IPCC WGII Fourth Assessment Report – Final Draft for Government Review

Chapter 4: Ecosystems, their Properties, Goods, and Services

Coordinating Lead Authors
Andreas Fischlin (Switzerland), Guy F. Midgley (South Africa)

Lead Authors
Jeff Price (USA), Rik Leemans (Netherlands), Brij Gopal (India), Carol Turley (U.K.), Mark Rounsevell (Belgium), Pauline Dube (Botswana), Juan Tarazona (Peru), Andrei Velichko (Russia)

Contributing Authors
Julius Atlhopheng (Botswana), Martin Beniston (Switzerland), William J. Bond (South Africa), Keith Brander (Denmark), Harald Bugmann (Switzerland), Terry V. Callaghan (U.K.), Jacqueline de Chazal (Belgium), Oagile Dikinya (Australia), Antoine Guisan (Switzerland), Dimitrios Gyalistras (Switzerland), Lesley Hughes (Australia), Barney S. Kgope (South Africa), Christian Körner (Switzerland), Wolfgang Lucht (Germany), Nick J. Lunn (Canada), Ronald P. Neilson (USA), Martin Pecheux (France), Wilfried Thuiller (France), Rachel Warren (U.K.)

Review Editors
Wolfgang Cramer (Germany), Sandra Myrna Diaz (Argentina)

Contents

Executive Summary 3

4.1 Introduction 4
 4.1.1 Ecosystem goods and services 6
 4.1.2 Key issues 6

4.2 Current sensitivities 7
 4.2.1 Climatic variability and extremes 7
 4.2.2 Other ecosystem change drivers 10

4.3 Assumptions about future trends 11

4.4 Key future impacts and vulnerabilities 12
 4.4.1 Biogeochemical cycles and biotic feedback 13
 4.4.2 Deserts 18
 4.4.3 Grasslands and savannas 21
 4.4.4 Mediterranean ecosystems 24
 4.4.5 Forests and woodlands 26
 4.4.6 Tundra and arctic/antarctic ecosystems 29
 4.4.7 Mountains 32
 4.4.8 Freshwater wetlands, lakes and rivers 34
 4.4.9 Oceans and shallow seas 36
 4.4.10 Cross-biome impacts 40
 4.4.11 Global synthesis including impacts on biodiversity 43
Executive Summary

During the course of this century the resilience of many ecosystems (their ability to adapt naturally) is likely to be exceeded by an unprecedented combination of change in climate and in other global change drivers (especially land use change and overexploitation), if greenhouse gas emissions and other changes continue at or above current rates (high confidence). By 2100 ecosystems will be exposed to atmospheric CO2 levels substantially higher than in the past 650 000 years, and global temperatures at least among the highest as those experienced in the past 740 000 years (very high confidence) [WGI, 6, 4.2, 4.4.10, 4.4.11]. This will alter the structure, reduce biodiversity and perturb functioning of most ecosystems, and compromise the services they currently provide (high confidence) [4.2, 4.4.1, 4.4.2-4.4.9, 4.4.10, 4.4.11, Figure 4.4, Table 4.1]. Present and future land use change and associated landscape fragmentation are very likely to impede species’ migration and thus impair natural adaptation via geographic range shifts (very high confidence) [4.1.2, 4.1.3, 4.2, 4.4.5, 4.4.10].

Several major carbon stocks in terrestrial ecosystems are vulnerable to current climate change and/or land-use impacts and at a high degree of risk from projected unmitigated climate and land-use changes (high confidence). Several terrestrial ecosystems individually sequester as much carbon as is currently in the atmosphere (very high confidence) [4.4.1, 4.4.6, 4.4.8, 4.4.10, 4.4.11]. The terrestrial biosphere is likely to become a net source of carbon during the course of this century (medium confidence), possibly earlier than projected by IPCC’s Third Assessment Report (low confidence) [4.1, Figure 4.2]. Methane emissions from tundra frozen loess ("yedoma", comprising ~500 Pg C) and permafrost (comprising ~400 Pg C) have accelerated in the past two decades, and are likely to accelerate further (high confidence) [4.4.6]. At current anthropogenic emission rates the ongoing positive trends in the terrestrial carbon sink will peak before mid-century, then begin diminishing, even without accounting for tropical deforestation trends and biosphere feedback, tending strongly towards a net carbon source before 2100 (high confidence) [Figure 4.2, 4.4.1, 4.4.10, Figure 4.3, 4.4.11], while the buffering capacity of the oceans will begin to saturate [WGI, e.g. 7.3.5.4]. While some impacts may include primary productivity gains with low levels of climate change (<~2°C mean global change above pre-industrial levels), synergistic interactions are likely to be detrimental, e.g. increased risk of irreversible extinctions (very high confidence) [4.4.1, Figure 4.2, 4.4.10, Figure 4.3, 4.4.11].

Approximately one fifth to one third of species assessed so far (in an unbiased sample) are likely to be at increased risk of extinction if global mean temperatures exceed a warming of 2 to 3°C above pre-industrial levels (medium confidence) [4.4.10, 4.4.11, Figure 4.4, Table 4.1]. Projected impacts on biodiversity are significant and of key relevance, since global losses in biodiversity are irreversible (very high confidence) [4.4.10, 4.4.11, Figure 4.4, Table 4.1]. Endemic species richness is highest where regional palaeoclimatic changes have been muted, providing circumstantial evidence of their vulnerability to projected climate change (medium confidence) [4.2.1]. With global average temperature changes of 2°C above pre-industrial levels many terrestrial, freshwater, and marine species (particularly endemics across the globe) are at a far greater risk of extinction than in the geological past (medium confidence) [4.4.5, 4.4.11, Figure 4.4, Table 4.1]. Globally ~20% to ~30% of species (global uncertainty range from 10% to 40%, but varying among regional biota from as low as 1% to as high as 80%) will be at increasingly high risk of extinction by 2100 [4.2, 4.4.10, 4.4.11, Figure 4.4, Table 4.1]. Current conservation practices are generally poorly prepared to adapt to this level of change, and effective adaptation responses are likely to be costly to implement (high confidence) [4.4.11, Table 4.1, 4.6.1].

