 21st century, with the largest numbers
49 of food-insecure people located in South Asia (Porter *et al.*, 2014 Chapter 7).
50
51
52

24.4.4.1. Sub-Regional Diversity

AR4 Section 10.4.1.1 pointed out that there will be regional differences in the impacts of climate change on food production. Research since then has validated this divergence and new data are available especially for West and Central Asia (see Tables 24-5 and 24-6). These differences will be apparent in the discussion below. In addition, new studies have supplied more detailed data about the impacts on crop production. In AR4 Section 10.4.1, climate change was projected to lead mainly to reductions in yield. New research shows there will also be gains for specific regions and crops in given areas. Thus, the current assessment encompasses an enormous variability depending on the regions and the crops grown.

24.4.4.2. Observed Impacts

While there is consensus that climate change will affect food production systems and food security, the precise nature and timing of these impacts, as well as their implications for human livelihoods, are still uncertain (Hertel *et al.*, 2010). There are limited data in Asia for observed impacts of climate change on food production systems. In Jordan, it was reported that in 1999, the total production and average yield for wheat and barley were the lowest among the years 1996 to 2006. This could be explained by the low rainfall during that year, which was 30% of the average (high confidence in detection, low confidence in attribution). These results suggest that both crops are vulnerable to climatic variations (Al-Bakri *et al.*, 2010). In China, rice yield responses to recent climate change at experimental stations were assessed for the period 1981–2005 (Zhang *et al.* 2010). The study concluded that there are variable climate to yield relationships, considering inter-annual variations at a regional scale. In some places, yield fluctuations were positively correlated with temperature when they were also positively related with solar radiation. However, in other places, lower yield with higher temperature was accompanied by a positive correlation between yield and rainfall (high confidence in detection, high confidence in attribution). Crop responses to high temperatures can be accurately estimated from experiments in controlled environments; however, such experiments are generally not feasible given the large number of crops. Instead, the general effects of climate change on a wide variety of crops can be estimated by collecting and analyzing data from various agricultural systems on yield changes due to recent regional temperature increases. In Japan, where mean air temperature has risen at 1°C per the past 100 years, information on changes in agricultural production (cereal, soybean, fruit tree, vegetable and livestock), were collected by surveys of the public institutes of agricultural research in 47 prefectures. Recent effects of warming were analyzed by comparing those data to literature on relations between crop growth and temperature (Sugiura, et al, 2012). Effects of recent warming, include phenological changes in many crops, increases in fruit coloring disorders and incidences of chalky rice kernels, reductions in yields of wheat, barley, vegetables, flowers, milk and eggs, and alterations in the type of disease and pest.

Another possible approach to assessing observed impacts of climate change is to combine local knowledge with scientific assessments. For example, the nomadic herders of Mongolia demonstrated a detailed understanding of weather and climate, including an account of climatic change that integrates multiple indicators (Marin, 2010). However, their evidence of change is only partly supported (or even contradicted) by meteorological records, larger scale predictions and general circulation models.

24.4.4.3. Projected Impacts

Production. AR4 Section 10.4.1.1 mainly dealt with cereal crops (rice, wheat corn). Since then, impacts of climate change have been modeled for additional cereal crops and sub-regions. In semi-arid and arid regions of Western Asia, a review paper (Ratnakumar *et al.*, 2011) has shown that rainfed agriculture is sensitive to climate change both positively and negatively. A rise in CO₂ concentration may benefit the semi-arid crops by increasing crop water-use efficiency and net photosynthesis leading to greater biomass, yield and harvest index. C₃ plants responded with a higher average increment in biomass production than C₄ plants. For example, wheat yield increased by 10-20% with elevated CO₂ (350 ppm to 700 ppm). In Yarmouk basin, Jordan, simulation with DSSAT showed that wheat and barley yields will decline by 10-20% and 4-8% respectively with a 10-20% reduction in rainfall (Al-Bakri *et al.*, 2010). Conversely, with an increase in rainfall of 10–20% the expected yield increased by 3–5% for barley and 9–

1 18% for wheat. However increased air temperatures had mixed results. Increasing temperature by 1, 2, 3 and 4°C
2 resulted in deviations from expected yield of -14%, -28%, -38% and -46% for barley and -17%, +4%, +43% and
3 +113% for wheat.

4
5 In the Swat and Chitral districts of Pakistan (mountainous areas with average altitudes of 960 and 1500 m above sea
6 level, respectively), there were mixed results as well (Hussain and Mudasser, 2007). Projected temperature increases
7 of 1.5 and 3 °C would lead to wheat yield declines (by 7% and 24% respectively) in Swat district but increases (by
8 14% and 23%) in Chitral district. If precipitation increases by 5–15% during the growing season, the study showed a
9 negligible impact on wheat yield. Also in Pakistan, modeling studies show that wheat yields are expected to decline
10 by 6-8 % under B2 and A2 scenarios by the 2080s, whereas rice yields decline by 16-19% under the same
11 conditions (Iqbal *et al.* 2009). In India, climate change impacts on sorghum were analyzed using the Info Crop-
12 SORGHUM simulation model (Srivastava *et al.*, 2010). A changing climate was projected to reduce monsoon
13 sorghum grain yield by 2-14% by 2020, with worsening yields by 2050 and 2080. In addition, climate change was
14 projected to reduce winter crop yields up to 7% by 2020, up to 11% by 2050 and up to 32% by 2080. In the Indo-
15 Gangetic Plains, a higher reduction in wheat yields is projected (see below), unless appropriate cultivars and crop
16 management practices are adopted (Ortiz *et al.*, 2008).

17
18 In China, modeling studies of the impacts of climate change on crop productivity have had mixed results. Rice is the
19 most important staple food in Asia. Studies show that climate change will alter productivity in China but not always
20 negatively. With rising temperatures, the process of rice development accelerates and reduces the duration for
21 growth. In one study, using the SRES B2 scenario without a CO₂ fertilization effect, the average simulated yield of
22 irrigated rice along the Yangtze River decreased by 14.8%, and the yield of rain-fed rice decreased by 15.2% by
23 2021–2050 (Shen *et al.*, 2011). With CO₂ fertilization factored in, the simulated yield of irrigated rice decreased by
24 3.3% and the yield of rain-fed rice decreased by 4.1% on average. Tao *et al.* (2008) reported similar findings using
25 all 20 combinations of four scenarios (A1F1, A2, B2, B1) and five GCMs (HadCM3, PCM, CGCM2, CSIRO2,
26 ECHAM4). Without CO₂ fertilization effects, the growing period would be shorter and yield would decrease. The
27 median values of yield decrease ranged from 6.1% to 18.6%, 13.5% to 31.9%, and 23.6% to 40.2% for air
28 temperature increases of 1, 2, and 3 °C, respectively. However, if CO₂ fertilization effects were included, the median
29 values of yield changes ranged from -10.1% to 3.3%, -16.1% to 2.5%, and -19.3% to 0.18% for the same
30 temperature increases. Other studies have also shown that higher temperature would seriously lower rice yields due
31 to shorter crop duration (Xiong *et al.*, 2010; Yao *et al.*, 2007).

32
33 In contrast, Zhang *et al.* (2010) reported that rice yield responses to temperature were broadly positive, which means
34 that yields were not limited by an increase in minimum, maximum or mean temperatures. The authors hypothesize
35 that solar radiation level is the major climatic driver for yield fluctuations at these Chinese experimental stations,
36 and the positive yield correlation to temperature can be explained by the correlations between radiation and
37 temperature, which were positive at most studied stations. Thus, the positive effect of radiation on rice yield
38 overwhelmed temperature's negative effect.

39
40 Wassman *et al.* (2009a, 2009b) provide the most comprehensive review of climate change impacts and adaptation
41 for rice in the region. A key conclusion of the report is that, in terms of risks of increasing heat stress, there are parts
42 of Asia where current temperatures are already approaching critical levels during the susceptible stages of the rice
43 plant. These include: Pakistan/North India (October), South India (April, August), East India/Bangladesh (March-
44 June), Myanmar/Thailand/Laos/Cambodia (March-June), Vietnam (April/August), Philippines (April/June),
45 Indonesia (August) and China (July/August).

46
47 There have also been simulation studies for other crops in China. In the Huang-Huai-Hai Plain, China's most
48 productive wheat growing region, modeling indicated that winter wheat yields would increase on average by 0.2 Mg
49 ha⁻¹ in 2015-2045 and by 0.8 Mg ha⁻¹ in 2070-2099, due to warmer nighttime temperatures and higher precipitation,
50 under A2 and B2 scenarios using the HadCM3 model (Thomson *et al.*, 2006). Yields were positively influenced by
51 increasing precipitation projected under the climate change scenarios, with the highest average yields in the 2085
52 time period when the precipitation increase was greatest. Liu *et al.* (2010c) worked on a wheat-maize cropping
53 system in the same plain. Generally, climate change (2 and 5°C increase in temperature; precipitation increasing and
54 decreasing by 15 and 30%; atmospheric CO₂ enrichment to 500 and 700 ppmv) would result in a mean relative yield

1 change (RYC in %) of -10.33% with a standard deviation of 20.27% , and the lowest and highest RYC values of
2 -46% and $+49\%$. However when CO_2 fertilization effects were included, a positive change in RYC was obtained. In
3 addition, increasing precipitation mitigates the negative impact of increasing temperatures on yield. On average,
4 without CO_2 enrichment, the mean RYC for irrigated land is less negative ($-18.5 \pm 12.6\%$) than for rainfed land
5 ($-21.5 \pm 14.2\%$), but with CO_2 enrichment there was no significant difference between irrigated and rainfed yields.
6 These results show that CO_2 enrichment reduces the impact of irrigation.
7

8 The potential climate change impacts on the productivity of five major crops (canola, corn, potato, rice, and winter
9 wheat) in eastern China have also been investigated using the RegCM3 regional climate model under the A2
10 scenario (Chavas *et al.*, 2009). Aggregate potential productivity (i.e. if the crop is grown everywhere) with CO_2
11 fertilization increased 6.5% for rice, 8.3% for canola, 18.6% for corn, 22.9% for potato, and 24.9% for winter wheat,
12 although with significant spatial variability for each crop. However, without the enhanced CO_2 -fertilization effect,
13 potential productivity declined in all cases, by $2.5\text{-}12\%$.
14

15 Extreme weather events are expected to negatively affect agricultural crop production (IPCC, 2012; Handner *et al.*,
16 2012). For example, extreme temperatures could lower yields of rice (Tian *et al.*, 2010; Mohammed and Tarpley,
17 2009). With higher precipitation, flooding could also lead to lower crop production [SREX Ch. 4]. For example,
18 cyclone Sidr which hit Bangladesh in 2007 caused more than 3,000 deaths and the damage to agriculture was
19 estimated to be in excess of US\$3 billion (Paul, 2009; Islam *et al.*, 2011; Hasegawa, 2008). Another example is from
20 the Philippines which lies in the typhoon belt with an average of 20 tropical cyclones per year in addition to other
21 extreme weather events (Yumul *et al.*, 2011; Yumul *et al.*, 2010). One study showed that relative losses per crop as
22 part of the annual farm household income due to one tropical cyclone for yellow corn, banana, and rice were 64% ,
23 24% , and 27% , respectively (Huigen and Jens, 2006).
24

25 **Farming systems and crop areas.** Since AR4 [WG2 AR4 10.4.1.2], more information is available on the impacts of
26 climate change on farming systems and cropping areas in more countries in Asia and especially in Central Asia. In
27 general, recent studies validate the northward shifts of crop production with current croplands under threat from the
28 impacts of climate change as mentioned in AR4.
29

30 Climate change threatens the food security of West Asia where most of drylands are comprised of rangelands
31 (Thomas, 2008). The region has the world's lowest rate of renewable water resources per capita and is already the
32 major grain importing region of the world. Climate change will exacerbate existing threats to food production and
33 security such as high population growth rates, water scarcity, and land degradation.
34

35 In Central Asia, changes in temperature and precipitation regimes could lead to changes in the area suitable for
36 rain-fed production of cereals and other food crops, changing sustainable stocking rates, and modifications of crop
37 irrigation requirements (Lioubimtseva and Henebry, 2009). The region is expected to become warmer during the
38 coming decades and increasingly arid, especially in the western parts of Turkmenistan, Uzbekistan, and Kazakhstan.
39 The impacts on food production will vary by country. Some parts of the region could be winners (cereal production
40 in northern and eastern Kazakhstan could benefit from the longer growing season, warmer winters and slight
41 increase in winter precipitation), while others could be losers (particularly western Turkmenistan and Uzbekistan,
42 where frequent droughts could negatively affect cotton production, increase already extremely high water demands
43 for irrigation, and exacerbate the already existing water crisis and human-induced desertification). In addition
44 Central Asia and the Caucasus is the second most vulnerable region of the world to crop loss by pollinator loss
45 (Christmann and Aw-Hassanb, 2011). Honey bees (*Apis mellifera*) are important in crop pollination, but bees are
46 highly sensitive to change of temperatures and can provide service only on sunny, warm, dry and not too windy days.
47 The tolerance of local honey bees to climate change needs further elucidation.
48

49 In India, the Indo-Gangetic Plains are under threat of a significant reduction in wheat yields (Ortiz *et al.*, 2008). This
50 area produces 90 million tons of wheat grain annually (about $14\text{-}15\%$ of global production). Climate projections
51 based on a doubling of CO_2 using a CCM3 model downscaled to a 30 arc-second resolution as part of the Worldclim
52 data set showed that there will be a 51% decrease in the most favorable and high yielding area due to heat stress.
53 About 200 million people (using the current population) whose food intake relies on crop harvests would experience
54 adverse impacts.

1
2 In Sri Lanka, a number of studies reviewed by Eriyagama *et al.* (2010) showed varying results. Tea cultivation at
3 low and mid-elevations is more vulnerable to the adverse impacts of climate change than at high elevations.
4 Projected coconut production after 2040 in all climate scenarios will not be sufficient to meet local consumption.
5 The total impact on agriculture (rice, tea, rubber and coconut) production ranges from a decrease of US\$96.4 million
6 (-20%) to an increase of US\$342 million (+72%) depending on the climate scenarios.
7

8 In eastern China, a study showed corn and winter wheat production would benefit significantly from climate change
9 in the North China Plain (Chavas *et al.*, 2009). Rice would remain dominant in the southeast but emerges in the
10 northeast, potato and corn yields would become viable in the northwest, and potato yields suffer in the southwest.
11 The study defined vulnerable and emergent regions under future climate conditions as those having a greater than
12 10% decrease or increase in productivity, respectively.
13

14 Rice growing areas are also expected to shift with climate change throughout the region. In Japan, increasing water
15 temperature (1.6–2.0 °C) could lead to a northward shift of the isochrones of safe transplanting dates for rice
16 seedlings (Ohta and Kimura, 2007). As a result, rice cultivation period will be prolonged by approximately 25–30
17 days. This will allow greater flexibility in the cropping season than at present, resulting in a reduction in the
18 frequency of cool-summer damage in the northern districts. Iizumi *et al.*, (2007) assesses the potential reduction of
19 cool-summer damage in northern Japan and supports this conclusion. In addition, ensemble-based probabilistic
20 assessments for rice-yield in Japan are available from Iizumi *et al.*, (2011) and Okada *et al.*, (2011). The latter paper
21 assesses the impacts on both rice yield and eating quality.
22

23 In Indonesia, a marked increase in the probability of a 30-day delay in monsoon onset in 2050 is projected, as a
24 result of changes in the mean climate, from 9-18% today (depending on the region) to 30-40% at the upper tail of
25 the distribution (Naylor *et al.* 2007). In addition, there would be an increase in precipitation later in the crop year
26 (April-June) of around 10% but a substantial decrease (up to 75% at the tail) in precipitation later in the dry season
27 (July-September). However, the increase in April-June rainfall would not compensate for reduced rainfall later in the
28 crop year, particularly if water storage for agriculture was inadequate. Secondly, the extraordinarily dry conditions
29 in July-September could preclude the planting of rice and all other crops without irrigation during these months by
30 2050. In Sri Lanka, studies on future rice production have had mixed results. A study reviewed by Eriyagama *et al.*,
31 2010 showed that a 0.1-0.5°C increase in temperature could depress rice yield by approximately 1-5%. However,
32 another study suggested that rice yields will respond positively (increases of 24 and 39% in the two seasons) to
33 elevated CO₂ even at higher growing temperatures (>30°C) in subhumid tropical environments. The real threat to
34 rice cultivation might be changes in the amount of precipitation and its temporal distribution. Climate change is
35 expected to affect water supply for rice cultivation in Sri Lanka (De Silva *et al.*, 2007). During the wet season,
36 impacts on irrigated rice production are projected to be positive in the extreme south of the country, confirming
37 results of a previous study. However, the impacts will be negative across most of Sri Lanka. During the wet season,
38 average rainfall would decline by 17% (A2) and 9% (B2), with rains ending earlier. Consequently, the average
39 paddy irrigation water requirement would increase by 23% (A2) and 13% (B2).
40

41 Similarly in the whole of China, Xiong *et al.* (2010) reported there would be insufficient water for agriculture in the
42 2020s and 2040s, due to increases in water demand for non-agricultural uses, using the HadAM3H GCM and the
43 PRECIS regional model, especially under the A2 scenario (see also 24.4.1.3). The proportion of water demanded by
44 rice (which consumes 79% of the total baseline potential water demand of three grain crops) is projected to increase,
45 because of significant increases in the projected water demand by rice under A2 (+62% for the 2020s above the
46 baseline, and +58% for the 2040s), and moderate increases under B2 (5% and 2% for the 2020s, and the 2040s,
47 respectively). However, due to increases in demand in other sectors (domestic, environmental and industrial)
48 captured in the socio-economic scenarios (SES), the water available for agriculture decreases dramatically under A2
49 by 5% (2020s) and 21% (2040s) and under B2 by 3% (2020s) and 16% (2040s).
50

51 High quality fruits are cultivated in a narrow temperature zone. In Japan, the current main apple producing districts
52 have annual mean temperature of 6-14°C with mean temperature of 13-21°C from April to October. Many parts of
53 these districts may become unfavorable for apple cultivation by the 2060s (Sugiura *et al.*, 2005).
54

1 **Fisheries and aquaculture.** Asia dominates the global production of food from both capture fisheries and
2 aquaculture, with China, Indonesia, India, the Philippines and Myanmar in the top ten for capture fisheries and
3 China, India, Vietnam, Indonesia, Thailand, Bangladesh, the Philippines and Japan in the top ten for aquaculture
4 (FAO 2010). More than half of the global marine fish catch in 2008 was in the West Pacific and Indian Ocean, and
5 the lower Mekong River basin supports the largest freshwater capture fishery in the world. Fish production is also a
6 vital component of regional livelihoods, with 85.5% of the world's fishers (28 m) and fish farmers (10 m) in Asia in
7 2008. Many more people engage in capture fisheries part-time. Fish catches in the Asian Arctic are relatively small,
8 but are important for local cultures and regional food security (Zeller *et al.* 2011).
9

10 Inland fisheries will continue to be vulnerable to a wide range of on-going threats, including overfishing, habitat loss,
11 water abstraction, drainage of wetlands, pollution, and dam construction, making the impacts of climate change hard
12 to detect. Most concerns have centered on rising water temperatures and the potential impacts of climate change on
13 flow regimes, which in turn are expected affect the reproduction of many fish species (Allison *et al.*, 2009; Barange
14 and Perry, 2009; Bezuijen, 2011; Dudgeon, 2011; see also section 24.4.2.3). Sea-level rise is expected to impact
15 both capture fisheries and aquaculture production in river deltas (De Silva and Soto, 2009). For marine capture
16 fisheries, Cheung *et al.* (2009, 2010) used a dynamic bioclimate envelope model to project the distributions of 1066
17 species of exploited marine fish and invertebrates for 2055, based on the SRES A1B scenario. This analysis suggests
18 that climate change may lead to a massive redistribution of fisheries catch potential, with large increases in high-
19 latitude regions, including Asian Russia, and large declines in the tropics, particularly Indonesia. Other studies have
20 made generally similar predictions, with climate change impacts on marine productivity expected to be large and
21 negative in the tropics, in part because of the vulnerability of coral reefs to both warming and ocean acidification
22 (see also section 24.4.3.3), and large and positive in arctic and subarctic regions, because of sea-ice retreat and
23 poleward species shifts (Doney *et al.*, 2012; Sumaila *et al.*, 2011; Blanchard *et al.*, 2012). Predictions of a reduction
24 in the average maximum body weight of marine fishes by 14-24% are an additional threat to fisheries (Cheung *et al.*,
25 2012). Studies on the economically important yellowtail in Japanese waters have shown a northward extension in
26 the winter distribution during the warm 1990s and project a 3° northward shift in latitude by 2050 under the A1B
27 scenario (Tian *et al.*, 2012). Similarly, the important Pacific saury is expected to shift its range polewards by < 6°
28 (Tseng *et al.*, 2011)
29

30 **Future food supply and demand.** AR4 Section 10.4.1.4 was largely based on global models that included Asia.
31 There are now several quantitative studies of both the whole continent and individual countries. In general, these
32 show that the risk of hunger, food insecurity and loss of livelihood due to climate change will be high, as discussed
33 below.
34

35 Rice is a key staple crop in Asia and 90% or more of the world's production is from Asia. An Asia-wide study
36 revealed that climate change scenarios (using 18 GCMs for A1B; 14 GCMs for A2 and 17 GCMs for B1) would
37 reduce rice yield over a large portion of the continent (Masutomi *et al.*, 2009). The most vulnerable regions were
38 western Japan, eastern China, the southern part of the Indochina peninsula, and the northern part of South Asia. In
39 these areas, a rise in temperature during the growing periods would be the main cause of the decreases in yield. The
40 negative impacts of climate change were diminished, but not totally eliminated, by the positive effect of CO₂
41 fertilization. In a global study, Hertel *et al.* (2010) showed that under the low-productivity scenario (due to climate
42 change), prices for major staples would rise 10–60% by 2030 in Asia. Poverty rates in some non-agricultural
43 household could rise by 20–50% in parts of Asia and fall by significant proportions for agriculture households.
44

45 In Russia, climate change may also lead to “food production shortfall”, which was defined as an event in which the
46 annual potential (i.e. climate-related) production of the most important crops in an administrative region in a specific
47 year falls below 50% of its climate-normal (1961–1990) average (Alcamo *et al.*, 2007). The frequency of shortfalls
48 in the main crop growing regions is around 2 years/decade under climate baseline conditions, but could climb to 5–6
49 years/decade in the 2070s (using the ECHAM and HadCM3 models and the A2 and B2 scenarios). The increasing
50 shortfalls were attributed to severe droughts. The study estimated that the number of people living in these regions
51 may grow to 82–139 million in the 2070s. Increasing frequency of extreme climate events will pose an increasing
52 threat to the security of Russia's food system.
53

1 Tchebakova *et al.*, (2010) analyzed the agroclimatical potential of Central Siberia in the 21st century. They
2 concluded that climate changes to come for the years 2020 and 2080 (HadCM3 with B1 and A2 scenarios) will in
3 general be beneficial for this territory. “From 50 to 85% of Central Siberia is predicted to be climatically suitable for
4 agriculture by the end of the century, and only soil potential would limit crop advance and expansion to the North.
5 Crop production could increase twofold. Future Siberian climatic resources could provide the potential for a great
6 variety of crops to grow that previously did not exist in these lands.” (Tchebakova *et al.*, 2010).

7
8 Most of the studies reviewed in the previous sections predict negative impacts of climate change on crop yield and
9 therefore presumably on food supply. Climate change may also lead to an increase in food supply in some countries.
10 For example, climate change may provide a windfall for wheat farmers in parts of Pakistan. Warming temperatures
11 would make it possible to grow at least two crops (wheat and maize) a year in the mountain areas (Hussain and
12 Mudasser, 2007). It will also allow more time for land preparation for the subsequent maize crop, with beneficial
13 effects on yield. The increased productivity of the wheat–maize cropping system is expected to improve food
14 security, increase farm income and reduce overall poverty of the farm households in the area.

15
16 **Pests and diseases.** AR4 contained a generalization about the possibility of increasing pests and diseases due to
17 climate change. Since then there have been very few studies of climate change impacts on pests and diseases which
18 support this conclusion. For example in South Asia, warming temperatures could lead to higher incidence of spot
19 blotch (caused by *Cochliobolus sativus*), already a serious constraint on wheat production at present. An increasing
20 mean minimum temperature in March showed a positive relationship with spot blotch severity (Sharma *et al.*, 2007).
21 Sharma *et al.* (2010) recommended the regular monitoring of pest populations in future to determine if a threshold
22 has been exceeded and if control measures are required. This information will also be valuable for forecasting pest
23 populations, severity of damage, and pest outbreaks. Climate change may also modify the effectiveness of biological
24 control (e.g. natural enemies), biopesticides, and synthetic insecticides.

25 26 27 24.4.4.5. Adaptation Options

28
29 Since AR4, there have been additional studies of recommended and potential adaptation strategies and practices in
30 Asia (see Table 24-7) and there is new information for West and Central Asia. There are also many more crop-
31 specific and country-specific adaptation options available.

32
33 [INSERT TABLE 24-7 HERE

34 Table 24-7: Summary of adaptation options for agriculture in Asia.]

35
36 Farmers have been adapting to climate risks for generations. Indigenous and local adaptation strategies have been
37 documented for Southeast Asia (Peras *et al.*, 2008; Lasco *et al.*, 2011; Lasco *et al.*, 2010) and could be used as a
38 basis for future climate change adaptation. Social and institutional aspects of climate change adaptation have also
39 been investigated in the Philippines. Agent-based modeling showed that smallholder farmers face a number of
40 constraints in adapting new technologies to cope with climate risks (Acosta-Michlik and Espaldon, 2008). In general,
41 lack of knowledge and money were the most important reasons for not adopting drought-related technical measures.
42 In the above studies there are many non-farm related adaptation strategies, such as selling valuables, sending family
43 workers to work overseas, and migrating to another location. Local government units can also play a catalytic role in
44 climate change adaptation as shown by the experience of Albay province in the Philippines, which has been in the
45 forefront of climate change adaptation activities in the country (Lasco *et al.*, 2013; Lasco *et al.* 2008). The main
46 initiatives include legislating local policies on climate change adaptation, integrating climate change adaptation and
47 disaster risk management, and the implementation of on-the ground activities. In addition, they have become a
48 national player in climate change adaptation in the Philippines.

24.4.5. Human Settlements, Industry, and Infrastructure

24.4.5.1. Sub-Regional Diversity

Asia, being the largest continent in the world in terms of area and population, is both diverse and complex. Sustainable development will be challenged as climate change compounds the pressures that rapid urbanization, industrialization and economic development have placed on natural, social and economic resources (IPCC, 2007b). Settlement patterns, urbanization and changes in socioeconomic conditions greatly influence trends in exposure and vulnerability to climate extremes (IPCC, 2012). Population distribution is uneven within Asia, with two subregions, East Asia and South-Central Asia, accounting for 80% of the total (UNFPA, 2010). Moreover, a few Asian countries account for 69% of the world's rural population, with India and China alone accounting for 45%, followed by Bangladesh, Indonesia and Pakistan, each with over 100 million rural inhabitants. Much of the increase projected for the world population is expected to come from 39 high-fertility countries, of which nine are located in Asia. Although population growth rates have been decreasing in almost all subregions of Asia since 2000 (UN ESCAP, 2011), growth continues to be high, particularly in countries with low human development performance, leading to large populations with limited adaptive capacity (World Bank 2012).

Notwithstanding considerable challenges in measurement (Satterthwaite 2006), around one in every five urban dwellers in Asia lives in large urban agglomerations and almost 50% of urban dwellers live in small cities (UN, 2012). However, there is wide subregional variation. For example, North and Central Asia are the most urbanized areas, with over 63% of the population living in urban areas, with the exception of Kyrgyzstan and Tajikistan, followed by East and Northeast Asia, where rapid urbanization in the last two decades has led to half the population living in cities (UN ESCAP, 2011; UN Habitat, 2010). South and Southwest Asia are the least urbanized subregions, with only a third of their populations living in urban areas. However, these regions have the highest urban population growth rates within Asia at an average of 2.4% per year during 2005-2010 (UN-ESCAP, 2011). By the middle of this century, Asia's urban population will increase by 1.4 billion and will account for over 50% of the global population, with China and India projected to account for about a third of the increase in the coming decades (UN, 2012).

Most Asian countries are witnessing significant development opportunities as well as a myriad of challenges. In 2010, seven Asian economies (China, India, Indonesia, Japan, Korea, Malaysia and Thailand) shared 78% of Asia's population and 87% of Asia's GDP (ADB, 2011). However, across all the subregions of Asia, poor people and urban slum dwellers tend to live in high-risk areas, such as unstable slopes and flood plains, and often cannot afford well-built houses. The poorest people are expected to suffer the most from climate change (UN-Habitat, 2011).

24.4.5.2. Observed Impacts

Asia has in the past suffered from many disasters related to natural hazards (IPCC, 2012). The data also reveals a strong increase in loss and damage caused by such disasters over recent years (Munich Re 2011; CRED 2012). However, the literature suggests that this increase can be attributed to climate change only with low confidence [18.4.1]. Asia experienced the highest number of weather- and climate-related disasters in the world during the period 2000-2008 and suffered huge economic losses, accounting for the second highest proportion (27.5%) of the total global economic loss. Losses of human lives, cultural heritage, and ecosystem services are difficult to value and monetize, and thus are poorly reflected in estimates of monetary losses. Impacts on the informal or undocumented economy, as well as indirect effects, can also be very important in some areas and sectors, but are generally not counted in reported estimates of losses (IPCC, 2012).

Flood mortality risk is heavily concentrated in Asia. The top ten countries, based on numbers of lives lost, are India, Bangladesh, China, Vietnam, Cambodia, Myanmar, Sudan, Korea, Afghanistan and Pakistan (UNISDR, 2009). Severe floods in Mumbai in 2005 following 944 mm rainfall within 24 hours have been attributed to both climatic factors and non-climatic factors, such as lack of early warning, preparedness and response capacities at the local level, lack of modern rain gauges, poor urban drainage systems, blockages in the natural drainage channels, poor waste management, poor urban planning, lack of civic sense among citizens, among others (IPCC, 2012; Surjan *et*

1 *al.*, 2009). Yet, despite the increasing number of people living in floodplains, strengthening of capacities to address
2 the mortality risk associated with major weather-related hazards, such as floods, has resulted in a downward trend in
3 mortality risk relative to population size, as in East Asia, where mortality risk is now at a third of its 1980 level
4 (UNISDR, 2011). Note also that many areas of Asia have seasonal shortfalls in the availability of water, which is
5 also a growing crisis (ADB *et al.*, 2012).
6
7

8 *24.4.5.3. Projected Impacts* 9

10 A large proportion of Asia's population lives in low elevation coastal zones that are particularly at risk from climate
11 change hazards, including sea-level rise, storm surges and typhoons [5.3.2.1; 8.2.2.5; Box CC-TC]. Human
12 settlements include rural villages, small and mid-sized cities, megacities and periurban fringes, but most attention in
13 terms of projected climate change impacts has been given to Asia's urban areas, particularly to megacities.
14 Depending on the region, half to two-thirds of Asia's cities with 1 million or more inhabitants are exposed to one or
15 even multiple hazards, with floods and cyclones being the most important ones (UN, 2012). The risk of
16 underestimating the impact of rare or more severe natural disasters on urban areas is high. Asian mega-deltas are
17 particularly susceptible to extreme impacts due to a combination of high-hazard river, coastal flooding and increased
18 population exposure from expanding urban areas with large proportions of high vulnerability groups (IPCC, 2012).
19

20 **Floodplains.** Three of the world's five most populated cities (Tokyo, Delhi and Shanghai) are located in areas with
21 high risk of floods (UN, 2012). Flood risk and associated human and material losses are heavily concentrated in
22 India, Bangladesh, and China. At the same time, the East Asia region in particular is experiencing increasing water
23 shortages, affecting its socioeconomic, agricultural, and environmental conditions negatively, which is attributed to
24 lack of rains and high evapotranspiration, as well as over-exploitation of water resources. Any increase in climatic
25 and weather extremes is expected to aggravate the problem of pollution and flooding. Aging infrastructure may
26 hinder the operation of sewer systems, particularly in Central Asia (IPCC, 2012).
27

28 **Coastal Areas.** By the year 2025, 70% of Asia's urban population will live in the coastal areas, with the majority
29 located in low-elevation coastal zones (Balk *et al.*, 2009). Climate change is expected to increase the risk of
30 cyclones, flooding, landslides and drought, the adverse events which have a direct influence on urban and rural
31 settlements, infrastructure and industries alike. Large parts of South, East and Southeast Asia are exposed to a high
32 degree of cumulative climate-related risk (UN-Habitat, 2011). Asia has more than 90% of the global population
33 exposed to tropical cyclones (IPCC, 2012; see Box CC-TC). Damage due to storm surge is sensitive to any change
34 in the magnitude of tropical cyclones. For example, projections for the inner parts of three major bays (Tokyo, Ise,
35 and Osaka) in Japan indicated that a typhoon that is 1.3 times as strong as the design standard, combined with a sea-
36 level rise of 60 cm, would cause damage costs of about US\$3, 40, and 27 billion, respectively, in the investigated
37 bays (IPCC, 2012; Suzuki, 2009).
38

39 Exposure of the world's large port cities (population exceeding 1 million inhabitants in 2005) to coastal flooding due
40 to sea-level rise and storm surge now and in the 2070s have been estimated, taking into account scenarios of socio-
41 economic and climate changes. About 40 million people (0.6% of the global population or roughly 1 in 10 of the
42 total port city population in the cities considered) are currently exposed to a 1 in 100 year coastal flood event
43 (Hanson *et al.* 2011). The bulk of exposed assets in Asia are currently concentrated in Japan, where 46% of the
44 population, 47% of industrial production and 77% of commercial sales are concentrated in ocean-front cities, towns
45 and villages (Yasuhara, *et al.*, 2011). Mumbai, Kolkata, Dhaka, Guangzhou, Ho Chi Minh City, Shanghai, Bangkok,
46 Rangoon, and Hai Phòng will be the cities with the greatest population exposure to coastal flooding in 2070 (IPCC,
47 2012). Port authorities from around the world perceive sea-level rise as an issue of great concern (Becker *et al.*,
48 2012). There is consensus that planned rapid expansion of ports should take into account adaptation measures as the
49 new infrastructure may still be in use at the end of the century.
50

51 **Population and Assets.** Asia has a large – and rapidly expanding – proportion of the global urban exposure and
52 vulnerability related to climate change hazards [SREX 4.4.3]. By the 2070s, the top Asian cities in terms of
53 population exposure (including all environmental and socioeconomic factors) are expected to be Kolkata, Mumbai,
54 Dhaka, Guangzhou, Ho Chi Minh City, Shanghai, Bangkok, Rangoon, and Hai Phòng (Nicholls *et al.*, 2008). The

1 top Asian cities in terms of assets exposed included Guangdong, Kolkata, Shanghai, Mumbai, Tianjin, Tokyo, Hong
2 Kong, and Bangkok. Hence, cities in Asia, particularly those in China, India and Thailand, become even more
3 dominant in terms of population and asset exposure, as a result of the rapid urbanization and economic growth
4 expected in these countries. This study also estimates that by 2070, population and asset exposure within Asia's
5 large port cities will be disproportionately concentrated in China, India, Japan, Thailand, Vietnam, Bangladesh,
6 Myanmar and Indonesia (Nicholls *et al.*, 2008). Vulnerability and potential impacts in Asia's small and medium
7 sized cities is less understood despite their demographic importance (see above). This is partially due to questions
8 around measurement and administrative definitions (Satterthwaite, 2006).

9
10 In line with the rapid urban growth and sprawl in many parts of Asia, the periurban interface between urban and
11 rural areas deserves particular attention when considering climate change vulnerability (see also chapter 18.4.1).
12 Garschagen *et al.* (2011) find, for example, that periurban agriculturalists in the Vietnamese Mekong Delta are
13 facing a multiple burden since they are often exposed to overlapping risks resulting from (a) socio-economic
14 transformations, such as land title insecurity and price pressures; (b) local biophysical degradation, as periurban
15 areas serve as sinks for urban wastes; and (c) climate change impacts, as they do not benefit from the inner-urban
16 disaster risk management measures. Nevertheless, the periurban interface is still underemphasized in studies on
17 impacts, vulnerability and adaptation in Asia. Settlements on unstable slopes or landslide-prone areas face increased
18 prospects of rainfall-induced landslides (IPCC, 2012).

19
20 Water-scarcity, especially in summer, is now beyond the control of local governments in urban areas in a number of
21 cities and towns in Asia. Groundwater sources, which are affordable means of high-quality water supply in cities of
22 developing countries, are threatened due to over-withdrawals. Aquifer levels have fallen by 20-50 meters in cities
23 such as Bangkok, Manila and Tianjin and between 10 and 20 meters in many other cities (UNESCO, 2012). The
24 drop in groundwater levels often results in land subsidence, which can enhance hazard exposure due to coastal
25 inundation and sea-level rise especially in settlements near the coast, and deterioration of groundwater quality. Cities
26 susceptible to human-induced subsidence (mainly, developing country cities in deltaic regions with rapidly growing
27 populations) could see significant increases in exposure (Nicholls *et al.*, 2008).

28
29 **Industry and Infrastructure.** The impacts of climate change on industry include both direct impacts on industrial
30 production and indirect impacts on industrial enterprises due to the implementation of mitigation activities (Li,
31 2008). The impact of climate change on infrastructure deterioration cannot be ignored, but can be addressed by
32 changes to design procedures, including increases in cover thickness, improved quality of concrete, and coatings and
33 barriers (Stewart *et al.*, 2012). Climate change and extreme events may have a greater impact on large and medium-
34 sized construction projects (Kim, 2007).

35
36 In July 2005, across Northwest India, the flooding affected an area of over 35,500 km², affecting 20 million people
37 and causing economic damages of around US\$3–5 billion (Swiss Re, 2006; Munich Re, 2006). Estimates suggest
38 that by upgrading the drainage system in Mumbai, losses associated with a 1-in-100 year flood event today could be
39 reduced by as much as 70%, and through extending insurance to 100% penetration, the indirect effects of flooding
40 could be almost halved, speeding recovery significantly (Ranger, 2011). On the east coast of India, clusters of
41 districts with poor infrastructure and demographic development are also the regions of maximum vulnerability, so
42 extreme events are likely to be more catastrophic in nature for the people living in these districts. Moreover, the
43 lower the district is in terms of the infrastructure index and its growth, the more exposed it is to the potential damage
44 from extreme events and hence people living in these regions are likely to be highly vulnerable (Patnaik, 2009). In
45 2008, the embankments on the Kosi River (a tributary of the Ganges) failed and the channel shifted by as much as
46 120 km (Sinha, 2008), displacing over sixty thousand people in Nepal and three and a half million in India.
47 Transport and power systems were disrupted across large areas. However, the embankment failure was not caused
48 by an extreme event but represented a failure of interlinked physical and institutional infrastructure systems in an
49 area characterized by complex social, political, and environmental relationships (Moench, 2010).

50
51 Climate change apparently has little influence on general travel decisions for tourism, even though weather extremes
52 such as tropical storms are relevant, as revealed by a case study from Israel (Gossling and Hall, 2006). Tourist
53 perceptions of weather and climate vary widely. Many Asian countries are major tourist destinations and more
54 studies are needed to understand the impact of climate change on tourism. With respect to beach tourism, large

1 developing countries and small islands states may be among the most vulnerable due to high exposure and low
2 adaptive capacity (Perch-Nielsen, 2010). A number of Asian countries were found vulnerable in this regard.
3
4

5 24.4.5.4. *Vulnerabilities to Key Drivers*

6

7 The impacts of climate change on human settlements, industry and infrastructure will not only be due to sea-level
8 rise and extreme weather events. Disruption of basic services such as water supply, sanitation, energy provision, and
9 transportation system have implications for local economies and “strip populations of their assets and livelihoods”,
10 in some cases leading to mass migration (UN-Habitat, 2010). Such impacts are not expected to be evenly spread
11 among regions and cities, across sectors of the economy or among socioeconomic groups. They tend to reinforce
12 existing inequalities and disrupt the social fabric of cities and exacerbate poverty.
13

14 A study of Chittagong, Bangladesh, concludes that urban adaptation and strengthening of local government capacity
15 to reduce vulnerability of the urban poor is not considered a priority in national climate change adaptation policy
16 (Ahammad, 2011). As a result, those most at risk from climate extremes are not given adequate attention. In addition,
17 unequal access to education, health and other public services not only contribute to an increase in income disparities,
18 but can also increase vulnerabilities to climate extremes. In the last two decades, 11 economies of Asia, accounting
19 for more than four-fifths of the region’s population, have experienced a widening gap between rich and poor (ADB,
20 2012). These development challenges can increase the impacts of climate extremes and undermine opportunities
21 arising from adaptation.
22

23 Rapid economic growth in Asia is translating into land-use related changes, faster construction of buildings and
24 infrastructure, and corresponding industrial development. While such development is improving the quality of life, it
25 is also creating more impervious surfaces and thus increasing both the localized heat-island effect as well as
26 flooding in dense urban environments. UN-Habitat (2010) states that “Climate change has direct effects on the
27 physical infrastructure of a city – its network of buildings, roads, drainage, and energy systems – which in turn
28 impact the welfare and livelihoods of its residents”. The increasing frequency and intensity of extreme climatic
29 events and slow-onset changes will increase the vulnerability of urban economic assets and subsequently the cost of
30 doing business.
31

32 In northern Asia, thawing of permafrost can affect residential buildings, pavements, pipelines used to transport
33 petroleum and gas, pump stations and extraction facilities. Ice roads, an important form of transportation for many
34 northern activities may not be passable when permafrost thaws (Kelmelis, 2011; Smith, 2011; Forbes, 2011; FNCRF,
35 2010).
36
37

38 24.4.5.5. *Adaptation Options*

39

40 An ADB and UN report estimates that “about two-thirds of the \$8 trillion needed for infrastructure investment in
41 Asia and the Pacific between 2010 and 2020 will be in the form of new infrastructure, which creates tremendous
42 opportunities to design, finance and manage more sustainable infrastructure” (ADB, 2012). A recent study estimated
43 that direct and indirect losses for a 1-in-100 year flooding in Mumbai could triple by the 2080s compared with the
44 present (increasing from US\$700 to US\$2,305 million), and suggests adaptation measures to reduce future damages
45 (Ranger *et al.*, 2011). The massive investment required may not be affordable for most of the developing countries
46 of Asia (Zevenbergen and Herath, 2008). Hallegatte *et al.* (2011) suggests that adaptation measures, especially in
47 developing countries, offer a ‘no regrets’ solution “where basic urban infrastructure is often absent (e.g. appropriate
48 drainage infrastructure), leaving room for actions that both increase immediate well-being and reduce vulnerability
49 to future climate change”. Adaptation measures, such as improvements to a city’s drainage systems and extending
50 insurance to 100% penetration, can reduce losses associated with a 1-in-100 year flood event by 50-70% (Ranger *et*
51 *al.*, 2011).
52

53 The role of urban planning and urban planners in adaptation to climate change impacts has recently been
54 emphasized (IPCC, 2012; Fuchs *et al.*, 2011). City planners with greater understanding of climate change related

1 hazards and capable of communicating associated risks can effectively utilize spatial planning and social
2 infrastructure as tools for adaptation in cities (Fuchs *et al.*, 2011). Climate-sensitive urban planning is effective as a
3 long-term adaptation measure if it takes into account climate variability, including uncertainty, and systems
4 vulnerability and capacity (IPCC, 2012). Based on a review of governmental adaptation strategies in selected cities
5 (including Ho Chi Minh City and Singapore in Asia), Birkmann *et al.* (2010) argue that a paradigm shift is needed in
6 urban climate change adaptation, away from a focus on solely adapting physical infrastructure, towards also
7 adapting planning, management and governance modes to be able to deal with the uncertainty and the unprecedented
8 challenges implied by climate change. Garschagen and Kraas (2011) call for a stronger consideration of the multiple
9 other challenges for urban governments in line with the comprehensive social, economic and political transformation
10 underway in many of Asia's transition countries and emerging economies. Urban climate change adaptation in Asia
11 cannot be debated without putting these debates into the context of these current and future transformations in the
12 human domain. Institutional and cultural challenges can also emerge when transferring global concepts (e.g. on
13 resilience) to Asia in order to guide the political processes around urban climate change adaptation. This is because
14 the institutional set-up might limit the opportunity for implementing the respective management principles, for
15 example on co-learning, self-organization or bottom-up decision making (Garschagen *et al.*, 2011). Paying particular
16 attention to the national specifics, Revi (2008) suggests a framework for adapting Indian cities to climate change.
17

18 Climate change is expected to influence the demand for space cooling and heating (van Vuuren *et al.*, 2011). Air
19 conditioning can reduce vulnerability to heat waves, but the extra energy demand will be in the range 750,000-
20 1,350,000 GWh with a 3.7 °C increase in surface temperatures under different population scenarios and increasing
21 incomes by the year 2100 (Akpinar-Ferranda and Singh, 2010). Green infrastructure has an important role in
22 mitigating the impacts of climate change on urban areas, including reducing energy demand and improving
23 stormwater management (Barber *et al.*, 2009; Gaffin *et al.*, 2012). Urban park systems, street trees, green roofs
24 (Oberndorfer *et al.*, 2007), green walls, permeable pavements and other green infrastructure can improve urban
25 climate and hydrology, while providing ecological and health co-benefits.
26

27 A tried method for adapting pavements, railroads, and oil and gas pipelines for the thawing of permafrost is thermal
28 stabilization. Monitoring the buildings' basements and their timely stabilization is the main adaptation measure for
29 residential and industrial buildings. Projected changes in permafrost should be considered by planners of new
30 infrastructure, residential and industrial buildings. A key component of informing policy and decision-making is
31 quantitative scientific research concerning past, present, and future permafrost changes and impacts (FNCRF, 2010;
32 Anisimov *et al.*, 2010; Forbes *et al.*, 2011).
33
34

35 **24.4.6. Human Health, Security, Livelihoods, and Poverty**

36 *24.4.6.1. Sub-Regional Diversity*

37
38 Asia is predominantly an agrarian society as is evident from 58% of its total population living in rural areas, out of
39 which 81.8% are dependent on agriculture for their livelihoods (FAOSTAT, 2011). In addition, agriculture employs
40 24.7% of the total population in these countries and contributes 15.3% of the total value-added GDP (FAOSTAT,
41 2011; World Bank, 2011). Asia also has high levels of rural poverty compared to urban poverty, with relatively
42 higher poverty incidence in the eight least developing countries in the region (FAOSTAT, 2011). The high incidence
43 of rural poverty and hunger is closely related to heavy dependence on natural resources that are directly influenced
44 by changes in weather and climate, indicating a close connection between rural livelihoods and poverty (IFAD,
45 2010; Haggblade *et al.*, 2010).
46
47

48 Although Asia has emerged as an economic power during recent decades, there is still a considerable gap in progress
49 in developmental indicators when compared to rest of the world (World Bank, 2011). In terms of these indicators,
50 Southeast Asia is the third poorest region in the world after Sub-Saharan Africa and Southern Asia, and ranks poorly
51 in terms of labor productivity, access to food, maternal health, and forestation (UN, 2009). Consequently, as a large
52 proportion of rural populations depend on agriculture, agriculture has been identified as a key driver of economic
53 growth in the region (World Bank, 2007).
54

1 Impacts on human security in Asia will primarily manifest through direct and indirect impacts on water resources,
2 agriculture, coastal areas, resource-dependent livelihoods and on urban settlements and infrastructure, with
3 implications for human health and well-being. To a large extent, regional disparities on account of socio-economic
4 context and geographical characteristics among others, define the differential vulnerabilities and impacts within
5 countries in Asia (Sivakumar and Stefanski 2011; Thomas, 2008).

6 7 8 24.4.6.2. Observed Impacts 9

10 **Floods and health.** Epidemics have been reported in the aftermath of floods and storms (Bagchi, 2007) due to
11 decreased drinking water quality (Harris *et al.*, 2008; Hashizume *et al.*, 2008; Kazama *et al.*, 2012; Solberg, 2010),
12 proliferation of mosquitos (Pawar *et al.*, 2008), exposure to rodent-borne pathogens like hantavirus and leptospira
13 (Kawaguchi *et al.*, 2008; Zhou *et al.*, 2011) and to intermediate host snails of shistosoma (Wu *et al.*, 2008).
14 Contaminated flood waters in urban environments have caused exposure to pathogens and toxic compounds, as
15 noted in for example India and Pakistan (Sohan *et al.*, 2008; Warraich *et al.*, 2011). Mental disorders and
16 posttraumatic stress syndrome are also observed in disaster prone areas (Li *et al.*, 2010; Udomratn, 2008), and have
17 in India been linked to age and educational level (Telles *et al.*, 2009).

18
19 **Heat and health.** The effects of heat on mortality and morbidity, mainly in terms of hospital admission, have been
20 studied in many countries throughout Asia, with a specific focus on effects among the elderly and persons with
21 cardiovascular and respiratory disorders (Guo *et al.*, 2009; Huang *et al.*, 2010; Kan *et al.*, 2007). Associations
22 between temperature rise and mortality have been shown for India, Thailand (McMichael *et al.*, 2008) and several
23 cities in East Asia, including Japan, South Korea, China and Taiwan (Chung *et al.*, 2009; Kim *et al.*, 2006). Several
24 studies have analyzed the health effects of air pollution in combination with increased temperatures (Lee *et al.*,
25 2007; Qian *et al.*, 2010; Wong *et al.*, 2010; Yi *et al.*, 2010). Intense heat waves have also been shown to affect
26 outdoor workers in South and East Asia (Hyatt *et al.*, 2010; Nag *et al.*, 2007).

27
28 **Drought and health.** Prolonged drought in combination with windy conditions increases the exposure to sand and
29 dust, often mixed with toxic compounds (Wang *et al.*, 2011d). There are indications that dust storms in South West,
30 Central and East Asia increase hospital admissions and worsen asthmatic conditions, as well as causing skin and eye
31 irritations (Griffin *et al.*, 2007; Hashizume *et al.*, 2010; Kan *et al.*, 2012; Tam *et al.*, 2012). Prolonged drought may
32 also lead to wildfires and haze exposure, with increased morbidity and mortality, as observed in Southeast Asia
33 (Johnston *et al.*, 2012). Drought can also cause disruption of food security that leads to increases of malnutrition
34 (Kumar *et al.*, 2005), and consequently increase susceptibility to infectious diseases.

35
36 **Water-borne diseases.** Many pathogens and parasites multiply faster at higher temperatures. Increases in
37 temperatures have been correlated with outbreaks of water-borne diseases in for example East Asia (Huang *et al.*,
38 2008; Onozuka *et al.*, 2010, Zhang *et al.*, 2007). Other studies from South and East Asia have shown a correlation
39 between diarrheal outbreaks and a combination of higher temperatures and heavy rainfall (Chou *et al.*, 2010;
40 Hashizume *et al.*, 2007; Majra and Gur, 2009). Increasing coastal water temperatures have been correlated with
41 outbreaks of systemic *Vibrio vulnificus* infection in Israel (Paz *et al.*, 2007) and Taiwan (Kim and Jang, 2010).
42 Cholera outbreaks in coastal populations in South Asia have been associated with increasing water temperatures and
43 algal blooms (Huq *et al.*, 2005). More distal climate modes, such as El Niño and the Indian Ocean Dipole, that arise
44 from ocean-atmosphere interactions in the tropical Pacific and Indian Ocean, respectively, have been associated with
45 cholera epidemics in Bangladesh (Pascual *et al.*, 2000; Rodó *et al.*, 2002; Hashizume *et al.*, 2011)

46
47 **Vector-borne diseases.** Increasing temperatures affect vector-borne pathogens during the extrinsic incubation period
48 and shorten the life-cycles of vectors, thereby facilitating larger vector populations and enhanced disease
49 transmission, whilst vector's ability to acquire and maintain a parasite/pathogen tails off at higher temperatures
50 (Paaijmans *et al.*, 2012). Several Asian studies have focused on the emergence of dengue fever. Outbreaks have
51 been correlated with temperature and rainfall with varying time lags (Sriprom *et al.*, 2010; Hsieh and Chen 2009,
52 Nitatpattana *et al.*, 2008; Shang *et al.*, 2010; Su, 2008; Hii *et al.*, 2009; Hashizume *et al.*, 2012). Outbreaks of the
53 vaccine-preventable Japanese encephalitis have been linked to rainfall in studies from the Himalayan region
54 (Bhattachan *et al.*, 2009; Patridge *et al.*, 2007), and to a combination of rainfall and temperatures in South and East

1 Asia (Bi *et al.*, 2007; Murty *et al.*, 2010). Malaria prevalence is often influenced by other factors than climate
2 variability, but studies from India and Nepal have found correlations with rainfall (Dahal, 2008; Dev and Dash,
3 2007; Devi and Jauhari, 2006; Laneri *et al.*, 2010), whereas temperature was linked to malaria distribution and
4 seasonality in Saudi Arabia (Kheir *et al.*, 2010). The re-emergence of malaria in central China has been attributed to
5 rainfall and increases in temperature close to water bodies (Zhou *et al.*, 2010). Temperature, precipitation, and the
6 virus-carrying index among rodents have been found to be correlated with the prevalence of hemorrhagic fever with
7 renal syndrome in China (Guan *et al.*, 2009; Yan *et al.*, 2008).

8
9 **Livelihoods and Poverty.** There have been significant changes in terms of livelihood diversification in Asia over
10 recent decades due to rapid economic development (see Table 24-5). Estimates suggest that currently about 51% of
11 total income in rural Asia comes from non-farm sources (Haggblade *et al.*, 2010; Haggblade *et al.*, 2009), out of
12 which a major proportion comes from local non-farm business and employment. There has also been steady growth
13 in the proportion of remittances contributing to rural income (Estudillo and Otsuka, 2010). Asia has made significant
14 improvements in poverty eradication over the past decade (World Bank, 2008). At the subregional level, East Asia
15 has recorded a rapid reduction in poverty, followed by South Asia (IFAD, 2010). A significant part of the reduction
16 has come from population shifts, rapid growth in agriculture, and urban contributions (Janvry and Sadoulet, 2010).
17 Literature suggests that climate change negatively impacts livelihoods (see Table 24-5) and that these impacts are
18 directly related to natural resources affected by changes in weather and climate. One of the important factors to be
19 considered while evaluating the past impacts of climate change on agriculture is the play of several factors that have
20 made the region's agriculture less sustainable, which include input non-responsive yields, soil erosion, natural
21 calamities, and water and land quality related problems (Dev, 2011). These factors have predisposed the region's
22 livelihoods to climate change vulnerability. Rural livelihoods are more severely impacted than the urban ones due to
23 the predominantly agricultural population and the poor are more vulnerable to livelihood loss.

24 25 26 24.4.6.3. Projected Impacts

27
28 **Health effects.** An emerging interregional public health concern in Asia is increasing mortality and morbidity due to
29 heat waves. An ageing population in Asia will increase the number of people at risk, especially those with cardio-
30 vascular and respiratory disorders. The rapid urbanization and growth of megacities in Asia add to the magnitude of
31 the problem with the urban heat island effect that may increase downtown temperatures considerably compared to
32 surrounding rural areas (Tan *et al.*, 2010), even though local adaptation of the built environment and urban planning
33 will define the magnitude of the impacts on public health. The relationship between temperature and mortality often
34 shows a U-shaped curve (Guo *et al.*, 2009). Studies from both tropical and temperate environments in Asia show
35 increased mortality in particular in rural environments during cold events, even if temperatures do not fall below
36 0°C (Hashizume *et al.*, 2009; Wu *et al.*, 2011). However, some studies on cold-related deaths in developing areas
37 suggest that other factors than climate are important contributors here, and that climate change will not decrease
38 cold-related deaths to any larger extent in such environments (Honda and Ono 2009). Heat stress disorders and
39 consequent productivity loss among workers have also been reported in Asia (Lin *et al.*, 2009; Langkulsen *et al.*,
40 2010).

41
42 Climate change will affect the local transmission of many climate-sensitive diseases. Increases in heavy rain and
43 temperature are projected to increase the risk of diarrhoeal diseases in for example China (Zhang *et al.*, 2008). The
44 impact of climate change on malaria risk will differ between areas, as projected for West and South Asia (Husain
45 and Chaudhary, 2008; Garg *et al.*, 2009; Majra and Gur, 2009), whilst a study reported that the impact of socio-
46 economic development is larger than that of climate change (Béguin *et al.*, 2011). Some studies have developed
47 climate change-disease prevalence models, for example one for schistosomiasis in China shows an increased
48 northern distribution range of the disease with climate change (Kan *et al.*, 2012, Zhou *et al.*, 2008). Impacts of
49 climate change on fish production (Qiu *et al.*, 2010) is being studied, along with impacts on chemical pathways in
50 the marine environment and consequent impacts on food safety (Tirado *et al.*, 2010b), including seafood safety
51 (Marques *et al.*, 2010).

52
53 **Livelihood and Poverty.** Floods, droughts and changes in seasonal rainfall patterns are expected to negatively
54 impact crop yields, food security and livelihood in vulnerable areas (Dawe *et al.*, 2008; Douglas, 2009; Kelkar *et al.*,

1 2008). Rural poverty in parts of Asia could be exacerbated (Skoufias *et al.*, 2011) due to negative climate change
2 impacts on the rice crop and increases in food prices and the cost of living (Hertel *et al.*, 2010; Rosegrant, 2011).
3 The poverty impacts of climate change would be heterogeneous among countries and social groups (see Table 24-6).
4 In a low crop productivity scenario, food exporting countries, such as Indonesia, the Philippines and Thailand,
5 would benefit from climate change related global food price rises and be able to reduce poverty, while countries
6 such as Bangladesh would experience a net increase in poverty of 15% by 2030 (Hertel *et al.*, 2010). Regression
7 analyses conducted by Skoufias *et al.* (2011) indicate significant negative impacts of a shortfall in rainfall on the
8 welfare of rice farmers in Indonesia, compared to a delay in the onset of rainfall. These impacts may lead to global
9 mass migration and related conflicts (Laczko and Aghazarm, 2009; Barnett and Webber, 2010; Warner, 2010;
10 World Bank, 2010). Climate-driven changes in tundra and forest-tundra biomes can influence indigenous peoples of
11 the North Asia due to their traditional livelihood: nomadic tundra pastoralism, fishing and hunting (Kumpula *et al.*,
12 2011).
13
14

15 24.4.6.4. Vulnerabilities to Key Drivers

16

17 Key vulnerabilities vary widely within the region. Climate change can exacerbate current socio-economic and
18 political disparities and add to the vulnerability of Southeast Asia and Central Asia to security threats that may be
19 transnational in nature (Jasparro and Taylor, 2008; Lioubimtseva and Henebry, 2009). Apart from detrimental
20 impacts of extreme events, vulnerability of livelihoods in agrarian communities also arises from geographic settings,
21 demographic trends, socio-economic factors, access to resources and markets, unsustainable water consumption,
22 farming practices and lack of capacity to adapt (Mulligan *et al.*, 2011; Acosta-Michlik and Espaldon, 2008; Allison
23 *et al.*, 2009; Knox *et al.*, 2011; Lioubimtseva and Henebry, 2009; Byg and Salick, 2009; Salick and Ross, 2009;
24 Salick *et al.*, 2009; Xu *et al.*, 2009; Winters *et al.*, 2009; UN, 2009). Urban wage labourers were found to be more
25 vulnerable to cost of living related poverty impacts of climate change than those who directly depend on agriculture
26 for their livelihoods (Hertel *et al.*, 2010). In Southeast Asia, an important topic of focus is forests and fires; for
27 example the vulnerability of agriculture, forestry and human settlements on peatland areas in Indonesia (Murdiyarto
28 and Lebel, 2007). Human health is also a major area of focus for Asia (Munslow and O'Dempsey, 2010), where the
29 magnitude and type of health effects from climate change will differ within Asia depending on differences in socio-
30 economic and demographic factors, health systems, the natural and built environment, land use changes, and
31 migration in relation to local resilience and adaptive capacity. The role of institutions is also critical, particularly in
32 influencing vulnerabilities arising from social heterogeneity based on gender (Ahmed and Fajber, 2009), caste and
33 ethnic differences (Jones and Boyd, 2011), and securing climate-sensitive livelihoods in rural areas (Agrawal and
34 Perin, 2008).
35
36

37 24.4.6.5. Adaptation Options

38

39 Cross-sectorial collaborations will be needed for the development of sustainable adaptive measures with interactions
40 between the health sector and disaster preparedness programs, water management, sanitation, urban planning, the
41 food industry and the animal health sector. Disaster preparedness on a local community level could include a
42 combination of indigenous coping strategies, early-warning systems, and adaptive measures (Paul and Routray,
43 2010). Heat warning systems have been shown to be successful in preventing deaths among risk groups, as in
44 Shanghai (Tan *et al.*, 2007). Also proven successful is the implementation of new work practices to avoid heat stress
45 among outdoor workers, as shown in studies from Japan and the UAE (Joubert *et al.*, 2011; Morioka *et al.*, 2006).
46 As described in section 24.7, there are many win-win solutions for public health from the interaction of adaptation
47 and mitigation measures that involve urban environments and air pollution. Early warning models have been
48 developed for haze exposure from wildfires, in for example Thailand (Kim Oanh and Leelasakultum, 2011). Early
49 warning models are also being tested in infectious disease prevention and vector control programs, as for malaria in
50 Bhutan (Wangdi *et al.*, 2010) and Iran (Haghdoost *et al.*, 2008), or are being developed, as for dengue fever region-
51 wide (Wilder-Smith *et al.*, 2012).
52

53 The available literature suggests a need for identifying and promoting technologies and policy options that will
54 provide both mitigation potential and sustained income generation potential in a changed climate (Bhandari *et al.*,

1 2007; Rosenzweig and Tubiello, 2007; Paul *et al.*, 2009a). Interesting examples seem to emerge on how some
2 practices provide completely unexpected livelihood benefits which otherwise may not be captured in standard
3 evaluation frameworks, as in the case of the introduction of traditional flood mitigation measures in China which
4 could positively impact the local livelihoods, leading to reductions in both the physical and economic vulnerabilities
5 of communities (Xu *et al.*, 2009). A significant amount of literature has stressed the greater role of local
6 communities in decision making (Alauddin and Quiggin, 2008) and in prioritization and adoption of adaptation
7 options (Prabhakar *et al.*, 2010; Prabhakar and Srinivasan, 2011). Defining adequate community property rights,
8 including solving issues such as land tenure, reducing income disparity, exploring market-based and diversified off-
9 farm livelihood options, moving from production-based approaches to productivity and efficiency decision-making
10 based approaches, and promoting integrated decision-making approaches, have been suggested (Merrey *et al.*, 2005;
11 Brouwer *et al.*, 2007; Paul *et al.*, 2009; Niino, 2011; Stucki and Smith, 2011).

12
13 Climate resilient livelihoods can be fostered through the creation of a bundle of capitals (natural, physical, human,
14 financial and social capital) and poverty eradication (see Table 24-8). In general, greater emphasis on agricultural
15 growth has been suggested as an effective means of reducing rural poverty (Janvry and Sadoulet, 2010; Rosegrant,
16 2011). Bundled approaches are known to facilitate better adaptation than individual adaptation options (Acosta-
17 Michlik and Espaldon, 2008; Fleischer *et al.*, 2011). Community-based approaches, as against top-down
18 interventions, have been suggested to identify adaptation options that address poverty and livelihoods, as these
19 techniques help capture information at the grassroots (Aalst *et al.*, 2008), and help integration of disaster risk
20 reduction, development, and climate change adaptation (Heltberg *et al.*, 2010), connect local communities and
21 outsiders (Aalst *et al.*, 2008), and address the location-specific nature of adaptation (Iwasaki *et al.*, 2009; Rosegrant,
22 2011). Some groups can become more vulnerable to changes after being 'locked into' specialized livelihood patterns
23 as shown in the case of fish farmers in India (Coulthard, 2008).

24
25 [INSERT TABLE 24-8 HERE

26 Table 24-8: Summary of adaptation options for securing livelihoods in Asia.]
27
28

29 **24.4.7 Valuation of Impacts and Adaptation**

30
31 Research on the valuation of climate change impacts and adaptation in Asia has been highly limited. However,
32 recently there is growing research attention to the assessment of the aggregate costs of climate change impacts and
33 adaptation. For instance, in Bangladesh, by 2050, the total adaptation cost is estimated at US\$5.7 billion to offset the
34 added inundation from climate change, including US\$3.3 billion to protect infrastructure, such as roads, railways,
35 river embankments, and drainage from inland monsoon floods, and US\$2.4 billion for storm-surge protection
36 (World Bank, 2011). There are a few studies focusing on dispersed sectors though without comprehensive economic
37 valuation of the costs and benefits of adaptation. Examples of such studies include exploring low-cost adaptation
38 strategies for reducing the net vulnerability of sorghum production systems in India (Srivastava *et al.*, 2010);
39 assessing vulnerability and adaptation of agriculture and food security, water resources and human health in Central
40 Asia (Lioubimtseva and Henebry, 2009); socio-economic impacts of drought and flood in South Asia (Muhammed
41 *et al.*, 2007); investigation of vulnerability and adaptive capacity to climate variability and water stress in the
42 Lakhwar watershed in Uttarakhand State, India (Kelkar *et al.*, 2008); assessing socio-economic vulnerability and
43 adaptation measures in West Coast of Peninsular Malaysia (Drainage and Irrigation Department, 2007); and
44 simulating impacts on rice yields in a number of Asian countries (Matthews *et al.* 1997). In addition to changes in
45 temperature and rainfall, changes in the frequency of extreme climatic events could be damaging and costly to
46 agriculture (Aydinalp and Cresser, 2008; Muhammed *et al.*, 2007; Su *et al.*, 2009).

47
48 A study of the economics of climate change in Southeast Asia with a focus on Indonesia, the Philippines, Thailand,
49 and Vietnam (ADB, 2009) reported that many of the impacts from climate change are not in traditional economic
50 sectors such as agriculture, including fisheries and aquaculture, forestry and mining, with the result that their
51 valuations are difficult with uncertainly and incomplete information. Furthermore, some of the economic and social
52 valuations, such as loss of life or damage to ecosystems, can be contentious. Without further mitigation or
53 adaptation (under the A2 scenario), the PAGE2002 integrated assessment model projects for the four countries to
54 suffer a mean loss of 2.2% of gross domestic product (GDP) by 2100 on an annual basis, if only the market impact

1 (mainly related to agriculture and coastal zones) is considered. This is well above the world's mean GDP loss of
2 0.6% each year by 2100 due to market impact alone. In addition, the mean cost for the four ASEAN countries by
3 2100 could reach 5.7% of the GDP if non-market impacts related to health and ecosystems are included and 6.7% of
4 the GDP if catastrophic risks are also taken into account.

5
6 The PAGE2002 model also found that the cost of adaptation for agriculture and coastal zones (mainly the
7 development of drought- and heat-resistant crops and the construction of sea walls) would be about \$5 billion/year
8 by 2020 on average, and that this investment would be paid back in the future. For instance, the annual benefit of
9 avoided damage from climate change is expected to exceed the annual cost by 2060 and, by 2100, benefits could
10 reach 1.9% of GDP, compared to the cost at 0.2% of GDP, with the results at mean and 5% probability level under
11 the A2 scenario. This shows that the benefits from adaptation are projected to outweigh the costs of implementing
12 adaptation measures in the long term. It was also stressed that there are currently great uncertainties associated with
13 the economic aspects of climate change (ADB, 2009). Adaptation cannot entirely remove the projected damage of
14 climate change, and thus must be complemented with global mitigation of CO₂ in order to avoid the greater impact
15 of future climate change (Begum *et al.*, 2011; ADB, 2009; MNRE, 2010).

16 17 18 **24.5. Adaptation and Managing Risks**

19 20 **24.5.1. Conservation of Natural Resources**

21
22 Even without climate change, natural resources are already under severe pressure in most of East, Southeast, and
23 South Asia, as well as in much of Central and West Asia, and parts of North Asia and the Tibetan Plateau. The
24 extraordinarily high rates of deforestation and forest degradation in Southeast Asia have received most attention
25 (Sodhi *et al.*, 2010; Miettinen *et al.*, 2011), but ecosystem degradation, with the resulting loss of natural goods and
26 services, is also a major problem in other forest types and in non-forest ecosystems. These pressures result from
27 rising populations and rapid economic development, exacerbated by poor governance and the low priority of natural
28 resource conservation. The impacts of projected climate change are expected to intensify these pressures in most
29 areas, but the relative importance of climate and non-climate stressors is difficult to predict in most cases. Coral
30 reefs are an exception, with climate change and ocean acidification a clear threat to all reefs in the region and thus
31 the millions of people who depend on them (Hoegh-Guldberg, 2011; Burke *et al.*, 2011; see also Chapter 30, this
32 volume).

33
34 With natural resource conservation already under stress, the focus has been on actions that would be beneficial even
35 without climate change, including minimizing non-climate pressures on natural resources and restoring connectivity
36 to allow movements of genes and species between fragmented populations (Lindenmayer *et al.*, 2010). Authors have
37 also suggested a need to identify and prioritize for protection areas that will be subject to the least damaging climate
38 change ('climate refugia') and to identify additions to the protected area network that will allow for expected range
39 shifts, for example by extending existing protected areas to higher altitudes or latitudes (Hannah, 2010; Hole *et al.*,
40 2011; Shoo *et al.*, 2011). Moving beyond this focus on wild species and ecosystems, ecosystem-based approaches to
41 adaptation aim to use the resilience of natural systems to buffer human systems against climate change, with
42 potential social, economic and cultural co-benefits for local communities (see Box CC-EA: Ecosystem-based
43 approaches to adaptation – emerging opportunities).

44 45 46 **24.5.2. Flood Risks and Coastal Inundation**

47
48 Many coasts in Asia are exposed to extreme weather, as well as more gradual changes in climate and sea level, and
49 are accordingly anticipated to face threats from floods and coastal inundation. Responding to a large number of
50 climate change impact studies for each country over the past decade (e.g. Karim and Mimura, 2008; Pal and Al-
51 Tabbaa, 2009; World Bank, 2010), various downscaled tools to support, formulate and implement climate change
52 adaptation policy for local governments are under development. One of the major tools is vulnerability assessment
53 and policy option identification with Geographical Information Systems (GIS). These tools have been developed for
54 flood risk management so far, and most give consideration in varying degrees to climate change impacts, such as

1 long-term rises in sea-level. These tools are expected to be of assistance in examining city-specific solutions in
2 response to city-specific impacts characterized by distinct climatic, hydrological and socioeconomic features, and in
3 building the adaptation capacity of stakeholders in the community as a result.
4

5 These tools and systems sometimes take community-based approaches. The background to these is as follows:
6 vulnerability and exposure to climate change at the coast is exacerbated by population growth, socio-economic
7 growth and urbanization, however assessments of vulnerabilities have uncertainties and limitations and do not
8 necessarily provide suitable information for local stakeholders to take appropriate action at the local level. Therefore
9 bottom-up approaches are potentially more effective in building adaptive capacity by involving local stakeholders
10 (Van Aalst *et al.*, 2008). As local stakeholders have different sets of understanding, conflict assessment is needed to
11 plan and implement adaptation policy (e.g. Baba *et al.*, 2012). Also, community-based approaches may have a
12 limitation in that they place greater responsibility on the shoulders of local people without necessarily increasing
13 their capacity proportionately (Allen, 2006). As the nature of adaptive capacity varies, depending on the formulation
14 of social capital and institutional context in the local community, it is essential for the approaches to have an
15 understanding of local community structures (Adger, 2003). If the approaches satisfy these conditions, flood risks
16 and coastal inundation exacerbated by climate change would be perceived as issues for the current generation and
17 adaptation policy would be better understood by local stakeholders.
18
19

20 **24.5.3. Economic Growth and Equitable Development**

21
22 Economic, social, and environmental equity is an enduring challenge in many parts of Asia. Generally, the level of
23 wealth (typically GDP) has been used as a measure of human vulnerability of a country or region, but this approach
24 has serious limitations (Mattoo and Subramanian, 2012; Dellink *et al.*, 2009; Bosetti and Frankel, 2009). In many
25 cases, social capital, an indicator of equity in income distribution within countries, is a more important factor in
26 vulnerability and resilience than GDP per capita (Lioubimtseva and Henebry, 2009; Islam *et al.*, 2006).
27 Furthermore, political and institutional instabilities can undermine the influence of economic development
28 (Lioubimtseva and Henebry, 2009). Poor and vulnerable countries are at greater risk from the impacts of climate
29 extremes as their options for coping which such events are limited. This is particularly true for developing countries
30 in Asia with a high level of natural resource dependency. Provision of adequate resources based on the burden
31 sharing and the equity principle will serve to strengthen appropriate adaptation policies and measures in such
32 countries (Su *et al.*, 2009). Mainstreaming adaptation into government's sustainable development policy portrays a
33 potential opportunity for good practice to build resilience and reduce vulnerability, depending on effective, equitable
34 and legitimate actions to overcome barriers and limits to adaptation (Lioubimtseva and Henebry, 2009; Agrawala
35 and van Aalst, 2005; Lim *et al.*, 2005; ADB, 2005). It requires growth with economic stability, development with
36 social equity and poverty eradication, and the continued functioning of ecosystems as life support systems to sustain
37 development.
38
39

40 **24.5.4. Mainstreaming and Institutional Barriers**

41
42 The level of climate change adaptation mainstreaming is most advanced in the context of official development
43 assistance, where donor agencies and international financial institutions have made significant steps towards taking
44 climate change adaptation into account in their loan and grant making processes (Gigli and Agrawala, 2007; Klein *et al.*,
45 2007b). In contrast, within developing countries, actual projects on the ground to mainstream adaptation to
46 climate change remain limited and significant institutional and cognitive barriers remain (Yohe *et al.*, 2007; Gigli
47 and Agrawala, 2007). For example, in the Philippines, the factors that hinder climate change mainstreaming include:
48 national priorities that are geared towards what are perceived to be more pressing concerns, such as employment
49 generation and education, and a pervasive lack of awareness of the impacts of climate change on sustainable
50 development (Lasco *et al.*, 2009). However, there are massive investments in infrastructure projects designed to
51 adapt to weather-related hazards. Local government units could play a crucial role, as shown by the experience of
52 Albay province in the Philippines which pioneered climate action at the grassroots level (Lasco *et al.*, 2012)
53

1 While some practical experiences of adaptation in Asia at the regional, national and local level are emerging, there
2 can be barriers that impede or limit adaptation. These can include lack of financial resources for adaptation
3 implementation, institutional barriers, biophysical limits to ecosystem adaptation and others (Moser and Ekstrom,
4 2010). Regional adaptation strategies are necessary to tackle issues such as food security. There are already some
5 groups, such as the Association of South East Asian Nations (ASEAN), but there is a need for global and regional
6 strategic partnerships in this regard (Singleton *et al.*, 2010). The success of deployment, implementation and
7 sustainability of adaptation options can be influenced by the political economy of the region. Issues with resource
8 availability might not only result from climate change, but also from weak governance mechanisms and the
9 breakdown of policy and regulatory structures, especially with common-pool resources (Moser and Ekstrom, 2010).
10 Furthermore, the impact of climate change depends on the inherent vulnerability of the socio-ecological systems in a
11 region as much as on the magnitude of the change (Evans, 2010). Recent studies linking climate-related resource
12 scarcities and conflict call for enhanced regional cooperation (Gautam, 2012).
13
14

15 **24.5.5. Role of Higher Education in Adaptation and Risk Management**

16

17 To enhance the development of young professionals in the field of climate change adaptation, it is of utmost
18 importance to include the topic in higher education, especially in formal education programs. Shaw *et al.* (2011)
19 emphasized the need for higher education in adaptation and disaster risk reduction in the Asia-Pacific region
20 through: environment disaster linkage, focus on hydro-meteorological disasters, and emphasizing synergy issues
21 between adaptation and risk reduction. Similar needs have also been highlighted by Ryan *et al.* (2010), Nomura and
22 Abe (2010), Chhokar (2010) and Niu *et al.* (2010). Higher education should be done through lectures and course
23 work, field studies, internships, and establishing education-research linkages by exposing the students to field
24 realities. In this regard, guiding principles could include: an inclusive curriculum, a theoretical focus, field
25 orientation, multi-disciplinary courses and practical skill enhancement. Bi-lateral or multi-lateral practical research
26 programs on adaptation and risk management by the graduate students and young faculty members would expose
27 them to the real field problems.
28
29

30 **24.6. Adaptation and Mitigation Interactions**

31

32 Climate change mitigation benefits climate change adaptation in Asia by increasing the prospects that adaptation can
33 address many unavoidable impacts, and adaptation benefits mitigation by somewhat moderating the impacts of
34 particular GHG concentration levels due to reduced sensitivities or increased coping capacities. One of the most
35 prominent examples is increasing the efficiency and affordability of air conditioning, which would extend space
36 conditioning benefits to a larger share of populations with rising standards of living, while at the same time reducing
37 carbon emissions associated with electricity generation. Other examples include the development of sustainable
38 cities in Asia with less fossil fuel driven vehicles (mitigation) and with more trees and greenery (carbon storage as
39 well as adaptation to the urban heat island effect), which would have a number of co-benefits including public health
40 – a promising strategy for “triple win” interventions (Romero-Lankao *et al.*, 2011). A further example is China’s
41 leadership in promoting solar energy technologies, where reduced requirements for carbon-based electricity
42 generation are combined with technological change, job creation, and skill development that enhance adaptive
43 capacities.
44

45 Other possible synergies (and/or conflicts) tend to be more subtle. In general, integrated mitigation and adaptation
46 responses tend to focus on either land-use changes, often involving ecosystem functions, or on technology
47 development and use. For instance, changes in land use, such as agroforestry, may provide both mitigation and
48 adaptation benefits (Verchot *et al.*, 2007), or otherwise depending on how they are implemented. Agroforestry
49 practices will provide carbon storage and may at the same time decrease soil erosion, increase the resilience against
50 floods, landslides and drought, increase soil organic matter, reduce the financial impact of crop failure, as well as
51 have biodiversity benefits over other forms of agriculture as shown, for example, in Indonesia (Clough *et al.*, 2011).
52 Integrated approaches are often needed when developing mitigation-adaptation synergies, as seen in waste-to-
53 compost projects in Bangladesh (Ayers and Huq, 2009). Linking adaptation to mitigation makes mitigation action
54 more relevant for many low-income regions.

1
2 In addition to agroforestry, any ecological adaptation measures that increase plant biomass and/or soil carbon
3 content, such as ecosystem protection and reforestation, will contribute to climate mitigation by carbon sequestration.
4 However, exotic monocultures may fix more carbon than native species mixtures while supporting less biodiversity
5 and contributing less to ecological services. Compromises that favor biodiversity-rich carbon storage that is resilient
6 to future climate change may be necessary (Díaz *et al.*, 2009). The potential for both adaptation and mitigation
7 through forest restoration is greatest in the tropics (Sasaki *et al.*, 2011). At higher latitudes (>45°N), reforestation
8 can have a net warming influence by reducing surface albedo (Anderson-Teixeira *et al.*, 2012). The expansion of
9 biofuel crops on abandoned and marginal agricultural lands could potentially make a large contribution to the
10 mitigation of global carbon emissions, but could also have large negative consequences for both carbon emissions
11 and biodiversity if it results directly or indirectly in the conversion of carbon-rich natural ecosystems to cropland
12 (Fargione *et al.*, 2010; Qin *et al.*, 2011). Mechanisms, such as REDD+, that put an economic price on land-use
13 emissions could reduce the risks of these negative consequences from biofuel expansion (Thomson *et al.*, 2010), but
14 the incentive structures need to be worked out very carefully (Busch *et al.*, 2012).
15

16 There has also been an emphasis on forests and their management for providing resilient livelihoods and reducing
17 poverty (Persha *et al.*, 2010; Larson, 2011; Noordwijk, 2010; Chhatre and Agrawal, 2009). Securing rights to
18 resources was found to be essential for greater livelihood benefits to the poor indigenous and traditional people
19 (Macchi *et al.*, 2008). Because of this, the need for REDD+ schemes to respect and promote community forest
20 tenure rights has been emphasized (Angelsen, 2009). It has also been suggested that indigenous people can provide a
21 bridge between biodiversity protection and climate change adaptation (Salick, 2009), which appears to be missing in
22 the current discourse on ecosystems based adaptation. However, there are arguments against REDD+ supporting
23 poverty reduction due to its inability to promote productive use of forests, which may keep communities in perpetual
24 poverty (Campbell, 2009).
25

26 On rivers and coasts, the use of hard defenses (e.g. sea-walls, channelization, bunds, dams) to protect agriculture and
27 human settlements from flooding may have negative consequences for both natural ecosystems and carbon
28 sequestration by preventing natural adjustments to changing conditions. Conversely, setting aside landward buffer
29 zones along coasts and rivers would be positive for both (Erwin, 2009), although this will often be difficult in
30 practice. The very high carbon sequestration potential of the organic-rich soils in mangroves (Donato *et al.*, 2011)
31 and peat swamp forests (Page *et al.*, 2011) provides opportunities for combining adaptation with mitigation through
32 restoration of degraded areas.
33

34 Several mitigation technologies and measures will have public health benefits, such as controlled composting, state-
35 of-the-art incineration, expanded sanitation coverage, and waste water management (Bogner *et al.*, 2008). There are
36 potentially large benefits for both public health and other sectors from climate change mitigation policies that reduce
37 exposure to outdoor and indoor air-pollution (Haines *et al.*, 2009). Decarbonizing electricity production efforts in
38 India and China are projected to decrease mortality due to reduced PM₅ and PM_{2.5} particulate matters (Markandya
39 *et al.*, 2009). Mitigation policies to reduce fossil fuel vehicles will increase air quality and decrease the health
40 burden, particularly in urban environments as projected in India (Woodcock *et al.*, 2009). The use of more public
41 transportation, as well as increased walking and cycling, and fewer private cars could also improve public health
42 (Woodcock *et al.*, 2007). Abandoning the use of biomass fuel or coal for in-door cooking and domestic heating
43 would substantially increase indoor air quality and respiratory and cardiac health among, in particular, women and
44 children in India and China (Wilkinson *et al.*, 2009). In reverse, actions to reduce current environmental-public
45 health issues may often as an additional bonus have beneficial mitigation effects, like traffic emissions reduction
46 programs in China (Wu *et al.*, 2011) and India (Reynolds and Kandlikar, 2008). At the same time, climate change
47 adaptation technologies, such as improved stormwater and wastewater management, can reduce electricity
48 requirements for water pumping and water treatment; and advances in information, communication, and control
49 technologies can contribute to both adaptation and mitigation efforts. Among financial means, low-risk liquidity
50 options such as microfinance programs and risk transfer products can help lift the rural poor from poverty and
51 accumulate assets (Barret *et al.*, 2007; Jarvis *et al.*, 2011).
52
53
54

24.7. Intra-regional and Inter-regional Issues

24.7.1. *Trans-boundary pollution*

Many Asian countries and regions face long-distance and trans-boundary air pollution problems. In eastern China, Japan and the Republic of Korea, these include dust storms that originate in the arid and semi-arid regions upwind, with impacts on climate, human health and ecosystems (Huang *et al.*, 2013). The susceptibility of the land surface to wind erosion is strongly influenced by vegetation cover, which is in turn sensitive to climate change and other human impacts. In the humid tropics of Southeast Asia, in contrast, the major trans-boundary pollution issue involves smoke aerosols from burning of biomass and peatlands [24.9.2], mostly during clearance for agriculture. Apart from the large impact on human health, these aerosols may be having a significant effect on rainfall in equatorial regions, leading to the possibility of climate-feedbacks, with fires reducing rainfall and promoting further fires (Tosca *et al.*, 2012; WG1 AR5 SOD Ch. 7). Pollutants of industrial origin are also a huge problem in many parts of the region, with well-documented impacts on human health [24.4.6] and the climate [WG1 AR5 SOD Ch. 7 and 8].

24.7.2. *Trade and Economy*

A well-functioning international trading system can help support adaptation to the challenges of climate change. Hence welfare gains from reforms to trade policies may be greater than normally measured if they also reduce GHG emissions globally (Huang *et al.*, 2011). In recent years, there has been a growing interest in the environmental impacts of regional trade liberalization. A study by Gumilang *et al.* (2011) suggests that overall AFTA (ASEAN Free Trade Agreement) has had a greater impact on the Indonesian economy than IJEPA (Indonesia–Japan Economic Partnership Agreement), while the adoption of both agreements contributes to increasing CO₂ emissions by 0.47% compared to the business-as-usual case. This is mainly due to the high emission coefficient of the transportation sector. On the other hand, the agreements did have a positive impact on water pollution indicators.

China's high economic growth and flourishing domestic and international trade has resulted in increased consumption and pollution of water resources. For instance, Guan and Hubacek (2007) found that North China, as a water scarce region, effectively exports about 5% of its total available freshwater resources, while accepting large amounts of wastewater from other regions' consumption. By contrast, South China, a region with abundant water resources, is effectively importing water from other regions, while their imports are creating wastewater polluting other regions' ecosystems.

24.7.3. *Migration and Population Displacement*

There is an emerging body of literature suggesting growing nexus between migration and climate change (International Organization for Migration, 2008; Piguet *et al.*, 2011). The global report of Internal Displacement Monitoring Center (2011) enlists climate related natural hazards such as floods and droughts as some of predominant causes for internal displacement. In 2010 alone, 38.8 million people were internally displaced 85% of them were due to hydrological hazards and 77% of displacements took place in Asia alone. Rapid-onset environmental changes such as floods are increasingly playing a role in migration in the case of Mekong Delta (Warner, 2010). Migration has also received attention in the literature as an adaptation option (Reuveny, 2007; Warner, 2010; ADB, 2012; The Government Office for Science, 2011). While some form of environmentally induced migration may be adaptive, other forms of environmental migration may indicate a failure of social-ecological systems to adapt (Warner, 2010), suggesting need for differentiating the root cause of migration and treating them through new forms of governance that connects the migrants with those who returned and remained.

Migration has become one of the strategies to sustain livelihoods in the wake of climate and environmental change (Barnett and Webber, 2010). The shift towards non-farm income activities, including migration, appears to be more prominent in countries and communities with least access to land (Winters *et al.*, 2009) and in those communities with better access to education (Estudillo and Otsuka, 2010). Increasing migration has led to increasing migration-

1 induced remittances contributing to Asian economies and decreased the poverty gap, but had negligible effect on the
2 poverty rate (Vargas-Silva *et al.*, 2009).

3
4 Migration could have negative impacts on the migrants as observed in the case of Bangladesh where migrant
5 workers had to live and work under poor conditions such as crowded shelters, poor sanitation, conflict and
6 competition with local population, and exploitation (Penning-Rowsell *et al.*, 2011). Though forced migration can
7 result from implementing some adaptation options such as construction of dams, the negative outcome from these
8 migrations could be overcome by putting in place proper safeguards (The Government Office for Science, 2011).
9 The most favorable approach is to deal with migration within a development framework and by incorporating into
10 adaptation strategies (ADB, 2012; The Government Office for Science, 2011). Only such inclusive approach would
11 make difference in whether climate induced migration would emerge as forced displacement or planned and
12 facilitated adaptation strategy.

15 **24.8. Research and Data Gaps**

16
17 There are still regions within Asia that are not sufficiently represented in studies of observed climate change and its
18 impacts, in particular Central and West Asia. Also, numerical data on trends in precipitation is hard to find
19 compared to trends in temperature. Furthermore, research data on changes in extreme climate events does not cover
20 most Asian regions. For freshwater resources studies, research priorities are as follows: (1) to increase the
21 knowledge of future rainfall changes in regions by model ensembles to provide a better idea of future water supply,
22 (2) to develop water management strategies across scales to adapt future changes in water demand and supply
23 associated with climate change, (3) to elaborate more studies on successful water saving technologies and other
24 adaptation options.

25
26 Scientific understanding of the impacts of climate change on ecosystems and biodiversity in Asia is currently limited
27 by the poor quality and low accessibility of biodiversity information (GEO-5 Assessment Report, 2012). National
28 biodiversity inventories are incomplete and very few sites have the accurate baseline information needed to identify
29 changes brought about by climatic trends and other stressors. Quantitative information for sites in protected areas
30 where non-climate impacts are minimized will be particularly valuable in the future. New and old data need to be
31 digitized and made available on-line. Current warming projections suggest that large areas in the Asian tropical
32 lowlands will experience climates in 2100 that have not existed anywhere on Earth for several million years (García-
33 López and Allué, 2012). This novelty makes reliance on extrapolation from our current, limited, understanding of
34 climatic controls on biological processes dangerous, and underlines the need for new research. Key priorities include
35 the temperature dependence of carbon fixation by tropical trees and the thermal tolerance and acclimation capacity
36 of both plants and animals (Corlett, 2011).

37
38 Boreal forest dynamics will be influenced by complex interactions between rising temperatures and CO₂
39 concentrations, permafrost thawing, forest fires, and insect outbreaks (Osawa *et al.*, 2010; Zhang *et al.*, 2011b).
40 Understanding this complexity will require enhanced monitoring of biodiversity and especially of species ranges,
41 improved modeling, and a greater knowledge of species biology (Anisimov *et al.*, 2008). Long-term monitoring of
42 biome boundary shifts and vegetation change is also needed because of slow rate of these changes. In remote and
43 inaccessible areas such monitoring has been provided since 1978 by broad-swath satellite remote sensing data,
44 however lack of coincidence in estimates of vegetation vigor provided by remote sensing techniques and by
45 vegetation models requires further research and inter-calibration of methods (Xu *et al.*, 2012).

46
47 There are still many gaps in our understanding of climate change impacts and vulnerabilities in the agricultural
48 sector as well as appropriate adaptation options. The most studied crop is rice but there are still significant
49 uncertainties in terms of accuracy of models, effect of CO₂ fertilization, and regional effects (Shuang-He *et al.*,
50 2011; Zhang *et al.*, 2010; Masutomi *et al.*, 2009). For other crops, there is even greater uncertainty in terms of
51 magnitude and direction of impacts of rising temperatures, precipitation changes, and CO₂ fertilization.

52
53 There is a need to increase knowledge of heat and air pollution interactions and health effects in different risk
54 groups, in both urban and rural environments. There are research gaps in climate change impacts on children's

1 health in different socioeconomic and regional context to fill in. More trans-disciplinary research is needed on direct
2 and indirect health effects from climate change impacts on water quality and quantity in different parts of Asia.
3 Studies on social-economic and institutional dimension should also be given priority. For example, the impacts of
4 climate change on women and their role in climate change adaptation needs to be investigated (Mula *et al.*, 2010).
5 There is also a need to identify low cost adaptation options and a need for scaling up of the same, considering the
6 majority of population lives below the poverty line in some of the least developed countries. Greater understanding
7 of various existing policy processes in place-specific geographic context, their compatibilities and non-
8 compatibilities, is also needed. For example, interventions to increase livelihood options through conservation
9 initiatives that may restrict access to natural resources for the very people that rely upon them for their living might
10 make them more vulnerable (Roman and McEvoy, 2010). Research on adaptation and mitigation interactions that
11 promotes sustainable development should be increased, as well as research on possible economic gains from
12 different adaptation-mitigation strategies and measures.
13

14 More focused research will support the tackling of climate change impacts, vulnerability and adaptation in urban
15 settlements, especially cities with populations under 500,000, which share about half the region's urban
16 population. Since urban areas account for over 80% of Asia's GDP, research priorities could include detailed
17 estimates of the impact of climate change on various sectors of the urban economy, including the tourism industry
18 (UN-Habitat, 2011). Research on promoting adaptation policies at the municipal level should also be given
19 consideration. It is assumed that the existing policies should be expanded into adaptation; however the
20 implementation of adaptation measures is still in its infancy.
21

22 Climate change will not have uniform impact on the population within a country, but rather depends on location,
23 socio-economic conditions and level of preparedness (Begum *et al.*, 2011). Negative impacts on agricultural
24 productivity would have significant impacts on the aggregated household welfare, livelihoods and poverty in the
25 region (Zhai and Zhuang, 2009) and this needs to be adequately studied. Low cost options are limited, despite the
26 number of people living below the poverty line in some of the least developed countries such as Bangladesh
27 (Iwasaki *et al.*, 2009; Rawlani and Sovacool, 2011). Greater understanding is required on linkages between local
28 livelihoods, ecosystem functions, and land resources for creating a positive impact on local livelihoods and poverty
29 reduction in areas with greater dependency on natural resources (Paul *et al.*, 2009). Keeping in view the
30 interconnected nature of the problems across geographical, social and political scales, an emphasis on increased
31 regional collaboration in scientific research and policy making was suggested for reducing climate change impacts
32 on water, biodiversity and livelihoods in the Himalayan region (Xu *et al.*, 2009).
33

34 While mitigation efforts are essential, the literature suggests that work must begin on building understanding of the
35 impacts of climate change and moving forward with the most cost-effective adaptation measures (Stage, 2010;
36 Mathy and Guivarch, 2010; Cai *et al.*, 2008; ADB, 2007). Consequently, for devising mitigation policies, the key
37 information needed are the most cost-effective mitigation measures within sector and across sectors (Mathy and
38 Guivarch, 2010; Cai *et al.*, 2008; Nguyen, *et al.*, 2007). The costs and benefits of climate change adaptation cannot
39 be analyzed using economic aspects only; other aspects such as climate science, behavioral science, legal and moral
40 aspects also have crucial implications for the outcome of the analysis (Stage, 2010; Agrawala and Fankhauser, 2008;
41 Lecocq and Shalizi, 2007; Begum *et al.*, 2006; Metroeconomica, 2004).
42
43

44 **24.9. Case Studies**

46 **24.9.1. Transboundary Adaptation Planning and Management – Lower Mekong River Basin**

47
48 The *Lower Mekong River Basin (LMB)* covers an area of approximately 606,000 sq km across the countries of
49 Thailand, Laos, Cambodia and Vietnam (Hinkel and Menniken, 2007). More than 60 million people in the densely
50 populated LMB are heavily reliant on natural resources, in particular agriculture and fisheries for their well-being
51 (MRC, 2009; UNEP, 2010). As two of the five top rice exporting countries globally, Thailand and Vietnam
52 produced 51% of the world's rice exports in 2008. The majority of rice production in these countries is located in the
53 LMB (Mainuddin *et al.*, 2011a). About two-thirds of the Mekong Basin's population is involved in fishing to sustain
54 their livelihoods; fishing is particularly important for rural households (Hortle, 2009; Mainuddin *et al.*, 2011b).

1 Although there is no precise data on the economic value of the LMB fisheries, the total value of inland fisheries in
2 the entire Mekong River Basin (lower and upper) is US\$3.9 – 7.0 bn per year, with the export of fish from the four
3 LMB countries reaching about US\$5.6 billion in 2008 (FAO, 2008; Mainuddin *et al.*, 2011b; MRC, 2010a).

4
5 [INSERT FIGURE 24-3 HERE

6 Figure 24-3: Map of Lower Mekong Basin from Mekong River Commission Technical Paper No. 24, 2009 (MRC,
7 2009).]

8
9 Across the LMB countries observations of climate change over the past 30-50 years include (MRC, 2010b): an
10 increase in temperature (for all riparian countries), rainfall increases in the wet season and decreases in the dry
11 season (e.g. Thailand and Vietnam), intensified flood and drought events (e.g. Laos), and sea level rise (Vietnam's
12 Mekong Delta). Agricultural output has been noticeably impacted by climate-related events. For example in
13 Cambodia from 1996 to 2001, 70% of rice production loss occurred due to flooding and 20% due to droughts
14 (MRC, 2009). In Laos, the areas of rain-fed rice fields destroyed by flooding were 55,172 ha per year on average
15 between 1995 and 2005, accounting for 7% of the country's total cropland (MRC, 2009). Vietnam and Cambodia
16 have been ranked as the countries most vulnerable to the impacts of climate change on their fisheries (Halls, 2009;
17 Allison *et al.*, 2009).

18
19 National level climate change adaptation plans have been formulated in all four riparian countries, but a commonly
20 shared scientific forecast on possible future climate impacts as well as an integrated and coordinated adaptation
21 program across the LMB does not exist to date. A range of individual studies that assess future LMB climate differ
22 in the use of underlying climate models and emission scenarios. The existing studies however broadly share a set of
23 expected *future climate changes* in the Mekong Basin (MRC, 2009): increases in temperature, wet season rainfall,
24 and flooding frequency and duration along the Mekong River; decreases in dry season rainfall; sea level rise and
25 salinity intrusion in the Mekong delta.

26
27 While significant uncertainties about both the magnitude and location-specific impacts of climate change in the
28 LMB remain, it is expected that *vulnerabilities* will be exacerbated in three areas:

- 29 1) Changes in the spatial distribution of agricultural output rates and an overall reduction in food security
30 (MRC, 2009; MRC, 2010b)
- 31 2) Loss of fertile land and population displacement in the Mekong river delta (MRC, 2009; MRC, 2010b)
- 32 3) Reduced fish survival, growth and reproductive success (UNEP, 2010)

33
34 A series of hydropower dams along the Mekong River and tributaries will change the hydrology in the LMB.
35 Climate change, together with impacts from infrastructure development and land-use changes, will exacerbate these
36 changes, likely resulting in disruption to fisheries, with a potential loss in both species diversity and production
37 (Grumbine *et al.*, 2012; Ziv *et al.*, 2012; Wyatt and Baird, 2007).

38
39 To address the climate change related vulnerabilities, adaptation needs primarily arise in areas of improving water
40 management, farming and fishing practices, as well as coastal protection (Johnson *et al.*, 2010; Hoanh *et al.*, 2003;
41 Neo, 2012a). Transboundary initiatives to address climate change are driven by multiple actors, including the
42 Mekong River Commission (MRC), the United Nations Development Program (UNDP) and the Asia Development
43 Bank's Greater Mekong Sub-region programme (ADB GMS) among others (MRC, 2009; Lian and Bhullar, 2011).
44 Despite these initiatives, strong inter-governmental policy development and planning coordination between
45 ministries and different levels of government are largely absent, which has adversely affected the development and
46 implementation of appropriate large scale adaptation strategies (Lian and Bhullar, 2011).

47
48 Key challenges and barriers for effective future transboundary adaptation planning and management include:

- 49 • Lack of a commonly shared scientific forecast on possible future climate impacts across LMB countries as
50 the basis for transboundary adaptation planning (MRC, 2009)
- 51 • Sub-optimal coordination among adaptation stakeholders and sharing of best practices across countries
52 (MRC, 2009)
- 53 • Insufficient mainstreaming of climate change adaptation into the broader policy frameworks of the national
54 governments in all the four LMB countries (MRC, 2009; Lian and Bhullar, 2011)

- Insufficient integration of transboundary policy recommendations into national climate change plans and policies (Kranz *et al.*, 2010)

A stock-take study on the state-of-adaptation practice in the LMB was concluded recently (Ding, 2012; Neo, 2012b; Schaffer and Ding, 2012), showing that only 11% (= 45) projects out of a total of 417 climate change related projects were truly adaptation efforts. Of these 45 projects around 60% are targeting agriculture sectors and rural communities. The stock-take exercise found that no programmatic adaptation approaches were in place, but adaptation practice rather occurred on a project-by-project basis, with single country projects accounting for 89% of all adaptation projects in the LMB. The portfolios of these 45 adaptation projects are characterized by a broad range of actors that do not operate under a coordinated framework. Projects are rather reactive in nature, being developed in response to extreme local weather events or observed water shortages and lack elements of forward-looking strategic and anticipatory planning of expected future climate changes. The private sector is not involved in any adaptation project. Overall adaptation funding and capacity levels to scale up adaptation are limited.

The above study also developed a framework to identify ‘successful’ climate change adaptation projects in the LMB. Applying this framework to the identified 45 projects, 5 were characterized as successful and documented via case studies (Panyakul, 2012; Khim, 2012; Roth and Grunbuhel, 2012; Mondal, 2012; Brown, 2012). These case studies address issues of building coping capacity for farmers (Panyakul, 2012) or building multi-scale adaptation capacity (Roth and Grunbuhel, 2012) among others.

Common features of these ‘successful’ projects are:

- Local stakeholder knowledge together with analytical baseline assessments form the basis of robust initial gap assessments and input to the adaptation project planning.
- Multiple local stakeholders, especially local communities, are actively engaged throughout the course of the project.
- The participatory process in each stage of the project develops ownership at the local level and facilitates adoption of good adaptation practices.

Recognizing the state of adaptation practice, funding and capacity development challenges, similarities of climate risk across the LMB countries, diversity of funding and implementing actors and national sovereignty needs, Schaffer and Ding (2012) propose a multi-stakeholder Regional Climate Change Adaptation Action Network approach to enhance the effectiveness and efficiency of future climate change action. This proposed approach follows the theory and successful examples of the Global Action Networks (GANs) (Waddell, 2005; Waddell and Khagram, 2007; WCD, 2000; GAVI, 2011) with the intent of scaling up and improving mainstreaming of adaptation in the LMB.

24.9.2. *Tropical Peatlands in Southeast Asia*

Tropical peatlands develop only in flat lowland regions with year-round rainfall and are most extensive in Southeast Asia, particularly on the islands of Sumatra, Borneo, and New Guinea (Posa *et al.*, 2011). The largest areas are on coastal plains and river deltas, but peatlands can also develop inland on flat or gently convex areas between rivers. They eventually form dome-shaped structures less than 20 m deep that are above the local water table and fed only by rainwater. The modern peatlands of Southeast Asia are relatively young ecosystems, having started growth between the Late Glacial and Mid-Holocene, and peat accumulation appears to have ceased during the late Holocene in Central Kalimantan, possibly as a result of enhanced El Niño activity (Dommain *et al.*, 2011). In recent times these peatlands covered around 250,000 km² and contained more than 65 Gt of carbon, with two-thirds of this in Indonesia (Page *et al.*, 2011). Although traditionally viewed as species-poor, peat swamp forests provide an important habitat for much of the region’s fauna, including orangutans and a high diversity of specialized freshwater fish (Posa *et al.*, 2011).

Southeast Asian peatland ecosystems were largely intact in 1970 but have been massively impacted over the last 20 years, as a result of logging and conversion to oil palm and pulpwood (*Acacia* spp.) plantations (Murdiyarso *et al.*, 2010). Between 1990 and 2010, forest cover on the peatlands of Peninsular Malaysia, Sumatra and Borneo fell from

1 77% to 36%, to be replaced by industrial plantations of unknown sustainability and degraded areas covered in ferns,
2 grasses and shrubs (Miettinen *et al.*, 2011a). Draining the peat leads to shrinkage and microbial decomposition, and
3 makes the peat itself highly flammable, so the degraded peatlands have become globally significant carbon sources,
4 particular during ENSO-associated droughts (Miettinen *et al.*, 2011b; Page *et al.*, 2011). Pressures for peatland
5 conversion continue despite these concerns. Tropical peatlands will be very vulnerable to any reduction in rainfall
6 and/or increase in rainfall seasonality over the coming decades, since dry periods lead to lower water tables,
7 enhanced peat decomposition, and greater susceptibility to fire (Page *et al.*, 2011). On the other hand, the
8 exceptionally high carbon content makes tropical peatlands a very attractive target for greenhouse gas mitigation
9 projects involving the restoration of groundwater levels (Jaenicke, 2011).

12 24.9.3. *Glaciers of Central Asia and Siberia*

14 The Altai, Pamir, and Tien Shan glaciers represent significant part of the Asian alpine cryosphere supplying up to
15 40% of water to the Aral, Balkhash and IssikKul Lakes, and Ob and Tarim rivers (Aizen *et al.*, 1995; 1998;
16 Surazakov *et al.*, 2007). All rivers, except the Ob R. discharge water to central Asian arid endorheic basins
17 populated with over 150 million people from Turkmenistan, Afghanistan, Uzbekistan, Tajikistan, Kyrgyzstan,
18 Kazakhstan, Mongolia and Xinjiang and other north-western provinces of China, and Russia. The rate of glacier area
19 change varies (see Table 24-9). In the last 50 years (1960-2009), central Asian glaciers lost on average 10% of their
20 area and 15% of their ice volume [WG1 AR5 Ch. 4 Section 4.3]. The estimation was based on two sources of
21 remote sensing data over Altai-Sayan, Tien Shan and Pamir: Corona KH Mapping Program (1968-1975), Landsat
22 ETM+ and ASTER images (1999-2003) plus ALOS PRISM 2009. The Altai-Sayan glaciers were evaluated since
23 1960 using aerial photos, the Tien Shan and Pamir glaciers were computed from 1973-1975 (Aizen, 2011). The
24 accuracy of the changes in glacier area was derived from an independent study of the Akshirak massif in Tien Shan
25 (Aizen *et al.*, 2007). The comparison revealed a 0.7% error in total area, this error was due to differences in manual
26 glacier digitizing and the spatial resolution of the images used in the two studies. Error in total volume of glacier
27 loss is 0.21% (Aizen *et al.*, 2006). For the period from 1973 to 2003 glacier ice melt increases total river runoff in
28 heavy glacierized basins by 8% compared to the period from 1942 to 1972 (Aizen *et al.*, 2007; Aizen, 2011). The
29 studies on regional (Aizen *et al.*, 1997; 2010) and local (Finaev, 2004) climate change in Central Asia revealed a
30 positive trend in annual/warm season air temperatures with more significant rate of air temperature growth at low
31 elevations. According to Giese *et al.*, (2007) warming was not steady, there were three main thrusts: 30th, 50th and
32 70th. Investigations on precipitation changes revealed negative trend over the SE Mongolia (Yatagai and Yasunari
33 1994), Northern China (Xu 2001) and inner /central Tien Shan (Aizen *et al.*, 1997). Aizen *et al.* (2010), Finaev
34 (2004) analyses declared that the average annual precipitation did not change significantly throughout central Asia,
35 increasing only 0.9%. Areas with surplus precipitation were larger than areas with precipitation deficit, while the
36 absolute values of positive differences were lower than the negative absolute values. Surplus precipitation occurred
37 in winter and at low altitudes, in regions surrounding the Tien Shan mountains.

39 The glaciers of the Altai-Sayan mountains are located in the most northern periphery of the Central Asia mountain
40 system at a south edge of the Arctic basin in Siberia (see Figure 24-4). Altai-Sayan glaciers lost on average 14%
41 area from 1960s to 2009 (Surazakov *et al.*, 2007; Shahgedanova *et al.*, 2010; Aizen, 2011). The accelerated glacier
42 melt and glacier area reduction in the Altai-Sayan was caused mainly by an increase of summer air temperatures by
43 1.03°C for the last 50 years (Savelieva *et al.*, 2000; Aizen *et al.*, 2010). The elevation of glaciers in the Pamir
44 mountains reaches 7,700 m a.s.l. (Muztagata-Kongur glacierized massifs). Pamir glaciers nourish the Amu Dariya
45 River, the major Aral Sea water stream. During the last 50 years (1960-2009), the largest glacier area losses (up to
46 12-15%) have been observed in the western and south-western Pamir and the smallest in central and eastern Pamir
47 (3- 5%) (Khromova *et al.*, 2006; Aizen *et al.*, 2010; 2011). The Fedchenko Glacier in central Pamir, which is the
48 world's largest alpine glacier outside of the Polar regions (Kotlyakov, 1997; Aizen, 2011; Lambrecht *et al.*, 2013)
49 (72 km long, 714 km² area, and 900 m max ice thickness) retreated 755 m between 1958 and 2009, losing only 2
50 km². The Tien Shan glaciers are located in the largest mountain system in central Asia, stretching 2000 km from
51 west to east. The Tien Shan glaciers are the major sources of water for Balkhash and IssikKul lakes, and the Sir
52 Darya and Tarim rivers. Summer precipitation decreased by 10% and the Tien Shan glaciers lost 8.5% of their total
53 area on average during the last 50 years. The largest glacier area lost is observed in the northern and western Tien
54 Shan (14.3%) due to a decrease in annual precipitation (-20mm) at elevations above 3,000 m a.s.l. and increased air

1 temperatures by 0.44°C. Smaller glacier recessions have been observed in the inner and central Tien Shan (10% and
2 5% respectively). In central Tien Shan glacier recession is minimal due to high-elevated accumulation areas (up to
3 7,000 m a.s.l.). Thus, the central Tien Shan and central Pamir glaciers have been revealed as more stable glaciers to
4 climate changes in central Asia (Aizen, 2011; Bamber, 2012; Jacob *et al.*, 2012; Lambrecht *et al.*, 2013). The eastern
5 Tien Shan lost 12% of the total glacier area. On average, air temperatures increased by 0.8°C and precipitation
6 decrease by 7% at the equilibrium line altitude (ELA) between the 1960s and 2009 in Tien Shan (Aizen, 2011).

7
8 [INSERT TABLE 24-9 HERE

9 Table 24-9: Recent publications on central Asia glaciers changes.]

10
11 [INSERT FIGURE 24-4 HERE

12 Figure 24-4: The difference in losses of glacier area in Altai-Sayan, Pamir and Tien Shan. Remote sensing data
13 analysis from 1960s (Corona) through 2009 (Landsat, ASTER and Alos Prism).]

14
15 Simulation models forecast that significant glacier degradation will begin when (ELA) has increased by 600 m
16 compared to the end of the 20th century (Aizen *et al.*, 2007). Then, the area covered by central Asian glaciers may
17 shrink by 40% and the glacier volume by 60% of the current state. The IPCC WGI TAR in five AOGCMs under a
18 range of forcing scenarios for 2100 compared to 1961 to 1990 predict, on average, an increase in regional air
19 temperature of 2°C to 8°C (about 4°C) and an increase in magnitude of precipitation of 0.8-1.2 (about 1.1 times)
20 (Giorgi *et al.*, 2001). If the air temperature increases to the greatest predicted value, i.e. by 8°C, and precipitation
21 increases to its maximum predicted value, i.e. by 1.24 times the current rate, then the model predicts a 970 m
22 increase in ELA and the number of Tien Shan glaciers, glacier covered areas, and glacier volume are predicted to
23 shrink correspondingly by 94%, 69%, and 75% of the current state. However, under the threshold predicted
24 conditions, if air temperature increases by 8°C and precipitation decreases to the minimum predicted value, i.e. by
25 0.84 times the current rate, then current glaciations will disappear. If air temperature increases to the minimum
26 predicted value, i.e. by 2°C, and if precipitation increases to the maximum predicted value 1.24 times the current
27 value, then the simulation model predicts almost no changes in the number of glaciers, glacier covered area (GCA),
28 and glacier volume, while glacier runoff will increase by 1.25 times of the current value (Aizen *et al.*, 2007).

29
30 Further changes in glacier water resources availability will bring the CA closer to a tipping point of an irreversible
31 ecological and socio-economical collapse, significantly contribute to progressive droughts and land degradation.
32 Inflowing water discharges only through seepage or evaporation without glacier/snow transition, eventually develop
33 saline water, many lakes will contract and the ecosystems will disrupt. In basins with small glacierized areas, the
34 disappearance of small glaciers has already led to a decline in river discharge, strongly affecting downstream
35 agriculture and settlements of the densely populated arid region [24.4.1].

36
37 The Altai and inner Tien Shan glaciers did not exist in the Bølling-Allerød (BP) and regenerated during the Young
38 Dryas episode. Central Asian glaciers survived the warmest periods during the last 12,500 years, i.e., Holocene
39 Thermal Maximum (circa 7,600BP), Medieval Climate Optimum, when mean air temperature was about 4.2°C
40 higher than modern, i.e. the annual average temperature in the last three decades. Since that, the mean air
41 temperature should be at least 5°C higher than modern (Aizen *et al.*, 2013) to complete modern glacier
42 disappearance (Aizen *et al.*, 2010).

43 44 45 **24.9.4. Is the Aral Sea Dying?**

46
47 The Aral Sea (see Figure 24-5) was a very large lake in Central Asia that was the fourth largest in area in the world
48 before the 1960s (Letolle, 2008; Kostianoy and Kosarev, 2010). It is located in the Karakum and Kyzylkum deserts.
49 Navigation and the fisheries (yearly catches of 44,000 tons) were developed there. The deltas of two major rivers of
50 Central Asia, the Amudarya and the Syrdarya, that bring waters to the Aral Sea, were known for their fisheries,
51 biodiversity, reed production, and muskrat rearing. The local population used to work in water infrastructure related
52 spheres (Nihoul *et al.*, 2002; Zonn *et al.*, 2009).

1 [INSERT FIGURE 24-5 HERE

2 Figure 24-5: The satellite view of the Aral Sea acquired on 7 September 2012 from MODIS-Aqua. Image courtesy
3 by A.G. Kostianoy (P.P. Shirshov Institute of Oceanology, Moscow, Russia) and D.M. Solovyov (Marine
4 Hydrophysical Institute, Sevastopol, the Ukraine), based on the LAADS Web, NASA-Goddard Space Flight Center
5 data (<http://ladsweb.nascom.nasa.gov/>). The red line indicates the Aral Sea coastline back in 1960. The yellow line
6 indicates the border between Kazakhstan and Uzbekistan.]
7

8 Since 1960, the water resources of the Amudarya and Syrdarya rivers have been excessively used in order to
9 increase irrigation of agricultural lands as well as to create artificial water reservoirs, which later proved to be
10 irrational (Glantz, 1999; Kostianoy and Kosarev, 2010). Hence the water balance of the Aral Sea was disrupted, and
11 irreversible changes in the regime of the sea occurred which later led to one of the “largest ecological disasters of
12 the twentieth century” (Letolle and Mainguet, 1993; Micklin and Williams, 1996; Glantz, 1999). For the last fifty
13 years a progressive desiccation of the Aral Sea and deterioration of its environment has been observed. During those
14 years the sea surface shrunk from 66,100 km² (1961) to 10,400 km² (2008); the sea volume decreased to 110 km³
15 from 1,066 km³ (1961); the sea level fell by 24 m (in 1961 the maximum depth was 69 m); and its salinity
16 (mineralization) increased from 10 to 116 p.p.t. in the western part and to 210 p.p.t. in the eastern part of the Large
17 Aral Sea (Kostianoy and Wiseman, 2004; Zavalov, 2005; Kostianoy and Kosarev, 2010).
18

19 The ongoing Aral Sea desiccation and salinization have resulted in critical changes in its shape, physical and
20 chemical state, and biodiversity. Related economic activities lost their importance. The consequences of the sea
21 degradation represent a big threat to the quickly growing population in the Priaralie (from 14 m people in 1960 to 45
22 m in 2006) due to such factors as water quality loss, lack of fresh water, dust and salt storms, salinization of soils,
23 various diseases, and regional climate change (Kostianoy and Kosarev, 2010).
24

25 Irrational use of waters of Amudarya and Syrdarya is not the only reason for the Aral Sea desiccation. Regional
26 climate change (decrease in precipitation and increase in air temperature) also seems to play a significant role in this
27 process. Assessments of the water amount precipitated over the Amudarya catchment area for the period between
28 1979 and 2001 showed a critical decrease from about 7.5 to 4.5 km³ per month on average (Nezlin *et al.*, 2004).
29 According to estimates of the IPCC AR4, the rise in the mean annual air temperature in the Aral region in 1960–
30 2000 was 1°C (IPCC, 2007; Lioubimtseva and Henebry, 2009). Thus, regional climate change significantly
31 influenced the water balance of the Aral Sea in the past 30 years, leading to its “supplementary” desiccation in
32 addition to irrational water use.
33

34 By 2012, the main progress in saving the Aral Sea was achieved only in the Kazakh part, with the Kokaral dam
35 construction between the eastern part of the Large Aral Sea and the Small Aral Sea in August 2005 (Kostianoy and
36 Kosarev, 2010). Today, the Small Aral Sea is slowly reviving and small fishery production is growing, while the
37 Large Aral Sea keeps on disappearing. Since 2010, the former eastern part of the Large Aral Sea has been a wetland
38 which is periodically filled with snowmelt and rain water and partly desiccated in the dry seasons. The western part
39 of the Large Aral Sea, being a relatively narrow and deep lake, may slowly die in the absence of an external water
40 supply (Kostianoy and Kosarev, 2010; Micklin, 2010; Breckle *et al.*, 2012; Kostianoy, 2012).
41
42

43 Frequently Asked Questions 44

45 ***FAQ 24.1: What will be the projected impact of climate change on freshwater resources in Asia by the 2050s?***

46 Asia is a huge and diverse region, so both climate change and the impact on freshwater resources will vary greatly
47 across it. Adequate water resources are particularly important for Asia because of the heavy dependence of the
48 agricultural sector on precipitation, river runoff and groundwater. There is low confidence in the future climate
49 projections of precipitation on a regional scale and thus in predictions of climate change impacts on water resources
50 availability. However, water scarcity is expected to be a big challenge in many Asian regions because of increasing
51 water demand from population growth and higher standards of living. Shrinkage of glaciers in central Asia is
52 expected to increase due to climate warming, which will influence downstream river runoff in these regions. Better
53 water management strategies are needed to ease water scarcity. Water saving technologies and changing to more
54 drought tolerant crops have been found to be successful adaptation options in the region.

1
2 **FAQ 24.2: How will climate change affect biodiversity and ecosystems in Asia?**

3 Rising temperatures are already leading to changes in the timing of life-history events, including leafing, flowering
4 and leaf fall in plants, and migration and breeding in animals, and these changes are expected to continue. Changes
5 in temperature and, less predictably, rainfall will also lead to changes in the distributions of plants and animals, most
6 dramatically in Northern Asia, where boreal forest and shrubs will expand into tundra, and evergreen conifers will
7 invade deciduous larch forest. On mountains, species will move upslope. In much of Asia, however, fragmentation
8 of natural ecosystems will limit the ability of species to track changes in climate, increasing the risk of extinctions.
9 Impacts on inland waters will interact with a wide range of other human impacts, including dam construction and
10 pollution, but are expected to have an overall negative impact on the biota. Negative impacts on coastal and marine
11 biodiversity are likely in the tropics, with coral reefs particularly vulnerable to both warming and ocean acidification,
12 and also for ice-dependent species in the Arctic.
13

14 **FAQ 24.3: How is climate change affecting permafrost in Asia?**

15 Permafrost (permanently frozen ground) has degraded in recent decades in Siberia, Mongolia, China and Central
16 Asia, and it is projected that permafrost degradation during the 21st century will spread from the southern and low-
17 altitude margins, advancing northwards and upwards. In the Asian Arctic, changes in permafrost and in storm wave
18 energy, as a result of sea-level rise and retreating sea ice, make coasts more vulnerable to erosion. It is projected that
19 rates of coastal erosion in Asian Arctic will increase during the 21st century.
20

21 **FAQ 24.4: How will climate change affect food production and food security in Asia?**

22 Climate change impacts on crop production will be generally negative for most crops in Asia. For rice, most
23 simulation models show that higher temperatures will lead to lower rice yields as a result of a shorter growing
24 period. However, some studies indicate that the CO₂ fertilization effect could lead to rice yield increases despite
25 climate change. This uncertainty on the overall effects of climate change and CO₂ fertilization is also generally true
26 for other crops such as wheat, sorghum, barley, and maize among others. The impacts of climate change specifically
27 changes in temperature and precipitation regimes on food production and food security will vary within regions and
28 countries, increasing yields for some areas (e.g. cereal production in north and east Kazakhstan) and decreasing
29 yields for others (e.g. wheat in the Indo-Gangetic Plain of South Asia). There are many potential adaptation
30 strategies, such as crop breeding, changing crop varieties, adjusting planting time, water management,
31 diversification of crops and a host of indigenous practices.
32

33 **FAQ 24.5: How will climate change affect human health in different parts of Asia?**

34 More frequent and intense heatwaves will increase mortality and morbidity in vulnerable groups in urban areas. The
35 transmission of infectious disease will be affected due to changes in air and water temperatures (such as cholera
36 epidemics in coastal Bangladesh, and schistosomiasis in inland lakes in China) and altered rain patterns and water
37 flows (e.g., affecting diarrheal outbreaks in rural children). Changes in the geographical distribution of vector-borne
38 diseases will be most noted close to their distribution limits. Outbreaks of the vaccine-preventable Japanese
39 encephalitis in the Himalayan region and malaria in India and Nepal have been linked to rainfall.
40

41 **FAQ 24.6: Who are the people most at risk in Asia from climate change?**

42 People living in low lying coastal zones and flood plains are probably most at risk from climate extremes in Asia,
43 with vulnerability increased by rising sea-levels. Such areas are home to 50% of Asia's urban population. Asia has
44 more than 90% of the global population exposed to tropical cyclones. Settlements on unstable slopes or landslide
45 prone areas face increased likelihood of rainfall induced landslides. Rural poverty in parts of Asia could be
46 exacerbated due to negative climate change impacts on the rice crop and increase in food price and cost of living.
47 Urban population growth will lead to urban land-use and land-cover changes and in turn will have impacts on
48 climate.
49

50 **FAQ 24.7: What are the challenges in research on climate impacts, vulnerabilities and adaptation in Asia?**

51 Because of its size and diversity, gaps in data are a bigger challenge for Asia than in other parts of the world. For
52 example, trends in precipitation are less available than data on trends in temperature, data on observed climate
53 change and changes in extreme climate events does not cover most Asian regions. For freshwater resources, new
54 models of future rainfall changes, developing of water managing strategies and study on water saving technologies

1 are needed. Biodiversity data and data on biome boundaries shift are incomplete, and long-term monitoring,
2 especially in protected areas is needed to fill these gaps. Studies on agricultural sector and appropriate adaptation
3 options, on social-economic and institutional dimension, on urban settlements and industry should also be given
4 priority. A particular challenge is to assess how the comprehensive economic, social and cultural transformation
5 processes happening in most parts of Asia will influence future dynamics in vulnerability patterns and adaptive
6 capacity of different countries, economic sectors and social groups.

7 8 9 **Cross-Chapter Box**

10 11 **Box CC-TC. Case Study Building Long Term Resilience from Tropical Cyclone Disasters**

12 [Yoshiki Saito (Japan), Kathleen McInnes (Australia)]

13
14 Tropical cyclones (also referred to as hurricanes and typhoons in some regions) cause powerful winds, torrential
15 rains, high waves and storm surge, all of which can have major impacts on society and ecosystems. For example,
16 Bangladesh and India account for 86% of mortality from tropical cyclones (Murray *et al.*, 2012), which is mainly
17 due to the rarest and most severe storm categories (i.e. Categories 3, 4, and 5).

18
19 About 90 tropical cyclones occur globally each year (Seneviratne *et al.*, 2012) although interannual variability is
20 large. Changes in observing techniques particularly after the introduction of satellites in the late 1970s, confounds
21 the assessment of trends in tropical cyclone frequencies and intensities. Therefore, SREX concluded that there is *low*
22 *confidence* that any observed long-term (i.e. 40 years or more) increases in tropical cyclone activity are robust, after
23 accounting for past changes in observing capability (Seneviratne, *et al.*, 2012; Chapter 2). There is also *low*
24 *confidence* in the detection and attribution of century scale trends in tropical cyclones. Future changes to tropical
25 cyclones arising from climate change are *likely* to vary by region. This is because there is *medium confidence* that
26 for certain regions, shorter-term forcing by natural and anthropogenic aerosols has had a measurable effect on
27 tropical cyclones. Tropical cyclone frequency is *likely* to decrease or remain unchanged over the 21st century, while
28 intensity (i.e. maximum wind speed and rainfall rates) is *likely* to increase. Regionally specific projections have
29 *lower confidence* (see WG1 Box 14.2).

30
31 Longer term impacts from tropical cyclones includes salinisation of coastal soils and water supplies and subsequent
32 food and water security issues from the associated storm surge and waves (Terry and Chui, 2012). However,
33 preparation for extreme tropical cyclone events through improved governance and development to reduce their
34 impacts provides an avenue for building resilience to longer term changes associated with climate change.

35
36 Densely populated Asian deltas are particularly vulnerable to tropical cyclones due to their large population density
37 in expanding urban areas (Nicholls *et al.*, 2007). Extreme cyclones in Asia since 1970 caused over 0.5 million
38 fatalities (Murray *et al.*, 2012) e.g., cyclones Bhola in 1970, Gorky in 1991, Thelma in 1998, Gujarat in 1998, Orissa
39 in 1999, Sidr in 2007, and Nargis in 2008. Tropical cyclone Nargis hit Myanmar on 2 May 2008 and caused over
40 138,000 fatalities. Several-meter high storm surges widely flooded densely populated coastal areas of the Irrawaddy
41 Delta and surrounding areas (Revenga *et al.*, 2003; Brakenridge *et al.*, 2012). The flooded areas were captured by a
42 NASA MODIS image on 5 May 2008 (Figure TC-1).

43
44 [INSERT FIGURE TC-1 HERE

45 Figure TC-1: The intersection of inland and storm surge flooding. Red shows May 5, 2008 MODIS mapping of the
46 tropical cyclone Nargis storm surge along the Irrawaddy Delta and to the east, Myanmar. The blue areas to the north
47 were flooded by the river in prior years. (From Brakenridge *et al.*, 2012).]

48
49 Murray *et al.* (2012) compared the response to cyclone Sidr in Bangladesh in 2007 and Nargis in Myanmar in 2008
50 and demonstrated how disaster risk reduction methods could be successfully applied to climate change adaptation
51 (Murray *et al.*, 2012). Sidr, despite being of similar strength to Nargis, caused far fewer fatalities (3,400 compared to
52 over 138000) and this was attributed to advancement in preparedness and response in Bangladesh through
53 experience in previous cyclones such as Bhola and Gorky. The responses included the construction of multi-storied
54 cyclone shelters, improvement of forecasting and warning capacity, establishing a coastal volunteer network, and

1 coastal reforestation of mangroves. Birkmann and Teichman, (2010) caution that while the combination of risk
2 reduction and climate change adaptation strategies may be desirable, different spatial and temporal scales, norm
3 systems, and knowledge types and sources between the two goals can confound their effective combination.
4

6 CC-TC References

- 7
8 **Birkman**, J. and K. von Teichman 2010: Integrating disaster risk reduction and climate change adaptation: key challenges – scales, knowledge
9 and norms. *Sustainability Science* **5**: 171-184.
- 10 **Brakenridge**, G.R., J.P.M. Syvitski, I. Overeem, S.A. Higgins, A.J. Kettner, J.A. Stewart-Moore, and R. Westerhoff, 2012: Global mapping of
11 storm surges and the assessment of delta vulnerability. *Natural Hazards*, DOI 10.1007/s11069-012-0317-z
- 12 **Nicholls**, R.J. 2007: Adaptation Options for Coastal Areas And Infrastructure: An Analysis For 2030. In Adaptation Options for Coastal Areas
13 And Infrastructure: An Analysis For 2030, 35 pp. Bonn: UNFCCC.
- 14 **Murray V.**, G. McBean, M. Bhatt, S. Borsch, T.S. Cheong, W.F. Erian, S. Llosa, F. Nadim, M. Nunez, R. Oyun, and A.G. Suarez, 2012: Case
15 studies. In: Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation [Field, C.B., V. Barros, T.F.
16 Stocker, D. Qin, D.J. Dokken, K.L. Ebi, M.D. Mastrandrea, K.J. Mach, G.-K. Plattner, S.K. Allen, M. Tignor, and P.M. Midgley (eds.)]. A
17 Special Report of Working Groups I and II of the Intergovernmental Panel on Climate Change (IPCC). Cambridge University Press,
18 Cambridge, UK, and New York, NY, USA, pp. 487-542.
- 19 **Revenga**, C., Nackoney, J., Hoshino, E., Kura, Y., Maidens, J., 2003: AS 12 Irrawaddy. Watersheds of the World, Water Resources Institute.
- 20 **Seneviratne**, S.I., N. Nicholls, D. Easterling, C.M. Goodess, S. Kanae, J. Kossin, Y. Luo, J. Marengo, K. McInnes, M. Rahimi, M. Reichstein, A.
21 Sorteberg, C. Vera, and X. Zhang, 2012: Changes in climate extremes and their impacts on the natural physical environment. In: Managing
22 the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation [Field, C.B., V. Barros, T.F. Stocker, D. Qin, D.J.
23 Dokken, K.L. Ebi, M.D. Mastrandrea, K.J. Mach, G.-K. Plattner, S.K. Allen, M. Tignor, and P.M. Midgley (eds.)]. A Special Report of
24 Working Groups I and II of the Intergovernmental Panel on Climate Change (IPCC). Cambridge University Press, Cambridge, UK, and
25 New York, NY, USA, pp. 109-230

26 27 28 References

- 29
30 **Acosta-Michlik**, L. and V. Espaldon, 2008: Assessing vulnerability of selected farming communities in the
31 Philippines based on a behavioural model of agent's adaptation to global environmental change. *Global*
32 *Environmental Change*, **18** (4), 554-563.
- 33 **ADB**, 2005: *Climate Proofing: A Risk-based Approach of Adaptation*. Asian Development Bank (ADB), Manila,
34 219 pp.
- 35 **ADB**, 2007: *Promoting Climate Change Adaptation in Asia and the Pacific*. Technical Assistance Report. Project
36 Number: 39343, Government of the United Kingdom, 1-18 pp.
- 37 **ADB**, 2009: *The Economics of Climate Change in Southeast Asia: A Regional Review*. Asian Development Bank,
38 Asian Development Bank, 255 pp.
- 39 **ADB**, UNESCO, and UNEP, 2012: *Green Growth, Resources and Resilience: Environmental Sustainability in Asia*
40 *and the Pacific*. United Nations and Asian Development Bank, Bangkok, Thailand, 134 pp.
- 41 **ADB**, 2012: *Asian Development Outlook 2012: Confronting Rising Inequality in Asia*. Asian Development Outlook,
42 Asian Development Bank, Mandaluyong City, Philippines, 272 pp.
- 43 **Adger**, W.N., 2003: Social capital, collective action, and adaptation to climate change. *Economic Geography*, **79**
44 (4), 387-404.
- 45 **Agrawal**, A. and N. Perin, 2008: *Climate Adaptation, Local Institutions, and Rural Livelihoods, Michigan*.
46 International Forestry Resources and Institutions Programme. The World Bank 17 pp.
- 47 **Agrawala**, S. and M. van Aalst, 2005: Bridging the gap between climate change and development. In: Bridge Over
48 Troubled Waters: Linking Climate Change and Development. In: [Agrawala, S. (ed.)]. OECD, Paris, pp. 133-
49 146.
- 50 **Agrawala**, S. and S. Fankhauser (eds.), 2008: *Economic Aspects of Adaptation to Climate Change: Costs, Benefits*
51 *and Policy Instruments*. OECD, Paris.
- 52 **Ahammad**, R., 2011: Constraints of pro-poor climate change adaptation in Chittagong city. *Environment and*
53 *Urbanization*, **23** (2), 503-515.

- 1 **Ahmed**, S. and E. Fajber, 2009: Engendering Adaptation to Climate Variability in Gujarat, India. *Gender &*
2 *Development*, **17** (1), 33-50.
- 3 **Aizen**, E.M., V.B. Aizen, N. Takeuchi, D.R. Joswiak, S.A. Nikitin, B. Grigholm, A. Zapf, A. Paul, M.
4 Schwikowski, and M. Nakawo, 2013: Abrupt and moderate climate changes in the mid-latitudes of Asia during
5 the Holocene. *Journal of Glaciology*,
6 [http://www.asiacryoweb.org/wiki/pub/Publications/PapersPrepared/Aizen_submitted_Mnuscrypt_Dec05_2012.p](http://www.asiacryoweb.org/wiki/pub/Publications/PapersPrepared/Aizen_submitted_Mnuscrypt_Dec05_2012.pdf)
7 [df](http://www.asiacryoweb.org/wiki/pub/Publications/PapersPrepared/Aizen_submitted_Mnuscrypt_Dec05_2012.pdf) [Accessed 2005.2001.2013] (in review).
- 8 **Aizen**, V.B., E.M. Aizen, and J.M. Melack, 1995: Climate, snow cover, glaciers, and runoff in the Tien-Shan,
9 Central-Asia. *Water Resources Bulletin*, **31** (6), 1113-1129.
- 10 **Aizen**, V.B., E.M. Aizen, J.M. Melack, and J. Dozier, 1997: Climatic and hydrologic changes in the Tien Shan,
11 Central Asia. *Journal of Climate*, **10** (6), 1393-1404.
- 12 **Aizen**, V.B. and E.M. Aizen, 1998: Estimation of glacial runoff to the Tarim River, central Tien Shan. In:
13 *Hydrology, Water Resources and Ecology in Headwaters* [Kovar, K., U. Tappeiner, N.E. Peters, and R.G. Craig
14 (eds.)]. Proceedings of the HeadWater '98 Conference, April 1998, International Association of Hydrological
15 Sciences, pp.191-198.
- 16 **Aizen**, V.B., V.A. Kuzmichenok, A.B. Surazakov, and E.M. Aizen, 2006: Glacier changes in the central and
17 northern Tien Shan during the last 140 years based on surface and remote-sensing data. *Annals of Glaciology*,
18 *Vol 43, 2006*, **43**, 202-213.
- 19 **Aizen**, V.B., E.M. Aizen, and V.A. Kuzmichonok, 2007: Glaciers and hydrological changes in the Tien Shan:
20 simulation and prediction. *Environmental Research Letters*, **2** (4), 10.
- 21 **Aizen**, V.B., E.M. Aizen, A.B. Surazakov, N. Takeuchi, K. Fujita, P.A. Mayewski, and B. Grigholm, 2010: Central
22 Asia cryosphere dynamics: retrospective analysis, contemporary status, and prediction. The Third Pole
23 Environment (TPE) Under Global Changes I. Proceedings of the AGU Meeting, GC34C-01.
- 24 **Aizen**, V.B., 2011: Tien Shan Glaciers. Altai Glaciers. Pamir Glaciers. In: *Encyclopedia of Snow, Ice and Glaciers*
25 [Sigh, V.P. (ed.)]. Springer Publisher, 1253 p.
- 26 **Akashi**, O., Y. Hijioka, T. Masui, T. Hanaoka, and M. Kainuma, 2012: GHG emission scenarios in Asia and the
27 world: The key technologies for significant reduction. *Energy Economics*.
- 28 **Akpinar-Ferrand**, E. and A. Singh, 2010: Modeling increased demand of energy for air conditioners and
29 consequent CO2 emissions to minimize health risks due to climate change in India. *Environmental Science &*
30 *Policy*, **13** (8), 702-712.
- 31 **Al-Bakri**, J., A. Suleiman, F. Abdulla, and J. Ayad, 2010: Potential impact of climate change on rainfed agriculture
32 of a semi-arid basin in Jordan. *Physics and Chemistry of the Earth, Parts A/B/C*, **36** (5-6), 125-134.
- 33 **Alauddin**, M. and J. Quiggin, 2008: Agricultural intensification, irrigation and the environment in South Asia:
34 Issues and policy options. *Ecological Economics*, **65** (1), 111-124.
- 35 **Alcamo**, J., N. Dronin, M. Endejan, G. Golubev, and A. Kirilenko, 2007: A new assessment of climate change
36 impacts on food production shortfalls and water availability in Russia. *Global Environmental Change*, **17** (3-4),
37 429-444.
- 38 **Aldrian**, E. and Y.S. Djamil, 2008: Spatio-temporal climatic change of rainfall in East Java Indonesia. *International*
39 *Journal of Climatology*, **28** (4), 435-448.
- 40 **Allen**, K.M., 2006: Community-based disaster preparedness and climate adaptation: local capacity-building in the
41 Philippines. *Disasters*, **30** (1), 81-101.
- 42 **Allison**, E.H., A.L. Perry, M. Badjeck, W.N. Adger, K. Brown, D. Conway, A.S. Hills, G.M. Pilling, J.D. Reynolds,
43 N.L. Andrew, and N.K. Dulvey, 2009: Vulnerability of national economies to the impacts of climate change on
44 fisheries. *Fish and Fisheries*, **10**, 173-196.
- 45 **Ananicheva**, M.D., M.M. Koreisha, and S. Takahashi, 2005: Assessment of glacier shrinkage from the maximum in
46 the Little Ice Age in the Suntar-Khayata Range, North-East Siberia. *Bulletin of Glaciological Research*, **22**, 9-
47 17.
- 48 **Ananicheva**, M.D., G.A. Kapustin, and M.M. Koreisha, 2006: Glacier changes in the Suntar-Khayata Mountains
49 and Chersky range from the Glacier Inventory of the USSR and satellite images 2001-2003. *Data Glaciol.*
50 *Stud.*, **101**, 163-168.
- 51 **Anderson-Teixeira**, K.J., P.K. Snyder, T.E. Twine, S.V. Cuadra, M.H. Costa, and E.H. DeLucia, 2012: Climate-
52 regulation services of natural and agricultural ecoregions of the Americas. *Nature Climate Change*, **2** (3), 177-
53 181.
- 54 **Angelsen**, A., 2009: *Realizing REDD+: National strategy and policy options*. CIFOR, 362 pp.

- 1 **Anisimov, O.A., Y.A. Anokhin, L.I. Boltneva, E.A. Vaganov, G.V. Gruza, A.S. Zaitsev, A.N. Zolotokrylin, Y.A.**
2 **Izrael, G.E. Insarov, I.L. Karol, V.M. Kattsov, N.V. Kobysheva, A.G. Kostianoy, A.N. Krenke, A.V.**
3 **Mescherskaya, V.M. Mirvis, V.V. Oganessian, A.V. Pchelkin, B.A. Revich, A.I. Reshetnikov, V.A. Semenov,**
4 **O.D. Sirotenko, P.V. Sporyshev, F.S. Terziev, I.E. Frolov, V.C. Khon, A.V. Tsyban, B.G. Sherstyukov, I.A.**
5 **Shiklomanov, and V.V. Yasukevich, 2008a: *Assessment Report on Climate Change and its Consequences in***
6 ***Russian Federation - General Summary*. Federal Service for Hydrometeorology and Environmental Monitoring**
7 **(Roshydromet), Moscow, Russia, 25 pp.**
- 8 **Anisimov, O.A., Y.A. Anokhin, A.N. Krenke, M.D. Ananicheva, P.M. Lurie, and L.T. Myach, 2008b: Continental**
9 **Permafrost and Glaciers. In: *Assessment Report on Climate Change and its Consequences in Russian***
10 ***Federation. Volume II Climate Change Consequences*. Planeta Publishing, Moscow, pp. 124-134.**
- 11 **Anisimov, O.A., 2009: Stochastic Modelling of the Active Layer Thickness Under Conditions of the Current and**
12 **Future Climate. *Earth Cryosphere*, **13** (3), 36-44.**
- 13 **Anisimov, O.A., E.L. Zhil'tsova, and S.A. Reneva, 2011: Estimation of critical levels of climate change influence**
14 **on the natural terrestrial ecosystems on the territory of Russia. *Russian Meteorology and Hydrology*, **36** (11),**
15 **723-730.**
- 16 **Anisimov, O.A., M.A. Belolutskaya, M.N. Grigor'ev, A. Instanes, V.A. Kokorev, N.G. Oberman, S.A. Reneva,**
17 **Y.G. Strelchenko, D. Streletsky, and N.I. Shiklomanov, 2010: *Assessment Report: The Main Natural and***
18 ***Socioeconomic Consequences of Climate Change in Permafrost Areas: A Forecast Based upon a Synthesis of***
19 ***Observations and Modelling*. Greenpeace, Russia, 40 pp.**
- 20 **Aragão, L.O.C., 2012: The rainforest's water pump. *Nature*, **489**, 217-218.**
- 21 **Are, F., E. Reimnitz, M. Grigoriev, H.W. Hubberten, and V. Rachold, 2008: The influence of cryogenic processes**
22 **on the erosional arctic shoreface. *Journal of Coastal Research*, **24** (1), 110-121.**
- 23 **Arias, M.E., T.A. Cochrane, T. Piman, M. Kummu, B.S. Caruso, and T.J. Killeen, 2012: Quantifying changes in**
24 **flooding and habitats in the Tonle Sap Lake (Cambodia) caused by water infrastructure development and**
25 **climate change in the Mekong Basin. *Journal of Environmental Management*, **112**, 53-66.**
- 26 **Asokan, S.M. and D. Dutta, 2008: Analysis of water resources in the Mahanadi River Basin, India under projected**
27 **climate conditions. *Hydrological Processes*, **22** (18), 3589-3603.**
- 28 **Atweberhan, M. and T.R. McClanahan, 2010: Relationship between historical sea-surface temperature variability**
29 **and climate change-induced coral mortality in the western Indian Ocean. *Marine Pollution Bulletin*, **60** (7), 964-**
30 **970.**
- 31 **Attri, S.D. and A. Tyagi, 2010: *Climate Profile of India*. India Meteorological Department, Ministry of Earth**
32 **Sciences, New Delhi, India, 122 pp.**
- 33 **Aydinalp, C. and M.S. Cresser, 2008: The effects of global climate change on agriculture. *Am. Eurasian. J. Agric.***
34 ***Environ. Sci*, **3**, 672-676.**
- 35 **Ayers, J.M. and S. Huq, 2009: The Value of Linking Mitigation and Adaptation: A Case Study of Bangladesh.**
36 ***Environmental management*, **43** (5), 753-764.**
- 37 **Béguin, A., S. Hales, J. Rocklöv, C. Åström, V.R. Louis, and R. Sauerborn, 2011: The opposing effects of climate**
38 **change and socio-economic development on the global distribution of malaria. *Global Environmental Change*,**
39 ****21** (4), 1209-1214.**
- 40 **Baba, K., M. Matsuura, S. Shinoda, Y. Hijioka, N. Shirai, and M. Tanaka, 2012: Barriers and Drivers of**
41 **Mainstreaming Adaptation to Climate change in Disaster Risk Reduction -Implications from Stakeholder**
42 **Analysis in Tokyo-. On-line Proceedings of the Resilient Cities 2012 Congress: Article 1.**
- 43 **Bagchi, S., 2007: Disease outbreaks in wake of Southeast Asia floods. *Canadian Medical Association Journal*, **177****
44 **(6), 560-560.**
- 45 **Bai, F., W. Sang, and J.C. Axmacher, 2011: Forest vegetation responses to climate and environmental change: A**
46 **case study from Changbai Mountain, NE China. *Forest Ecology and Management*, **262** (11), 2052-2060.**
- 47 **Bai, J., Q.-S. Ge, J.-H. Dai, and Y. Wang, 2010: Relationship between woody plants phenology and climate factors**
48 **in Xi'an, China. *Chinese Journal of Plant Ecology*, **34** (11), 1274-1282.**
- 49 **Baker, B. and R. Moseley, 2007: Advancing treeline and retreating glaciers: implications for conservation in**
50 **Yunnan, P.R. China. *Arctic, Antarctic, and Alpine Research*, **39** (2), 200-209.**
- 51 **Balk, D., M.R. Montgomery, G. McGranahan, D. Kim, V. Mara, M. Todd, T. Buettner, and A. Dorelien, 2009:**
52 **Mapping Urban Settlements and the Risks of Climate Change in Africa, Asia and South America. In:**
53 ***Population Dynamics and Climate Change* [J.M.Guzmán, G. Martine, G. Mcgranahan, D. Schensul, and C.**
54 **Tacoli (eds.)], New York: UNFPA; London: IIED.**

- 1 **Bamber, J.**, 2012: Shrinking glaciers under scrutiny. *Nature*, **482**, 482-483.
- 2 **Barange, M.** and R.I. Perry, 2009: Physical and ecological impacts of climate change relevant to marine and inland
3 capture fisheries and aquaculture. In: *Climate change implications for fisheries and aquaculture. Overview of*
4 *current scientific knowledge. FAO Fisheries and Aquaculture Technical Paper 530*. [Cochrane, K., C. De
5 Young, D. Soto, and T. Bahri (eds.)]. FAO, Rome, pp. 7-106.
- 6 **Barber, A.**, J.-f. Xie, and X.-f. Xue, 2009: The role of green infrastructure in climate change. *Chinese Landscape*
7 *Architecture*, **25 (2)**, 9-14.
- 8 **Barnett, J.R.** and M. Webber, 2010: *Accommodating migration to promote adaptation to climate change*. World
9 Bank Policy Research Working Paper, 62 pp.
- 10 **Barrett, C.B.**, B.J. Barnett, M.R. Carter, S. Chantarat, J.W. Hansen, A.G. Mude, D.E. Osgood, J.R. Skees, C.G.
11 Turvey, and M.N. Ward, 2007: *Poverty traps and climate and weather risk: Limitations and opportunities of*
12 *index-based risk financing* 57 pp.
- 13 **Bates, B.C.**, Z.W. Kundzewicz, S. Wu, and J.P. Palutikof (eds.), 2008: *Climate Change and Water. Technical Paper*
14 *of the Intergovernmental Panel on Climate Change*. IPCC Secretariat, Geneva, 210 pp.
- 15 **Battarbee, R.W.**, N.J. Anderson, H. Bennion, and G.L. Simpson, 2012: Combining limnological and
16 palaeolimnological data to disentangle the effects of nutrient pollution and climate change on lake ecosystems:
17 problems and potential. *Freshwater Biology*, **57 (10)**, 2091-2106.
- 18 **Beaumont, L.J.**, A. Pitman, S. Perkins, N.E. Zimmermann, N.G. Yoccoz, and W. Thuiller, 2010: Impacts of climate
19 change on the world's most exceptional ecoregions. *Proceedings of the National Academy of Sciences of the*
20 *United States of America*, **108 (6)**, 2306-2311.
- 21 **Becker, A.**, S. Inoue, M. Fischer, and B. Schwegler, 2011: Climate change impacts on international seaports:
22 knowledge, perceptions, and planning efforts among port administrators. *Climatic Change*, **110**, 5-29.
- 23 **Begum, R.A.**, C. Siwar, J.J. Pereira, and A.H. Jaafar, 2006: A Benefit Cost Analysis on the Economic Feasibility of
24 Construction Waste Minimisation: The case of Malaysia. *Resources, Conservation and Recycling*, **48 (1)**, 86-
25 98.
- 26 **Begum, R.A.**, R.D.Z.R.Z. Abidin, and J.J. Pereira, 2011: Initiatives and Market Mechanisms for Climate Change
27 Actions in Malaysia. *Journal of Environmental Science and Technology*, **4 (1)**, 31-40.
- 28 **Bertrand, R.**, J. Lenoir, C. Piedallu, G. Riofrio-Dillon, P. de Ruffray, C. Vidal, J.-C. Pierrat, and J.-C. Gegout,
29 2011: Changes in plant community composition lag behind climate warming in lowland forests. *Nature*, **479**
30 **(7374)**, 517-520.
- 31 **Bezuijen, M.R.**, 2011: *Wetland Biodiversity & Climate Change Briefing Paper: Rapid Assessment of the Impacts of*
32 *Climate Change to Wetland Biodiversity in the Lower Mekong Basin*. Prepared for the Mekong River
33 Commission by the International Centre for Environmental Management, Hanoi, Vietnam.
- 34 **Bhandari, P.M.**, S. Bhadwal, and U. Kelkar, 2007: Examining adaptation and mitigation opportunities in the
35 context of the integrated watershed management programme of the Government of India. *Mitigation and*
36 *Adaptation Strategies for Global Change*, **12 (5)**, 919-933.
- 37 **Bhattachan, A.**, S. Amatya, T.R. Sedai, S.R. Upreti, and J. Partridge, 2009: Japanese encephalitis in hill and
38 mountain districts, Nepal. *Emerg Infect Dis*, **15 (10)**, 1691-1692.
- 39 **Bi, P.**, Y. Zhang, and K.A. Parton, 2007: Weather variables and Japanese encephalitis in the metropolitan area of
40 Jinan city, China. *Journal of Infection*, **55 (6)**, 551-556.
- 41 **Bickford, D.**, S.D. Howard, D.J.J. Ng, and J.A. Sheridan, 2010: Impacts of climate change on the amphibians and
42 reptiles of Southeast Asia. *Biodiversity and Conservation*, **19 (4, Sp. Iss. SI)**, 1043-1062.
- 43 **Biemans, H.**, I. Haddeland, P. Kabat, F. Ludwig, R.W.A. Hutjes, J. Heinke, W. von Bloh, and D. Gerten, 2011:
44 Impact of reservoirs on river discharge and irrigation water supply during the 20th century. *Water Resources*
45 *Research*, **47**.
- 46 **Birkmann, J.**, M. Garschagen, F. Kraas, and N. Quang, 2010: Adaptive urban governance: new challenges for the
47 second generation of urban adaptation strategies to climate change. *Sustainability Science*, **5 (2)**, 185-206.
- 48 **Biswas, A.K.** and K.E. Seetharam, 2008: Achieving water security for Asia. *International Journal of Water*
49 *Resources Development*, **24 (1)**, 145-176.
- 50 **Blanchard, J.L.**, S. Jennings, R. Holmes, J. Harle, G. Merino, J.I. Allen, J. Holt, N.K. Dulvy, and M. Barange,
51 2012: Potential consequences of climate change for primary production and fish production in large marine
52 ecosystems. *Philosophical Transactions of the Royal Society B-Biological Sciences*, **367 (1605)**, 2979-2989.
- 53 **Blok, D.**, U. Sass-Klaassen, G. Schaepman-Strub, M.M.P.D. Heijmans, P. Sauren, and F. Berendse, 2011: What are
54 the main climate drivers for shrub growth in Northeastern Siberian tundra? *Biogeosciences*, **8 (5)**, 1169-1179.

- 1 **Bogdanova, E.G., S.Y. Gavrilova, and B.M. Il'in, 2010:** Variation in the number of days with heavy precipitation on
2 the territory of Russia for the period of 1936-2000. *Russian Meteorology and Hydrology*, **35 (5)**, 344-348.
- 3 **Bogner, J., R. Pipatti, S. Hashimoto, C. Diaz, K. Mareckova, L. Diaz, P. Kjeldsen, S. Monni, A. Faaij, G. Qingxian,**
4 **Z. Tianzhu, A. Mohammed Abdelrafie, R.T.M. Sutamihardja, and R. Gregory, 2008:** Mitigation of global
5 greenhouse gas emissions from waste: conclusions and strategies from the Intergovernmental Panel on Climate
6 Change (IPCC) Fourth Assessment Report. Working Group III (Mitigation). *Waste Management & Research*,
7 **26 (1)**, 11-32.
- 8 **Bolch, T., 2007:** Climate change and glacier retreat in northern Tien Shan (Kazakhstan/Kyrgyzstan) using remote
9 sensing data. *Global and Planetary Change*, **56 (1-2)**, 1-12.
- 10 **Bolton, J.J., 2010:** The biogeography of kelps (Laminariales, Phaeophyceae): a global analysis with new insights
11 from recent advances in molecular phylogenetics. *Helgoland Marine Research*, **64 (4)**, 263-279.
- 12 **Booth, T.H., T. Jovanovic, N. Ho, and C. Miller, 2013:** A systematic regional approach for climate change
13 adaptation to protect biodiversity. *Climatic Change*, **10.1007/s10584-012-0568-4**.
- 14 **Borgaonkar, H.P., A.B. Sikder, and S. Ram, 2011:** High altitude forest sensitivity to the recent warming: A tree-
15 ring analysis of conifers from Western Himalaya, India. *Quaternary International*, **236 (1-2)**, 158-166.
- 16 **Bosetti, V. and J. Frankel, 2009:** *Global climate policy architecture and political feasibility: Specific formulas and*
17 *emission targets to attain 460 PPM CO2 concentrations*. The Harvard Project on International Climate
18 Agreements Discussion Paper Series, 09-30, 53 pp.
- 19 **Brandt, J.S., M.A. Haynes, T. Kuemmerle, D.M. Waller, and V.C. Radeloff, 2013:** Regime shift on the roof of the
20 world: Alpine meadows converting to shrublands in the southern Himalayas. *Biological Conservation*, **158 (0)**,
21 116-127.
- 22 **Breckle, S.-W., W. Wucherer, L.A. Dimeyeva, and N.P. Ogar (eds.), 2012:** *Aralkum - a Man-Made Desert*.
23 Springer-Verlag, Berlin, 486 pp.
- 24 **Brouwer, R., S. Akter, L. Brander, and E. Haque, 2007:** Socioeconomic vulnerability and adaptation to
25 environmental risk: A case study of climate change and flooding in Bangladesh. *Risk Analysis*, **27 (2)**, 313-326.
- 26 **Brown, B.E., R.P. Dunne, N. Phongsuwan, and P.J. Somerfield, 2011:** Increased sea level promotes coral cover on
27 shallow reef flats in the Andaman Sea, eastern Indian Ocean. *Coral Reefs*, **30 (4)**, 867-878.
- 28 **Brown, S.M., 2012:** The conservation and development of the Kien Giang Biosphere Reserve: Adaptation to
29 Climate Change. *Asian Journal of Environment and Disaster Risk Management (AJEDM) 2012 Special Issue*.
- 30 **Brutsaert, W. and M. Sugita, 2008:** Is Mongolia's groundwater increasing or decreasing? The case of the Kherlen
31 River basin. *Hydrological Sciences Journal-Journal Des Sciences Hydrologiques*, **53 (6)**, 1221-1229.
- 32 **Burke, L., K. Reytar, M. Spalding, and A. Perry, 2011:** Reefs at risk revisited. *Washington, DC: World Resources*
33 *Institute*.
- 34 **Busch, J., R.N. Lubowski, F. Godoy, M. Steininger, A.A. Yusuf, K. Austin, J. Hewson, D. Juhn, M. Farid, and F.**
35 **Boltz, 2012:** Structuring economic incentives to reduce emissions from deforestation within Indonesia.
36 *Proceedings of the national Academy of Sciences*.
- 37 **Byg, A. and J. Salick, 2009:** Local perspectives on a global phenomenon—climate change in Eastern Tibetan
38 villages. *Global Environmental Change*, **19 (2)**, 156-166.
- 39 **Cai, H., S. Zhang, and X. Yang, 2012:** Forest dynamics and their phenological response to climate warming in the
40 Khingan Mountains, northeastern China. *International journal of environmental research and public health*, **9**
41 **(11)**, 3943-3953.
- 42 **Cai, W., C. Wang, J. Chen, K. Wang, Y. Zhang, and X. Lu, 2008:** Comparison of CO₂ emission scenarios and
43 mitigation opportunities in China's five sectors in 2020. *Energy Policy*, **36**, 1181-1194.
- 44 **Campbell, B.M., 2009:** Beyond Copenhagen: REDD+, agriculture, adaptation strategies and poverty. *Global*
45 *Environmental Change*, **19**, 397-399.
- 46 **Cao, S., F. Cao, and W. Xiang, 2012:** Tree ring based reconstruction of the temperature variations in February and
47 March since 1890 AD in southern Jiangxi Province, China. *Acta Ecologica Sinica*, **32 (20)**, 6369-6375.
- 48 **Casassa, G., P. Lopez, B. Pouyaud, and F. Escobar, 2009:** Detection of changes in glacial run-off in alpine basins:
49 examples from North America, the Alps, central Asia and the Andes. *Hydrological Processes*, **23 (1)**, 31-41.
- 50 **Chaturvedi, R.K., R. Gopalakrishnan, M. Jayaraman, G. Bala, N.V. Joshi, R. Sukumar, and N.H. Ravindranath,**
51 **2011:** Impact of climate change on Indian forests: a dynamic vegetation modeling approach. *Mitigation and*
52 *Adaptation Strategies for Global Change*, **16 (2)**, 119-142.
- 53 **Chaudhry, Q.-u.-Z., A. Mahmood, G. Rasul, and M. Afzaal, 2009:** *Climate Change Indicators of Pakistan*.
54 Pakistan Meteorological Department, Islamabad, Pakistan, 43 pp.

- 1 **Chavas, D.R., R.C. Izaurrealde, A.M. Thomson, and X. Gao, 2009:** Long-term climate change impacts on
2 agricultural productivity in eastern China. *Agricultural and Forest Meteorology*, **149 (6-7)**, 1118-1128.
- 3 **Chen, F., Y.-j. Yuan, W.-s. Wei, Z.-a. Fan, T.-w. Zhang, H.-m. Shang, R.-b. Zhang, S.-l. Yu, C.-r. Ji, and L. Qin,**
4 2012a: Climatic response of ring width and maximum latewood density of *Larix sibirica* in the Altay
5 Mountains, reveals recent warming trends. *Annals of Forest Science*, **69 (6)**, 723-733.
- 6 **Chen, F., Y.-j. Yuan, W.-s. Wei, S.-l. Yu, Z.-a. Fan, R.-b. Zhang, T.-w. Zhang, Q. Li, and H.-m. Shang, 2012b:**
7 Temperature reconstruction from tree-ring maximum latewood density of Qinghai spruce in middle Hexi
8 Corridor, China. *Theoretical and Applied Climatology*, **107 (3-4)**, 633-643.
- 9 **Chen, F., Y.-j. Yuan, W.-s. Wei, S.-l. Yu, and T.-w. Zhang, 2012c:** Tree ring-based winter temperature
10 reconstruction for Changting, Fujian, subtropical region of Southeast China, since 1850: linkages to the Pacific
11 Ocean. *Theoretical and Applied Climatology*, **109 (1-2)**, 141-151.
- 12 **Chen, F., Y.-j. Yuan, W.-s. Wei, S.-l. Yu, and T.-w. Zhang, 2012d:** Reconstructed temperature for Yong'an, Fujian,
13 Southeast China: Linkages to the Pacific Ocean climate variability. *Global and Planetary Change*, **86-87**, 11-
14 19.
- 15 **Chen, G., 2009:** Interdecadal variation of tropical cyclone activity in association with summer monsoon, sea surface
16 temperature over the western North Pacific. *Chinese Science Bulletin*, **54 (8)**, 1417-1421.
- 17 **Chen, I.C., J.K. Hill, H.J. Shiu, J.D. Holloway, S. Benedick, V.K. Chey, H.S. Barlow, and C.D. Thomas, 2011:**
18 Asymmetric boundary shifts of tropical montane Lepidoptera over four decades of climate warming. *Global*
19 *Ecology and Biogeography*, **20 (1)**, 34-45.
- 20 **Chen, J., C.H. Cannon, and H. Hu, 2009:** Tropical botanical gardens: at the in situ ecosystem management frontier.
21 *Trends in Plant Science*, **14 (11)**, 584-589.
- 22 **Chen, X. and L. Xu, 2012:** Phenological responses of *Ulmus pumila* (Siberian Elm) to climate change in the
23 temperate zone of China. *International Journal of Biometeorology*, **56 (4)**, 695-706.
- 24 **Chen, Z., X. Zhang, X. He, N.K. Davi, M. Cui, and J. Peng, 2013:** Extension of summer (June–August) temperature
25 records for northern Inner Mongolia (1715–2008), China using tree rings. *Quaternary International*, **283 (0)**,
26 21-29.
- 27 **Cheng, G.D. and T.H. Wu, 2007:** Responses of permafrost to climate change and their environmental significance,
28 Qinghai-Tibet Plateau. *Journal of Geophysical Research-Earth Surface*, **112 (F2)**.
- 29 **Cheung, W.W.L., V.W.Y. Lam, J.L. Sarmiento, K. Kearney, R. Watson, and D. Pauly, 2009:** Projecting global
30 marine biodiversity impacts under climate change scenarios. *Fish and Fisheries*, **10 (3)**, 235-251.
- 31 **Cheung, W.W.L., V.W.Y. Lam, J.L. Sarmiento, K. Kearney, R. Watson, D. Zeller, and D. Pauly, 2010:** Large-scale
32 redistribution of maximum fisheries catch potential in the global ocean under climate change. *Global Change*
33 *Biology*, **16 (1)**, 24-35.
- 34 **Cheung, W.W.L., J.L. Sarmiento, J. Dunne, T.L. Frolicher, V.W.Y. Lam, M.L. Deng Palomares, R. Watson, and D.**
35 **Pauly, 2012:** Shrinking of fishes exacerbates impacts of global ocean changes on marine ecosystems. *Nature*
36 *Climate Change*, **advance online publication**.
- 37 **Chhatre, A. and A. Agrawal, 2009:** Trade-offs and synergies between carbon storage and livelihood benefits from
38 forest communities. *The National Academy of Sciences of the United States of America*, **106**, 17667-17670.
- 39 **Chhokar, K.B., 2010:** Higher education and curriculum innovation for sustainable development in India.
40 *International Journal of Sustainability in Higher Education*, **11 (2)**, 141-152.
- 41 **Choi, S., W.K. Lee, D.A. Kwak, S. Lee, Y. Son, J.H. Lim, and J. Saborowski, 2011:** Predicting forest cover changes
42 in future climate using hydrological and thermal indices in South Korea. *Climate Research*, **49 (3)**, 229-245.
- 43 **Chou, C., T. Huang, Y. Lee, C. Chen, T. Hsu, and C. Chen, 2011:** Diversity of the alpine vegetation in central
44 Taiwan is affected by climate change based on a century of floristic inventories. *Botanical Studies*, **52 (4)**, 503-
45 516.
- 46 **Chou, W.-C., J.-L. Wu, Y.-C. Wang, H. Huang, F.-C. Sung, and C.-Y. Chuang, 2010:** Modeling the impact of
47 climate variability on diarrhea-associated diseases in Taiwan (1996–2007). *Science of the Total Environment*,
48 **409 (1)**, 43-51.
- 49 **Christmann, S. and A. Aw-Hassan, 2011:** Should agricultural research in Central Asia and Caucasus (CAC) re-
50 prioritize its agenda with view to climate change? *Agriculture, Ecosystems & Environment*, **140 (1-2)**, 314-316.
- 51 **Chung, J.-Y., Y. Honda, Y.-C. Hong, X.-C. Pan, Y.-L. Guo, and H. Kim, 2009:** Ambient temperature and mortality:
52 An international study in four capital cities of East Asia. *Science of the Total Environment*, **408 (2)**, 390-396.
- 53 **Clough, Y., J. Barkmann, J. Juhrbandt, M. Kessler, T.C. Wanger, A. Anshary, D. Buchori, D. Cicuzza, K. Darras,**
54 **D.D. Putra, S. Erasmi, R. Pitopang, C. Schmidt, C.H. Schulze, D. Seidel, I. Steffan-Dewenter, K. Stenchly, S.**

- 1 Vidal, M. Weist, A.C. Wielgoss, and T. Tschardt, 2011: Combining high biodiversity with high yields in
2 tropical agroforests. *Proceedings of the national Academy of Sciences*, **108 (20)**, 8311-8316.
- 3 **Coles, S.L.** and B.M. Riegl, 2013: Thermal tolerances of reef corals in the Gulf: A review of the potential for
4 increasing coral survival and adaptation to climate change through assisted translocation. *Marine Pollution*
5 *Bulletin*(0).
- 6 **Cook, E.,** P. Krusic, K. Anchukaitis, B. Buckley, T. Nakatsuka, and M. Sano, 2013: Tree-ring reconstructed summer
7 temperature anomalies for temperate East Asia since 800 C.E. *Climate Dynamics*.
- 8 **Corlett, R.T.,** 2009: Seed dispersal distances and plant migration potential in tropical East Asia. *Biotropica*, **41 (5)**,
9 592-598.
- 10 **Corlett, R.T.,** 2011: Impacts of warming on tropical lowland rainforests. *Trends in Ecology and Evolution*, **26**, 606-
11 613.
- 12 **Coulthard, S.,** 2008: Adapting to environmental change in artisanal fisheries-Insights from a South Indian Lagoon.
13 *Global Environmental Change*, **18**, 479- 489.
- 14 **CRED [Centre for Research on Epidemiology of Disasters],** 2012: EM-DAT Database. Disaster Profiles. .
15 <http://www.emdat.be/disaster-profiles>.
- 16 **Crooks, S.,** D. Herr, J. Tamelander, D. Laffoley, and J. Vandever, 2011: *Mitigating climate change through*
17 *restoration and management of coastal wetlands and near-shore marine ecosystems: challenges and*
18 *opportunities*. Environment Department Papers, Marine Ecosystems Series 121, World Bank Environment
19 Department.
- 20 **D'Agostino, A.L.** and B.K. Sovacool, 2011: Sewing climate-resilient seeds: implementing climate change
21 adaptation best practices in rural Cambodia. *Mitigation and Adaptation Strategies for Global Change*, **16 (6)**,
22 699-720.
- 23 **Dagvadorj, D.,** L. Natsagdorj, J. Dorjpurev, and B. Namkhainyam, 2009: *Mongolia Assessment Report on Climate*
24 *Change 2009*. Ministry of Environment, Nature and Tourism, Ulaanbaatar, Mongolia, 228 pp.
- 25 **Dahal, S.,** 2008: *Climatic determinants of malaria and kala-azar in Nepal*. Regional Health Forum, 32-37.
- 26 **Dai, J.,** H. Wang, and Q. Ge, 2013: Multiple phenological responses to climate change among 42 plant species in
27 Xi'an, China. *International Journal of Biometeorology*.
- 28 **Daniau, A.L.,** P.J. Bartlein, S.P. Harrison, I.C. Prentice, S. Brewer, P. Friedlingstein, T.I. Harrison-Prentice, J.
29 Inoue, K. Izumi, J.R. Marlon, S. Mooney, M.J. Power, J. Stevenson, W. Tinner, M. Andric, J. Atanassova, H.
30 Behling, M. Black, O. Blarquez, K.J. Brown, C. Carcaillet, E.A. Colhoun, D. Colombaroli, B.A.S. Davis, D.
31 D'Costa, J. Dodson, L. Dupont, Z. Eshetu, D.G. Gavin, A. Genries, S. Haberle, D.J. Hallett, G. Hope, S.P. Horn,
32 T.G. Kassa, F. Katamura, L.M. Kennedy, P. Kershaw, S. Krivonogov, C. Long, D. Magri, E. Marinova, G.M.
33 McKenzie, P.I. Moreno, P. Moss, F.H. Neumann, E. Norstrom, C. Paitre, D. Rius, N. Roberts, G.S. Robinson,
34 N. Sasaki, L. Scott, H. Takahara, V. Terwilliger, F. Thevenon, R. Turner, V.G. Valsecchi, B. Vanniere, M.
35 Walsh, N. Williams, and Y. Zhang, 2012: Predictability of biomass burning in response to climate changes.
36 *Global Biogeochemical Cycles*, **26**.
- 37 **Dawe, D.,** P. Moya, and S. Valencia, 2008: Institutional, policy and farmer responses to drought: El Niño events and
38 rice in the Philippines. *Disasters*, **33 (2)**, 291-307.
- 39 **De Costa, W.A.J.M.,** 2008: Climate change in Sri Lanka: myth or reality? Evidence from long-term meteorological
40 data. *Journal of the National Science Foundation of Sri Lanka*, 63-88.
- 41 **de Jong, R.,** J. Verbesselt, M.E. Schaepman, and S. de Bruin, 2012: Trend changes in global greening and
42 browning: contribution of short-term trends to longer-term change. *Global Change Biology*, **18 (2)**, 642-655.
- 43 **De Silva, C.S.,** E.K. Weatherhead, J.W. Knox, and J.A. Rodriguez-Diaz, 2007: Predicting the impacts of climate
44 change—A case study of paddy irrigation water requirements in Sri Lanka. *Agricultural Water Management*, **93**
45 **(1–2)**, 19-29.
- 46 **Delbart, N.,** G. Picard, T. Le Toan, L. Kergoat, S. Quegan, I.A.N. Woodward, D. Dye, and V. Fedotova, 2008:
47 Spring phenology in boreal Eurasia over a nearly century time scale. *Global Change Biology*, **14 (3)**, 603-614.
- 48 **Dellink, R.,** Elzen, M. D., Aiking, H., Bergsma, E., Berkhout, F., Dekker, T. & Gupta, J, 2009: Sharing the Burden
49 of Financing Adaptation to Climate Change. *Global Environmental Change*, **19 (4)**, 411-421.
- 50 **Delpa, I.,** A.V. Jung, E. Baures, M. Clement, and O. Thomas, 2009: Impacts of climate change on surface water
51 quality in relation to drinking water production. *Environment international*, **35 (8)**, 1225-1233.
- 52 **Dev, S.M.,** 2011: *Climate Change, Rural Livelihoods and Agriculture (focus on Food Security) in Asia-Pacific*
53 *Region*. Indira Gandhi Institute of Development Research, Mumbai August 2011, 68 pp.

- 1 **Dev, V.** and A. Dash, 2007: Rainfall and malaria transmission in north–eastern India. *Annals of tropical medicine*
2 *and parasitology*, **101 (5)**, 457-459.
- 3 **Devi, N.P.** and R. Jauhari, 2006: Climatic variables and malaria incidence in Dehradun, Uttaranchal, India. *Journal*
4 *of vector borne diseases*, **43 (1)**, 21.
- 5 **Diaz, S., A. Hector,** and D.A. Wardle, 2009: Biodiversity in forest carbon sequestration initiatives: not just a side
6 benefit. *Current Opinion in Environmental Sustainability*, **1 (1)**, 55-60.
- 7 **Ding, L.,** 2012: Application of an operational framework for identifying successful adaptation projects in the Lower
8 Mekong Basin. *Asian Journal of Environment and Disaster Risk Management (AJEDM) 2012 Special Issue*.
- 9 **Ding, T.** and W.H. Qian, 2011: Geographical patterns and temporal variations of regional dry and wet heatwave
10 events in China during 1960–2008. *Advances in Atmospheric Sciences*, **28 (2)**, 322-337.
- 11 **Ding, Y.J., S.Y. Liu, J. Li,** and D.H. Shangguan, 2006: The retreat of glaciers in response to recent climate warming
12 in western China. *Annals of Glaciology, Vol 43, 2006*, **43**, 97-105.
- 13 **Doi, H.,** 2007: Winter flowering phenology of Japanese apricot *Prunus mume* reflects climate change across Japan.
14 *Climate Research*, **34 (2)**, 99-104.
- 15 **Doi, H.** and I. Katano, 2008: Phenological timings of leaf budburst with climate change in Japan. *Agricultural and*
16 *Forest Meteorology*, **148 (3)**, 512-516.
- 17 **Dommmain, R., J. Couwenberg,** and H. Joosten, 2011: Development and carbon sequestration of tropical peat domes
18 in south-east Asia: links to post-glacial sea-level changes and Holocene climate variability. *Quaternary Science*
19 *Reviews*, **30 (7-8)**, 999-1010.
- 20 **Donato, D.C., J.B. Kauffman, D. Murdiyarso, S. Kurnianto, M. Stidham,** and M. Kanninen, 2011: Mangroves
21 among the most carbon-rich forests in the tropics. *Nature Geoscience*, **4 (5)**, 293-297.
- 22 **Doney, S.C., M. Ruckelshaus, J.E. Duffy, J.P. Barry, F. Chan, C.A. English, H.M. Galindo, J.M. Grebmeier, A.B.**
23 **Hollowed, N. Knowlton, J. Polovina, N.N. Rabalais, W.J. Sydeman,** and L.D. Talley, 2012: Climate change
24 impacts on marine ecosystems. In: *Annual Review of Marine Science, Vol 4* [Carlson, C.A., and S.J. Giovannoni
25 (eds.)], pp. 11-37.
- 26 **Dorigo, W., R. de Jeu, D. Chung, R. Parinussa, Y. Liu, W. Wagner,** and D. Fernandez-Prieto, 2012: Evaluating
27 global trends (1988–2010) in harmonized multi-satellite surface soil moisture. *Geophysical Research Letters*.
- 28 **Douglas, I.,** 2009: Climate change, flooding and food security in south Asia. *Food Security*, **1 (2)**, 127-136.
- 29 **Drainage and Irrigation Department,** 2007: *National Coastal Vulnerability Index Study-Phase I. (Did), D. O. I. a.*
30 *D., Ministry of Natural Resources and Environment, Malaysia.*
- 31 **Duan, J., L. Wang, L. Li,** and K. Chen, 2010: Temperature variability since A.D. 1837 inferred from tree-ring
32 maximum density of *Abies fabri* on Gongga Mountain, China. *Chinese Science Bulletin*, **55 (26)**, 3015-3022.
- 33 **Dudgeon, D.,** 2011: Asian river fishes in the Anthropocene: threats and conservation challenges in an era of rapid
34 environmental change. *Journal of Fish Biology*, **79 (6, Sp. Iss. SI)**, 1487-1524.
- 35 **Dudgeon, D.,** 2012: Threats to freshwater biodiversity globally and in the Indo-Burma Biodiversity Hotspot. In: *The*
36 *Status and Distribution of Freshwater Biodiversity in Indo-Burma*. [Allen, D.J., K.G. Smith, and W.R.T.
37 Darwall (eds.)]. IUCN, Cambridge, UK, pp. 1-28.
- 38 **Dulamsuren, C., M. Hauck,** and C. Leuschner, 2010a: Recent drought stress leads to growth reductions in *Larix*
39 *sibirica* in the western Khentey, Mongolia. *Global Change Biology*, **16 (11)**, 3024-3035.
- 40 **Dulamsuren, C., M. Hauck, M. Khishigjargal, H.H. Leuschner,** and C. Leuschner, 2010b: Diverging climate trends
41 in Mongolian taiga forests influence growth and regeneration of *Larix sibirica*. *Oecologia*, **163 (4)**, 1091-1102.
- 42 **Dulamsuren, C., M. Hauck, H. Leuschner,** and C. Leuschner, 2011: Climate response of tree-ring width in *Larix*
43 *sibirica* growing in the drought-stressed forest-steppe ecotone of northern Mongolia. *Annals of Forest Science*,
44 **68 (2)**, 275-282.
- 45 **Dutrieux, L.P., H. Bartholomeus, M. Herold,** and J. Verbesselt, 2012: Relationships between declining summer sea
46 ice, increasing temperatures and changing vegetation in the Siberian Arctic tundra from MODIS time series
47 (2000–11). *Environmental Research Letters*, **7 (4)**, 044028.
- 48 **Dwarakish, G.S., S.A. Vinay, U. Natesan, T. Asano, T. Kakinuma, K. Venkataramana, B.J. Pai,** and M.K. Babita,
49 2009: Coastal vulnerability assessment of the future sea level rise in Udupi coastal zone of Karnataka state, west
50 coast of India. *Ocean & Coastal Management*, **52 (9)**, 467-478.
- 51 **Eichler, A., W. Tinner, S. Brusch, S. Olivier, T. Papina,** and M. Schwikowski, 2011: An ice-core based history of
52 Siberian forest fires since AD 1250. *Quaternary Science Reviews*, **30 (9-10)**, 1027-1034.

- 1 **Eliseev, A.V., M.M. Arzhanov, P.F. Demchenko, and Mokhov, II, 2009:** Changes in climatic characteristics of
2 Northern Hemisphere extratropical land in the 21st century: Assessments with the IAP RAS climate model.
3 *Izvestiya Atmospheric and Oceanic Physics*, **45 (3)**, 271-283.
- 4 **Eme, J., T.F. Dabruzzi, and W.A. Bennett, 2011:** Thermal responses of juvenile squaretail mullet (*Liza vaigiensis*)
5 and juvenile crescent terapon (*Terapon jarbua*) acclimated at near-lethal temperatures, and the implications for
6 climate change. *Journal of Experimental Marine Biology and Ecology*, **399 (1)**, 35-38.
- 7 **Eriksson, M., X. Jianchu, A. Shrestha, R.A. Vaidya, S. Nepal, and K. Sandström, 2009:** The changing Himalayas:
8 impact of climate change on water resources and livelihoods in the greater Himalayas. *The changing*
9 *Himalayas: impact of climate change on water resources and livelihoods in the greater Himalayas*.
- 10 **Eriyagama, N., V. Smakhtin, L. Chandrapala, and K. Fernando, 2010:** *Impacts of Climate Change on Water*
11 *Resources and Agriculture in Sri Lanka: A Review and Preliminary Vulnerability Mapping*. International Water
12 Management Institute, Colombo, Sri Lanka, 45 pp.
- 13 **Erwin, K.L., 2009:** Wetlands and global climate change: the role of wetland restoration in a changing world.
14 *Wetlands Ecology and Management*, **17 (1)**, 71-84.
- 15 **Estudillo, J.P. and K. Otsuka, 2010:** Rural poverty and income dynamics in Southeast Asia. *Handbook of*
16 *Agricultural Economics*, **4**, 3434-3468.
- 17 **Evans, A., 2010:** *Resource Scarcity, Climate Change and the Risk of Violent Conflict*. Background Paper, World
18 Development Report 2011, 23 pp.
- 19 **Fabricius, K.E., C. Langdon, S. Uthicke, C. Humphrey, S. Noonan, G. De'ath, R. Okazaki, N. Muehlehner, M.S.**
20 **Glas, and J.M. Lough, 2011:** Losers and winners in coral reefs acclimatized to elevated carbon dioxide
21 concentrations. *Nature Climate Change*, **1**, 165-169.
- 22 **Fan, X.-c., W.-t. Wang, X.-h. Yang, and Y.-j. Wu, 2010:** Responses of apple tree's phenology in east and west sides
23 of Liupanshan Mountain to climate change. *Shengtaixue Zazhi*, **29 (1)**, 50-54.
- 24 **Fang, X.Q., A.Y. Wang, S.K. Fong, W.S. Lin, and J. Liu, 2008:** Changes of reanalysis-derived Northern
25 Hemisphere summer warm extreme indices during 1948-2006 and links with climate variability. *Global and*
26 *Planetary Change*, **63 (1)**, 67-78.
- 27 **FAO, 2008:** Fishery Commodities Global Production and Trade. [http://www.fao.org/fishery/statistics/global-](http://www.fao.org/fishery/statistics/global-commodities-production/query/en)
28 [commodities-production/query/en](http://www.fao.org/fishery/statistics/global-commodities-production/query/en) [Accessed 16 February 2012]
- 29 **FAO, 2010:** *State of World Fisheries and Agriculture 2010*. FAO Fisheries and Aquaculture Department, Rome.
- 30 **FAOSTAT, 2011:** *Faostat Popstat*. <http://faostat.fao.org/faostat> [06.29.].
- 31 **Fargione, J.E., R.J. Plevin, and J.D. Hill, 2010:** The Ecological Impact of Biofuels. In: *Annual Review of Ecology,*
32 *Evolution, and Systematics, Vol 41* [Futuyma, D.J., H.B. Shafer, and D. Simberloff (eds.)], pp. 351-377.
- 33 **Fendorf, S., H.A. Michael, and A. van Geen, 2010:** Spatial and Temporal Variations of Groundwater Arsenic in
34 South and Southeast Asia. *Science*, **328 (5982)**, 1123-1127.
- 35 **Finaev, A.F., 2004:** Climate and glaciation. Water resources of the Central Asia. Dushanbe: Institute of Water
36 Issues, Hydropower Engineering and Ecology. *Academy of Sciences*, **1 (1)**, 55-65. (Russ.).
- 37 **Fleischer, A., R. Mendelsohn, and A. Dinar, 2011:** Building Agricultural Technologies to Adapt to Climate Change.
38 *Technological Forecasting and Social Change*, **75**, 982-990.
- 39 **Fleskens, L., A. Ataev, B. Mamedov, and W.P. Spaan, 2007:** Desert water harvesting from Takyr surfaces:
40 Assessing the potential of traditional and experimental technologies in the Karakum. *Land Degradation &*
41 *Development*, **18 (1)**, 17-39.
- 42 **FNCRF (Federal Service on Hydrometeorology and Environmental Monitoring), 2010:** Fifth National
43 Communication of Russian Federation Under the United Nations Framework Convention on Climate Change.
44 Ministry of Natural Resources and Environment, Moscow.
- 45 **Forbes, D.L. (ed.), 2011:** *State of the Arctic Coast 2010 - Scientific Review and Outlook*. International Arctic
46 Science Committee, Land-Ocean Interactions in the Coastal Zone, Arctic Monitoring and Assessment
47 Programme, International Permafrost Association. Helmholtz-Zentrum Geesthacht, Geesthacht, Germany, 178
48 pp.
- 49 **Forrest, J.L., E. Wikramanayake, R. Shrestha, G. Areendran, K. Gyeltshen, A. Maheshwari, S. Mazumdar, R.**
50 **Naidoo, G.J. Thapa, and K. Thapa, 2012:** Conservation and climate change: Assessing the vulnerability of snow
51 leopard habitat to treeline shift in the Himalaya. *Biological Conservation*, **150 (1)**, 129-135.
- 52 **Fuchs, R., M. Conran, and E. Louis, 2011:** Climate change and Asia's coastal urban cities: Can they meet the
53 challenge? *Environment and Urbanization Asia*, **2 (1)**, 13-28.

- 1 **Fuentes, M.M.P.B., C.J. Limpus, and M. Hamann, 2011:** Vulnerability of sea turtle nesting grounds to climate
2 change. *Global Change Biology*, **17 (1)**, 140-153.
- 3 **Fujibe, F., N. Yamazaki, and K. Kobayashi, 2006:** Long-term changes of heavy precipitation and dry weather in
4 Japan (1901-2004). *Journal of the Meteorological Society of Japan*, **84 (6)**, 1033-1046.
- 5 **Fujibe, F., 2008:** Long-term changes in precipitation in Japan. *Journal ref: Journal of Disaster Research*, **3 (1)**, 51-
6 60.
- 7 **Fujibe, F., 2011:** Urban warming in Japanese cities and its relation to climate change monitoring. *International*
8 *Journal of Climatology*, **31 (2)**, 162-173.
- 9 **Fujisawa, M. and K. Kobayashi, 2010:** Apple (*Malus pumila* var. *domestica*) phenology is advancing due to rising
10 air temperature in northern Japan. *Global Change Biology*, **16 (10)**, 2651-2660.
- 11 **Fung, F., A. Lopez, and M. New, 2011:** Water availability in +2 degrees C and +4 degrees C worlds. *Philosophical*
12 *Transactions of the Royal Society a-Mathematical Physical and Engineering Sciences*, **369 (1934)**, 99-116.
- 13 **Gössling, S. and C.M. Hall, 2006:** Uncertainties in Predicting Tourist Flows Under Scenarios of Climate Change.
14 *Climatic Change*, **79**, 163-173.
- 15 **Gabrielyan, A., D. Harutyunyan, N. Aslanyan, and R. Stepanyan, 2010:** *Second National Communication: Under*
16 *the United Nations Framework Convention on Climate Change*. Ministry of Nature Protection, Yerevan,
17 Armenia, 132 pp.
- 18 **Gaffin, S., M. Imhoff, C. Rosenzweig, R. Khanbilvardi, A. Pasqualini, A.Y. Kong, D. Grillo, A. Freed, D. Hillel,**
19 **and E. Hartung, 2012:** Bright is the new black—multi-year performance of high-albedo roofs in an urban
20 climate. *Environmental Research Letters*, **7 (1)**, 014029.
- 21 **Game, E.T., G. Lipsett-Moore, E. Saxon, N. Peterson, and S. Sheppard, 2011:** Incorporating climate change
22 adaptation into national conservation assessments. *Global Change Biology*, **17 (10)**, 3150-3160.
- 23 **Ganguly, N.D., 2011:** Investigating the possible causes of climate change in India with satellite measurements.
24 *International Journal of Remote Sensing*, **32 (3)**, 687-700.
- 25 **García-López, J.M. and C. Allué, 2013:** Modelling future no-analogue climate distributions: A world-wide
26 phytoclimatic niche-based survey. *Global and Planetary Change*, **101 (0)**, 1-11.
- 27 **Garg, A., R. Dhiman, S. Bhattacharya, and P. Shukla, 2009:** Development, malaria and adaptation to climate
28 change: a case study from India. *Environmental management*, **43 (5)**, 779-789.
- 29 **Garschagen, M., F.G. Renaud, and J. Birkmann, 2011:** Environmental Change and Agricultural Sustainability in the
30 Mekong Delta. **45**, 141-163.
- 31 **Garschagen, M. and F. Kraas, 2011:** *Urban Climate Change Adaptation in the Context of Transformation: Lessons*
32 *from Vietnam*, 131-139 pp.
- 33 **Gautam, P.K., 2012:** Climate change and conflict in South Asia. *Strategic Analysis*, **36 (1)**, 32-40.
- 34 **GAVI, 2011:** *GAVI Alliance Progress Report 2011*. Access at www.gavialliance.org.
- 35 **Ge, Q., J. Dai, J. Zheng, J. Bai, S. Zhong, H. Wang, and W.-C. Wang, 2011:** Advances in first bloom dates and
36 increased occurrences of yearly second blooms in eastern China since the 1960s: further phenological evidence
37 of climate warming. *Ecological Research*, **26 (4)**, 713-723.
- 38 **GEO-5 Assessment Report, 2012:** *Summary for Policy Makers highlights the findings of the fifth Global*
39 *Environment Outlook (GEO-5) report*. UNEP, UNEP, 1-20 pp.
- 40 **Gessner, U., V. Naeimi, I. Klein, C. Kuenzer, D. Klein, and S. Dech, 2013:** The relationship between precipitation
41 anomalies and satellite-derived vegetation activity in Central Asia. *Global and Planetary Change*(**0**).
- 42 **Giese, E., I. Mossig, D. Rybski, and A. Bunde, 2007:** Long-term analysis of air temperature trends in Central Asia.
43 *Erdkunde*, **61 (2)**, 186-202.
- 44 **Gigli, S. and S. Agrawala, 2007:** *Stocktaking of progress on integrating adaptation to climate change into*
45 *development co-operation activities*. OECD, Paris, 83 pp.
- 46 **Gilman, E.L., J. Ellison, N.C. Duke, and C. Field, 2008:** Threats to mangroves from climate change and adaptation
47 options: A review. *Aquatic Botany*, **89 (2)**, 237-250.
- 48 **Ginn, W.L., T.C. Lee, and K.Y. Chan, 2009:** Past and future changes in the climate of Hong Kong. *Acta*
49 *Meteorologica Sinica*, **24 (2)**, 163-175.
- 50 **Giorgi, F., B. Hewitson, J. Christensen, M. Hulme, H.V. Storch, P. Whetton, R. Jones, L. Mearns, and C. Fu., 2001:**
51 Chapter 10. Regional Climate Information – Evaluation and Projections. In: *Climate change 2001 : the*
52 *scientific basis : contribution of Working Group I to the third assessment report of the Intergovernmental Panel*
53 *on Climate Change* [Houghton, J.T., and Intergovernmental Panel on Climate Change. Working Group I.
54 (eds.)]. Cambridge University Press, Cambridge ; New York, pp. 583-638.

- 1 **Giri, C., E. Ochieng, L.L. Tieszen, Z. Zhu, A. Singh, T. Loveland, J. Masek, and N. Duke, 2011: Status and**
2 **distribution of mangrove forests of the world using earth observation satellite data. *Global Ecology and***
3 ***Biogeography*, **20** (1), 154-159.**
- 4 **Glantz , M.H. (ed.), 1999: *Creeping Environmental Problems and Sustainable Development in the Aral Sea Basin.***
5 **Cambridge University Press, Cambridge.**
- 6 **Goetz, S., H. Epstein, U. Bhatt, G. Jia, J. Kaplan, H. Lischke, Q. Yu, A. Bunn, A. Lloyd, D. Alcaraz-Segura, P.A.**
7 **Beck, J. Comiso, M. Reynolds, and D. Walker, 2011: Recent changes in Arctic vegetation: Satellite**
8 **observations and simulation model predictions. In: *Eurasian Arctic Land Cover and Land Use in a Changing***
9 ***Climate* [Gutman, G., and A. Reissell (eds.)]. Springer Netherlands, pp. 9-36.**
- 10 **Golubyatnikov, L.L. and E.A. Denisenko, 2007: Model estimates of climate change impact on habitats of zonal**
11 **vegetation for the plain territories of Russia. *Biology Bulletin*, **34** (2), 170-184.**
- 12 **Goswami, B.N., V. Venugopal, D. Sengupta, M.S. Madhusoodanan, and P.K. Xavier, 2006: Increasing trend of**
13 **extreme rain events over India in a warming environment. *Science*, **314** (5804), 1442-1445.**
- 14 **Gou, X., F. Zhang, Y. Deng, G.J. Ettl, M. Yang, L. Gao, and K. Fang, 2012: Patterns and dynamics of tree-line**
15 **response to climate change in the eastern Qilian Mountains, northwestern China. *Dendrochronologia*, **30** (2),**
16 **121-126.**
- 17 **Graham, M.H., 2010: Comparisons between East-Asian isoyake and deforestation in global kelp systems. *Bulletin***
18 ***of Fisheries Research Agency*, **32**, 47-50.**
- 19 **Green, E.P. and F.T. Short, 2003: *World atlas of seagrasses.* UNEP-WCMC, University of California Press,**
20 **Berkeley, Los Angeles and London, 298 pp.**
- 21 **Griffin, D.W., 2007: Atmospheric movement of microorganisms in clouds of desert dust and implications for**
22 **human health. *Clin Microbiol Rev*, **20** (3), 459-477, table of contents.**
- 23 **Griffiths, G.M., L.E. Chambers, M.R. Haylock, M.J. Manton, N. Nicholls, H.J. Baek, Y. Choi, P.M. Della-Marta,**
24 **A. Gosai, N. Iga, R. Lata, V. Laurent, L. Maitrepierre, H. Nakamigawa, N. Ouprasitwong, D. Solofa, L. Tahani,**
25 **D.T. Thuy, L. Tibig, B. Trewin, K. Vediapan, and P. Zhai, 2005: Change in mean temperature as a predictor of**
26 **extreme temperature change in the Asia-Pacific region. *International Journal of Climatology*, **25** (10), 1301-**
27 **1330.**
- 28 **Groisman, P., T. Blyakharchuk, A. Chernokulsky, M. Arzhanov, L. Marchesini, E. Bogdanova, I. Borzenkova, O.**
29 **Bulygina, A. Karpenko, L. Karpenko, R. Knight, V. Khon, G. Korovin, A. Meshcherskaya, I. Mokhov, E.**
30 **Parfenova, V. Razuvaev, N. Speranskaya, N. Tchebakova, and N. Vygodskaya, 2013: Climate Changes in**
31 **Siberia. In: *Regional Environmental Changes in Siberia and Their Global Consequences* [Groisman, P.Y., and**
32 **G. Gutman (eds.)]. Springer Netherlands, pp. 57-109.**
- 33 **Grumbine, R.E., J. Dore, and J. Xu, 2012: Mekong hydropower: drivers of change and governance challenges.**
34 ***Frontiers in Ecology and the Environment*, **10** (2), 91-98.**
- 35 **Guan, D. and K. Hubacek, 2007: Assessment of regional trade and virtual water flows in China. *Ecological***
36 ***Economics*, **61** (1), 159-170.**
- 37 **Guan, P., D. Huang, M. He, T. Shen, J. Guo, and B. Zhou, 2009: Investigating the effects of climatic variables and**
38 **reservoir on the incidence of hemorrhagic fever with renal syndrome in Huludao City, China: a 17-year data**
39 **analysis based on structure equation model. *BMC Infectious Diseases*, **9** (1), 109.**
- 40 **Guest, J.R., A.H. Baird, J.A. Maynard, E. Muttaqin, A.J. Edwards, S.J. Campbell, K. Yewdall, Y.A. Affendi, and**
41 **L.M. Chou, 2012: Contrasting patterns of coral bleaching susceptibility in 2010 suggest an adaptive response to**
42 **thermal stress. *PLoS ONE*, **7** (3), e33353.**
- 43 **Gumilang, H., K. Mukhopadhyay, and P.J. Thomassin, 2011: Economic and environmental impacts of trade**
44 **liberalization: The case of Indonesia☆. *Economic Modelling*, **28**, 1030-1041.**
- 45 **Gunawardhana, L.N. and S. Kazama, 2012: Statistical and numerical analyses of the influence of climate**
46 **variability on aquifer water levels and groundwater temperatures: The impacts of climate change on aquifer**
47 **thermal regimes. *Global and Planetary Change*, **86-87**, 66-78.**
- 48 **Guo, Y., J. Wang, G. Li, Y. Zheng, W. He, and X. Pan, 2009: Association between ambient temperature and**
49 **hospital emergency room visits for cardiovascular diseases: a case-crossover study]. *Zhonghua liu xing bing xue***
50 ***za zhi= Zhonghua liuxingbingxue zazhi*, **30** (8), 810.**
- 51 **Guo, Z.-x., X.-n. Zhang, Z.-m. Wang, and W.-h. Fang, 2010: Responses of vegetation phenology in Northeast China**
52 **to climate change. *Shengtaixue Zazhi*, **29** (3), 578-585.**
- 53 **Haggblade, S., P. Hazell, and T. Reardon, 2009: *Transforming the Rural Nonfarm Economy: Opportunities and***
54 ***Threats in the Developing World.* .**

- 1 **Haggblade, S.**, P. Hazell, and T. Reardon, 2010: The rural non-farm economy: Prospects for growth and poverty
2 reduction. *World Development*, **38 (10)**, 1429-1441.
- 3 **Haghdooost, A.A.**, N. Alexander, and J. Cox, 2008: Modelling of malaria temporal variations in Iran. *Tropical*
4 *Medicine & International Health*, **13 (12)**, 1501-1508.
- 5 **Haines, A.**, A.J. McMichael, K.R. Smith, I. Roberts, J. Woodcock, A. Markandya, B.G. Armstrong, D. Campbell-
6 Lendrum, A.D. Dangour, M. Davies, N. Bruce, C. Tonne, M. Barrett, and P. Wilkinson, 2009: Public health
7 benefits of strategies to reduce greenhouse-gas emissions: overview and implications for policy makers. *The*
8 *Lancet*, **374 (9707)**, 2104-2114.
- 9 **Hallegatte, S.** and J. Corfee-Morlot, 2011: Understanding climate change impacts, vulnerability and adaptation at
10 city scale: an introduction. *Climatic Change*, **104 (1)**, 1-12.
- 11 **Halls, A.S.**, 2009: Addressing Fisheries in the Climate Change and Adaptation Initiative. *Catch and Culture:*
12 *Fisheries Research and Development in the Mekong Region*, **15 (1)**, 12-16.
- 13 **Hamilton, S.K.**, 2010: Biogeochemical implications of climate change for tropical rivers and floodplains.
14 *Hydrobiologia*, **657 (1)**, 19-35.
- 15 **Handmer et al.**, 2012a: Chapter 4. Changes in Impacts of Climate Extremes: Human Systems and Ecosystems. In:
16 *Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation: A Special Report*
17 *of Working Groups I and II of the Intergovernmental Panel on Climate Change* [Field, C.B., V. Barros, T.F.
18 Stocker, D. Qin, D.J. Dokken, K.L. Ebi, M.D. Mastrandrea, K.J. Mach, G.-K. Plattner, S.K. Allen, M. Tignor,
19 and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, UK, and New York, NY, USA.
- 20 **Handmer, J.**, Y. Honda, Z.W. Kundzewicz, N. Arnell, G. Benito, H. J., I.F. Mohamed, P. Peduzzi, S. Wu, B.
21 Sherstyukov, K. Takahashi, and Z. Yan, 2012b: Changes in impacts of climate extremes: human systems and
22 ecosystems. In: *Managing the Risks of Extreme Events and Disasters to Advanced Climate Change Adaptation*
23 [Field, C.B., V. Barros, T.F. Stocker, D. Qin, D.J. Dokken, K.L. Ebi, M.D. Mastrandrea, K.J. Mach, P. G.K.,
24 S.K. Allen, M. Tignor, and P.M. Midgley (eds.)]. Cambridge University Press, Cambridge, UK, pp. 231-290.
- 25 **Hannah, L.**, 2010: A global conservation system for climate-change adaptation. *Conservation Biology*, **24 (1)**, 70-
26 77.
- 27 **Hanson, S.**, R. Nicholls, N. Ranger, S. Hallegatte, J. Corfee-Morlot, C. Herweijer, and J. Chateau, 2010: A global
28 ranking of port cities with high exposure to climate extremes. *Climatic Change*, **104**, 89-111.
- 29 **Harris, A.M.**, F. Chowdhury, Y.A. Begum, A.I. Khan, A.S. Faruque, A.-M. Svennerholm, J.B. Harris, E.T. Ryan,
30 A. Cravioto, and S.B. Calderwood, 2008: Shifting prevalence of major diarrheal pathogens in patients seeking
31 hospital care during floods in 1998, 2004, and 2007 in Dhaka, Bangladesh. *The American journal of tropical*
32 *medicine and hygiene*, **79 (5)**, 708-714.
- 33 **Hasegawa, K.**, 2008: Features of Super Cyclone Sidr to Hit Bangladesh in Nov., 07 and Measures for Disaster -
34 from Results of JSCE Investigation. [The World Federation of Engineering Organizations, The Japan Federation
35 of Engineering Societies, and Japan Society of Civil Engineers (eds.)]. Proceedings of the WFEO- JFES- JSCE
36 Joint International Symposium on Disaster Risk Management, 11 September 2008 pp.51-59.
- 37 **Hasegawa, T.**, S. Fujimori, Y. Shin, K. Takahashi, and T. Masui, submitted: Climate change impact on food supply
38 and demand considering uncertainty of socioeconomic scenarios and multi-GCM scenarios.
39 *GlobalEnvironmental Change*.
- 40 **Hashizume, M.**, B. Armstrong, S. Hajat, Y. Wagatsuma, A.S. Faruque, T. Hayashi, and D.A. Sack, 2007:
41 Association between climate variability and hospital visits for non-cholera diarrhoea in Bangladesh: effects and
42 vulnerable groups. *International journal of epidemiology*, **36 (5)**, 1030-1037.
- 43 **Hashizume, M.**, Y. Wagatsuma, A.S.G. Faruque, T. Hayashi, P.R. Hunter, B. Armstrong, and D.A. Sack, 2008:
44 Factors determining vulnerability to diarrhoea during and after severe floods in Bangladesh. *Journal of Water*
45 *and Health*, **6 (3)**, 323-332.
- 46 **Hashizume, M.**, Y. Wagatsuma, T. Hayashi, S.K. Saha, K. Streatfield, and M. Yunus, 2009: The effect of
47 temperature on mortality in rural Bangladesh—a population-based time-series study. *International journal of*
48 *epidemiology*, **38 (6)**, 1689-1697.
- 49 **Hashizume, M.**, A.S. Faruque, Y. Wagatsuma, T. Hayashi, and B. Armstrong, 2010: Cholera in Bangladesh:
50 climatic components of seasonal variation. *Epidemiology*, **21 (5)**, 706-710.
- 51 **Hashizume, M.**, A. Faruque, T. Terao, M. Yunus, K. Streatfield, T. Yamamoto, and K. Moji, 2011: The Indian
52 Ocean dipole and cholera incidence in Bangladesh: a time-series analysis. *Environmental Health Perspectives*,
53 **119 (2)**, 239.

- 1 **Hashizume, M.**, A.M. Dewan, T. Sunahara, M.Z. Rahman, and T. Yamamoto, 2012: Hydroclimatological
2 variability and dengue transmission in Dhaka, Bangladesh: a time-series study. *BMC Infectious Diseases*, **12**.
- 3 **Hatcho, N.**, S. Ochi, and Y. Matsuno, 2010: The evolution of irrigation development in monsoon Asia and historical
4 lessons. *Irrigation and Drainage*, **59 (1)**, 4-16.
- 5 **Hawkes, L.A.**, A.C. Broderick, M.H. Godfrey, and B.J. Godley, 2009: Climate change and marine turtles.
6 *Endangered Species Research*, **7 (2)**, 137-154.
- 7 **Heller, N.E.** and E.S. Zavaleta, 2009: Biodiversity management in the face of climate change: a review of 22 years
8 of recommendations. *Biological Conservation*, **142 (1)**, 14-32.
- 9 **Heltberg, R.**, R. Prabhu, and H. Gitay, 2010: Community-based adaptation: Lessons from the development
10 marketplace 2009 on adaptation to climate change. FEEM Working Paper No 84.
- 11 **Hendriks, I.E.**, C.M. Duarte, and M. Alvarez, 2010: Vulnerability of marine biodiversity to ocean acidification: A
12 meta-analysis. *Estuarine Coastal and Shelf Science*, **86 (2)**, 157-164.
- 13 **Hertel, T.W.**, M.B. Burke, and D.B. Lobell, 2010: The poverty implications of climate-induced crop yield changes
14 by 2030. *Global Environmental Change*, **20 (4)**, 577-585.
- 15 **Higa, M.**, I. Tsuyama, K. Nakao, E. Nakazono, T. Matsui, and N. Tanaka, 2013: Influence of nonclimatic factors on
16 the habitat prediction of tree species and an assessment of the impact of climate change. *Landscape and
17 Ecological Engineering*, **9 (1)**, 11-120.
- 18 **Higgins, S.I.** and S. Scheiter, 2012: Atmospheric CO2 forces abrupt vegetation shifts locally, but not globally.
19 *Nature*, **488 (7410)**, 209-212.
- 20 **Hii, Y.L.**, J. Rocklöv, N. Ng, C.S. Tang, F.Y. Pang, and R. Sauerborn, 2009: Climate variability and increase in
21 intensity and magnitude of dengue incidence in Singapore. *Global Health Action*, **2**.
- 22 **Hinkel, J.** and T. Menniken, 2007: *Climate Change and Institutional Adaptation in transboundary river basins*.
23 International Conference on Adaptive and Integrated Water Management, Basel, Switzerland, Anjuran Basel,
24 Switzerland, 12-15, November 2007.
- 25 **Ho, C.H.**, J.Y. Lee, M.H. Ahn, and H.S. Lee, 2003: A sudden change in summer rainfall characteristics in Korea
26 during the late 1970s. *International Journal of Climatology*, **23 (1)**, 117-128.
- 27 **Ho, C.H.**, J.J. Baik, J.H. Kim, D.Y. Gong, and C.H. Sui, 2004: Interdecadal changes in summertime typhoon tracks.
28 *Journal of Climate*, **17 (9)**, 1767-1776.
- 29 **Hoanh, C.T.**, H. Guttman, P. Droogers, and J. Aerts, 2003: *Water, Climate, Food, and Environment in the Mekong
30 basin in southeast Asia*. Final Report ADAPT Project, Adaptation Strategies to Changing Environment.
31 International Water Management Institute (IWMI), Mekong River Commission Secretariat (MRCS), Institute of
32 Environmental Studies (IVM). International Water Management Institute (IWMI), Mekong River Commission
33 Secretariat (MRCS), Institute of Environmental Studies (IVM). 52 pp.
- 34 **Hoegh-Guldberg, O.**, 2011: Coral reef ecosystems and anthropogenic climate change. *Regional Environmental
35 Change*, **11 (Suppl 1) (Climate hotspots: key vulnerable regions, climate change and limits to warming)**,
36 S215-S227.
- 37 **Hole, D.G.**, B. Huntley, J. Arinaitwe, S.H.M. Butchart, Y.C. Collingham, L.D.C. Fishpool, D.J. Pain, and S.G.
38 Willis, 2011: Toward a management framework for networks of protected areas in the face of climate change.
39 *Conservation Biology*, **25 (2)**, 305-315.
- 40 **Honda, Y.** and M. Ono, 2009: Issues in health risk assessment of current and future heat extremes. *Global Health
41 Action*, **2**.
- 42 **Hortle, K.**, 2009: Fisheries of the Mekong River basin. In: *The Mekong. Biophysical environment of a
43 transboundary river*. IC Campbell (Ed.). New York, Elsevier, pp. 199-253.
- 44 **Howells, E.J.**, V.H. Beltran, N.W. Larsen, L.K. Bay, B.L. Willis, and M.J.H. van Oppen, 2012: Coral thermal
45 tolerance shaped by local adaptation of photosymbionts. *Nature Climate Change*, **2 (2)**, 116-120.
- 46 **Hsieh, Y.H.** and C. Chen, 2009: Turning points, reproduction number, and impact of climatological events for
47 multi-wave dengue outbreaks. *Tropical Medicine & International Health*, **14 (6)**, 628-638.
- 48 **Hsu, H.-H.**, C.-T. Chen, M.-M. Lu, Y.-M. Chen, C. Chou, and Y.-C. Wu, 2011: *2011 Taiwan Scientific Report on
49 Climate Change*. Policy and Law Center for Environmental Sustainability, National Taiwan University, Taipei,
50 Taiwan, 362 pp.
- 51 **Huang, D.**, G. Peng, G. Junqiao, W. Ping, and Z. Baosen, 2008: Investigating the effects of climate variations on
52 bacillary dysentery incidence in northeast China using ridge regression and hierarchical cluster analysis. *BMC
53 Infectious Diseases*, **8**.

- 1 **Huang, H.**, M. von Lampe, and F. van Tongeren, 2011: Climate change and trade in agriculture. *Food Policy*, **36**,
2 S9-S13.
- 3 **Huang, W.**, H. Kan, and S. Kovats, 2010: The impact of the 2003 heat wave on mortality in Shanghai, China.
4 *Science of the Total Environment*, **408 (11)**, 2418-2420.
- 5 **Huang, X.-X.**, T.-J. Wang, F. Jiang, J.-B. Liao, Y.-F. Cai, C.-Q. Yin, J.-L. Zhu, and Y. Han, 2013: Studies on a
6 Severe Dust Storm in East Asia and Its Impact on the Air Quality of Nanjing, China. *Aerosol and Air Quality*
7 *Research*, **13**, 179-193.
- 8 **Huang, X.**, M. Sillanpaa, E.T. Gjessing, and R.D. Vogt, 2009: Water quality in the Tibetan Plateau: Major ions and
9 trace elements in the headwaters of four major Asian rivers. *Science of the Total Environment*, **407 (24)**, 6242-
10 6254.
- 11 **Hughes, A.C.**, C. Satasook, P.J.J. Bates, S. Bumrungsri, and G. Jones, 2012: The projected effects of climatic and
12 vegetation changes on the distribution and diversity of Southeast Asian bats. *Global Change Biology*.
- 13 **Huigen, M.G.A.** and I.C. Jens, 2006: Socio-economic impact of super typhoon Harurot in San Mariano, Isabela, the
14 Philippines. *World Development*, **34 (12)**, 2116-2136.
- 15 **Huq, A.**, R.B. Sack, A. Nizam, I.M. Longini, G.B. Nair, A. Ali, J.G. Morris, M.H. Khan, A.K. Siddique, and M.
16 Yunus, 2005: Critical factors influencing the occurrence of *Vibrio cholerae* in the environment of Bangladesh.
17 *Applied and Environmental Microbiology*, **71 (8)**, 4645-4654.
- 18 **Husain, T.** and J.R. Chaudhary, 2008: Human health risk assessment due to global warming—a case study of the
19 Gulf countries. *International journal of environmental research and public health*, **5 (4)**, 204-212.
- 20 **Hussain, S.S.** and M. Mudasser, 2007: Prospects for wheat production under changing climate in mountain areas of
21 Pakistan – An econometric analysis. *Agricultural Systems*, **94 (2)**, 494-501.
- 22 **IFAD**, 2010: *Rural Poverty Report 2011: New Reality, New Challenges, New Opportunities for Tomorrow’s*
23 *Generation*. International Fund for Agricultural Development 317 pp.
- 24 **Iizumi, T.**, Y. Hayashi, and F. Kimura, 2007: Influence on rice production in Japan from cool and hot summers after
25 global warming. *Journal of Agricultural Meteorology*, **63**, 11-23.
- 26 **Iizumi, T.**, M. Yokozawa, and M. Nishimori, 2011: Probabilistic evaluation of climate change impacts on paddy
27 rice productivity in Japan. *Climatic Change*, **107 (3-4)**, 391-415.
- 28 **Iliasov, S.A.**, O.A. Podrezov, and E.M. Rodina, 2003: *First National Communication of the Kyrgyz Republic under*
29 *the UN Framework Convention on Climate Change*. Ministry of Ecology and Emergencies, Bishkek,
30 Kyrgyzstan, 98 pp.
- 31 **Im, E.S.**, W.J. Gutowski, and F. Giorgi, 2008: Consistent changes in twenty-first century daily precipitation from
32 regional climate simulations for Korea using two convection parameterizations. *Geophysical Research Letters*,
33 **35 (14)**.
- 34 **Im, E.S.**, I.W. Jung, H. Chang, D.H. Bae, and W.T. Kwon, 2010: Hydroclimatological response to dynamically
35 downscaled climate change simulations for Korean basins. *Climatic Change*, **100 (3)**, 485-508.
- 36 **Im, E.S.**, I.W. Jung, and D.H. Bae, 2011: The temporal and spatial structures of recent and future trends in extreme
37 indices over Korea from a regional climate projection. *International Journal of Climatology*, **31 (1)**, 72-86.
- 38 **Immerzeel, W.W.**, L.P.H. Van Beek, and M.F.P. Bierkens, 2010: Climate change will affect the Asian water
39 towers. *Science*, **328 (5984)**, 1382-1385.
- 40 **Insarov, G.E.**, O.K. Borisoava, M.D. Korzukhin, V.N. Kudayarov, A.A. Minin, A.V. Olchev, S.M. Semenov, A.A.
41 Sirin, and V.I. Kharuk, 2012: Chapter 6: Terrestrial Ecosystems. In: *Methods for Assessment of Climate Change*
42 *Impacts on Physical and Biological Systems* [Semenov, S.M. (ed.)]. Planet Publishing, Moscow, pp. 190-265.
- 43 **Internal Displacement Monitoring Centre**, 2011: *Displacement due to natural hazard-induced disasters: Global*
44 *estimates for 2009 and 2010*. United Nations, United Nations, 30 pp.
- 45 **International Organization for Migration**, 2008: *Migration and Climate Change. No 31*. Available at
46 <http://www.iom.int>, Geneva, , 64 pp.
- 47 **IPCC**, 2007: Climate Change 2007: The Physical Science Basis. In: Solomon, S., D. Qin, M. Manning, Z. Chen, M.
48 Marquis, K.B. Averyt, M. Tignor, and H.L. Miller (eds.), Contribution of Working Group I to the Fourth
49 Assessment Report of the International Panel on the Climate Change. Cambridge University Press, Cambridge.
- 50 **IPCC**, 2012: *Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation*. A
51 Special Report of Working Groups I and II of the Intergovernmental Panel on Climate Change, Cambridge
52 University Press, Cambridge, UK, and New York, NY, USA, 582 pp.
- 53 **Iqbal, M.C.M.**, 2010: *Vulnerability and Adaptation Assessment*. Climate Change Division of the Ministry of
54 Environment and Natural Resources, Sri Lanka, 265 pp.

- 1 **Iqbal**, M.M., M.A. Goheer, and A.M. Khan, 2009: Climate change aspersions on food security of Pakistan. *Science*
2 *Vision*, **15**, 15-23.
- 3 **Ishizuka**, W. and S. Goto, 2012: Modeling intraspecific adaptation of *Abies sachalinensis* to local altitude and
4 responses to global warming, based on a 36-year reciprocal transplant experiment. *Evolutionary Applications*, **5**
5 **(3)**, 229-244.
- 6 **Islam**, A.S., S.K. Bala, M.A. Hussain, M.A. Hossain, and M. Rahman, 2011: Field investigation on the
7 performances of the coastal structures during Cyclone SIDR. *Natural Hazards Review, ASCE*, **12**, 111-116.
- 8 **Islam**, M.K., Merlo, J., Kawachi, I., Lindström, M. & Gerdtham, U.-G, 2006: Social Capital and Health: Does
9 Egalitarianism Matter? A Literature Review. *International Journal for Equity in Health*, **5 (1)**, 3.
- 10 **Iwasaki**, S., B.H.N. Razafindrabe, and R. Shaw, 2009: Fishery livelihoods and adaptation to climate change: a case
11 study of Chilika lagoon, India. *Mitigation and Adaptation Strategies for Global Change*, **14 (4)**, 339-355.
- 12 **Izmest'eva**, L.R., E.A. Silow, and E. Litchman, 2011: Long-term dynamics of Lake Baikal pelagic phytoplankton
13 under climate change. *Inland Water Biology*, **4 (3)**, 301-307.
- 14 **Jacob**, T., J. Wahr, W.T. Pfeffer, and S. Swenson, 2012: Recent contributions of glaciers and ice caps to sea level
15 rise. *Nature*, **482**, 514-518.
- 16 **Jaenicke**, J., S. Englhart, and F. Siegert, 2011: Monitoring the effect of restoration measures in Indonesian peatlands
17 by radar satellite imagery. *Journal of Environmental Management*, **92 (3)**, 630-638.
- 18 **Janvry**, A. and E. Sadoulet, 2010: Agricultural growth and poverty reduction: Additional evidence. *The World Bank*
19 *Research Observer*, **25 (1)**, 1-20.
- 20 **Jarvis**, A., C. Lau, S. Cook, E. Wollenberg, J. Hansen, O. Bonilla, and A. Challinor, 2011: An integrated adaptation
21 and mitigation framework for developing agricultural research: Synergies and tradeoffs. *Experimental*
22 *Agriculture*, **47**, 185-203.
- 23 **Jasparro**, C. and J. Taylor, 2008: Climate change and regional vulnerability to transnational security threats in
24 Southeast Asia. *Geopolitics*, **13 (2)**, 232-256.
- 25 **Jeong**, S.-J., C.-H. Ho, M.E. Brown, J.-S. Kug, and S. Piao, 2011: Browning in desert boundaries in Asia in recent
26 decades. *Journal of Geophysical Research-Atmospheres*, **116**.
- 27 **Jeong**, S.-J., C.-H. Ho, B.-M. Kim, S. Feng, and D. Medvigy, 2013: Non-linear response of vegetation to coherent
28 warming over northern high latitudes. *Remote Sensing Letters*, **4 (2)**, 123-130.
- 29 **Jian**, J., P.J. Webster, and C.D. Hoyos, 2009: Large-scale controls on Ganges and Brahmaputra river discharge on
30 intraseasonal and seasonal time-scales. *Quarterly Journal of the Royal Meteorological Society*, **135 (639)**, 353-
31 370.
- 32 **JMA**, 2011: *Climate Change Monitoring Report 2010*. Japan Meteorological Agency, Tokyo, Japan, 106 pp.
- 33 **Johnston**, F.H., S.B. Henderson, Y. Chen, J.T. Randerson, M. Marlier, R.S. DeFries, P. Kinney, D.M. Bowman, and
34 M. Brauer, 2012: Estimated global mortality attributable to smoke from landscape fires. *Environmental Health*
35 *Perspectives*, **120 (5)**, 695.
- 36 **Jones**, L. and E. Boyd, 2011: Exploring Social Barriers to Adaptation: Insights from Western Nepal. *Global*
37 *Environmental Change*, **21 (1)**, 1262-1274.
- 38 **Joubert**, D., J. Thomsen, and O. Harrison, 2011: Safety in the heat: A comprehensive program for prevention of
39 heat illness among workers in Abu Dhabi, United Arab Emirates. *Journal Information*, **101 (3)**.
- 40 **Jump**, A.S., T.J. Huang, and C.H. Chou, 2012: Rapid altitudinal migration of mountain plants in Taiwan and its
41 implications for high altitude biodiversity. *Ecography*, **35 (3)**, 204-210.
- 42 **Kan**, H., S.J. London, H. Chen, G. Song, G. Chen, L. Jiang, N. Zhao, Y. Zhang, and B. Chen, 2007: Diurnal
43 temperature range and daily mortality in Shanghai, China. *Environmental research*, **103 (3)**, 424-431.
- 44 **Kan**, H., R. Chen, and S. Tong, 2012: Ambient air pollution, climate change, and population health in China.
45 *Environment international*, **42**, 10-19.
- 46 **Kang**, S., B. Yang, and C. Qin, 2012: Recent tree-growth reduction in north central China as a combined result of a
47 weakened monsoon and atmospheric oscillations. *Climatic Change*, **115 (3-4)**, 519-536.
- 48 **Kaplan**, J.O. and M. New, 2006: Arctic climate change with a 2 degrees C global warming: Timing, climate
49 patterns and vegetation change. *Climatic Change*, **79 (3-4)**, 213-241.
- 50 **Karim**, M.F. and N. Mimura, 2008: Impacts of climate change and sea-level rise on cyclonic storm surge floods in
51 Bangladesh. *Global Environmental Change*, **18 (3)**, 490-500.
- 52 **Karimov**, U., A. Kayumov, B. Makhmaliev, N. Mustaeva, V. Novikov, and I. Rajabov, 2008: *The Second*
53 *National Communication of the Republic of Tajikistan under the United Nations Framework Convention on*

- 1 *Climate Change*. The State Agency for Hydrometeorology, Committee for environmental protection, Dushanbe,
2 Tajikistan, 89 pp.
- 3 **Kariyeva, J.**, W.D. Leeuwen, and C. Woodhouse, 2012: Impacts of climate gradients on the vegetation phenology
4 of major land use types in Central Asia (1981–2008). *Frontiers of Earth Science*, **6 (2)**, 206-225.
- 5 **Kawaguchi, L.**, B. Sengkeoprasedth, R. Tsuyuoka, N. Koizumi, H. Akashi, P. Vongphrachanh, H. Watanabe, and
6 A. Aoyama, 2008: Seroprevalence of leptospirosis and risk factor analysis in flood-prone rural areas in Lao
7 PDR. *The American journal of tropical medicine and hygiene*, **78 (6)**, 957-961.
- 8 **Kazama, S.**, T. Aizawa, T. Watanabe, P. Ranjan, L. Gunawardhana, and A. Amano, 2012: A quantitative risk
9 assessment of waterborne infectious disease in the inundation area of a tropical monsoon region. *Sustainability*
10 *Science*, **7 (1)**, 45-54.
- 11 **Kelkar, U.**, K.K. Narula, V.P. Sharma, and U. Chandna, 2008: Vulnerability and adaptation to climate variability
12 and water stress in Uttarakhand State, India. *Global Environmental Change*, **18 (4)**, 564-574.
- 13 **Kelmelis, J.A.**, 2011: Arctic Warming Ripples through Eurasia. *Eurasian Geography and Economics*, **52 (1)**, 56-78.
- 14 **Kharuk, V.I.**, K.J. Ranson, S.T. Im, and M.M. Naurzbaev, 2006: Forest-tundra larch forests and climatic trends.
15 *Russian Journal of Ecology*, **37 (5)**, 291-298.
- 16 **Kharuk, V.I.**, S.T. Im, and M.L. Dvinskaya, 2010a: Forest-tundra ecotone response to climate change in the
17 Western Sayan Mountains, Siberia. *Scandinavian Journal of Forest Research*, **25 (3)**, 224-233.
- 18 **Kharuk, V.I.**, S.T. Im, M.L. Dvinskaya, and K.J. Ranson, 2010b: Climate-induced mountain tree-line evolution in
19 southern Siberia. *Scandinavian Journal of Forest Research*, **25 (5)**, 446-454.
- 20 **Kharuk, V.I.**, K.J. Ranson, and M.L. Dvinskaya, 2010c: Evidence of evergreen conifers invasion into larch
21 dominated forests during recent decades. In: *Environmental Change in Siberia: Earth Observation, Field*
22 *Studies and Modelling* [Balzter, H. (ed.)], pp. 53-65.
- 23 **Kharuk, V.I.**, K.J. Ranson, M.L. Dvinskaya, and S.T. Im, 2010d: Siberian pine and larch response to climate
24 warming in the southern Siberian mountain forest: tundra ecotone. In: *Environmental Change in Siberia: Earth*
25 *Observation, Field Studies and Modelling* [Balzter, H. (ed.)], pp. 115-132.
- 26 **Kharuk, V.I.**, K.J. Ranson, S.T. Im, and A.S. Vdovin, 2010e: Spatial distribution and temporal dynamics of high-
27 elevation forest stands in southern Siberia. *Global Ecology and Biogeography*, **19 (6)**, 822-830.
- 28 **Khattak, M.S.**, M.S. Babel, and M. Sharif, 2011: Hydro-meteorological trends in the upper Indus River basin in
29 Pakistan. *Climate Research*, **46 (2)**, 103-119.
- 30 **Kheir, S.**, A. Alahmed, M. Al Kuriji, and S.F. Al Zubyani, 2010: Distribution and seasonal activity of mosquitoes in
31 al Madinah Al Munwrah, Saudi Arabia. *Journal of the Egyptian Society of Parasitology*, **40 (1)**, 215.
- 32 **Khim, L.**, 2012: Climate resilience in rural Cambodia: Adaptation mainstreaming, water resource management and
33 agricultural practice. *Asian Journal of Environment and Disaster Risk Management (AJEDM) 2012 Special*
34 *Issue*.
- 35 **Khromova, T.E.**, M.B. Dyurgerov, and R.G. Barry, 2003: Late-twentieth century changes in glacier extent in the
36 Ak-shirak Range, Central Asia, determined from historical data and ASTER imagery. *Geophysical Research*
37 *Letters*, **30 (16)**.
- 38 **Khromova, T.E.**, G.B. Osipova, D.G. Tsvetkov, M.B. Dyurgerov, and R.G. Barry, 2006: Changes in glacier extent
39 in the eastern Pamir, Central Asia, determined from historical data and ASTER imagery. *Remote Sensing of*
40 *Environment*, **102 (1-2)**, 24-32.
- 41 **Kim, B.S.**, H.S. Kim, B.H. Seoh, and N.W. Kim, 2007: Impact of climate change on water resources in Yongdam
42 Dam Basin, Korea. *Stochastic Environmental Research and Risk Assessment*, **21 (4)**, 355-373.
- 43 **Kim, H.**, J.-S. Ha, and J. Park, 2006: High temperature, heat index, and mortality in 6 major cities in South Korea.
44 *Archives of environmental & occupational health*, **61 (6)**, 265-270.
- 45 **Kim, K.-Y.** and J.-W. Roh, 2010: Physical Mechanisms of the Wintertime Surface Air Temperature Variability in
46 South Korea and the near-7-Day Oscillations. *Journal of Climate*, **23 (8)**, 2197-2212.
- 47 **Kim, M.-K.**, D.K. Lee, S. Lee, Y. Hong, C.-K. Song, and A.Y. Jeong, 2010: *Korean Climate Change Assessment*
48 *Report 2010*. Ministry of Environment, National Institute of Environmental Research, Incheon, Korea, 190
49 pp.
- 50 **Kim Oanh, N.T.** and K. Leelasakultum, 2011: Analysis of meteorology and emission in haze episode prevalence
51 over mountain-bounded region for early warning. *Science of the Total Environment*, **409 (11)**, 2261-2271.
- 52 **Kim, S.-H.** and J.-Y. Jang, 2010: Correlations between climate change-related infectious diseases and
53 meteorological factors in Korea. *Journal of Preventive Medicine and Public Health*, **43 (5)**, 436-444.

- 1 **Kirdyanov**, A.V., F. Hagedorn, A.A. Knorre, E.V. Fedotova, E.A. Vaganov, M.M. Naurzbaev, P.A. Moiseev, and
2 A. Rigling, 2012: 20th century tree-line advance and vegetation changes along an altitudinal transect in the
3 Putorana Mountains, northern Siberia. *Boreas*, **41** (1), 56-67.
- 4 **Kitoh**, A., A. Yatagai, and P. Alpert, 2008: First super-high-resolution model projection that the ancient “Fertile
5 Crescent” will disappear in this century. *Hydrological Research Letters*, **2** (0), 1-4.
- 6 **Klein**, R.J.T., S. Huq, F. Denton, T.E. Downing, R.G. Richels, J.B. Robinson, and F.L. Toth, 2007b: Inter-
7 relationships between adaptation and mitigation. *Climate change*, **200**, 745-777.
- 8 **Klorvuttimontara**, S., C.J. McClean, and J.K. Hill, 2011: Evaluating the effectiveness of Protected Areas for
9 conserving tropical forest butterflies of Thailand. *Biological Conservation*, **144** (10), 2534-2540.
- 10 **Knox**, J.W., T.M. Hess, A. Daccache, and M.P. Ortola, 2011: *What Are the Projected Impacts of Climate Change*
11 *on Food Crop Productivity in Africa and South Asia?*. Canfield University. DFID Systematic Review.
- 12 **Knutson**, T.R., J.L. McBride, J. Chan, K. Emanuel, G. Holland, C. Landsea, I. Held, J.P. Kossin, A.K. Srivastava,
13 and M. Sugi, 2010: Tropical cyclones and climate change. *Nature Geoscience*, **3** (3), 157-163.
- 14 **Ko**, C.Y., T.L. Root, S.H. Lin, S.H. Schneider, and P.F. Lee, 2012: Global change projections for Taiwan island
15 birds: linking current and future distributions. *Nature Conservation*, **2**, 21-40.
- 16 **Kobori**, H., T. Kamamoto, H. Nomura, K. Oka, and R. Primack, 2012: The effects of climate change on the
17 phenology of winter birds in Yokohama, Japan. *Ecological Research*, **27** (1), 173-180.
- 18 **Korzukhin**, M.D. and Y.L. Tcelniker, 2010: Model analysis of present ranges for forest tree species in Russia and
19 their changes under two climatic scenarios. *Problems of Ecological Monitoring and Ecosystem Modelling*, **23**,
20 249-268.
- 21 **Kostianoy**, A.G. and W. Wiseman, 2004: The Dying Aral Sea. *Journal of Marine Systems*, **47**, 1-152.
- 22 **Kostianoy**, A.G., 2006: *Dead and Dying Seas*. Taylor & Francis, New York.
- 23 **Kostianoy**, A.G. and A.N. Kosarev, 2010: *The Aral Sea Environment*. Springer, Berlin and Heidelberg, 1st ed., 335
24 pp.
- 25 **Kostianoy**, A.G., 2012: Degradation of inland seas and lakes: Central Asia case study. In: *Encyclopedia of*
26 *Environmental Management* [Jorgensen, S.E. (ed.)]. Taylor & Francis, New York, pp. 703-710.
- 27 **Kotlyakov**, V.M. (ed.), 1997: *World Atlas of Snow and Ice Resources*. Russian Academy of Sciences. Institute of
28 Geography, 143-145 pp.
- 29 **Kovacs**, K., C. Lydersen, J. Overland, and S. Moore, 2011: Impacts of changing sea-ice conditions on Arctic marine
30 mammals. *Marine Biodiversity*, **41** (1), 181-194.
- 31 **Kranz**, N., T. Menniken, and J. Hinkel, 2010: Climate change adaptation strategies in the Mekong and Orange-
32 Senqu basins: What determines the state-of-play? *Environmental Science & Policy*, **13** (7), 648-659.
- 33 **Kriegler**, E., B.C. O'Neill, S. Hallegatte, T. Kram, R.J. Lempert, R.H. Moss, and T. Wilbanks, 2012: The need for
34 and use of socio-economic scenarios for climate change analysis: A new approach based on shared socio-
35 economic pathways. *Global Environmental Change-Human and Policy Dimensions*, **22** (4), 807-822.
- 36 **Krishnan**, P., S.D. Roy, G. George, R.C. Srivastava, A. Anand, S. Murugesan, M. Kaliyamoorthy, N. Vikas, and R.
37 Soundararajan, 2011: Elevated sea surface temperature during May 2010 induces mass bleaching of corals in
38 the Andaman. *Current Science*, **100** (1), 111-117.
- 39 **Kryukova**, V., S. Dolgikh, V. Idrissova, A. Cherednichenko, and G. Sergezina, 2009: *Kazakhstan's Second*
40 *National Communication to the Conference of the Parties of the United Nations Framework Convention on*
41 *Climate Change*. Ministry of Environment Protection, Astana, Kazakhstan, 164 pp.
- 42 **Kumagai**, T.o. and A. Porporato, 2012: Drought-induced mortality of a Bornean tropical rain forest amplified by
43 climate change. *Journal of Geophysical Research-Biogeosciences*, **117**.
- 44 **Kumar**, R.H., K. Venkaiah, N. Arlappa, S. Kumar, G. Brahmam, and K. Vijayaraghavan, 2005: Diet and
45 Nutritional Situation of the Population in the Severely Drought Affected Areas of Gujarat. *Journal of Human*
46 *Ecology*, **18** (4), 319-326.
- 47 **Kumpula**, T., A. Pajunen, E. Kaarlejärvi, B.C. Forbes, and F. Stammer, 2011a: Land use and land cover change in
48 Arctic Russia: Ecological and social implications of industrial development. *Global Environmental Change*, **21**
49 (2), 550-562.
- 50 **Kumpula**, T., A. Pajunen, E. Kaarlejärvi, B.C. Forbes, and F. Stammer, 2011b: Land use and land cover change in
51 Arctic Russia: Ecological and social implications of industrial development. *Global Environmental Change*, **21**,
52 550-562. Doubled reference.
- 53 **Kusano**, T. and M. Inoue, 2008: Long-Term Trends toward Earlier Breeding of Japanese Amphibians. *Journal of*
54 *Herpetology*, **42** (4), 608-614.

- 1 **La Sorte**, F.A. and W. Jetz, 2010: Projected range contractions of montane biodiversity under global warming.
2 *Proceedings of the Royal Society B-Biological Sciences*, **277 (1699)**, 3401-3410.
- 3 **Laczko**, F. and C. Aghazarm, 2009: *Migration, environment and climate change: assessing the evidence*.
4 International Organization for Migration.
- 5 **Lal**, M., 2003: Global climate change: India's monsoon and its variability. *Journal of Environmental Studies and*
6 *Policy*.
- 7 **Lal**, M., 2011: Implications of climate change in sustained agricultural productivity in South Asia. *Regional*
8 *Environmental Change*, **11**, S79-S94.
- 9 **Lamberts**, D. and J. Koponen, 2008: Flood pulse alterations and productivity of the Tonle Sap ecosystem: a model
10 for impact assessment. *AMBIO*, **37 (3)**, 178-184.
- 11 **Lambrecht**, A., C. Mayer, V. Aizen, and D. Floricioiu, 2013: The Fedchenko glacier evolution in the Pamir during
12 eight decades. *Journal of Glaciology*,
13 [http://www.asiacryoweb.org/wiki/pub/Publications/PapersPrepared/Lambrecht_et_al_Fechenko_ice_thickness_](http://www.asiacryoweb.org/wiki/pub/Publications/PapersPrepared/Lambrecht_et_al_Fechenko_ice_thickness_submitted_2012.pdf)
14 [submitted_2012.pdf](http://www.asiacryoweb.org/wiki/pub/Publications/PapersPrepared/Lambrecht_et_al_Fechenko_ice_thickness_submitted_2012.pdf) [Accessed 2005.2001.2013] (in review).
- 15 **Laneri**, K., A. Bhadra, E.L. Ionides, M. Bouma, R.C. Dhiman, R.S. Yadav, and M. Pascual, 2010: Forcing Versus
16 Feedback: Epidemic Malaria and Monsoon Rains in Northwest India. *PLoS Computational Biology*, **6 (9)**,
17 e1000898.
- 18 **Langkulsen**, U., N. Vichit-Vadakan, and S. Taptagaporn, 2010: Health impact of climate change on occupational
19 health and productivity in Thailand. *Global Health Action*, **3**.
- 20 **Lantuit**, H., P.P. Overduin, N. Couture, S. Wetterich, F. Ar , D. Atkinson, J. Brown, G. Cherkashov, D. Drozdov,
21 and D.L. Forbes, 2012: The Arctic Coastal Dynamics Database: A New Classification Scheme and Statistics on
22 Arctic Permafrost Coastlines. *Estuaries and Coasts*, **35**, 383-400.
- 23 **Larson**, A.M., 2011: Forest tenure reform in the age of climate change: Lessons for REDD+. *Global Environmental*
24 *Change*, **21**, 540-549.
- 25 **Lasco**, R.D., R. Delfiino, M. Rangasa, and F. Pulhin, 2013: The role of local government units in mainstreaming
26 climate-change adaptation: The case of Albay, Philippines. In: *Local Climate Change and Society* [Salih,
27 M.a.M. (ed.)]. Routledge, London and New York, pp. 45-73.
- 28 **Lasco**, R.D., R.J. Delfino, F.B. Pulhin, and M. Rangasa, 2008: The Role of Local Government Units in
29 Mainstreaming Climate Change Adaptation in the Philippines. Proceedings of the AdaptNet Policy Forum 08-
30 09-P-Ad, 30 September 2008.
- 31 **Lasco**, R.D., F.B. Pulhin, P.A. Jaranilla-Sanchez, R.J.P. Delfino, R. Gerpacio, and K. Garcia, 2009: Mainstreaming
32 adaptation in developing countries: The case of the Philippines. *Climate and Development*, **1 (2)**, 130-146.
- 33 **Lasco**, R.D., R.V.O. Cruz, J.M. Pulhin, and F.B. Pulhin, 2010: *The Case of Pantabangan-Carranglan Watershed*
34 *Assessing Impacts, Vulnerability and Adaptation*. Nova Science Publishers, New York, 167 pp.
- 35 **Lasco**, R.D., C.M.D. Habito, R.J.P. Delfino, F.B. Pulhin, and R.N. Concepcion, 2011: *Climate Change Adaptation*
36 *for Smallholder Farmers in Southeast Asia*. World Agroforestry Centre, Laguna, Philippines, 65 pp.
- 37 **Lasco**, R.D., R.J. Delfino, M. Rangasa, and F.B. Pulhin, 2012: *The role of local government units in mainstreaming*
38 *climate change adaptation: the case of Albay, Philippines*. (in press).
- 39 **Lauri**, H., H. de Moel, P.J. Ward, T.A. Rasanen, M. Keskinen, and M. Kummu, 2012: Future changes in Mekong
40 River hydrology: impact of climate change and reservoir operation on discharge. *Hydrology and Earth System*
41 *Sciences*, **16 (12)**, 4603-4619.
- 42 **Lecocq**, F. and Z. Shalizi, 2007: *How Might Climate Change Affect Economic Growth in Developing Countries? A*
43 *Review of the Growth Literature with a Climate Lens*. Policy Research Working Paper 4315, Development
44 Research Group, Sustainable Rural and Urban Development Team, World Bank, 54 pp.
- 45 **Lee**, I.-M., S.-S. Tsai, C.-K. Ho, H.-F. Chiu, and C.Y. Yang, 2007: Air pollution and hospital admissions for
46 congestive heart failure in a tropical city: Kaohsiung, Taiwan. *Inhalation toxicology*, **19 (10)**, 899-904.
- 47 **Lee**, S.D., E.R. Ellwood, S.Y. Park, and R.B. Primack, 2011: Late-arriving barn swallows linked to population
48 declines. *Biological Conservation*, **144 (9)**, 2182-2187.
- 49 **Leont'yev**, I.O., 2008: Budget of sediments and forecast of long-term coastal changes. *Oceanology*, **48 (3)**, 428-437.
- 50 **Letolle**, R. and M. Mainguet, 1993: *Aral*. Springer, Paris, New York, 357 pp.
- 51 **Letolle**, R., 2008: *La mer d' Aral*. l'Harmattan Publ., Paris, France, 318 pp.
- 52 **Levy**, J.S. and N.C. Ban, 2013: A method for incorporating climate change modelling into marine conservation
53 planning: An Indo-west Pacific example. *Marine Policy*, **38 (0)**, 16-24.

- 1 **Li, B.L., A.X. Zhu, Y.C. Zhang, T. Pei, C.Z. Qin, and C.H. Zhou, 2006:** Glacier change over the past four decades
2 in the middle Chinese Tien Shan. *Journal of Glaciology*, **52 (178)**, 425-432.
- 3 **Li, Q.X., W.J. Dong, W. Li, X.R. Gao, P. Jones, J. Kennedy, and D. Parker, 2010a:** Assessment of the uncertainties
4 in temperature change in China during the last century. *Chinese Science Bulletin*, **55 (19)**, 1974-1982.
- 5 **Li, R.-p. and G.-s. Zhou, 2010:** Responses of woody plants phenology to air temperature in Northeast China in
6 1980-2005. *Shengtaixue Zazhi*, **29 (12)**, 2317-2326.
- 7 **Li, R., H. Tian, and X. Li, 2010b:** Climate change induced range shifts of Galliformes in China. *Integrative Zoology*,
8 **5 (2)**, 154-163.
- 9 **Li, X., G. Cheng, H. Jin, E. Kang, T. Che, R. Jin, L. Wu, Z. Nan, J. Wang, and Y. Shen, 2008:** Cryospheric change
10 in China. *Global and Planetary Change*, **62 (3-4)**, 210-218.
- 11 **Li, Z.-S., Q.-B. Zhang, and K. Ma, 2012:** Tree-ring reconstruction of summer temperature for A.D. 1475–2003 in
12 the central Hengduan Mountains, Northwestern Yunnan, China. *Climatic Change*, **110 (1)**, 455-467.
- 13 **Lian, K.K. and L. Bhullar, 2011:** Governance on Adaptation to Climate Change in the Asean Region. *Carbon and*
14 *Climate Change Law Review*, **5 (1)**, 82-90.
- 15 **Liancourt, P., L.A. Spence, B. Boldgiv, A. Lkhagva, B.R. Helliker, B.B. Casper, and P.S. Petraitis, 2012:**
16 Vulnerability of the northern Mongolian steppe to climate change: insights from flower production and
17 phenology. *Ecology*, **93 (4)**, 815-824.
- 18 **Liang, T., Q. Feng, H. Yu, X. Huang, H. Lin, S. An, and J. Ren, 2012:** Dynamics of natural vegetation on the
19 Tibetan Plateau from past to future using a comprehensive and sequential classification system and remote
20 sensing data. *Grassland Science*, **58 (4)**, 208-220.
- 21 **Lim, B., E. Spanger-Siegfried, I. Burton, E. Malone, and S. Huq (eds.), 2005:** *Adaptation Policy Frameworks for*
22 *Climate Change: Developing Strategies, Policies and Measures*. Cambridge University Press, New York, 258
23 pp.
- 24 **Lin, H., B. Xu, Y. Chen, and W. Wang, 2009:** Legionella pollution in cooling tower water of air-conditioning
25 systems in Shanghai, China. *Journal of Applied Microbiology*, **106 (2)**, 606-612.
- 26 **Lindenmayer, D.B., W. Steffen, A.A. Burbidge, L. Hughes, R.L. Kitching, W. Musgrave, M.S. Smith, and P.A.**
27 **Werner, 2010:** Conservation strategies in response to rapid climate change: Australia as a case study. *Biological*
28 *Conservation*, **143 (7)**, 1587-1593.
- 29 **Liu, H., C.-L. Feng, Y.-B. Luo, B.-S. Chen, Z.-S. Wang, and H.-Y. Gu, 2010a:** Potential Challenges of Climate
30 Change to Orchid Conservation in a Wild Orchid Hotspot in Southwestern China. *Botanical Review*, **76 (2)**,
31 174-192.
- 32 **Liu, J., B. Yang, K. Huang, and D.M. Sonechkin, 2012:** Annual regional precipitation variations from a 700 year
33 tree-ring record in south Tibet, western China. *Climate Research*, **53 (1)**, 25-41.
- 34 **Liu, S., Y. Ding, D. Shangguan, Y. Zhang, J. Li, H. Han, J. Wang, and C. Xie, 2006:** Glacier retreat as a result of
35 climate warming and increased precipitation in the Tarim river basin, northwest China. *Annals of Glaciology*,
36 **43 (1)**, 91-96.
- 37 **Liu, S., X. Mo, Z. Lin, Y. Xu, J. Ji, G. Wen, and J. Richey, 2010b:** Crop yield responses to climate change in the
38 Huang-Huai-Hai Plain of China. *Agricultural Water Management*, **97 (8)**, 1195-1209.
- 39 **Lloyd, A.H. and A.G. Bunn, 2007:** Responses of the circumpolar boreal forest to 20th century climate variability.
40 *Environmental Research Letters*, **2**, 045013.
- 41 **Lloyd, A.H., A.G. Bunn, and L. Berner, 2011:** A latitudinal gradient in tree growth response to climate warming in
42 the Siberian taiga. *Global Change Biology*, **17 (5)**, 1935-1945.
- 43 **Loucks, C., S. Barber-Meyer, M. Hossain, A. Barlow, and R. Chowdhury, 2010:** Sea level rise and tigers: predicted
44 impacts to Bangladesh's Sundarbans mangroves. *Climatic Change*, **98 (1)**, 291-298.
- 45 **Lough, J.M., 2012:** Small change, big difference: Sea surface temperature distributions for tropical coral reef
46 ecosystems, 1950-2011. *Journal of Geophysical Research-Oceans*, **117**.
- 47 **Lu, R., S. Gao, Y. Wang, Y. Ma, M. Qiang, and D. Zhang, 2013:** Tree-ring based drought reconstruction at the
48 northwestern margin of monsoon region of China since 1862. *Quaternary International*, **283 (0)**, 93-97.
- 49 **Lucht, W., S. Schaphoff, T. Erbrecht, U. Heyder, and W. Cramer, 2006:** Terrestrial vegetation redistribution and
50 carbon balance under climate change. *Carbon Balance and Management*, **1**, 6.
- 51 **Ma, T. and C. Zhou, 2012:** Climate-associated changes in spring plant phenology in China. *International Journal of*
52 *Biometeorology*, **56 (2)**, 269-275.
- 53 **Ma, Y.F., L.G. Bian, C.D. Xiao, I. Allison, and X.J. Zhou, 2010:** Near surface climate of the traverse route from
54 Zhongshan Station to Dome A, East Antarctica. *Antarctic Science*, **22 (4)**, 443-459.

- 1 **Macchi, M.**, G. Oviedo, S. Gotheil, K. Cross, A. Boedhihartono, C. Wolfangel, and M. Howell, 2008: *Indigenous*
2 *and Traditional Peoples and Climate Change*. 66 pp.
- 3 **Mah, D.Y.S.**, C.P. Hii, F.J. Putuhena, and S.H. Lai, 2011: River modelling to infer flood management framework.
4 *Water Sa*, **37 (1)**, 121-126.
- 5 **Mainuddin, M.**, M. Kirby, and C.T. Hoanh, 2011a: Adaptation to climate change for food security in the lower
6 Mekong Basin. *Food Security*, **3 (4)**, 433-450.
- 7 **Mainuddin, M.**, M. Kirby, and Y. Chen, 2011b: *Fishery productivity and its contribution to overall agricultural*
8 *production in the Lower Mekong River Basin (Cpwf Research for Development Series 03)*. CGIAR Challenge
9 Program for Water and Food (CPWF).
- 10 **Majra, J.** and A. Gur, 2009: Climate change and health: Why should India be concerned? *Indian journal of*
11 *occupational and environmental medicine*, **13 (1)**, 11.
- 12 **Mandych, A.F.**, T.V. Yashina, I.A. Artemov, V.V. Dekenov, G.E. Insarov, O.V. Ostanin, I.N. Rotanova, M.G.
13 Sukhova, N.F. Kharlamova, A.S. Shishikin, and A.B. Shmakin, 2012: *Biodiversity Conservation in the Russian*
14 *Portion of the Altai-Sayan Ecoregion under Climate Change. Adaptation Strategy*. Gorod Publishing House,
15 Krasnoyarsk, 62 pp.
- 16 **Marchenko, S.S.**, A.P. Gorbunov, and V.E. Romanovsky, 2007: Permafrost warming in the Tien Shan Mountains,
17 Central Asia. *Global and Planetary Change*, **56 (3-4)**, 311-327.
- 18 **Marfai, M.A.** and L. King, 2008: Coastal flood management in Semarang, Indonesia. *Environmental Geology*, **55**
19 **(7)**, 1507-1518.
- 20 **Marin, A.**, 2010: Riders under storms: Contributions of nomadic herders' observations to analysing climate change
21 in Mongolia. *Global Environmental Change*, **20 (1)**, 162-176.
- 22 **Markandya A, A.B.**, Hales S, Chiabai A, Criqui P, Mima S, Tonne C, Wilkinson P. , 2009: Public health benefits
23 of strategies to reduce greenhouse-gas emissions: low-carbon electricity generation. . *Lancet*, **374 (9706)**, 2006-
24 2015.
- 25 **Marques, A.**, M.L. Nunes, S.K. Moore, and M.S. Strom, 2010: Climate change and seafood safety: human health
26 implications. *Food Research International*, **43 (7)**, 1766-1779.
- 27 **Masutomi, Y.**, K. Takahashi, H. Harasawa, and Y. Matsuoka, 2009: Impact assessment of climate change on rice
28 production in Asia in comprehensive consideration of process/parameter uncertainty in general circulation
29 models. *Agriculture, Ecosystems & Environment*, **131 (3-4)**, 281-291.
- 30 **Mathy, S.** and C. Guivarch, 2010: Climate policies in a second-best world-A case study on India. *Energy Policy*, **38**,
31 1519-1528.
- 32 **Matthews, R.**, M. Kropff, T. Horie, and D. Bachelet, 1997a: Simulating the impact of climate change on rice
33 production in Asia and evaluating options for adaptation. *Agricultural Systems*, **54 (3)**, 399-425.
- 34 **Matthews, R.B.**, M.J. Kropff, T. Horie, and D. Bachelet, 1997b: Simulating the impact of climate change on rice
35 production in Asia and evaluating options for adaptation. *Agricultural Systems*, **54**, 399-425.
- 36 **Mattoo, A.** and A. Subramanian, 2012: Equity in Climate Change: An Analytical Review. *World Development*, **40**
37 **(6)**, 1083-1097.
- 38 **Maxwell, J.F.**, 2009: Vegetation and vascular flora of the Mekong River, Kratie and Steung Treng Provinces,
39 Cambodia. *Maejo International Journal of Science and Technology*, **3**, 143-211.
- 40 **McGuire, A.D.**, F.S. Chapin, C. Wirth, M. Apps, J. Bhatti, T. Callaghan, T.R. Christensen, J.S. Clein, M. Fukuda,
41 T. Maximov, A. Onuchin, A. Shvidenko, and E.A. Vaganov, 2007: Responses of high latitude ecosystems to
42 global change: Potential consequences for the climate system. In: *Terrestrial Ecosystems in a Changing World*
43 [Canadell, J.G., D.E. Pataki, and L.F. Pitelka (eds.)]. Springer, Berlin, pp. 297-310.
- 44 **McMichael, A.J.**, P. Wilkinson, R.S. Kovats, S. Pattenden, S. Hajat, B. Armstrong, N. Vajanapoom, E.M. Niciu, H.
45 Mahomed, and C. Kingkeow, 2008: International study of temperature, heat and urban mortality: the
46 'ISOTHURM' project. *International journal of epidemiology*, **37 (5)**, 1121-1131.
- 47 **Menon, S.**, M.Z. Islam, and A.T. Peterson, 2009: Projected climate change effects on nuthatch distribution and
48 diversity across Asia. *Raffles Bulletin of Zoology*, **57 (2)**, 569-575.
- 49 **Merrey, D.J.**, P. Drechsel, F.W.P. de Vries, and H. Sally, 2005: Integrating "livelihoods" into integrated water
50 resources management: taking the integration paradigm to its logical next step for developing countries.
51 *Regional Environmental Change*, **5 (4)**, 197-204.
- 52 **Metroeconomica**, 2004: *Costing the impacts of climate change in the UK: overview of guidelines*. UKCIP
53 Technical Report.

- 1 **MEXT**, JMA, and MOE, 2009: *Climate Change and Its Impact in Japan*. Ministry of Education, Culture, Sports,
2 Science and Technology (MEXT), Japan Meteorological Agency (JMA), Ministry of the Environment (MOE),
3 Tokyo, Japan, 74 pp.
- 4 **Micklin**, P., 2010: The past, present, and future Aral Sea. *Lakes & Reservoirs Research and Management*, **15** (3),
5 193-213.
- 6 **Micklin**, P.E. and W.D. Williams, 1996: *The Aral Sea Basin*. Springer, Berlin, Heidelberg, 186 pp.
- 7 **Miettinen**, J., C. Shi, and S.C. Liew, 2011: Deforestation rates in insular Southeast Asia between 2000 and 2010.
8 *Global Change Biology*.
- 9 **Mitchell**, T.D., T.R. Carter, P.D. Jones, M. Hulme, and M. New, 2004: *A comprehensive set of high-resolution grids
10 of monthly climate for Europe and the globe: the observed record (1901–2000) and 16 scenarios (2001–2100)*.
11 Tyndall Centre Working Paper 55, 30 pp.
- 12 **MNPT**, 2000: *Initial National Communication on Climate Change*. Ministry of Nature Protection of Turkmenistan
13 (MNPT), Ashgabat, Turkmenistan, 89 pp.
- 14 **MNRE**, 2010: *Malaysia's Second National Communication (Nc2) Submitted to the United Nations Framework
15 Convention on Climate Change (UNFCCC)*. . Ministry of Natural Resources and Environment (MNRE),
16 Malaysia, 145 pp.
- 17 **Moench**, M., 2010: Responding to climate and other change processes in complex contexts: Challenges facing
18 development of adaptive policy frameworks in the Ganga Basin. *Technological Forecasting and Social Change*,
19 **77** (6), 975-986.
- 20 **Mohammad**, A., X. Wang, X. Xu, L. Peng, Y. Yang, X. Zhang, R.B. Myneni, and S. Piao, 2013: Drought and
21 spring cooling induced recent decrease in vegetation growth in Inner Asia. *Agricultural and Forest
22 Meteorology*(0).
- 23 **Mohammed**, A.R. and L. Tarpley, 2009: High nighttime temperatures affect rice productivity through altered pollen
24 germination and spikelet fertility. *Agricultural and Forest Meteorology*, **149**, 999-1008.
- 25 **Moiseev**, P.A., A.A. Bartysh, and Z.Y. Nagimov, 2010: Climate changes and tree stand dynamics at the upper limit
26 of their growth in the North Ural mountains. *Russian Journal of Ecology*, **41** (6), 486-497.
- 27 **Mondal**, P., 2012: Baseline assessments, vulnerability analysis and finding sustainable livelihood options:
28 Designing a climate change adaptation project in Ben Tre province, Vietnam *Asian Journal of Environment and
29 Disaster Risk Management (AJEDM) 2012 Special Issue*.
- 30 **Moore**, M.V., S.E. Hampton, L.R. Izmet'eva, E.A. Silow, E.V. Peshkova, and B.K. Pavlov, 2009: Climate Change
31 and the World's "Sacred Sea"-Lake Baikal, Siberia. *Bioscience*, **59** (5), 405-417.
- 32 **Moser**, S.C. and J.A. Ekstrom, 2010: A framework to diagnose barriers to climate change adaptation. *The National
33 Academy of Sciences of USA*, **107** (51).
- 34 **Moss**, R.H., J.A. Edmonds, K.A. Hibbard, M.R. Manning, S.K. Rose, D.P.v. Vuuren, T.R. Carter, S. Emori, M.
35 Kainuma, T. Kram, G.A. Meehl, J.F.B. Mitchell, N. Nakicenovic, K. Riahi, S.J. Smith, R.J. Stouffer, A.M.
36 Thomson, J.P. Weyant, and T.J. Wilbanks, 2010: The next generation of scenarios for climate change research
37 and assessment. *Nature*, **463** (7282), 747-756.
- 38 **MRC**, 2009: Adaptation to climate change in the countries of the Lower Mekong Basin: regional synthesis report.
39 *MRC Technical Paper 24*.
- 40 **MRC**, 2010a: *State of the basin report 2010 Summary*. Mekong River Commission, Vientiane.
- 41 **MRC**, 2010b: *Climate change baseline assessment working paper. The MRC SEA of Hydropower on the Mekong
42 mainstream Part II* Mekong River Commission, Vientiane, Mekong River Commission, Vientiane.
- 43 **Muhammed**, A., Mirza, M. M. Q. & Stewart, B. A. (pnyt.) (ed.), 2007: *Climate and Water Resources in South Asia:
44 Vulnerability and Adaptation*.Asia Pacific Network for Global Change Research. *START (The System for
45 Analysis, Research and Training in Global Change, Washington D.C.) and HIWP (The Hansen Institute for
46 World Peace, San Diego)*.
- 47 **Mula**, R.P., S.P. Wani, K.N. Rai, and V. Balaji, 2010: Lessons from women's participation in ICRISAT R4D
48 projects: Talking points for climate change initiatives. *Climate and Development*, **2** (4), 378-389.
- 49 **Mulligan**, M., M. Fisher, B. Sharma, Z. Xu, C. Ringler, G. Mahé, A. Jarvis, J. Ramírez, J.-C. Clanet, and A.
50 Ogilvie, 2011: The nature and impact of climate change in the Challenge Program on Water and Food (CPWF)
51 basins. *Water International*, **36** (1), 96-124.
- 52 **Munich Re**, 2006: Topics geo: natural catastrophes in 2005. Online download:
53 www.preventionweb.net/files/1609_topics2005.pdf [Accessed 01.03. 2013].

- 1 **Munich Re**, 2011: Topics Geo. Natural Catastrophes 2010. Analyses, assessments, positions. ASIA VERSION.
2 https://www.munichre.com/publications/302-06740_en.pdf [Accessed 20.02. 2013].
- 3 **Munslow**, B. and T. O'Dempsey, 2010: Globalisation and Climate Change in Asia: the urban health impact. *Third*
4 *World Quarterly*, **31 (8)**, 1339 - 1356.
- 5 **Murdiyarmo**, D. and L. Lebel, 2007: Local to global perspectives on forest and land fires in Southeast Asia.
6 *Mitigation and Adaptation Strategies for Global Change*, **12 (1)**, 3-11.
- 7 **Murdiyarmo**, D., K. Hergoualc'h, and L.V. Verchot, 2010: Opportunities for reducing greenhouse gas emissions in
8 tropical peatlands. *Proceedings of the national Academy of Sciences*, **107 (46)**, 19655-19660.
- 9 **Murthy**, I.K., R. Tiwari, and N.H. Ravindranath, 2011: Climate change and forests in India: adaptation
10 opportunities and challenges. *Mitigation and Adaptation Strategies for Global Change*, **16 (2)**, 161-175.
- 11 **Murty**, U.S., M.S. Rao, and N. Arunachalam, 2010: The effects of climatic factors on the distribution and
12 abundance of Japanese encephalitis vectors in Kurnool district of Andhra Pradesh, India. *J Vector Borne Dis*, **47**
13 **(1)**, 26-32.
- 14 **Myers-Smith**, I.H., D.S. Hik, C. Kennedy, D. Cooley, J.F. Johnstone, A.J. Kenney, and C.J. Krebs, 2011:
15 Expansion of canopy-forming willows over the twentieth century on Herschel Island, Yukon Territory, Canada.
16 *AMBIO*, **40 (6, Sp. Iss. SI)**, 610-623.
- 17 **Nadyozhina**, E.D., T.V. Pavlova, I.M. Shkolnik, E.K. Molkentin, and A.A. Semioshina, 2010: Simulation of
18 snowcover and permafrost in Russia. *Earth Cryosphere*, **2**, 87-97.
- 19 **Nagai**, S., G. Yoshida, and K. Tarutani, 2011: Change in species composition and distribution of algae in the coastal
20 waters of western Japan. In: *Global Warming Impacts - Case Studies on the Economy, Human Health, and on*
21 *Urban and Natural Environments*. [Casalegno, S. (ed.)]. InTech, Shanghai, pp. 209-237.
- 22 **Nakao**, K., T. Matsui, M. Horikawa, I. Tsuyama, and N. Tanaka, 2011: Assessing the impact of land use and
23 climate change on the evergreen broad-leaved species of *Quercus acuta* in Japan. *Plant Ecology*, **212 (2)**, 229-
24 243.
- 25 **Narama**, C., Y. Shimamura, D. Nakayama, and K. Abdrakhmatov, 2006: Recent changes of glacier coverage in the
26 western Terskey-Alatoo range, Kyrgyz Republic, using Corona and Landsat. *Annals of Glaciology*, Vol 43,
27 2006, **43**, 223-229.
- 28 **Naylor**, R.L., D.S. Battisti, D.J. Vimont, W.P. Falcon, and M.B. Burke, 2007: Assessing risks of climate variability
29 and climate change for Indonesian rice agriculture. *Proceedings of the national Academy of Sciences*, **104 (19)**,
30 7752-7757.
- 31 **Neo**, L., 2012a: Climate change and adaptation in the Lower Mekong Basin. *Asian Journal of Environment and*
32 *Disaster Risk Management (AJEDM) 2012 Special Issue*.
- 33 **Neo**, L., 2012b: Governance issues in climate change adaptation in the Lower Mekong Basin: perspectives from
34 practitioners. *Asian Journal of Environment and Disaster Risk Management (AJEDM) 2012 Special Issue*.
- 35 **Nezlin**, N.P., A.G. Kostianoy, and S.A. Lebedev, 2004: Interannual variability of the discharge of Amu Darya and
36 Syr Darya estimated from global atmospheric precipitation. *Journal of Marine Systems*, **47**, 67-75.
- 37 **Ngoundo**, M., C.E. Kan, Y.C. Chang, S.L. Tsai, and I. Tsou, 2007: Options for water saving in tropical humid and
38 semi-arid regions using optimum compost application rates. *Irrigation and Drainage*, **56 (1)**, 87-98.
- 39 **Nguyen**, K.D.T., S.A. Morley, C.-H. Lai, M.S. Clark, K.S. Tan, A.E. Bates, and L.S. Peck, 2011: Upper
40 Temperature Limits of Tropical Marine Ectotherms: Global Warming Implications. *PLoS ONE*, **6 (12)**.
- 41 **Nguyen**, T.L.T., S.H. Gheewala, and S. Garivait, 2007: Fossil energy savings and GHG mitigation potentials of
42 ethanol as a gasoline substitute in Thailand. *Energy Policy*, **35**, 5195-5205.
- 43 **Ni**, J.A., 2011: Impacts of climate change on Chinese ecosystems: key vulnerable regions and potential thresholds.
44 *Regional Environmental Change*, **11**, S49-S64.
- 45 **Nicholls**, R.J., S. Hanson, C. Herweijer, N. Patmore, S. Hallegatte, J.C.-. Morlot, J. Chateau, and R. Muir-Wood,
46 2008: *Ranking Port Cities with High Exposure and Vulnerability to Climate Extremes: Exposure Estimates*.
47 OECD Environment Working Papers, No. 1, OECD Publishing. doi:10.1787/011766488208.
- 48 **Niederer**, P., V. Bilenko, N. Ershova, H. Hurni, S. Yerokhin, and D. Maselli, 2008: Tracing glacier wastage in the
49 Northern Tien Shan (Kyrgyzstan/Central Asia) over the last 40 years. *Climatic Change*, **86 (1-2)**, 227-234.
- 50 **Nihoul**, J.C.J., A.N. Kosarev, A.G. Kostianoy, and I.S. Zonn (eds.), 2002: *The Aral Sea: Selected Bibliography*.
51 Noosphere, Moscow, Russia, 232 pp.
- 52 **Niino**, Y., 2011: Options on Land Management and Land Use for Coping with Climate Change in South Asia. Dlm.
53 Lal, R., Sivakumar, M. V. K., Faiz, S. M. A., Mustafizur Rahman, A. H. M. & Islam, K. R. (pnyt.). Climate

- 1 Change and Food Security in South Asia hlm. 277-294. New York, USA: Ohio State University, World
2 Meteorological Organization, and Springer Ltd. In.
- 3 **Nitatpattana**, N., A. Dubot-Pérès, M.A. Gouilh, M. Souris, P. Barbazan, S. Yoksan, X. De Lamballerie, and J.-P.
4 Gonzalez, 2008: Change in Japanese encephalitis virus distribution, Thailand. *Emerging infectious diseases*, **14**
5 **(11)**, 1762.
- 6 **Niu**, D., D. Jiang, and F. Li, 2010: Higher education for sustainable development in China. *International Journal of*
7 *Sustainability in Higher Education*, **11 (2)**, 153-162.
- 8 **Nomura**, K. and O. Abe, 2010: Higher education for sustainable development in Japan: policy and progress.
9 *International Journal of Sustainability in Higher Education*, **11 (2)**, 120-129.
- 10 **Noordwijk**, M., 2010: Climate Change, Biodiversity, Livelihoods, and Sustainability in Southeast Asia. In: *Moving*
11 *Forward: Southeast Asia Perspectives on Climate Change and Biodiversity* [Sajise, P.E., M.V. Ticsay, and G.C.
12 Saguigut (eds.)], p. 25.
- 13 **Noroozi**, J., H. Pauli, G. Grabherr, and S.-W. Breckle, 2011: The subnival-nival vascular plant species of Iran: a
14 unique high-mountain flora and its threat from climate warming. *Biodiversity and Conservation*, **20 (6)**, 1319-
15 1338.
- 16 **Nuttall**, M. (ed.), 2005: *Encyclopedia of the Arctic*. Routledge, New York.
- 17 **Oberndorfer**, E., J. Lundholm, B. Bass, R.R. Coffman, H. Doshi, N. Dunnett, S. Gaffin, M. KöHler, K.K. Liu, and
18 B. Rowe, 2007: Green roofs as urban ecosystems: ecological structures, functions, and services. *Bioscience*, **57**
19 **(10)**, 823-833.
- 20 **Ogawa-Onishi**, Y., P.M. Berry, and N. Tanaka, 2011: Assessing the potential impacts of climate change and their
21 conservation implications in Japan: A case study of conifers. *Biological Conservation*, **143 (7)**, 1728-1736.
- 22 **Ogawa-Onishi**, Y. and P.M. Berry, 2013: Ecological impacts of climate change in Japan: The importance of
23 integrating local and international publications. *Biological Conservation*, **157 (0)**, 361-371.
- 24 **Ohta**, S. and A. Kimura, 2007: Impacts of climate changes on the temperature of paddy waters and suitable land for
25 rice cultivation in Japan. *Agricultural and Forest Meteorology*, **147 (3-4)**, 186-198.
- 26 **Okada**, M., T. Iizumi, Y. Hayashi, and M. Yokozawa, 2011: Projecting climate change impacts both on rice quality
27 and yield in Japan. *Journal of Agricultural Meteorology*, **67**, 285-295.
- 28 **Okunishi**, T., S.-i. Ito, T. Hashioka, T.T. Sakamoto, N. Yoshie, H. Sumata, Y. Yara, N. Okada, and Y. Yamanaka,
29 2012: Impacts of climate change on growth, migration and recruitment success of Japanese sardine (*Sardinops*
30 *melanostictus*) in the western North Pacific. *Climatic Change*, **115 (3-4)**, 485-503.
- 31 **Olden**, J.D., M.J. Kennard, J.J. Lawler, and N.L. Poff, 2010: Challenges and opportunities in implementing
32 managed relocation for conservation of freshwater species. *Conservation Biology*, **25 (1)**, 40-47.
- 33 **Ono**, K., T. Akimoto, L. Gunawardhana, S. Kazama, and S. Kawagoe, 2011: Distributed specific sediment yield
34 estimations in Japan attributed to extreme-rainfall-induced slope failures under a changing climate. *Hydrology*
35 *and Earth System Sciences*, **15 (1)**, 197-207.
- 36 **Onozuka**, D., M. Hashizume, and A. Hagihara, 2010: Effects of weather variability on infectious gastroenteritis.
37 *Epidemiology and Infection*, **138 (2)**, 236.
- 38 **Ortiz**, R., K.D. Sayre, B. Govaerts, R. Gupta, G.V. Subbarao, T. Ban, D. Hodson, J.M. Dixon, J. Iván Ortiz-
39 Monasterio, and M. Reynolds, 2008: Climate change: Can wheat beat the heat? *Agriculture, Ecosystems &*
40 *Environment*, **126 (1-2)**, 46-58.
- 41 **Osawa**, A., Y. Matsuura, and T. Kajimoto, 2010: Characteristics of permafrost forests in Siberia and potential
42 responses to warming climate. In: *Permafrost Ecosystems: Siberian Larch Forests* [Osawa, A., O.A.
43 Zyryanova, Y. Matsuura, T. Kajimoto, and R.W. Wein (eds.)]. Springer, Berlin, pp. 459-481.
- 44 **Paaijmans**, K.P., S. Blanford, B.H. Chan, and M.B. Thomas, 2012: Warmer temperatures reduce the vectorial
45 capacity of malaria mosquitoes. *Biology Letters*, **8 (3)**, 465-468.
- 46 **PAGASA**, 2011: *Climate Change in the Philippines*. Philippine Atmospheric, Geophysical and Astronomical
47 Services Administration, Quezon City, Philippines, 85 pp.
- 48 **Page**, S.E., J.O. Rieley, and C.J. Banks, 2011: Global and regional importance of the tropical peatland carbon pool.
49 *Global Change Biology*, **17 (2)**, 798-818.
- 50 **Pal**, I. and A. Al-Tabbaa, 2009: Trends in seasonal precipitation extremes - An indicator of 'climate change' in
51 Kerala, India. *Journal of Hydrology*, **367 (1-2)**, 62-69.
- 52 **Panday**, P.K. and B. Ghimire, 2012: Time-series analysis of NDVI from AVHRR data over the Hindu Kush-
53 Himalayan region for the period 1982-2006. *International Journal of Remote Sensing*, **33 (21)**, 6710-6721.

- 1 **Panyakul**, V.R., 2012: Climate change adaptation through agro-social enterprise: Green Net's experiences in
2 Thailand. *Asian Journal of Environment and Disaster Risk Management (AJEDM) 2012 Special Issue*.
- 3 **Park**, J.H., L. Duan, B. Kim, M.J. Mitchell, and H. Shibata, 2010: Potential effects of climate change and variability
4 on watershed biogeochemical processes and water quality in Northeast Asia. *Environment international*, **36** (2),
5 212-225.
- 6 **Pascual**, M., X. Rodo', S. P. Ellner, R. Colwell, and M. J. Bouma, 2000: Cholera dynamics and El Niño-Southern
7 Oscillation. *Science*, **289**, 1766-1769.
- 8 **Patnaik**, U. and K. Narayanan, 2009: Vulnerability and climate change: An analysis of the eastern coastal districts
9 of India.
- 10 **Paudel**, K. and P. Andersen, 2012: Response of rangeland vegetation to snow cover dynamics in Nepal Trans
11 Himalaya. *Climatic Change*, 1-14.
- 12 **Paul**, B.K., 2009: Why relatively fewer people died? The case of Bangladesh's cyclone sidr. *Natural Hazards*, **50**,
13 289-304.
- 14 **Paul**, H., A. Ernsting, S. Semino, S. Gura, and A. Lorch, 2009a: *Agriculture and Climate Change: Real Problems,*
15 *False Solutions*. Econexus, Biofuelwatch, Grupo de Reflexion Rural and NOAH - Friends of the Earth,
16 Econexus, Biofuelwatch, Grupo de Reflexion Rural and NOAH - Friends of the Earth, 42 pp.
- 17 **Paul**, S.K. and J.K. Routray, 2009: Flood proneness and coping strategies: the experiences of two villages in
18 Bangladesh. *Disasters*, **34** (2), 489-508.
- 19 **Paul**, S.K. and J.K. Routray, 2009b: Flood proneness and coping strategies: the experiences of two villages in
20 Bangladesh. *Disasters*, **34** (2), 489-508.
- 21 **Paul**, S.K. and J.K. Routray, 2010: Flood proneness and coping strategies: the experiences of two villages in
22 Bangladesh. *Disasters*, **34** (2), 489-508.
- 23 **Pavlidis**, Y.A., S.L. Nikiforov, S.A. Ogorodov, and G.A. Tarasov, 2007: The Pechora sea: Past, recent, and future.
24 *Oceanology*, **47** (6), 865-876.
- 25 **Pawar**, A., R. Bansal, M. Kumar, N. Jain, and K. Vaishnav, 2008: A rapid assessment of mosquito breeding, vector
26 control measures and treatment seeking behaviour in selected slums of Surat, Gujarat, India, during post-flood
27 period. *J Vector Borne Dis*, **45** (4), 325-327.
- 28 **Paz**, S., N. Bisharat, E. Paz, O. Kidar, and D. Cohen, 2007: Climate change and the emergence of *Vibrio*
29 *vulnificus* disease in Israel. *Environmental research*, **103** (3), 390-396.
- 30 **Peh**, K.S.H., M.C.K. Soh, N.S. Sodhi, W.F. Laurance, D.J. Ong, and R. Clements, 2011: Up in the clouds: Is
31 sustainable use of tropical montane cloud forests possible in Malaysia? *Bioscience*, **61** (1), 27-38.
- 32 **Peng**, S., A. Chen, L. Xu, C. Cao, J. Fang, R.B. Myneni, J.E. Pinzon, C.J. Tucker, and S. Piao, 2011: Recent change
33 of vegetation growth trend in China. *Environmental Research Letters*, **6** (4), 044027.
- 34 **Penning-Rowsell**, E., P. Sultana, and P. Thompson, 2011: *Migration and Global Environmental Change:*
35 *Population movement in response to climate-related hazards in Bangladesh: the 'last resort'*. Flood Hazard
36 Research Centre Middlesex University, London, UK, Flood Hazard Research Centre Middlesex University,
37 London, UK.
- 38 **Peras**, R.J.J., J.M. Pulhin, R.D. Lasco, R.V.O. Cruz, and F.B. Pulhin, 2008: Climate variability and extremes in the
39 Pantabangan-Carranglan Watershed, Philippines: Assessment of impacts and adaptation practices. *Journal of*
40 *Environmental Science and Management*, **11** (2), 14-31.
- 41 **Perch-Nielsen**, S.L., 2009: The vulnerability of beach tourism to climate change—an index approach. *Climatic*
42 *Change*, **100**, 579-606.
- 43 **Persha**, L., H. Fischer, A. Chhatre, A. Agrawal, and C. Benson, 2010: Biodiversity conservation and livelihoods in
44 human-dominated landscapes: Forest commons in South Asia. *Biological Conservation*, **143**, 2918-2925.
- 45 **Pfister**, S., A. Koehler, and S. Hellweg, 2009: Assessing the Environmental Impacts of Freshwater Consumption in
46 LCA. *Environmental Science & Technology*, **43** (11), 4098-4104.
- 47 **Piao**, S.L., A. Ito, S.G. Li, Y. Huang, P. Ciais, X.H. Wang, S.S. Peng, H.J. Nan, C. Zhao, A. Ahlstrom, R.J. Andres,
48 F. Chevallier, J.Y. Fang, J. Hartmann, C. Huntingford, S. Jeong, S. Levis, P.E. Levy, J.S. Li, M.R. Lomas, J.F.
49 Mao, E. Mayorga, A. Mohammat, H. Muraoka, C.H. Peng, P. Peylin, B. Poulter, Z.H. Shen, X. Shi, S. Sitch, S.
50 Tao, H.Q. Tian, X.P. Wu, M. Xu, G.R. Yu, N. Viovy, S. Zaehle, N. Zeng, and B. Zhu, 2012: The carbon budget
51 of terrestrial ecosystems in East Asia over the last two decades. *Biogeosciences*, **9** (9), 3571-3586.
- 52 **Piguët**, E., Pécoud, A. and De Guchteneire, P., (eds) 2011: *Migration and Climate Change. Paris - Cambridge:*
53 *Cambridge University Press - Editions de l'UNESCO*. 13-14 October 2011,1-27.

- 1 **Poloczanska, E.S., C.J. Limpus, and G.C. Hays, 2009:** Vulnerability of marine turtles to climate change. *Advances*
2 *in Marine Biology*, **56**, 151-211.
- 3 **Porter et al., 2014:** Chapter 7. In: *IPCC AR5*.
- 4 **Posa, M.R.C., L.S. Wijedasa, and R.T. Corlett, 2011:** Biodiversity and Conservation of Tropical Peat Swamp
5 Forests. *Bioscience*, **61 (1)**, 49-57.
- 6 **Prabhakar, S.V.R.K., Kobashi, T. & Srinivasan, A 2010:** Monitoring Progress of Adaptation to Climate Change:
7 The Use of Adaptation Metrics. *Asian Journal of Environment and Disaster Management*, **2 (3)**, 435-442.
- 8 **Prabhakar, S.V.R.K.S., A, 2011:** Metrics for Mainstreaming Adaptation in Agriculture Sector. Dlm. Lal, R.,
9 Sivakumar, M. V. K., Faiz, S. M. A., Mustafizur Rahman, A. H. M. & Islam, K. R. (pnyt.). 1st. Climate Change
10 and Food Security in South Asia, hlm. 551-567. New York, USA: Ohio State University, World Meteorological
11 Organization, and Springer Ltd. In.
- 12 **Prathumratana, L., S. Sthiannopkao, and K.W. Kim, 2008:** The relationship of climatic and hydrological
13 parameters to surface water quality in the lower Mekong River. *Environment international*, **34 (6)**, 860-866.
- 14 **PRB, 2012:** *World Population Data Sheet 2012*. Population Reference Bureau. Available at
15 http://www.prb.org/pdf12/2012-population-data-sheet_eng.pdf, 20 pp.
- 16 **Prentice, M.L. and S. Glidden, 2010:** Glacier crippling and the rise of the snowline in western New Guinea (Papua
17 Province, Indonesia) from 1972 to 2000. In: *Altered Ecologies: Fire, Climate and Human Influence on*
18 *Terrestrial Landscapes* [Haberle, S.G., J. Stevenson, and M. Prebble (eds.)], pp. 457-471.
- 19 **Primack, R.B., H. Higuchi, and A.J. Miller-Rushing, 2009:** The impact of climate change on cherry trees and other
20 species in Japan. *Biological Conservation*, **142 (9)**, 1943-1949.
- 21 **Prowse, T., K. Alfredsen, S. Beltaos, B. Bonsal, C. Duguay, A. Korhola, J. McNamara, R. Pienitz, W. Vincent, V.**
22 **Vuglinsky, and G. Weyhenmeyer, 2011:** Past and future changes in Arctic lake and river ice. *AMBIO*, **40 (1)**,
23 53-62.
- 24 **Qian, Y., S. Li, Q. Wang, K. Yang, G. Yang, S. Lv, and X. Zhou, 2010:** Advances on Impact of Climate Change on
25 Human Health *Advances in Climate Change Research*, **6 (4)**, 241-247.
- 26 **Qin, Z., Q. Zhuang, X. Zhu, X. Cai, and X. Zhang, 2011:** Carbon consequences and agricultural implications of
27 growing biofuel crops on marginal agricultural lands in China. *Environmental Science & Technology*, **45 (24)**,
28 10765-10772.
- 29 **Qiu, Y.S., Z.J. Lin, and Y.Z. Wang, 2010:** Responses of fish production to fishing and climate variability in the
30 northern South China Sea. *Progress in Oceanography*, **85 (3-4)**, 197-212.
- 31 **Rajeevan, M., J. Bhate, and A.K. Jaswal, 2008:** Analysis of variability and trends of extreme rainfall events over
32 India using 104 years of gridded daily rainfall data. *Geophysical Research Letters*, **35 (18)**, 6.
- 33 **Ranger, N., S. Hallegatte, S. Bhattacharya, M. Bachu, S. Priya, K. Dhore, F. Rafique, P. Mathur, N. Naville, F.**
34 **Henriet, C. Herweijer, S. Pohit, and J. Corfee-Morlot, 2011:** An assessment of the potential impact of climate
35 change on flood risk in Mumbai. *Climatic Change*, **104 (1)**, 139-167.
- 36 **Ranjan, P., S. Kazama, M. Sawamoto, and A. Sana, 2009:** Global scale evaluation of coastal fresh groundwater
37 resources. *Ocean & Coastal Management*, **52 (3-4)**, 197-206.
- 38 **Rao, A.D., P. Chittibabu, T.S. Murty, S.K. Dube, and U.C. Mohanty, 2007:** Vulnerability from storm surges and
39 cyclone wind fields on the coast of Andhra Pradesh, India. *Natural Hazards*, **41 (3)**, 515-529.
- 40 **Ratnakumar, P., V. Vadez, L. Krishnamurthy, and G. Rajendrudu, 2011:** Semi-arid crop responses to atmospheric
41 elevated CO₂. *Plant Stress*, **5 (1)**, 42-51.
- 42 **Rawlani, A.K. and B.K. Sovacool, 2011:** Building responsiveness to climate change through community based
43 adaptation in Bangladesh. *Mitigation and Adaptation Strategies for Global Change*, 1-19.
- 44 **Razumov, S.O., 2010:** Permafrost as a factor of the dynamics of the coastal zone of the Russian East Arctic Seas.
45 *Oceanology*, **50 (2)**, 262-267.
- 46 **Ren, G., Y. Zhou, Z. Chu, J. Zhou, A. Zhang, J. Guo, and X. Liu, 2008:** Urbanization effects on observed surface air
47 temperature trends in north China. *Journal of Climate*, **21 (6)**, 1333-1348.
- 48 **Ren, G., Y. Ding, Z. Zhao, J. Zheng, T. Wu, G. Tang, and Y. Xu, 2012:** Recent progress in studies of climate
49 change in China. *Advances in Atmospheric Sciences*, **29 (5)**, 958-977.
- 50 **Reuveny, R., 2007:** Climate change-induced migration and violent conflict. *Political Geography*, **26**, 656-673.
- 51 **Revi, A., 2008:** Climate change risk: an adaptation and mitigation agenda for Indian cities. *Environment and*
52 *Urbanization*, **20 (1)**, 207-229.
- 53 **Reynolds, C.C.O. and M. Kandikar, 2008:** Climate Impacts of Air Quality Policy: Switching to a Natural Gas-
54 Fueled Public Transportation System in New Delhi. *Environmental Science & Technology*, **42 (16)**, 5860-5865.

- 1 **Richardson, A.D.**, T.F. Keenan, M. Migliavacca, Y. Ryu, O. Sonnentag, and M. Toomey, 2013: Climate change,
2 phenology, and phenological control of vegetation feedbacks to the climate system. *Agricultural and Forest*
3 *Meteorology*, **169 (0)**, 156-173.
- 4 **Riseborough, D.**, N. Shiklomanov, B. Etzelmuller, S. Gruber, and S. Marchenko, 2008: Recent advances in
5 permafrost modelling. *Permafrost and Periglacial Processes*, **19 (2)**, 137-156.
- 6 **Rodó, X.**, M. Pascual, G. Fuchs, and A. Faruque, 2002: ENSO and cholera: A nonstationary link related to climate
7 change? *Proceedings of the national Academy of Sciences*, **99 (20)**, 12901-12906.
- 8 **Roman, C.** and D. McEvoy, 2010: *Kailash Sacred Landscape Conservation (KSLCI) Strengthening Project - Nepal*
9 *Tourism and Climate Change Final Report. RMIT University, Melbourne, Australia.* . 81 pp.
- 10 **Romanovsky, V.E.**, A.L. Kholodov, S.S. Marchenko, N.G. Oberman, D.S. Drozdov, G.V. Malkova, N.G.
11 Moskalenko, A.A. Vasiliev, D.O. Sergeev, and M.N. Zheleznyak, 2008: Thermal state and fate of permafrost in
12 Russia: first results of IPY. In: *Ninth International Conference on Permafrost, Vol. 1* [Kane, D.L., and K.M.
13 Hinkel (eds.)]. Proceedings of the Ninth International Conference on Permafrost, June 29 - July 3, 2008
14 pp.1511-1518.
- 15 **Romanovsky, V.E.**, D.S. Drozdov, N.G. Oberman, G.V. Malkova, A.L. Kholodov, S.S. Marchenko, N.G.
16 Moskalenko, D.O. Sergeev, N.G. Ukraintseva, A.A. Abramov, D.A. Gilichinsky, and A.A. Vasiliev, 2010:
17 Thermal state of permafrost in Russia. *Permafrost and Periglacial Processes*, **21 (2)**, 136-155.
- 18 **Romero-Lankao P, W.T.**, Gnatz D. , 2011: Conclusions and Policy Directions. In: *Cities and Climate Change,*
19 *Global Report on Human Settlements 2011.* Earthscan, London, Washington DC, pp. 163-183.
- 20 **Rosegrant, M.W.**, 2011: *Impacts of climate change on food security and livelihoods.* Food security and climate
21 change in dry areas: proceedings of an International Conference, 1-4 February 2010, Amman, Jordan, 24-26.
- 22 **Rosenzweig, C.** and F.N. Tubiello, 2007: Adaptation and mitigation strategies in agriculture: an analysis of potential
23 synergies. *Mitigation and Adaptation Strategies for Global Change*, **12 (5)**, 855-873.
- 24 **Roth, C.H.** and C.M. Grunbuhel, 2012: Developing multi-scale adaptation strategies: a case study for farming
25 communities in Cambodia and Laos. *Asian Journal of Environment and Disaster Risk Management (AJEDM)*
26 *2012 Special Issue.*
- 27 **Round, P.D.** and G.A. Gale, 2008: Changes in the status of *Lophura* pheasants in Khao Yai National Park,
28 Thailand: A response to warming climate? *Biotropica*, **40 (2)**, 225-230.
- 29 **Roy, S.S.** and R.C. Balling, 2005: Analysis of trends in maximum and minimum temperature, diurnal temperature
30 range, and cloud cover over India. *Geophysical Research Letters*, **32 (12)**, 4.
- 31 **Rozynski, G.**, M.H. Nguyen, and R. Ostrowski, 2009: Climate change related rise of extreme typhoon power and
32 duration over South-East Asia seas. *Coastal Engineering Journal*, **51 (3)**, 205-222.
- 33 **Ryan, A.**, D. Tilbury, P.B. Corcoran, O. Abe, and K. Nomura, 2010: Sustainability in higher education in the Asia-
34 Pacific: developments, challenges and prospects. *International Journal of Sustainability in Higher Education*,
35 **11 (2)**, 106-119.
- 36 **Sadoff, C.** and M. Muller, 2009: Water management, water security and climate change adaptation: early impacts
37 and essential responses. *Technical Committee (TEC) Background Paper.*
- 38 **Sajjad, S.H.**, B. Hussain, M.A. Khan, A. Raza, B. Zaman, and I. Ahmed, 2009: On rising temperature trends of
39 Karachi in Pakistan. *Climatic Change*, **96 (4)**, 539-547.
- 40 **Salick, J.** and N. Ross, 2009: Traditional peoples and climate change. *Global Environmental Change*, **19 (2)**, 137-
41 139.
- 42 **Salick, J.**, Z. Fang, and A. Byg, 2009: Eastern Himalayan alpine plant ecology, Tibetan ethnobotany, and climate
43 change. *Global Environmental Change*, **19 (2)**, 147-155.
- 44 **Sano, M.**, F. Furuta, and T. Sweda, 2010: Summer temperature variations in southern Kamchatka as reconstructed
45 from a 247-year tree-ring chronology of *Betula ermanii*. *Journal of Forest Research*, **15 (4)**, 234-240.
- 46 **Sasaki, N.**, G.P. Asner, W. Knorr, P.B. Durst, H.R. Priyadi, and F.E. Putz, 2011: Approaches to classifying and
47 restoring degraded tropical forests for the anticipated REDD+ climate change mitigation mechanism. *iForest-*
48 *Biogeosciences and Forestry*, **4 (1)**, 1-6.
- 49 **Sato, T.**, F. Kimura, and A. Kitoh, 2007: Projection of global warming onto regional precipitation over Mongolia
50 using a regional climate model. *Journal of Hydrology*, **333 (1)**, 144-154.
- 51 **Sato, Y.**, T. Kojiri, Y. Michihiro, Y. Suzuki, and E. Nakakita, 2012: Estimates of Climate Change Impact on River
52 Discharge in Japan Based on a Super-High-Resolution Climate Model. *Terrestrial Atmospheric and Oceanic*
53 *Sciences*, **23 (5)**, 527-540.

- 1 **Satterthwaite**, D. and D. Owen, 2006: Outside the Large Cities: the demographic importance of small urban centres
2 and large villages in Africa, Asia and Latin America.
- 3 **Savage**, M., B. Dougherty, M. Hamza, R. Butterfield, and S. Bharwani, 2009: *Socio-Economic Impacts of Climate*
4 *Change in Afghanistan*. Stockholm Environment Institute, Oxford, UK, 38 pp.
- 5 **Savelieva**, N.I., I.P. Semiletov, L.N. Vasilevskaya, and S.P. Pugach, 2000: A climate shift in seasonal values of
6 meteorological and hydrological parameters for Northeastern Asia. *Progress in Oceanography*, **47 (2-4)**, 279-
7 297.
- 8 **Sazonova**, T.S. and V.E. Romanovsky, 2003: A model for regional-scale estimation of temporal and spatial
9 variability of active layer thickness and mean annual ground temperatures. *Permafrost and Periglacial*
10 *Processes*, **14 (2)**, 125-139.
- 11 **Schaefer**, D. and M. Domroes, 2009: Recent climate change in Japan - spatial and temporal characteristics of trends
12 of temperature. *Climate of the Past*, **5 (1)**, 13-19.
- 13 **Schaefer**, K., T.J. Zhang, L. Bruhwiler, and A.P. Barrett, 2011: Amount and timing of permafrost carbon release in
14 response to climate warming. *Tellus Series B-Chemical and Physical Meteorology*, **63 (2)**, 165-180.
- 15 **Schaffer**, A.S. and L. Ding, 2012: Strengthening Climate Adaptation in the Lower Mekong River Basin through a
16 Regional Adaptation Action Network. *Asian Journal of Environment and Disaster Risk Management (AJEDM)*
17 *2012 Special Issue*.
- 18 **Schluter**, M., D. Hirsch, and C. Pahl-Wostl, 2010: Coping with change: responses of the Uzbek water management
19 regime to socio-economic transition and global change. *Environmental Science & Policy*, **13 (7)**, 620-636.
- 20 **Schultz**, V.L., 1965: *Rivers of Central Asia*. Gidrometeoizdat, Leningrad.
- 21 **Seneviratne**, S.I., N. Nicholls, D. Easterling, C.M. Goodess, S. Kanae, J. Kossin, Y. Luo, J. Marengo, K. McInnes,
22 M. Rahimi, M. Reichstein, A. Sorteberg, C. Vera, and X. Zhang, 2012: Changes in climate extremes and their
23 impacts on the natural physical environment. In: *Managing the Risks of Extreme Events and Disasters to*
24 *Advance Climate Change Adaptation* [Field, C.B., V. Barros, T.F. Stocker, D. Qin, D.J. Dokken, K.L. Ebi,
25 M.D. Mastrandrea, K.J. Mach, G.K. Plattner, S.K. Allen, M. Tignor, and P. Midgley (eds.)]. Cambridge
26 University Press, Cambridge, UK, pp. 109-230.
- 27 **Shahgedanova**, M., G. Nosenko, T. Khromova, and A. Muraveyev, 2010: Glacier shrinkage and climatic change in
28 the Russian Altai from the mid-20th century: An assessment using remote sensing and PRECIS regional climate
29 model. *Journal of Geophysical Research-Atmospheres*, **115**.
- 30 **Shahid**, S., 2010: Recent trends in the climate of Bangladesh. *Climate Research*, **42 (3)**, 185-193.
- 31 **Shang**, C.-S., C.-T. Fang, C.-M. Liu, T.-H. Wen, K.-H. Tsai, and C.-C. King, 2010: The role of imported cases and
32 favorable meteorological conditions in the onset of dengue epidemics. *PLoS Neglected Tropical Diseases*, **4 (8)**,
33 e775.
- 34 **Sharkhuu**, N., A. Sharkhuu, V.E. Romanovsky, K. Yoshikawa, F.E. Nelson, and N.I. Shiklomanov, 2008: Thermal
35 State of Permafrost in Mongolia. In: *Ninth International Conference on Permafrost, Vol. 1* [Kane, D.L., and
36 K.M. Hinkel (eds.)]. Proceedings of the Ninth International Conference on Permafrost, June 29 - July 3, 2008
37 pp.1633-1638.
- 38 **Sharma**, H.C., C.P. Srivastava, C. Durairaj, and C.L.L. Gowda, 2010: Pest management in grain legumes and
39 climate change. In: *Climate Change and Management of Cool Season Grain Legume Crops* [Yadav, S.S., and
40 R. Redden (eds.)]. Springer Netherlands, pp. 115-139.
- 41 **Sharma**, R.C., E. Duveiller, and G. Ortiz-Ferrara, 2007: Progress and challenge towards reducing wheat spot blotch
42 threat in the Eastern Gangetic Plains of South Asia: Is climate change already taking its toll? *Field Crops*
43 *Research*, **103 (2)**, 109-118.
- 44 **Shaw**, R., F. Mallick, and Y. Takeuchi, 2011: *Essentials of Higher Education in Disaster Risk Reduction: Prospects*
45 *and Challenges*. Emerald Publisher, UK.
- 46 **Shen**, S.-H., S.-B. Yang, Y.-X. Zhao, Y.-L. Xu, X.-Y. Zhao, Z.-Y. Wang, J. Liu, and W.-W. Zhang, 2011:
47 Simulating the rice yield change in the middle and lower reaches of the Yangtze River under SRES B2 scenario.
48 *Acta Ecologica Sinica*, **31 (1)**, 40-48.
- 49 **Shishov**, V.V. and E.A. Vaganov, 2010: Dendroclimatological Evidence of Climate Changes Across Siberia. In:
50 *Environmental Change in Siberia: Earth Observation, Field Studies and Modelling* [Balzter, H. (ed.)]. Springer,
51 Netherlands, pp. 101-114.
- 52 **Shoo**, L.P., C. Storlie, J. Vanderwal, J. Little, and S.E. Williams, 2011: Targeted protection and restoration to
53 conserve tropical biodiversity in a warming world. *Global Change Biology*, **17 (1)**, 186-193.

- 1 **Shrestha, A.B., C.P. Wake, P.A. Mayewski, and J.E. Dibb, 1999:** Maximum temperature trends in the Himalaya
2 and its vicinity: An analysis based on temperature records from Nepal for the period 1971-94. *Journal of*
3 *Climate*, **12 (9)**, 2775-2786.
- 4 **Shrestha, A.B. and R. Aryal, 2011:** Climate change in Nepal and its impact on Himalayan glaciers. *Regional*
5 *Environmental Change*, **11**, S65-S77.
- 6 **Shrestha, U.B., S. Gautam, and K.S. Bawa, 2012:** Widespread climate change in the Himalayas and associated
7 changes in local ecosystems. *PLoS ONE*, **7 (5)**, e36741-e36741.
- 8 **Shuang-He, S., S.-B. Yang, Y.-X. Zhao, Y.-L. Xu, X.-Y. Zhao, Z.-Y. Wang, J. Liu, and W.-W. Zhang, 2011:**
9 Simulating the rice yield change in the middle and lower reaches of the Yangtze River under SRES B2 scenario.
10 *Acta Ecologica Sinica*, **31 (1)**, 40-48.
- 11 **Shukla, P.R., S. Dhar, and J. Fujino, 2010:** Renewable energy and low carbon economy transition in India. *Journal*
12 *of Renewable and Sustainable Energy*, **2 (3)**.
- 13 **Shvidenko, A., E. Gustafson, A.D. McGuire, V. Kharuk, D. Schepaschenko, H. Shugart, N. Tchebakova, N.**
14 **Vygodskaya, A. Onuchin, D. Hayes, I. McCallum, S. Maksyutov, L. Mukhortova, A. Soja, L. Belelli-**
15 **Marchesini, J. Kurbatova, A. Oltchev, E. Parfenova, and J. Shuman, 2013:** Terrestrial Ecosystems and Their
16 Change. In: *Regional Environmental Changes in Siberia and Their Global Consequences* [Groisman, P.Y., and
17 G. Gutman (eds.)]. Springer, Netherlands, pp. 171-249.
- 18 **Siegfried, T., T. Bernauer, R. Guiennet, S. Sellars, A.W. Robertson, J. Mankin, and P. Bauer-Gottwein, 2010:**
19 Coping With International Water Conflict in Central Asia: Implications of Climate Change and Melting Ice in
20 the Syr Darya Catchment.
- 21 **Singh, C.P., S. Panigrahy, A. Thapliyal, M.M. Kimothi, P. Soni, and J.S. Parihar, 2012:** Monitoring the alpine
22 treeline shift in parts of the Indian Himalayas using remote sensing. *Current Science*, **102 (4)**, 559-562.
- 23 **Singleton, G.R., S. Belmain, P.R. Brown, K. Aplin, and N.M. Htwe, 2010:** Impacts of rodent outbreaks on food
24 security in Asia. *Wildlife Research*, **37**, 355-359.
- 25 **Sinha, C.P., 2008:** Management of floods in Bihar. *Econ. Polit. Wkly*, **43 (46)**, 40-42.
- 26 **Sitch, S., C. Huntingford, N. Gedney, P.E. Levy, M. Lomas, S.L. Piao, R. Betts, P. Ciais, P. Cox, P. Friedlingstein,**
27 **C.D. Jones, I.C. Prentice, and F.I. Woodward, 2008:** Evaluation of the terrestrial carbon cycle, future plant
28 geography and climate-carbon cycle feedbacks using five Dynamic Global Vegetation Models (DGVMs).
29 *Global Change Biology*, **14 (9)**, 2015-2039.
- 30 **Sivakumar, M.V. and R. Stefanski, 2011:** Climate Change in South Asia. In: *Climate Change and Food Security in*
31 *South Asia*, pp. 13-30.
- 32 **Skoufias, E., M. Rabassa, and S. Olivieri, 2011:** The poverty impacts of climate change: a review of the evidence.
33 *World Bank Policy Research Working Paper Series, Vol.*
- 34 **Smith, L.C., 2011:** Agents of Change in the New North. *Eurasian Geography and Economics*, **52 (1)**, 30-55.
- 35 **Sodhi, N.S., M.R.C. Posa, T.M. Lee, D. Bickford, L.P. Koh, and B.W. Brook, 2010:** The state and conservation of
36 Southeast Asian biodiversity. *Biodiversity and Conservation*, **19 (2)**, 317-328.
- 37 **Sohan, L., B. Shyamal, T.S. Kumar, M. Malini, K. Ravi, V. Venkatesh, M. Veena, and S. Lal, 2008:** Studies on
38 leptospirosis outbreaks in Peddamandem Mandal of Chittoor district, Andhra Pradesh. *The Journal of*
39 *communicable diseases*, **40 (2)**, 127.
- 40 **Soja, A.J., N.M. Tchebakova, N.H.F. French, M.D. Flannigan, H.H. Shugart, B.J. Stocks, A.I. Sukhinin, E.I.**
41 **Parfenova, F.S. Chapin, and P.W. Stackhouse, 2007:** Climate-induced boreal forest change: Predictions versus
42 current observations. *Global and Planetary Change*, **56 (3-4)**, 274-296.
- 43 **Sokolov, A.P. and P.H. Stone, 1998:** A flexible climate model for use in integrated assessments. *Climate Dynamics*,
44 **14**, 291-303.
- 45 **Solberg, K., 2010:** Worst floods in living memory leave Pakistan in paralysis. *The Lancet*, **376 (9746)**, 1039-1040.
- 46 **Spalding, M., C. Ravilious, and E.P. Green, 2001:** *World atlas of coral reefs*. Univ of California Pr.
- 47 **Spotila, J.R., 2004:** *Sea turtles: A complete guide to their biology, behavior, and conservation*. Johns Hopkins
48 University Press, Baltimore.
- 49 **Sriprom, M., K. Chalvet-Monfray, T. Chaimane, K. Vongsawat, and D. Bicout, 2010:** Monthly district level risk of
50 dengue occurrences in Sakon Nakhon Province, Thailand. *Science of the Total Environment*, **408 (22)**, 5521-
51 5528.
- 52 **Srivastava, A., S. Naresh Kumar, and P.K. Aggarwal, 2010:** Assessment on vulnerability of sorghum to climate
53 change in India. *Agriculture, Ecosystems and Environment*, **138 (3-4)**, 160-169.

- 1 **Stage, J.**, 2010: Economic valuation of climate change adaptation in developing countries. *Annals of The New York*
2 *Academy of Sciences*, **1185**, 150-163.
- 3 **Stewart, M.G., X.M. Wang, and M.N. Nguyen**, 2012: Climate change adaptation for corrosion control of concrete
4 infrastructure. *Structural Safety*, **35**, 29-39.
- 5 **Stokes, C.R., M. Shahgedanova, I.S. Evans, and V.V. Popovnin**, 2013: Accelerated loss of alpine glaciers in the
6 Kodar Mountains, south-eastern Siberia. *Global and Planetary Change*, **101 (0)**, 82-96.
- 7 **Storch, H. and N.K. Downes**, 2011: A scenario-based approach to assess Ho Chi Minh City's urban development
8 strategies against the impact of climate change. *Cities*, **28 (6)**, 517-526.
- 9 **Stucki, V. and M. Smith**, 2011: Integrated approaches to natural resources management in practice: the catalyzing
10 role of National Adaptation Programmes for Action. *AMBIO: A Journal of the Human Environment*, **40 (4)**,
11 351-360.
- 12 **Su, G.L.S.**, 2008: Correlation of climatic factors and dengue incidence in Metro Manila, Philippines. *AMBIO: A*
13 *Journal of the Human Environment*, **37 (4)**, 292-294.
- 14 **Su, Y., Y. Weng, and Y. Chiu**, 2009: Climate change and food security in East Asia. *Asia Pacific Journal of*
15 *Clinical Nutrition*, **18 (4)**, 674-678.
- 16 **Sugiura, T., H. Kuroda, H. Sugiura, and H. Honjo**, 2005: Prediction of effects of global warming on apple
17 production regions in Japan. *Phyton-Annales Rei Botanicae*, **45 (4)**, 419-422.
- 18 **Sugiura, T., H. Sumida, S. Yokoyama, and H. Ono**, 2012: Overview of recent effects of global warming on
19 agricultural production in Japan. *JARQ*, **46 (1)**, 7-13.
- 20 **Sumaila, U.R., W.W.L. Cheung, V.W.Y. Lam, D. Pauly, and S. Herrick**, 2011: Climate change impacts on the
21 biophysics and economics of world fisheries. *Nature Climate Change*, **1 (9)**, 449-456.
- 22 **Sun, J., X.Z. Li, X.W. Wang, J.J. Lv, Z.M. Li, and Y.M. Hu**, 2011: Latitudinal pattern in species diversity and its
23 response to global warming in permafrost wetlands in the Great Hing'an Mountains, China. *Russian Journal of*
24 *Ecology*, **42 (2)**, 123-132.
- 25 **Sun, P., Z. Yu, S. Liu, X. Wei, J. Wang, N. Zegre, and N. Liu**, 2012: Climate change, growing season water deficit
26 and vegetation activity along the north-south transect of eastern China from 1982 through 2006. *Hydrology and*
27 *Earth System Sciences*, **16 (10)**, 3835-3850.
- 28 **Surazakov, A.B., V.B. Aizen, E.M. Aizen, and S.A. Nikitin**, 2007: Glacier changes in the Siberian Altai Mountains,
29 Ob river basin, (1952–2006) estimated with high resolution imagery. *Environmental Research Letters*, **2**.
- 30 **Surjan, A., S. Redkar, and R. Shaw**, 2009: Community-based urban risk reduction: Case of Mumbai. In: *Urban Risk*
31 *Reduction: An Asian Perspective (Community Environment and Disaster Risk Management, Volume 1)* [Shaw,
32 R., H. Srinivas, and A. Sharma (eds.)]. Emerald Group Publishing Limited, UK, pp. 339-354.
- 33 **Suzuki, T.**, 2009: Estimation of inundation damage caused by global warming in three major bays and western parts
34 of Japan. 231-236 (in Japanese).
- 35 **Swiss Re**, 2006: *Natural catastrophes and manmade disasters 2005: high earthquake casualties, new dimension in*
36 *windstorm losses, Sigma Series No 2, 2006*.
- 37 **Syvitski, J.P.M., A.J. Kettner, I. Overeem, E.W.H. Hutton, M.T. Hannon, G.R. Brakenridge, J. Day, C. Vorosmarty,**
38 **Y. Saito, L. Giosan, and R.J. Nicholls**, 2009: Sinking deltas due to human activities. *Nature Geoscience*, **2 (10)**,
39 681-686.
- 40 **Tachibana, Y., K. Oshima, and M. Ogi**, 2008: Seasonal and interannual variations of Amur River discharge and
41 their relationships to large-scale atmospheric patterns and moisture fluxes. *Journal of Geophysical Research-*
42 *Atmospheres*, **113 (D16)**.
- 43 **Tam, S.J., D.L. Richmond, J.S. Kaminker, Z. Modrusan, B. Martin-McNulty, T.C. Cao, R.M. Weimer, R.A.**
44 **Carano, N. van Bruggen, and R.J. Watts**, 2012: Death receptors DR6 and TROY regulate brain vascular
45 development. *Developmental cell*, **22 (2)**, 403-417.
- 46 **Tan, J., Y. Zheng, G. Song, L.S. Kalkstein, A.J. Kalkstein, and X. Tang**, 2007: Heat wave impacts on mortality in
47 Shanghai, 1998 and 2003. *International journal of biometeorology*, **51 (3)**, 193-200.
- 48 **Tan, J., Y. Zheng, X. Tang, C. Guo, L. Li, G. Song, X. Zhen, D. Yuan, A.J. Kalkstein, and F. Li**, 2010: The urban
49 heat island and its impact on heat waves and human health in Shanghai. *International journal of*
50 *biometeorology*, **54 (1)**, 75-84.
- 51 **Tanaka, K., S. Taino, H. Haraguchi, G. Prendergast, and M. Hiraoka**, 2012b: Warming off southwestern Japan
52 linked to distributional shifts of subtidal canopy-forming seaweeds. *Ecology and Evolution*, **2 (11)**, 2854-2865.

- 1 **Tanaka, N.**, K. Nakao, I. Tsuyama, M. Higa, E. Nakazono, and T. Matsui, 2012a: Predicting the impact of climate
2 change on potential habitats of fir (*Abies*) species in Japan and on the East Asian continent. *Procedia*
3 *Environmental Sciences*, **13 (0)**, 455-466.
- 4 **Tao, F.**, Y. Hayashi, Z. Zhang, T. Sakamoto, and M. Yokozawa, 2008: Global warming, rice production, and water
5 use in China: Developing a probabilistic assessment. *Agricultural and Forest Meteorology*, **148 (1)**, 94-110.
- 6 **Taylor, J.**, 2011: Community-based vulnerability assessment: Semarang, Indonesia. In: *Resilient Cities: Cities and*
7 *Adaptation to Climate Change - Proceedings of the Global Forum 2010, Local sustainability* [Otto-
8 Zimmermann, K. (ed.)]. Springer, Dordrecht, pp. 329-337.
- 9 **Tchebakova, N.M.**, E. Parfenova, and A.J. Soja, 2009: The effects of climate, permafrost and fire on vegetation
10 change in Siberia in a changing climate. *Environmental Research Letters*, **4 (4)**, 045013.
- 11 **Tchebakova, N.M.**, G.E. Rehfeldt, and E.I. Parfenova, 2010: From vegetation zones to climatypes: effects of
12 climate warming on Siberian ecosystems. In: *Permafrost Ecosystems: Siberian Larch Forests* [Osawa, A., O.A.
13 Zyryanova, Y. Matsuura, T. Kajimoto, and R.W. Wein (eds.)]. Springer, Berlin, pp. 427-446.
- 14 **Tchebakova, N.M.**, E.I. Parfenova, and A.J. Soja, 2011: Climate change and climate-induced hot spots in forest
15 shifts in central Siberia from observed data. *Regional Environmental Change*, **11 (4)**, 817-827.
- 16 **Telles, S.**, N. Singh, and M. Joshi, 2009: Risk of posttraumatic stress disorder and depression in survivors of the
17 floods in Bihar, India. *Indian Journal of Medical Sciences*, **63 (8)**, 330.
- 18 **Teneva, L.**, M. Karneckas, C. Logan, L. Bianucci, J. Currie, and J. Kleypas, 2012: Predicting coral bleaching
19 hotspots: the role of regional variability in thermal stress and potential adaptation rates. *Coral Reefs*, **31 (1)**, 1-
20 12.
- 21 **Terazono, Y.**, Y. Nakamura, Z. Imoto, and M. Hiraoka, 2012: Fish response to expanding tropical *Sargassum* beds
22 on the temperate coasts of Japan. *Marine Ecology Progress Series*, **464**, 209-U247.
- 23 **Thakur, A.K.** and C.S.P. Ojha, 2010: Variation of turbidity during subsurface abstraction of river water: A case
24 study. *International Journal of Sediment Research*, **25 (4)**, 355-365.
- 25 **The Government Office for Science**, 2011: *Migration and Global Environmental Change: Population movement*
26 *in response to climate-related hazards in Bangladesh: the 'last resort*. Flood Hazard Research Centre
27 Middlesex University, London, UK, 38 pp.
- 28 **Thomas, C.D.**, 2011: Translocation of species, climate change, and the end of trying to recreate past ecological
29 communities. *Trends in Ecology & Evolution*, **26 (5)**, 216-221.
- 30 **Thomas, R.J.**, 2008: Opportunities to reduce the vulnerability of dryland farmers in Central and West Asia and
31 North Africa to climate change. *Agriculture, Ecosystems & Environment*, **126 (1-2)**, 36-45.
- 32 **Thompson, M.**, D. Adams, and K.N. Johnson, 2009: The albedo effect and forest carbon offset design. *Journal of*
33 *Forestry*, **107 (8)**, 425-431.
- 34 **Thomson, A.M.**, R.C. Izaurralde, N.J. Rosenberg, and X. He, 2006: Climate change impacts on agriculture and soil
35 carbon sequestration potential in the Huang-Hai Plain of China. *Agriculture, Ecosystems & Environment*, **114**
36 **(2-4)**, 195-209.
- 37 **Thomson, A.M.**, K.V. Calvin, L.P. Chini, G. Hurtt, J.A. Edmonds, B. Bond-Lamberty, S. Frolking, M.A. Wise, and
38 A.C. Janetos, 2010: Climate mitigation and the future of tropical landscapes. *Proceedings of the national*
39 *Academy of Sciences*, **107**, 19633-19638.
- 40 **Tian, X.-r.**, L.-f. Shu, F.-j. Zhao, M.-y. Wang, and D.J. McRae, 2011: Future impacts of climate change on forest
41 fire danger in northeastern China. *Journal of Forestry Research (Harbin)*, **22 (3)**, 437-446.
- 42 **Tian, X.**, T. Matsui, S. Li, M. Yoshimoto, K. Kobayasi, and T. Hasegawa, 2010: Heat-induced floret sterility of
43 hybrid rice (*Oryza sativa* L.) cultivars under humid and low wind conditions in the field of Jiangnan Basin,
44 China. *Plant Production Science*, **13 (3)**, 243-251.
- 45 **Tian, Y.**, H. Kidokoro, T. Watanabe, Y. Igeta, H. Sakaji, and S. Ino, 2012: Response of yellowtail, *Seriola*
46 *quinqueradiata*, a key large predatory fish in the Japan Sea, to sea water temperature over the last century and
47 potential effects of global warming. *Journal of Marine Systems*, **91 (1)**, 1-10.
- 48 **Tirado, M.**, R. Clarke, L. Jaykus, A. McQuatters-Gollop, and J. Frank, 2010b: Climate change and food safety: A
49 review. *Food Research International*, **43 (7)**, 1745-1765.
- 50 **Tischbein, B.**, A.M. Manschadi, A.K. Hornidge, C. Conrad, J.P.A. Lamers, L. Oberkircher, G. Schorcht, and P.L.G.
51 Vlek, 2011: Proposals for the more efficient utilization of water resources in the Province of Khorezm,
52 Uzbekistan. *Hydrologie Und Wasserbewirtschaftung*, **55 (2)**, 116-125.
- 53 **Tornqvist, R.**, J. Jarsjo, and B. Karimov, 2011: Health risks from large-scale water pollution: Trends in Central
54 Asia. *Environment international*, **37 (2)**, 435-442.

- 1 **Tosca, M.G., J.T. Randerson, and C.S. Zender, 2012:** Global impact of contemporary smoke aerosols from
2 landscape fires on climate and the Hadley circulation. *Atmospheric Chemistry and Physics Discussions*, **12**,
3 28069-28108.
- 4 **Tougou, D., D.L. Musolin, and K. Fujisaki, 2009:** Some like it hot! Rapid climate change promotes changes in
5 distribution ranges of *Nezara viridula* and *Nezara antennata* in Japan. *Entomologia Experimentalis Et*
6 *Applicata*, **130 (3)**, 249-258.
- 7 **Tran, P., R. Shaw, G. Chantry, and J. Norton, 2009:** GIS and local knowledge in disaster management: a case study
8 of flood risk mapping in Viet Nam. *Disasters*, **33 (1)**, 152-169.
- 9 **Tseng, C.-T., C.-L. Sun, S.-Z. Yeh, S.-C. Chen, W.-C. Su, and D.-C. Liu, 2011:** Influence of climate-driven sea
10 surface temperature increase on potential habitats of the Pacific saury (*Cololabis saira*). *Ices Journal of Marine*
11 *Science*, **68 (6)**, 1105-1113.
- 12 **Tuanmu, M.-N., A. Vina, J.A. Winkler, Y. Li, W. Xu, Z. Ouyang, and J. Liu, 2013:** Climate-change impacts on
13 understorey bamboo species and giant pandas in China's Qinling Mountains. *Nature Clim. Change*, **3 (3)**, 249-
14 253.
- 15 **Tyler, S. and L. Fajber, 2009:** Land and water resource management in Asia: challenges for climate adaptation.
16 *Land and water resource management in Asia: challenges for climate adaptation*.
- 17 **Udomratn, P., 2008:** Mental health and the psychosocial consequences of natural disasters in Asia. *International*
18 *Review of Psychiatry*, **20 (5)**, 441-444.
- 19 **UN-Habitat, 2011:** *Cities and climate change: Global report on human settlements 2011*. Earthscan, London,
20 Washington DC, 300 pp.
- 21 **UN, 2012:** *World Urbanization Prospects: The 2011 Revision*. United Nations, Department of Economic and Social
22 Affairs, Population Division, New York, USA, 33 pp.
- 23 **UNEP, 2010:** Blue harvest: inland fisheries as an ecosystem service. *The WorldFish Center Working Papers*.
- 24 **UNESCO, 2012:** *The United Nations World Water Development Report 4: Managing Water under Uncertainty and*
25 *Risk*. United Nations World Water Assessment Programme, United Nations Educational, Scientific and Cultural
26 Organization, Paris, France, 397 pp.
- 27 **UNISDR, 2009:** *Risk and Poverty in a Changing Climate: Invest Today for a Safer Tomorrow*. Global Assessment
28 Report on Disaster Risk Reduction 2009, United Nations International Strategy for Disaster Reduction
29 Secretariat, Geneva, Switzerland, 207 pp.
- 30 **UNISDR, 2011:** *Revealing Risk, Redefining Development*. Global Assessment Report on Disaster Risk Reduction
31 2011, United Nations International Strategy for Disaster Reduction, Geneva, Switzerland, 178 pp.
- 32 **United Nations, 2009:** *World Population Prospects: The 2008 Revision*. Working Paper Working Paper No.
33 ESA/P/WP.210. Population Division of the Department of Economic and Social Affairs of the United Nations,
34 United Nations, 107 pp.
- 35 **United Nations, 2011:** *World Population Prospects: The 2010 Revision, Highlights and Advance Tables*. Working
36 Paper No. ESA/P/WP.220., Department of Economic and Social Affairs, Population Division, United Nations.
37 Available at <http://esa.un.org/unpd/wpp/Documentation/publications.htm>, 164 pp.
- 38 **Uprety, K. and S.M.A. Salman, 2011:** Legal aspects of sharing and management of transboundary waters in South
39 Asia: preventing conflicts and promoting cooperation. *Hydrological Sciences Journal-Journal Des Sciences*
40 *Hydrologiques*, **56 (4)**, 641-661.
- 41 **van Aalst, M.K., T. Cannon, and I. Burton, 2008:** Community level adaptation to climate change: The potential role
42 of participatory community risk assessment. *Global Environmental Change-Human and Policy Dimensions*, **18**
43 **(1)**, 165-179.
- 44 **van der Werf, G.R., J. Dempewolf, S.N. Trigg, J.T. Randerson, P.S. Kasibhatla, L. Gigliof, D. Murdiyarso, W.**
45 **Peters, D.C. Morton, G.J. Collatz, A.J. Dolman, and R.S. DeFries, 2008:** Climate regulation of fire emissions
46 and deforestation in equatorial Asia. *Proceedings of the National Academy of Sciences of the United States of*
47 *America*, **105 (51)**, 20350-20355.
- 48 **van der Zaag, P. and J. Gupta, 2008:** Scale issues in the governance of water storage projects. *Water Resources*
49 *Research*, **44 (10)**, 1-14.
- 50 **van Vuuren, D.P., M. Isaac, Z.W. Kundzewicz, N. Arnell, T. Barker, P. Criqui, F. Berkhout, H. Hilderink, J.**
51 **Hinkel, A. Hof, A. Kitous, T. Kram, R. Mechler, and S. Scricciu, 2011:** The use of scenarios as the basis for
52 combined assessment of climate change mitigation and adaptation. *Global Environmental Change-Human and*
53 *Policy Dimensions*, **21 (2)**, 575-591.

- 1 **van Vuuren, D.P., K. Riahi, R. Moss, J. Edmonds, A. Thomson, N. Nakicenovic, T. Kram, F. Berkhout, R. Swart,**
2 **A. Janetos, S.K. Rose, and N. Arnell, 2012:** A proposal for a new scenario framework to support research and
3 assessment in different climate research communities. *Global Environmental Change-Human and Policy*
4 *Dimensions*, **22 (1)**, 21-35.
- 5 **Vargas-Silva, C., S. Jha, and G. Sugiyarto, 2009:** *Remittances in Asia: Implications for the fight against poverty*
6 *and the pursuit of economic growth*.
- 7 **Verchot, L.V., M. Noordwijk, S. Kandji, T. Tomich, C. Ong, A. Albrecht, J. Mackensen, C. Bantilan, K.V.**
8 **Anupama, and C. Palm, 2007:** Climate change: linking adaptation and mitigation through agroforestry.
9 *Mitigation and Adaptation Strategies for Global Change*, **12 (5)**, 901-918.
- 10 **Vilesov, E.N., V.N. Uvarov, and Anonymous, 2001:** *Evolutsiya sovremenngo oledeneniya Zailiyskogo Alatau v XX*
11 *veke (The evolution of modern glaciation of the Zailiyskiy Alatau in the 20th century)*. Kazakh State University,
12 Almaty, 252 pp.
- 13 **Vivekanandan, E., M.H. Ali, B. Jasper, and M. Rajagopalan, 2009:** Vulnerability of corals to warming of the Indian
14 seas: a projection for the 21st century. *Current Science*, **97 (11)**, 1654-1658.
- 15 **Vorosmarty, C.J., P.B. McIntyre, M.O. Gessner, D. Dudgeon, A. Prusevich, P. Green, S. Glidden, S.E. Bunn, C.A.**
16 **Sullivan, C.R. Liermann, and P.M. Davies, 2010:** Global threats to human water security and river biodiversity
17 (vol 467, pg 555, 2010). *Nature*, **468 (7321)**, 334-334.
- 18 **Waddell, S., 2005:** *Societal learning and change: How governments, business and civil society are creating*
19 *solutions to complex multi-stakeholder problems*. Greenleaf Pubns UK, 164pp
- 20 **Waddell, S. and S. Khagram, 2007:** Multi-stakeholder global networks: emerging systems for the global common
21 good. *Partnerships, Governance and Sustainable Development: Reflections on Theory and Practice*, 261-287.
- 22 **Walker, D.A., B.C. Forbes, M.O. Leibman, H.E. Epstein, U.S. Bhatt, J.C. Comiso, D. S. Drozdov, A.A. Gubarkov,**
23 **G.J. Jia, E. Kaarlejarvi, J.O. Kaplan, A.V. Khomutov, G.P. Kofinas, T. Kumpula, P. Kuss, N.G. Moskalenko,**
24 **N.A. Meschtyb, A.Pajunen, M.K. Reynolds, V.E. Romanovsky, F.Stammler, and Q. Yu, 2011:** Cumulative
25 effects of rapid land-cover and land-use changes on the Yamal Peninsula, Russia. In: *Eurasian Arctic Land*
26 *Cover and Land Use in a Changing Climate* [Gutman, G., and A. Reissell (eds.)]. Springer, Berlin, pp. 207-236.
- 27 **Wan, S.Q., L. Wang, G.L. Feng, W.P. He, C.J. Wang, and G.H. Zhou, 2009:** Potential impacts of global warming
28 on extreme warm month events in China. *Acta Physica Sinica*, **58 (7)**, 5083-5090 [in Chinese].
- 29 **Wang, B., Q. Bao, B. Hoskins, G.X. Wu, and Y.M. Liu, 2008:** Tibetan plateau warming and precipitation changes
30 in East Asia. *Geophysical Research Letters*, **35 (14)**, 5.
- 31 **Wang, G.X., W. Bai, N. Li, and H.C. Hu, 2011a:** Climate changes and its impact on tundra ecosystem in Qinghai-
32 Tibet Plateau, China. *Climatic Change*, **106 (3)**, 463-482.
- 33 **Wang, H., Y. Saito, Y. Zhang, N. Bi, X. Sun, and Z. Yang, 2011b:** Recent changes of sediment flux to the western
34 Pacific Ocean from major rivers in East and Southeast Asia. *Earth-Science Reviews*, **108 (1-2)**, 80-100.
- 35 **Wang, H., 2013:** A multi-model assessment of climate change impacts on the distribution and productivity of
36 ecosystems in China. *Regional Environmental Change*.
- 37 **Wang, L.J., X.W. Lu, K. Lei, Y.X. Zhai, and J. Huang, 2011c:** Content, source and speciation of heavy metal
38 elements of street dusts in Baoji City. *Huan Jing Ke Xue*, **32 (8)**, 2470-2476.
- 39 **Wang, X. and H. Liu, 2012:** Dynamics change of *Betula ermanii* population related to shrub and grass on treeline of
40 northern slope of Changbai Mountains. *Acta Ecologica Sinica*, **32 (10)**, 3077-3086.
- 41 **Wang, Y., K. Čufar, D. Eckstein, and E. Liang, 2012:** Variation of maximum tree height and annual shoot growth of
42 Smith Fir at various elevations in the Sygera Mountains, southeastern Tibetan Plateau. *PLoS ONE*, **7 (3)**,
43 e31725.
- 44 **Wangdi, K., P. Singhasivanon, T. Silawan, S. Lawpoolsri, N.J. White, and J. Kaewkungwal, 2010:** Development of
45 temporal modelling for forecasting and prediction of malaria infections using time-series and ARIMAX
46 analyses: A case study in endemic districts of Bhutan. *Malar J*, **9**, 251.
- 47 **Warner, K., 2010:** Global environmental change and migration: Governance challenges. *Global Environmental*
48 *Change*, **20 (3)**, 402-413.
- 49 **Warraich, H., A.K. Zaidi, and K. Patel, 2011:** Floods in Pakistan: a public health crisis. *Bulletin of the World*
50 *Health Organization*, **89 (3)**, 236-237.
- 51 **Wassmann, R., S.V.K. Jagadish, S. Heuer, A. Ismail, E. Redona, R. Serraj, R.K. Singh, G. Howell, H. Pathak, and**
52 **K. Sumfleth, 2009a:** Climate change affecting rice production: The physiological and agronomic basis for
53 possible adaptation strategies. In: *Advances in Agronomy* [Donald, L.S. (ed.)]. Academic Press, pp. 59-122.

- 1 **Wassmann, R.**, S.V.K. Jagadish, K. Sumfleth, H. Pathak, G. Howell, A. Ismail, R. Serraj, E. Redona, R.K. Singh,
2 and S. Heuer, 2009b: Regional Vulnerability of Climate Change Impacts on Asian Rice Production and Scope
3 for Adaptation. In: *Advances in Agronomy* [Donald, L.S. (ed.)]. Academic Press, pp. 91-133.
- 4 **WCD (World Commission on Dams)**, 2000: *Dams and Development: A New Framework for Decision-making: the*
5 *Report of the World Commission on Dams*. Earthscan Publication Ltd.
- 6 **Webster, D.** and P. McElwee, 2009: Urban adaptation to climate change: Bangkok and Ho Chi Minh city as test
7 beds. Proceedings of the Fifth Urban Research Symposium, June 28-30, 2009.
- 8 **Wei, Z.**, H.J. Jin, J.M. Zhang, S.P. Yu, X.J. Han, Y.J. Ji, R.X. He, and X.L. Chang, 2011: Prediction of permafrost
9 changes in Northeastern China under a changing climate. *Science China-Earth Sciences*, **54 (6)**, 924-935.
- 10 **Wilder-Smith, A.**, Renhorn, K. E., Tissera, H., Abu Bakar, S., Alphey, L., Kittayapong, P., Lindsay, S., Logan, J.,
11 Hatz, C., Reiter, P., Rocklo, J., Byass, P., Louis, V. R., Tozan, Y., Massad, E., Tenorio, A., Lagneau, C.,
12 Ambert, G. L., Brooks, D., Wegerdt, J. & Gubler, D 2012: Dengue Tools: Innovative Tools and Strategies for
13 the Surveillance and Control of Dengue. *Global Health Action*, **5**.
- 14 **Wilkinson P, S.K.**, Davies M, Adair H, Armstrong BG, Barrett M, Bruce N, and H.I. Haines A, Oreszczyn T,
15 Ridley I, Tonne C, Chalabi Z. , 2009: Public health benefits of strategies to reduce greenhouse-gas emissions:
16 household energy. *Lancet*, **374 (9705)**, 1917-1929.
- 17 **Winkel, L.H.E.**, T.K.T. Pham, M.L. Vi, C. Stengel, M. Amini, T.H. Nguyen, H.V. Pham, and M. Berg, 2011:
18 Arsenic pollution of groundwater in Vietnam exacerbated by deep aquifer exploitation for more than a century.
19 *Proceedings of the National Academy of Sciences of the United States of America*, **108 (4)**, 1246-1251.
- 20 **Winters, P.**, B. Davis, G. Carletto, K. Covarrubias, E.J. Quiñones, A. Zezza, C. Azzarri, and K. Stamoulis, 2009:
21 Assets, activities and rural income generation: evidence from a multicountry analysis. *World Development*, **37**
22 **(9)**, 1435-1452.
- 23 **Winyuchakrit, P.**, B. Limmeechokchai, Y. Matsuoka, K. Gomi, M. Kainuma, J. Fujino, and M. Suda, 2011:
24 Thailand's low-carbon scenario 2030: Analyses of demand side CO2 mitigation options. *Energy for Sustainable*
25 *Development*, **15 (4)**, 460-466.
- 26 **Wong, M.H.G.**, R. Li, M. Xu, and Y. Long, 2013: An integrative approach to assessing the potential impacts of
27 climate change on the Yunnan snub-nosed monkey. *Biological Conservation*, **158 (0)**, 401-409.
- 28 **Woodcock J, B.D.**, Edwards P, Prentice AM, Roberts I., 2007: Energy and transport. *Lancet*, **370 (9592)**, 1078-
29 1088.
- 30 **Woodcock J, E.P.**, Tonne C, Armstrong BG, Ashiru O, Banister D, Beevers S., C.Z. Chalabi Z, Cohen A, Franco
31 OH, Haines A, Hickman R, Lindsay G., and M.D. Mittal I, Tiwari G, Woodward A, Roberts I., 2009: Public
32 health benefits of strategies to reduce greenhouse-gas emissions: urban land transport. *Lancet*, **374 (9705)**,
33 1930-1943.
- 34 **Woodward, F.I.** and M.R. Lomas, 2004: Vegetation dynamics - simulating responses to climatic change. *Biological*
35 *Reviews*, **79 (3)**, 643-670.
- 36 **World Bank**, 2007: *Agriculture for Development: World Development Report 2008*. The World Bank, Washington
37 D.C, 386 pp.
- 38 **World Bank**, 2008: *World Databank. Poverty and Inequality Database*.
- 39 **World Bank**, 2010a: *Climate Risks and Adaptation in Asian Coastal Megacities: A Synthesis Report*. Washington
40 DC, 120 pp.
- 41 **World Bank**, 2010b: *World Development Report 2010: Development and Climate Change*. World Bank.
- 42 **World Bank**, 2011: *World Development Indicators 2011*. Available at [http://data.worldbank.org/data-](http://data.worldbank.org/data-catalog/world-development-indicators)
43 [catalog/world-development-indicators](http://data.worldbank.org/data-catalog/world-development-indicators), 460 pp.
- 44 **World Bank**, 2013: *World Development Indicators Database: Gross domestic product 2011*. Available at
45 <http://data.worldbank.org/indicator/NY.GDP.MKTP.CD> [Accessed 24.02.2013].
- 46 **Wright, S.J.**, H.C. Muller-Landau, and J.A.N. Schipper, 2009: The future of tropical species on a warmer planet.
47 *Conservation Biology*, **23 (6)**, 1418-1426.
- 48 **Wu, L.G.**, B. Wang, and S.Q. Geng, 2005: Growing typhoon influence on east Asia. *Geophysical Research Letters*,
49 **32 (18)**, 4.
- 50 **Wu, Q.B.** and T.J. Zhang, 2010: Changes in active layer thickness over the Qinghai-Tibetan Plateau from 1995 to
51 2007. *Journal of Geophysical Research-Atmospheres*, **115**, 12.
- 52 **Wu, R.-f.**, J.-g. Shen, W.-x. Yan, and H. Zhang, 2009: Impact of climate warming on phenophase of *Populus*
53 *tomentosa* in Inner Mongolia. *Yingyong Shengtai Xuebao*, **20 (4)**, 785-790.

- 1 **Wu, S.**, Y. Yin, D. Zhao, M. Huang, X. Shao, and E. Dai, 2010: Impact of future climate change on terrestrial
2 ecosystems in China. *International Journal of Climatology*, **30** (6), 866-873.
- 3 **Wu, X.**, H. Liu, D. Guo, O.A. Anenkhonov, N.K. Badmaeva, and D.V. Sandanov, 2012: Growth decline linked to
4 warming-induced water limitation in hemi-boreal forests. *PLoS ONE*, **7** (8), e42619.
- 5 **Wu, X.H.**, S.Q. Zhang, X.J. Xu, Y.X. Huang, P. Steinmann, J. Utzinger, T.P. Wang, J. Xu, J. Zheng, and X.N.
6 Zhou, 2008: Effect of floods on the transmission of schistosomiasis in the Yangtze River valley, People's
7 Republic of China. *Parasitology International*, **57** (3), 271-276.
- 8 **Wu, Y.**, R. Wang, Y. Zhou, B. Lin, L. Fu, K. He, and J. Hao, 2011a: On-Road Vehicle Emission Control in Beijing:
9 Past, Present, and Future†. *Environ. Sci. Technol*, **45** (1), 147-153.
- 10 **Wu, Y.**, R.J. Wang, Y. Zhou, B.H. Lin, L.X. Fu, K.B. He, and J.M. Hao, 2011b: On-Road Vehicle Emission Control
11 in Beijing: Past, Present, and Future. *Environmental Science & Technology*, **45** (1), 147-153.
- 12 **Wyatt, A.B.** and I.G. Baird, 2007: Transboundary impact assessment in the Sesan River Basin: The case of the Yali
13 Falls dam. *Water Resources Development*, **23** (3), 427-442.
- 14 **Xiong, W.**, I. Holman, E. Lin, D. Conway, J. Jiang, Y. Xu, and Y. Li, 2010: Climate change, water availability and
15 future cereal production in China. *Agriculture, Ecosystems & Environment*, **135** (1-2), 58-69.
- 16 **Xu, C.**, Y. Li, J. Hu, X. Yang, S. Sheng, and M. Liu, 2012: Evaluating the difference between the normalized
17 difference vegetation index and net primary productivity as the indicators of vegetation vigor assessment at
18 landscape scale. *Environmental Monitoring and Assessment*, **184**, 1275-1286.
- 19 **Xu, G.**, T. Chen, X. Liu, L. Jin, W. An, and W. Wang, 2011: Summer temperature variations recorded in tree-ring
20 $\delta^{13}\text{C}$ values on the northeastern Tibetan Plateau. *Theoretical and Applied Climatology*, **105** (1-2), 51-63.
- 21 **Xu, J.**, R.E. Grumbine, A. Shrestha, M. Eriksson, X. Yang, Y. Wang, and A. Wilkes, 2009: The melting Himalayas:
22 cascading effects of climate change on water, biodiversity, and livelihoods. *Conservation Biology*, **23** (3), 520-
23 530.
- 24 **Xu, Q.**, 2001: Abrupt change of the mid-summer climate in central east China by the influence of atmospheric
25 pollution. *Atmospheric Environment*, **35** (30), 5029-5040.
- 26 **Xu, Z.X.**, T.L. Gong, and J.Y. Li, 2008: Decadal trend of climate in the Tibetan Plateau - regional temperature and
27 precipitation. *Hydrological Processes*, **22** (16), 3056-3065.
- 28 **Yamanaka, T.**, Y. Wakiyama, and K. Suzuki, 2012: Is snowmelt runoff timing in the Japanese Alps region shifting
29 toward earlier in the year? *Hydrological Research Letters*, **6**, 87-91.
- 30 **Yamano, H.**, K. Sugihara, and K. Nomura, 2011: Rapid poleward range expansion of tropical reef corals in
31 response to rising sea surface temperatures. *Geophysical Research Letters*, **38** (4), L04601.
- 32 **Yan, J.**, D.J. Allendorf, B. Li, R. Yan, R. Hansen, and R. Donev, 2008: The role of membrane complement
33 regulatory proteins in cancer immunotherapy. *Current Topics in Complement II*, 152-167.
- 34 **Yang, B.**, C. Qin, K. Huang, Z.X. Fan, and J.J. Liu, 2010: Spatial and temporal patterns of variations in tree growth
35 over the northeastern Tibetan Plateau during the period AD 1450-2001. *Holocene*, **20** (8), 1235-1245.
- 36 **Yang, Z.-p.**, J.-x. Gao, L. Zhao, X.-l. Xu, and H. Ouyang, 2013: Linking thaw depth with soil moisture and plant
37 community composition: effects of permafrost degradation on alpine ecosystems on the Qinghai-Tibet Plateau.
38 *Plant and Soil*.
- 39 **Yao, C.**, S. Yang, W.H. Qian, Z.M. Lin, and M. Wen, 2008: Regional summer precipitation events in Asia and their
40 changes in the past decades. *Journal of Geophysical Research-Atmospheres*, **113** (D17), 17.
- 41 **Yao, F.**, Y. Xu, E. Lin, M. Yokozawa, and J. Zhang, 2007: Assessing the impacts of climate change on rice yields in
42 the main rice areas of China. *Climatic Change*, **80** (3), 395-409.
- 43 **Yao, T.**, L. Thompson, W. Yang, W. Yu, Y. Gao, X. Guo, X. Yang, K. Duan, H. Zhao, B. Xu, J. Pu, A. Lu, Y.
44 Xiang, D.B. Kattel, and D. Joswiak, 2012: Different glacier status with atmospheric circulations in Tibetan
45 Plateau and surroundings. *Nature Climate Change*, **2** (9), 663-667.
- 46 **Yara, Y.**, M. Vogt, M. Fujii, H. Yamano, C. Hauri, M. Steinacher, N. Gruber, and Y. Yamanaka, 2012: Ocean
47 acidification limits temperature-induced poleward expansion of coral habitats around Japan. *Biogeosciences*, **9**
48 (4955-4968).
- 49 **Yasuhara, K.**, H. Komine, H. Yokoki, T. Suzuki, N. Mimura, M. Tamura, and G.Q. Chen, 2011: Effects of climate
50 change on coastal disasters: new methodologies and recent results. *Sustainability Science*, **6** (2), 219-232.
- 51 **Yatagai, A.** and T. Yasunari, 1994: Trends and Decadal-Scale Fluctuations of Surface Air-Temperature and
52 Precipitation over China and Mongolia during the Recent 40-Year Period (1951-1990). *Journal of the*
53 *Meteorological Society of Japan*, **72** (6), 937-957.

- 1 **Ye, B.S., D.Q. Yang, K.Q. Jiao, T.D. Han, Z.F. Jin, H.A. Yang, and Z.Q. Li, 2005:** The Urumqi River source
2 Glacier No. 1, Tianshan, China: Changes over the past 45 years. *Geophysical Research Letters*, **32** (21).
- 3 **Ye, X., Q. Zhang, L. Bai, and Q. Hu, 2011:** A modeling study of catchment discharge to Poyang Lake under future
4 climate in China. *Quaternary International*, **244** (2), 221-229.
- 5 **Yi, L., H. Yu, J. Ge, Z. Lai, X. Xu, L. Qin, and S. Peng, 2012:** Reconstructions of annual summer precipitation and
6 temperature in north-central China since 1470 AD based on drought/flood index and tree-ring records. *Climatic*
7 *Change*, **110** (1-2), 469-498.
- 8 **Ying, M., B.D. Chen, and G.X. Wu, 2011:** Climate trends in tropical cyclone-induced wind and precipitation over
9 mainland China. *Geophysical Research Letters*, **38**.
- 10 **Yohe, G., R. Lasco, Q.K. Ahmad, S. Cohen, T. Janetos, R. Perez, K. Ebi, P.R. Lankao, E. Malone, and T. Malone,**
11 **2007:** *Perspectives on Climate Change and Sustainability*. Climate Change 2007: Impacts, Adaptation and
12 Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental
13 Panel on Climate Change 25, Cambridge University, Cambridge, 49 pp.
- 14 **Yu, D., M. Chen, Z. Zhou, R. Eric, Q. Tang, and H. Liu, 2013:** Global climate change will severely decrease
15 potential distribution of the East Asian coldwater fish *Rhynchocypris oxycephalus* (Actinopterygii, Cyprinidae).
16 *Hydrobiologia*, **700** (1), 23-32.
- 17 **Yu, Z., P.-S. Sun, and S.-R. Liu, 2010:** Phenological change of main vegetation types along a North-South Transect
18 of Eastern China. *Chinese Journal of Plant Ecology*, **34** (3), 316-329.
- 19 **Yumul, G.P.J., N. Cruz, C. Dimalanta, N. Servando, and F. Hilario, 2010:** The 2007 dry spell in Luzon
20 (Philippines): its cause, impact and corresponding response measures. *Climatic Change*, **100** (3), 633-644.
- 21 **Yumul, G.P.J., N.A. Cruz, N.T. Servando, and C.B. Dimalanta, 2011:** Extreme weather events and related disasters
22 in the Philippines, 2004–08: a sign of what climate change will mean? *Disasters*, **35** (2), 362-382.
- 23 **Zavialov, P.O., 2005:** *Physical oceanography of the dying Aral Sea*. Springer and Praxis Publishing, Chichester,
24 UK.
- 25 **Zeller, D., S. Booth, E. Pakhomov, W. Swartz, and D. Pauly, 2011:** Arctic fisheries catches in Russia, USA, and
26 Canada: baselines for neglected ecosystems. *Polar Biology*, **34** (7), 955-973.
- 27 **Zeng, X.D., X.B. Zeng, and M. Barlage, 2008:** Growing temperate shrubs over arid and semiarid regions in the
28 Community Land Model-Dynamic Global Vegetation Model. *Global Biogeochemical Cycles*, **22** (3), 14.
- 29 **Zevenbergen, C. and S. Herath, 2008:** Challenges for delta areas in coping with urban floods. In: *Urban Water in*
30 *Japan* [De Graaf, R., and F. Hooimeijer (eds.)]. Taylor & Francis, pp. 201-211.
- 31 **Zhai, F. and J. Zhuang, 2009:** *Agricultural Impact of Climate Change: A General Equilibrium Analysis with Special*
32 *Reference to Southeast Asia*. ADBI Working Paper Series, Tokyo, Japan, Asian Development Bank Institute.
- 33 **Zhang, G., Y. Zhang, J. Dong, and X. Xiao, 2013:** Green-up dates in the Tibetan Plateau have continuously
34 advanced from 1982 to 2011. *Proc Natl Acad Sci U S A*.
- 35 **Zhang, G.G., Y.M. Kang, G.D. Han, and K. Sakurai, 2011:** Effect of climate change over the past half century on
36 the distribution, extent and NPP of ecosystems of Inner Mongolia. *Global Change Biology*, **17** (1), 377-389.
- 37 **Zhang, L., J. Yin, Y. Jiang, and H. Wang, 2012:** Relationship between the hydrological conditions and the
38 distribution of vegetation communities within the Poyang Lake National Nature Reserve, China. *Ecological*
39 *Informatics*, **11**, 65-75.
- 40 **Zhang, N., T. Yasunari, and T. Ohta, 2011b:** Dynamics of the larch taiga-permafrost coupled system in Siberia
41 under climate change. *Environmental Research Letters*, **6** (2).
- 42 **Zhang, T., J. Zhu, and R. Wassmann, 2010:** Responses of rice yields to recent climate change in China: An
43 empirical assessment based on long-term observations at different spatial scales (1981–2005). *Agricultural and*
44 *Forest Meteorology*, **150** (7–8), 1128-1137.
- 45 **Zhang, X., S. Sun, and Y. Xue, 2007a:** Development and testing of a frozen soil parameterization for cold region
46 studies. *Journal of Hydrometeorology*, **8** (4), 690-701.
- 47 **Zhang, X., F.W. Zwiers, G.C. Hegerl, F.H. Lambert, N.P. Gillett, S. Solomon, P.A. Stott, and T. Nozawa, 2007b:**
48 Detection of human influence on twentieth-century precipitation trends. *Nature*, **448** (7152), 461-465.
- 49 **Zhang, Y., B. Peng, and J.E. Hiller, 2008:** Weather and the transmission of bacillary dysentery in Jinan, northern
50 China: a time-series analysis. *Public Health Reports*, **123** (1), 61.
- 51 **Zhao, L., Q.B. Wu, S.S. Marchenko, and N. Sharkhuu, 2010:** Thermal state of permafrost and active layer in
52 Central Asia during the International Polar Year. *Permafrost and Periglacial Processes*, **21** (2), 198-207.
- 53 **Zhao, M.S. and S.W. Running, 2010:** Drought-Induced Reduction in Global Terrestrial Net Primary Production
54 from 2000 Through 2009. *Science*, **329** (5994), 940-943.

- 1 **Zhao, X.**, D. Zhou, and J. Fang, 2012: Satellite-based studies on large-scale vegetation changes in China. *Journal of*
2 *Integrative Plant Biology*, **54 (10)**, 713-728.
- 3 **Zheng, G.-Y.**, W.-J. Wang, X.-C. Wang, J.-H. Yu, D. Liu, L. Qiu, and Y.-G. Zu, 2012: Tree-ring Climatology of
4 *Larix gmelinii* in Maoershan Region, Northeastern China. *Bulletin of Botanical Research*, **32 (2)**, 191-197.
- 5 **Zheng, M.**, 2011: Resources and eco-environmental protection of salt lakes in China. *Environmental Earth*
6 *Sciences*, **64 (6)**, 1537-1546.
- 7 **Zhou, J.**, X. Zhang, M. Chen, X. Huang, A. Liu, T. Yang, and H. Tan, 2011: Epidemiological study on hemorrhagic
8 fever with renal syndrome in flood areas. *Zhong nan da xue xue bao. Yi xue ban= Journal of Central South*
9 *University. Medical sciences*, **36 (3)**, 223.
- 10 **Zhou, S.S.**, F. Huang, J. Wang, S. Zhang, Y. Su, and L. Tang, 2010: Geographical, meteorological and vectorial
11 factors related to malaria re-emergence in Huang-Huai River of central China. *Malar J*, **9**, 337.
- 12 **Zhou, X.-N.**, G.-J. Yang, K. Yang, X.-H. Wang, Q.-B. Hong, L.-P. Sun, J.B. Malone, T.K. Kristensen, N.R.
13 Bergquist, and J. Utzinger, 2008: Potential impact of climate change on schistosomiasis transmission in China.
14 *The American journal of tropical medicine and hygiene*, **78 (2)**, 188-194.
- 15 **Zhu, K.**, C.W. Woodall, and J.S. Clark, 2012: Failure to migrate: lack of tree range expansion in response to climate
16 change. *Global Change Biology*, **18 (3)**, 1042-1052.
- 17 **Zin, W.Z.W.**, S. Jamaludin, S.M. Deni, and A.A. Jemain, 2010: Recent changes in extreme rainfall events in
18 Peninsular Malaysia: 1971-2005. *Theoretical and Applied Climatology*, **99 (3-4)**, 303-314.
- 19 **Ziv, G.**, E. Baran, S. Nam, I. Rodríguez-Iturbe, and S.A. Levin, 2012: Trading-off fish biodiversity, food security,
20 and hydropower in the Mekong River Basin. *Proceedings of the national Academy of Sciences*, **109 (15)**, 5609-
21 5614.
- 22 **Zonn, I.S.**, M.H. Glantz, A.G. Kostianoy, and A.N. Kosarev, 2009: *The Aral Sea Encyclopedia*. Springer Berlin,
23 Heidelberg, 292 pp.
- 24
- 25

Table 24-1: The 51 countries/regions in the six sub-regions of Asia.

Sub-region	Countries/Regions
Central Asia (5)	<ul style="list-style-type: none"> • Kazakhstan • Kyrgyzstan • Tajikistan • Turkmenistan • Uzbekistan
East Asia (7)	<ul style="list-style-type: none"> • China, Hong Kong Special Administrative Region (Hong Kong) • China, Macao Special Administrative Region • Japan • North Korea • People's Republic of China (China) • South Korea • Taiwan Province of China (Taiwan)
North Asia (2)	<ul style="list-style-type: none"> • Mongolia • Russia (East of Urals)
South Asia (8)	<ul style="list-style-type: none"> • Afghanistan • Bangladesh • Bhutan • India • Maldives • Nepal • Pakistan • Sri Lanka
Southeast Asia (12)	<ul style="list-style-type: none"> • Brunei • Indonesia • Lao People's Democratic • Malaysia • Myanmar • Papua New Guinea • The Philippines • Republic Cambodia • Singapore • Thailand • Timor-Leste • Vietnam
West Asia (17)	<ul style="list-style-type: none"> • Armenia • Azerbaijan • Bahrain • Georgia • Iran • Iraq • Israel • Jordan • Kuwait • Lebanon • Occupied Palestinian Territory • Oman • Qatar • Saudi Arabia • Syria • United Arab Emirates • Yemen

Table 24-2: Summary of key observed past and present annual mean temperature trends in Asian countries/regions.

Sub-region	Countries/Regions	Unit	Change (Period)	Reference
Central Asia	Kazakhstan	°C/10y	+0.31 (1936-2005)	Kryukova <i>et al.</i> , 2009
	Kyrgyzstan	°C	+1.6 (1901-2000)	Iliasov <i>et al.</i> , 2003
	Tajikistan	°C/10y	+0.1 to +0.2 (1940-2005)	Karimov <i>et al.</i> , 2008
East Asia	Hong Kong	°C/10y	+0.12 (1885-2008), +0.16 (1947-2008), +0.27 (1979-2008)	Ginn <i>et al.</i> , 2009
	Japan	°C/100y	+1.15 (1898-2010)	JMA, 2011
	China	°C/10y	0.09±0.017 (1900-2006), 0.26±0.032 (1954-2006), 0.45±0.13 (1979-2006)	Li <i>et al.</i> , 2010
		°C/10y	+0.03 to +0.120 (1906-2005), +0.03 to +0.120 (1908-2007)	Ren <i>et al.</i> , 2012
	South Korea	°C	+1.87 (1908-2008), +1.37 (1954-2008), +1.44 (1969-2008)	Kim <i>et al.</i> , 2010
	Taiwan	°C/10y	+0.14 (1911-2009), +0.19 (1959-2009), +0.29 (1979-2009)	Hsu <i>et al.</i> , 2011
North Asia	Mongolia	°C	+2.14 (1940-2005)	Dagvadorj <i>et al.</i> , 2009
	Russia	°C	+1.29 (1907-2006), +1.33 (1976-2006)	Anisimov <i>et al.</i> , 2008
South Asia	Afghanistan	°C	+0.6 (1960-2008)	Savage <i>et al.</i> , 2009
		°C/10y	+0.13 (1960-2008)	
	Bangladesh	°C/10y	+0.097 (1958-2007)	Shahid, 2010
	India	°C	+0.56 (1901-2009)	Attri and Tyagi, 2010
		°C/100y	+0.68 (1880-2000)	Lal, 2003
		°C/y	+0.0056 (1948-2008)	Ganguly, 2011
	Nepal	°C/y	+0.06 (1977-1994)	Shrestha <i>et al.</i> , 1999
	Pakistan	°C	+0.57 (1901-2000), +0.47±0.21 (1960-2007)	Chaudhry <i>et al.</i> , 2009
		°C/10y	+0.099 (1960-2007)	
	Sri Lanka	°C/y	+0.005 to +0.035 (1961-2000)	Iqbal, 2010
°C/10y		+0.3 to +0.93 (1869-2007), +0.75 to +0.94 (1910-2007)	de Costa, 2008	
Southeast Asia	The Philippines	°C	+0.648 (1951-2010)	PAGASA, 2011
		°C/y	+0.0108 (1951-2010)	
West Asia	Armenia	°C	+0.85 (1935-2007)	Gabrielyan <i>et al.</i> , 2010
Tibetan Plateau		°C(°C/10y)	+1.8 (0.36/10y) (1961-2007)	Wang <i>et al.</i> , 2008
		°C/10y	+0.447 (1962-2001)	Xu <i>et al.</i> , 2008

Table 24-3: Summary of key observed past and present annual mean precipitation trends in Asian countries/regions.

Sub-region	Countries/Regions	Unit	Change (Period)	Reference
Central Asia	Kazakhstan		No definite national trend. (1936-2005)	Kryukova <i>et al.</i> , 2009
	Kyrgyzstan	mm	+23 (+6%) (1901-2000)	Iliasov <i>et al.</i> , 2003
	Tajikistan *plain region	%	+8 (insignificant) (1940-2005)	Karimov <i>et al.</i> , 2008
	*mountainous region	%	-3 (insignificant) (1940-2005)	Karimov <i>et al.</i> , 2008
	Turkmenistan	mm/10y	+12 (1931-95)	MNPT, 2000
East Asia	Hong Kong	mm/10y	+25 (1885-2008)	Ginn <i>et al.</i> , 2009
	Japan		No clear trend	MEXT <i>et al.</i> , 2009
	South Korea	%	+5.6 (2001-2008)	Kim <i>et al.</i> , 2010
North Asia	Mongolia	mm/y	-0.1 to -2.0 (1940-2005)	Dagvadorj <i>et al.</i> , 2009
	Russia	mm/10y	+7.2 (1976-2006)	Anisimov <i>et al.</i> , 2008
South Asia	Afghanistan	mm/m	-0.5 (1960-2008)	Savage <i>et al.</i> , 2009
		%/10y	-2 (1960-2008)	
	Bangladesh	mm/y	+5.53 (1958-2007)	Shahid, 2010
	India		No significant national trend (1901-2009)	Attri and Tyagi, 2010
	Pakistan	mm	+61 (1901-2007), -156 (1901-54), +35 (1955-2007)	Chaudhry <i>et al.</i> , 2009
	Sri Lanka	mm/y	-1.55 to -19.06 (1961-2000)	Iqbal, 2010
Southeast Asia	Indonesia *Brontas Catchment	mm/y	-1.23 to -24.25 (1955-2005)	Aldrian and Djamil, 2008
West Asia	Armenia	%	-6 (1935-2007)	Gabrielyan <i>et al.</i> , 2010
Tibetan Plateau		mm/y	+0.614	Xu <i>et al.</i> , 2008

Table 24-4: Summary of projected changes for a variety of climate parameters [WG1 AR5 SOD Ch. 14].

Sub-region	T/P	Projected changes
Central and North [AR5 WGI SOD 14.7.8]	T	Central: Similar warming magnitude in winter and summer. Northern: A stronger warming trend during winter.
	P	Central: Less certain Northern: <i>Very likely</i> increase. Central and Northern: <i>Likely</i> increase of extremes
East [AR5 WGI SOD 14.7.9]	T	<i>Very likely</i> increase by end of 21 st C., more in summer than in winter. <i>Virtually certain</i> increase significantly over East Asia by end of 21 st C., with larger magnitude over northern China and in winter (high confidence).
	P	Decrease mainly in winter, since there is very little precipitation in summer under present-day conditions. <i>Likely</i> increase of East Asian summer monsoon intensity throughout 21 st C. and of summer precipitation over whole of East Asia (medium confidence) <i>Likely</i> increase over Yangtze River Valley, Korean peninsula and Japan during Meiyu-Changma-Baiu season in May-July. <i>Very likely</i> increase of extremes over most of southeastern China in all seasons, and over Japan in summer.
West and South [AR5 WGI SOD 14.7.10]	T	West and South: <i>Virtually certain</i> increase (high confidence)
	P	West and South: 'Wet gets wetter and dry becomes drier' but with large uncertainties West: <i>Likely</i> less precipitation in April to September half year (low to medium confidence) South: <i>Likely</i> more precipitation than at present (low to medium confidence)
Southeast [AR5 WGI SOD 14.7.11]	T	<i>Very likely</i> continuous warming through 21 st C. (high confidence). <i>Likely</i> substantial sub-regional differences <i>Very likely</i> greater increase at night than during the day for all seasons <i>Very likely</i> continuous increase in hot days and warm nights, and decline in cooler weather.
	P	<i>Likely</i> averaged increase across the region with strong geographical variations (medium confidence)
T: Temperature, P: Precipitation		

Table 24-5: Summary of key observed past and present climate change impacts in Asia.

Sub-Region	Countries/Regions (Area)	Parameters: Observed changes	Period	References
Central Asia	Kazakhstan (Steppe region in north)	Normalized Difference Vegetation Index (NDVI): Decline (browning)	1982-2008	De Jong <i>et al.</i> , 2012
	Kazakhstan (Northern Tien Shan Mountains)	Permafrost temperature at depths of 14-25 m: +0.3 to +0.6°C	1974-2004	Marchenko <i>et al.</i> , 2007; Zhao <i>et al.</i> , 2010
		Active layer thickness: +23%		
	Uzbekistan (Zerafshan River Basin)	Water monthly discharge: Significant increases in spring and decreases in summer	1923-2006	Olsson <i>et al.</i> , 2010
Kazakhstan, Uzbekistan, Kyrgyzstan (Main lakes)	Surface area change: -49.62% (Aral Sea), -75.7% (Balk hash), -2.61% (Ebinur), -8.37% (Issyk-Kul) +5.85% (Zaysan), -9.18% (Bosten)	1975-2007	Bai <i>et al.</i> , 2012	
East Asia	Japan (Upper part of Kurobe Dam, Toyama)	Runoff: Decreased by 40mm, slightly decreased and more in winter and spring, less in summer	1974-2004	Shinohara <i>et al.</i> , 2009
	Japan (Multiple sites)	Spring leafing and flowering: Earlier by < 3 days per decade	Last 60 years	Ogawa-Onishi & Berry, 2013
		Changes in species distributions: Northwards by < 126 km per decade	Last 50-70 years	
	Japan (Seas around Japan)	Changes in species distributions: Northwards expansion of fish, corals and algae.	Recent decades	Nagai <i>et al.</i> , 2011; Yamano <i>et al.</i> , 2011; Tian <i>et al.</i> , 2012.
	China (Shiyang River basin)	Streamflow: Five of eight catchments showing significant decreasing trends	1950-2005	Ma <i>et al.</i> , 2008
	China (Dongjiang River)	Runoff: Not significant change. Clear increased trend at two of three stations in low-flow period	1956-2000	Liu <i>et al.</i> , 2010a
	China (Tarim River Basin)	Streamflow: Three of four river with increasing streamflow except Akesu River	1960-2005	Zhang <i>et al.</i> , 2010
		Mainstreams runoff: Decreased by 41.59% (1970s), 63.77% (1980s), 75.15% (1990s)	1957-2003	Hao <i>et al.</i> , 2008
		Runoff: In 1990s runoff from headwaters of Aksu and Yarkand River increased by 10.9%	1955-2000	Chen <i>et al.</i> , 2007b
	China (Baimashi Basin)	Runoff: Decreased by 1.88% per year, decreasing from 1960s	1950-2000	Wang <i>et al.</i> , 2010
	China (Upper reaches of Tarim River Basin)	Runoff: Aksu River showed a significant increasing trend with 10.9%. Three of four rivers showed an increase trend with one showed subtle reduction	1958-2004	Yaning <i>et al.</i> , 2009
	China (Laohahe Basin)	Runoff: Runoff in 1980-2008 decreased by 36% compared with 1964-1979	1964-2008	Jiang <i>et al.</i> , 2011
	China (Hun-Tai River Basin)	Streamflow: Downward trends	1961-2006	Zhang <i>et al.</i> , 2011
	China (Kaidu River Basin)	Runoff: Increasing with rate of 8.4mm/decade; 1994-2009 increased 26.4% compared to 1960-1993	1960-2009	Chen <i>et al.</i> , 2012
	China (Haihe River Basin)	Runoff: Significant downward trends	1957-2000	Wang <i>et al.</i> , 2012
	China (Pearl River, Yangtze River, Yellow River, Liao River, Songhua River)	Runoff: Increased by 10% (Pearl River), had little change (Yangtze River), decreased by 80% (Yellow River), decreased by 54% (Liao River), decreased by 14% (Songhua River)	1951-2000	Xu, K. H. <i>et al.</i> , 2010
	China (Qinghai-Tibetan Plateau)	Active layer thickness along Qinghai-Tibetan Highway: Mean rate of +7.5 cm/year	1995- 2007	Wu & Zhang, 2010
Position of lower altitudinal limit of permafrost in north: Moved up by 25 m		Last 30 years	Cheng & Wu, 2007; Li <i>et al.</i> , 2008	
Position of lower altitudinal limit of permafrost in south: Moved up by 50-80 m		Last 20 years		
Total area of glaciers of QTP and surrounding areas: Decreased by c. 9%, from 13363 ± 668 km ² to 1213 ± 607 km ²		1970s-2000s	Yao <i>et al.</i> , 2012	
China (Whole country)	Start of plant growth in spring: Earlier start by 2.9 days per decade	Last 30 years	Ma and Zhou, 2012	
China	Rice yield: Positive correlation to temperature.	1981-2005	Zhang <i>et al.</i> , 2010	
Taiwan (Mountains)	Plant distributions: Upper limits shifted upwards by 3.6 m per year	1906-2006	Jump <i>et al.</i> , 2012	
North Asia	Mongolia (Kherlen River Basin)	Underground water storage: No evidence for long-term storage change	1947-2006	Brutsaert, W. <i>et al.</i> , 2008
	Mongolia (Khentey Mountains)	Growth of Siberian larch forest in forest-steppe ecotone: a. Tree-ring analysis shows a decreasing annual increment. b. Regeneration of larch decreased	1940s -2010	Dulamsuren <i>et al.</i> , 2010a; 2010b
	Mongolia (Hovsgol Mountain region)	Mean annual ground temperature at 10 m depth: Increased on average by 0.02-0.03°C/year	Last 10-40 years	Sharkhuu <i>et al.</i> , 2008; Zhao <i>et al.</i> , 2010
	Mongolia (Hangai and Khentei Mountain regions)	Mean annual ground temperature at 10 m depth: Increased on average by 0.01-0.02°C/year	Last 10-40 years	Sharkhuu <i>et al.</i> , 2008; Zhao <i>et al.</i> , 2010

	Russia, East of Urals (Siberia)	Forest-tundra ecotone: a. Larch stands crown closure, and larch invasion into tundra at a rate of 3-10 m/year. b. Shrub expansion in arctic tundra as result of an increase in shrub growth.	1970-2000	Kharuk <i>et al.</i> , 2006; Myers-Smith <i>et al.</i> , 2011; Blok <i>et al.</i> , 2011
		Distribution of dark needle conifers (DNC), Siberian pine, spruce and fir: Invasion of DNC and birch into larch habitat	1980-2010	Kharuk <i>et al.</i> , 2010c, d; Osawa <i>et al.</i> , 2010; Lloyd <i>et al.</i> , 2011
		Permafrost temperature at zero annual amplitude: Warming of permafrost in most permafrost observatories in Asian Russia by 0.5-2°C.	1970s-1990s	Romanovsky <i>et al.</i> , 2008, with supplement;
		Permafrost temperature at zero annual amplitude: No significant warming.	2000-2007	Romanovsky <i>et al.</i> , 2010
		Permafrost temperature at zero annual amplitude: Warming of permafrost resumed at many locations predominantly near Arctic coasts.	2007-2008	
	Russia, East of Urals (Asian Arctic)	Average erosion rate of coastline: 0.27-0.87 m/year	-	Lantuit <i>et al.</i> , 2012
	Russia, East of Urals (Ural Mountains)	Area of glaciers: Decreased by 20-30% in total	1953-1981	Anisimov <i>et al.</i> , 2008
	Russia, East of Urals (Kodar Mountains)	Area of glaciers: Exposed ice area (EIA) declined by c. 44%	ca. 1963-2010	Stokes <i>et al.</i> , 2013
	Russia, East of Urals (Suntar Khayata Range)	Area of glaciers: EIA declined by c. 40%, from 11.72 ± 0.72 km ² to 7.01 ± 0.23 km ²	1995-2010	
	Russia, East of Urals (Suntar Khayata Range)	Area of glaciers: Decreased by 19.3%	Mid. 20 th C. - 2003	Ananicheva <i>et al.</i> , 2005, 2006
	Russia, East of Urals (Chersky Range)	Area of glaciers: Decreased by 28 %	1970-2003	Anisimov <i>et al.</i> , 2008
	Russia, East of Urals (Kamchatka)	Area of glaciers: Decreased for some glaciers, increased for others	Since Mid 19 th C.	Anisimov <i>et al.</i> , 2008
South Asia	India (Upper Indus Basin)	Water stress: No strong evidence for marked reduction in water resources	1961-2004	Archer <i>et al.</i> , 2010
	India (Headwater of Kosi River)	Water resources: Reduction in groundwater recharge, 36% of springs have dried, heads of perennial streams have dried and water discharge in springs and streams have decreased considerably	1990-2010	Tiwari & Joshi, 2012
	India (Andaman Islands)	Coral health: Mass bleaching	2010	Krishnan <i>et al.</i> , 2011
	Nepal (Himalayan region)	Water resources: Significantly moving snowline		Karki <i>et al.</i> 2009;
	Nepal (Shorong, Khumbu, Langtang, Dhaulagiri, Kanchenjunga)	River discharge: Decreasing trend in Karnali and Sapta Koshi; increasing trend in Narayani. No trend in southern rivers.	1970s-2000s	Shrestha & Aryal 2011
	Pakistan, India, Nepal, Bhutan (Himalayas)	Start of plant growth in spring: Earlier start by 1.9 days per decade	1982-2006	Shrestha <i>et al.</i> , 2012
	Livelihoods: Leave farming due to repeated droughts	-	Kulkarni & Rao, 2008	
Southeast Asia	Republic Cambodia	Poverty: Loss of crops, income and fallows	-	Kulkarni & Rao, 2008
	Indonesia (Province of Papua)	Area of mountain glaciers Puncak Jaya, Central Cordillera, New Guinea Island: Reduced from 19.3 km ² to 7.3 km ² (Mid 19 th C.-1972), Reduced from 7.3 km ² to 2.1 km ² (1972-2002)	Mid 19 th C. - 2002	Prentice & Glidden, 2010; Allison, 2011
	Malaysia (Mt Kinabalu, Sabah)	Altitudinal distributions of moth species: Uphill shifts by average 83 m (upper) and 86 m (lower)	1965-2007	Chen <i>et al.</i> , 2011
	Indonesia, Malaysia, Singapore	Coral health: Mass bleaching and subsequent mortality	2010	Guest <i>et al.</i> , 2012
West Asia	Jordan	Wheat and barley yield: In 1999, total production and average yield for wheat and barley were lowest among years due low rainfall which was 30% of average.	1996-2006	Al-Bakri <i>et al.</i> , 2010
	Azerbaijan, Georgia (Southern macroslope of Greater Caucasus Range)	Area of glaciers: Decreased by 31.2% in total	1895-2000	Anisimov <i>et al.</i> , 2008
	Iran, Iraq, Kuwait, Qatar, Saudi Arabia, UAE	Coral health: Mass bleaching and subsequent mortality	1996-2012	Coles & Riegl, 2013
Kazakhstan, Kyrgyzstan, Tajikistan, China, Mongolia, Russia (East of Urals), Afghanistan (Altai-Sayan, Pamir, and Tien Shan Mountains)	Area of glaciers: Decreased on average by 10%, accuracy of area loss estimate: 0.7% Ice volume of glaciers: Decreased on average by 15%, accuracy of volume loss estimate: 0.21%	1960-2009	Aizen, 2011; Aizen <i>et al.</i> , 2006, 2007	
East and South Asia	Poverty: Disproportionately impacts by climate related hazards	-	Kim, 2011	
East and Southeast Asia (Mekong region)	Livelihoods: Increased migration due to environmental (e.g. rapid onset disasters), social and economic reasons	-	Warner, 2010; Black <i>et al.</i> , 2011	

Table 24-6: Summary of key future climate change impacts in Asia.

Sub-Region	Countries/Regions (Area)	Parameters: Projected impacts	Scenario/GCM (RCM)/Period (Base year)	Reference
Central Asia	N. & E. Kazakhstan	Crop yield (cereal): Benefit from longer growing season, warmer winters and slight increase in winter precipitation		Lioubimtseva & Henebry, 2009
	W. Turkmenistan & Uzbekistan	Crop yield (cotton): Negative impacts by frequent droughts		
East Asia	Japan (Tohoku and Hokuriku)	River discharge: 200% higher in Feb., 50-60% lower in May.	A1B/AGCM/2080-2099 (1980-99)	Sato, Y. <i>et al.</i> , 2012
	Japan	Rice transplanting date: Northward shift of isochrones of safe transplanting dates for rice seedlings.	A2/MRI-CGCM2 (RCM20) /2081-2100 (1971-2000)	Ohta & Kimura, 2007
	China (Tarim River Basin)	Flow: Positive change 1.3-12.8% in BYBLK and 17.7-29.7% in DSK	A2, A1B, B1/18GCMs/2046-65 (1979-98)	Liu <i>et al.</i> , 2011
	China (Poyang Lake)	Annual catchment inflow: Increased by 2.9% (A1B) and 6.5% (B1), decreased by 5.2% (A2).	A1B, B1, A2/ ECHAM5/ 2011-50 (1961-2000)	Ye <i>et al.</i> , 2011
	China (Qinghai-Tibet Plateau)	Permafrost area: Decrease by <19% (20-50 years since 1996), Decrease by 58% (2099)	+1°C in air temp. in 30 years since 1996/HADCM2/20-50 years since 1996, 2099 (1996)	Results of Li & Cheng (1999) after Cheng & Wu (2007)
	China (Tibetan Plateau)	Alpine vegetation: Most replaced by forest and shrubland	A1B/Pattern-scaled output of multiple models/2070-2099 (1931-1960)	Wang <i>et al.</i> , 2013
	China (Huang-Hai Plain in northeast China)	Winter wheat yield: Increase by 0.2 Mg/ha (2015-45), Increase by 0.8 Mg/ha (2070-99)	A2, B2/HadCM3/2015-45,2070-99 (1961-90)	Thomson <i>et al.</i> , 2006
	China (Huang-Huai-Hai (3H) Plain)	Wheat-maize relative yield change (RYC): a. +2°C & +5°C in temp., +15 & -30% in prec., 500 & 700 ppmv CO ₂ ; Decreased on average by -10.33%. b. a. with CO ₂ fertilization: +4.46±14.83% (2°C), -5.78±25.82% (5°C). Base year: 1996-2004.		Liu <i>et al.</i> , 2010
	South Korea (Han, Nakdong, Gum, Sumjin, Youngsan River Basin)	Runoff: Four major river basins decrease 10% by 2030	A2/ ECO-G (MM5)/ 2001-30, 2016-45 (1961-2001)	Chang <i>et al.</i> , 2007
	South Korea	Paddy irrigation requirements: Decrease by 1-8% Volumetric irrigation demand: Decrease by 4-10%	A2, B2/HadCM3(RCMs)/ 2010-2039, 2040-2069, 2070-2099 (1961-90)	Chung <i>et al.</i> , 2011
	South Korea (Soyang, Chungju, Daecheong Basins)	Annual mean streamflow: Reduced by 7.6%	2×CO ₂ /YONU GCM (WGEN)/ 2031-50 (1961-80)	Kim <i>et al.</i> , 2007
	China, Taiwan province (Upstream catchment of Shihmen reservoir)	Runoff: Future runoff may be higher during wet season and lower during dry season.	A2, B2/CCSR, CGCM2, CSIRO, ECHAM4, GFDL, HADCM3/2010-39; 2040-69; 2070-99 (1973-2000)	Yu & Wang, 2009
	China (Taiwan province)	Annual renewable water resource: Drop by 12.3%	A1B/JAM/MRI TL 959L60/2080-99 (1949-2000)	Tsai & Huang 2012; Li <i>et al.</i> , 2010
		Water resource condition for Five levels: good (L1), good (L2), fair(L3), poor (L4), very poor (L5): No change in northern and eastern parts with L2; visibly deteriorate in southern part with L3 to L4; central part will be L4	A1B/ JAM/MRI TL 959L60/2080-99 (1979-98)	Tsai, et al., 2011
North Asia	Russia, East of Urals (Siberia)	Tundra area: Decrease by 93% as result of boreal forest expansion Steppe area: Increase by 27%	+1% GHG per year/HADCM3 (GGa1)/2090-2100 (1964)	Tchebakova <i>et al.</i> , 2010
	Russia, East of Urals (Asian Russia)	Tundra area: Decrease by 3% as result of boreal forest expansion Steppe area: Decrease by < 65%	+1°C in annual mean global surface temp./ECHAM4/OPYC3, HadCM3a, IAP RAS CM/Late 2030s - early 2050s (1961-90)	Golubyatnikov & Denisenko, 2007
	Russia, East of Urals (Asian Arctic)	Coast recession rate: Increase by 1.5- to 2.6-fold	+2°C in annual mean global surface temp. over 21 st C., /2100 (c. 2000)	Pavlidis <i>et al.</i> , 2007
	Russia, East of Urals (Arctic)	Ice-dependent mammals: Population declines in some species	Various/Various/21 st C.	Kovacs <i>et al.</i> , 2011
	Russia (East of Urals)	Frequency of shortfalls: +3-4 years/decade in 2070s	A2, B2/ECHAM, HadCM3/2070s (1961-90)	Alcamo <i>et al.</i> , 2007
South Asia	India(All)	Forests: 34-39% of forests to change forest type	A2, B2/HadRM3/2085 (1931-60)	Chaturvedi <i>et al.</i> , 2011
	India (Indo-Gangetic Plains,	Sorghum winter grain yield: Reduced by up to 7% by 2020, up to 11% by	A2a/HadCM3/2020, 2050, 2080 (1970-95)	Srivastava <i>et al.</i> , 2010

	Indore, Hyderabad, Dharwad)	2050 and up to 32% by 2080		
	Pakistan(Swat & Chitral districts)	Wheat yield: -7% & -24% (Swat district), +14% & -23% (Chitral district).	1.5 & 3°C in temp./ (1976-2000)	Hussain & Mudasser, 2007
Southeast Asia	Indonesia (Java & Bali)	Date of rice planting: Shift with marked increase in probability of a 30-day delay in monsoon onset in 2050	A2, B1/Ensamble/2050 (1979-2004)	Naylor <i>et al.</i> , 2007
West Asia	Iran (all)	Deep aquifer recharge: Decreases by 50-100% in groundwater recharge in eastern	A1B; B1; A2/CGCM 3.1/2010-40, 2070-2100 (1980-2002)	Abbaspour <i>et al.</i> , 2009
	Jordan (Upper Jordan; Wadi Faynan)	Stream flows, flood flow and numbers: Decrease by 12%	A2/(HadRM3)/ 2071-2100 (1961–1990)	Wade <i>et al.</i> , 2010
	Jordan (Yarmouk basin)	Wheat and barley yield: a. Reduction of rainfall by 10-20%: - 4 to -8% (barley), -10 to -20% (wheat). b. Increase of rainfall by 10–20%: +3 to +5% (barley), +9 to +18% (wheat). c. Increase of air temp. by 1, 2, 3, 4°C: +14%, +28%, +38%, +46% (barley), +17%, +4%, +43%, +113% (wheat)	DSSAT/CSIROMK3, ECHAM5OM, HADGEM1/2050 (1960–2005)	Al-Bakri <i>et al.</i> , 2010
Eastern Mediterranean and Middle East region		Internal water resource: Decreases from 464 to 419 and 412km ³ Runoff: -9.5% & -10% (Tigris-Euphrates River), -22% & -30% (Jordan River)	A1B /HadCM3 (PRECIS)/2040-69, 2070-99 (1961-90)	Chenoweth <i>et al.</i> , 2011
North Asia, East Asia, Central Asia	Asian Russia, China, Mongolia, Kazakhstan (Permafrost area in Asia)	Permafrost degradation: Spread from southern and low-altitude margins, advancing northwards and upwards	Multiple scenarios/Multiple GCMs/21 st C.	Multiple references, see section 24.4.2.3.
North, East Asia	Asian Russia, China (Siberia and Tibet)	Permafrost distribution: Permafrost will remain only in Central and Eastern Siberia and in part of Tibet	A1B, A2/IAP RAS CM/Late 21 st C.	Eliseev <i>et al.</i> , 2009
West, South, Southeast Asia (all countries with tropical coasts)		Coral health: Large declines in structure and diversity	Several/Several/2050	Hoegh-Guldberg, 2011; Burke <i>et al.</i> , 2011
Asia		Poverty: Negative impact on rice crop, increase in food price and cost of living, increased poverty, projections for 2030 by GTAP Model under three scenarios resulting low, medium and high productivity		Hertel <i>et al.</i> , 2010
Central, East, South, Southeast Asia (Tibet/Himalayas)		Livelihoods: Loss of livelihoods to indigenous people from declining alpine biodiversity		Salick <i>et al.</i> , 2009; Xu <i>et al.</i> , 2009

Table 24-7: Summary of adaptation options for agriculture in Asia.

Crop	Country/ Regions	Recommended/ Potential Adaptation strategies	Benefits/ Co-Benefits	References
Wheat	General	Conservation agriculture (reductions in tillage, surface retention of adequate crop residues, and diversified, economically viable crop rotations)	Improve rural incomes and livelihoods by reducing production costs, managing agroecosystem productivity and diversity more sustainably, and minimizing unfavorable environmental impacts	Ortiz <i>et al.</i> , 2008
Wheat	Pakistan	Development of short duration and high yield varieties of wheat.	Can withstand climatic anomalies expected in future	Hussain & Mudasser 2007
Wheat	Indo- Gangetic Plains, India	Development of heat-tolerant wheat germplasm, as well as cultivars.	Better adapted to heat and conservation agriculture	Ortiz <i>et al.</i> , 2008
Barley; wheat	Jordan	Soil water conservation. Selection of drought tolerant genotypes with shorter growing seasons.	Increase available water to crop	Al-Bakri <i>et al.</i> , 2010
Sorghum	India	Changing variety and sowing date	Reduce impacts on monsoon sorghum to about 10%, 2% and 3% in 2020 scenario. Reduced impacts on winter crop to 1–2% in 2020, 3–8% in 2050 and 4–9% in 2080.	Srivastava <i>et al.</i> , 2010
Rice	Sri Lanka	Traditional approaches for resolving water stress, such as increasing water use efficiency, water harvesting and/or reducing cropped areas. Earlier planting and shorter duration varieties to avoid impacts of less rainfall in January and February.		De Silva <i>et al.</i> , 2007.
Rice	China	Shifts in planting dates and automatic application of irrigation and fertilization. Selection for more temperature-tolerant cultivars and later-maturing cultivars to take advantage of longer growing seasons		Tao <i>et al.</i> , 2008
Corn	China	Using high-temperature sensitive varieties Early planting, fixing variety growing duration, and late planting	Using high-temperature sensitive varieties, maize yield could averagely increase by 1.0-6.0%, 9.9-15.2%, and 4.1-5.6%, by adopting adaptation options of early planting, fixing variety growing duration, and late planting, respectively	Tao & Zhang, 2010
General	India	Water harvesting		Kelkar <i>et al.</i> , 2008
General	South Asia	Increasing livestock production relative to crops Selection of crop varieties Livelihood diversification		Morton, 2007
General	Central Asia	Replacement of existing network of open irrigation canals by more efficient drip irrigation systems Development of early warning systems, such as drought forecast, pest and epidemic disease forecasts, and water quality monitoring systems.	Could significantly reduce evaporative water loss, while simultaneously improving crop productivity, reducing soil salinization, and decreasing risks of water contamination and transmission of vector-borne and waterborne diseases.	Lioubimtseva & Henebry, 2009
General	West Asia	Changing of cropping systems and patterns, switching from cereal-based systems to cereal-legumes and diversifying production systems into higher value and greater water use efficient options. Using supplementary irrigation systems, more efficient irrigation practices and adaptation and adoption of existing and new water harvesting technologies. Development of more drought and heat tolerant germplasm using traditional and participatory plant breeding methodologies and better predictions of extreme climatic events.		Thomas, 2008
General	Russia	Crop substitution Diversification of crops Expanding irrigated agricultural areas Strategic food reserves, Improving management, Monitoring and early warning systems, Food imports from abroad.		Alcamo <i>et al.</i> , 2007,
General	Philippines	Crop diversification; change of crop varieties, use of water conservation practices		Peras <i>et al.</i> , 2008; Lasco <i>et al.</i> , 2011
General	General	Cultivars with multiple resistance to insects and diseases		Sharma <i>et al.</i> , 2010

Table 24-8: Summary of adaptation options for securing livelihoods in Asia.

Aspect/ Issues	Country/ Regions	Recommended/ Adaptation strategies	Potential	Benefits/ Co-Benefits	References
Delay and shortfall in rainfall	Indonesia	Access to credit and public works project		Able to protect food expenditure in the face of weather shocks	Skoufias <i>et al.</i> , 2011
General (droughts, floods etc)	General	Weather index insurance, cattle insurance, seed banks, credit facilities, assisted migration, cash for work		Poverty cantered adaptation, creation of assets and access to resources	Barret <i>et al.</i> , 2007; Tanner and Mitchel, 2008; Jarvis <i>et al.</i> , 2011
General	General	Assisted migration		Build financial, social and human capital	Barnett and Webber, 2010
General	Vietnam	Yield growth and improving agriculture labour productivity		Rural poverty reduction, livelihood diversification	Janvry and Sadoulet, 2010
Droughts and floods	Philippines	Bundling of improved varieties and agronomic practices and combination of production and market support		Economic benefits and social learning	Acosta-Michlik & Espaldon, 2008
General	Asia	Community based adaptation		Capture information at the grassroots, help integrating disaster risk reduction, development, and climate change adaptation, connect local communities and outsiders, and addresses the location specific nature of adaptation.	Aalst <i>et al.</i> , 2008; Heltberg <i>et al.</i> , 2010; Rosegrant, 2011
General	Asia	Forest management		Resilient livelihoods, buffer from shocks	Chhatre & Agrawal, 2009
General	Asia	Securing rights to resources, community forest tenure rights		Resilient livelihood benefits to the poor indigenous and traditional people	Macchi <i>et al.</i> , 2008; Angelsen, 2009
Biodiversity loss	Tibet	Greater involvement of traditional and indigenous people in climate change adaptation decision making		Indigenous knowledge from the years of living in close harmony with nature	Byg & Salick, 2009; Salick <i>et al.</i> , 2009

Table 24-9: Recent publications on central Asia glaciers changes

Region	Period	Initial area (km ²)	Area change, km ² (%)	References
Akshirak (Inner Tien Shan)	1977-2001	406.8	-93.6(-23)	Khromova <i>et al.</i> , 2003
Akshirak (Inner Tien Shan)	1977-2003	406.8	-35.15 (-8.6)	Aizen <i>et al.</i> , 2007
Zailiyskiy Alatau (Northern Tien Shan)	1955-1990	287.3	-81.8 (-29)	Vilesov & Uvarov, 2001
Zailiyskiy Alatau (Northern Tien Shan)	1979-1999	198.37	-34.2 (-17.3)	Bolch, 2007
Sokoluk R. basin, Kirgizkiy range (Northern Tien Shan)	1963-1986 1986-2000	31.7 27.5	-4.2 (-13.3) -4.7 (-17.1)	Niederer <i>et al.</i> , 2008
Gl.No. 1, Urumqi (Eastern Tien Shan)	1962-2003	1.94	-0.24 (-12.4)	Ye <i>et al.</i> , 2005
Terskey-Alatau (IssikKul Lake Basin, Northern Tien Shan)	1971-2002	245	-18 (-8)	Narama <i>et al.</i> , 2006
Aksu R. basin (Kokshaaltau, Central Tien Shan)	1963-1999	1760	-58.6 (-3.3)	Li <i>et al.</i> , 2006
Kaidu R. basin (Tarim R. Basin, Central Tien Shan)	1963-2000	333	-38.5 (-11.6)	Liu <i>et al.</i> , 2005
Central Tien Shan, Chinese territory	1960s- 1999	2093.8	-96.3 (-4.6)	Ding <i>et al.</i> , 2006
Tien Shan (all mountain system)	1960s-2008	17,679	-1,172 (6.6%)	Aizen, 2011
Altai (all mountain system)	1960s-2008	2,169	-127 (5.8%)	
Pamir (Amu Darýa R. Basin)	1960s-2008	14,095	-671 (4.8%)	Aizen, 2011

Figure 24-2: Change in annual temperature and precipitation in Asia. For the CRU observations, differences are shown between the 1986-2005 and 1906-1925 periods, with white indicating areas where the difference between the 1986-2005 and 1906-1925 periods is less than twice the standard deviation of the 20 20-year periods beginning in the years 1906 through 1925. For CMIP5, white indicates areas where <66% of models exhibit a change greater than twice the baseline standard deviation of the respective model’s 20 20-year periods ending in years 1986 through 2005. Gray indicates areas where >66% of models exhibit a change greater than twice the respective model baseline standard deviation, but <66% of models agree on the sign of change. Colors with circles indicate the ensemble-mean change in areas where >66% of models exhibit a change greater than twice the respective model baseline standard deviation and >66% of models agree on the sign of change. Colors without circles indicate areas where >90% of models exhibit a change greater than twice the respective model baseline standard deviation and >90% of models agree on the sign of change. The realizations from each model are first averaged to create baseline-period and future-period mean and standard deviation for each model, from which the multi-model mean and the individual model signal-to-noise ratios are calculated. The baseline period is 1986-2005. The late-21st century period is 2081-2100. The mid-21st century period is 2046-2065.

Figure 24-3: Map of Lower Mekong Basin from Mekong River Commission Technical Paper No. 24, 2009 (MRC, 2009).

Figure 24-4: The difference in losses of glacier area in Altai-Sayan, Pamir and Tien Shan. Remote sensing data analysis from 1960s (Corona) through 2009 (Landsat, ASTER and Alos Prism).

Figure 24-5: The satellite view of the Aral Sea acquired on 7 September 2012 from MODIS-Aqua. Image courtesy by A.G. Kostianoy (P.P. Shirshov Institute of Oceanology, Moscow, Russia) and D.M. Solovyov (Marine Hydrophysical Institute, Sevastopol, the Ukraine), based on the LAADS Web, NASA-Goddard Space Flight Center data (<http://ladsweb.nascom.nasa.gov/>). The red line indicates the Aral Sea coastline back in 1960. The yellow line indicates the border between Kazakhstan and Uzbekistan.