Substantial changes in structure and functioning of terrestrial ecosystems are very likely to occur with a global warming of > 2 to 3°C above pre-industrial levels (high confidence). Between
~26% (WGI B1 scenario; 1.7°C warming) and ~37% (WGI A2 scenario, 3.7°C warming) of extant ecosystems will reveal appreciable changes by 2100, with some positive impacts especially in Africa and the southern Hemisphere arid regions, but extensive forest and woodland decline in mid to high latitudes and in the tropics, associated especially with changing disturbance regimes (especially through wildfire and insects) [4.4.2, 4.4.3, 4.4.5, 4.4.10, 4.4.11, Figure 4.3].

Substantial changes in structure and functioning of marine and other aquatic ecosystems are very likely to occur with a mean global warming of > 2 to 3°C above pre-industrial levels and the associated increased atmospheric CO2 levels (high confidence). Climate change (very high confidence) and ocean acidification (medium confidence) will impair a wide range of planktonic and shallow benthic marine organisms that use aragonite to make their shells or skeletons, such as corals [Box 4.4] and marine snails (Pteropods), with significant impacts particularly in the Southern Ocean, where cold water corals are likely to show large reductions in geographic range this century [4.4.9, B4.4]. Substantial loss of sea ice will reduce habitat for dependant species (e.g. Polar bears) (very high confidence [4.4.9, Box 4.4, 6.1.1.1, 11.6, Box 4.3, 5.4, 6.1]. Terrestrial tropical and sub-tropical aquatic systems are at significant risk under at least WGI A2 scenarios; negative impacts across ~25% of Africa by 2100 (especially southern and western Africa) will cause a decline in both water quality and ecosystem goods and services (high confidence) [4.4.2, 4.4.7].

Ecosystems and species are very likely to show a wide range of vulnerabilities to climate change, depending on imminence of exposure to ecosystem-specific, critical thresholds (very high confidence). Most vulnerable ecosystems include coral reefs, the sea ice biome and other high latitude ecosystems (e.g. boreal forests), mountain ecosystems and mediterranean-climate ecosystems (high confidence) [Figure 4.4, Table 4.1, 4.4.9, Box 4.4, 4.4.5, 4.4.6, Box 4.3, 4.4.7, 4.4.4, 4.4.10, 4.4.11]. Least vulnerable ecosystems include savannas and species–poor deserts, but this assessment is especially subject to uncertainty relating to the CO2 fertilization effect and disturbance regimes such as fire (low confidence) [Box 4.1, 4.4.1, 4.4.2, Box 4.2, 4.4.3, 4.4.10, 4.4.11].

4.1 Introduction

An ecosystem can be practically defined as a dynamic complex of plant, animal, and micro-organism communities and the nonliving environment, interacting as a functional unit (Millennium Ecosystem Assessment, Reid et al., 2005). Ecosystems may be usefully identified through having strong interactions between components within their boundaries and weak interactions across boundaries (Reid et al., 2005, part 2). Ecosystems are well recognised as critical in supporting human well-being (Reid et al., 2005), and the importance of their preservation under anthropogenic climate change is explicitly highlighted in Article 2 (the objective) of the United Nations Framework Convention of Climate Change (UNFCCC).

In this chapter the focus is on the properties, goods and services of non-intensively managed and unmanaged ecosystems and their components (as grouped by widely accepted functional and structural classifications, Figure 4.1), and their potential vulnerability to climate change as based on scenarios mainly from IPCC (IPCC, 2007, Working Group I – WGI; this volume, 2). Certain ecosystem goods and services are treated in detail in other sectoral chapters (this volume): chapters 3 (water), 5 (food, fibre, fisheries), 6 (coasts), and 8 (health). Key findings from this chapter are further developed in the synthesis chapters 17 to 20 (this volume). Region-specific aspects of ecosystems are discussed in chapters 9 to 16 (this volume). This chapter is based on work published since the Third Assessment Report of the IPCC (TAR Gitay et al., 2001). We do not summarize TAR findings here, but refer back to relevant TAR results where appropriate in the chapter to indicate confirmation or revision of major findings.
Projecting the impacts of climate change on ecosystems is complicated by an uneven understanding of the interlinked temporal and spatial scales of ecosystem responses. Processes at large spatial scales, i.e. the biosphere at the global scale, are generally characterised by slow response times on the order of centuries, and even up to millennia (WGI, 6). However it is also important to note that some large scale responses in the palaeorecord (WGI, 6) and to current climate anomalies such as El Niño events may emerge at much shorter timescales (Holmgren et al., 2001; Sarmiento and Gruber, 2002; Stenseth et al., 2002; van der Werf et al., 2004). At continental scales, biomes (see glossary) respond at decadal to millennial time scales (e.g. Davis, 1989; Prentice et al., 1991; Lischke et al., 2002; Neilson et al., 2005), and groups of organisms forming ecological communities at the regional scale have shorter response times of years to centuries. Responses of populations (i.e. interbreeding individuals of the same species), occur at intermediate temporal scales of months to centuries, and underpin changes in biodiversity. These include changes at the genetic level that may be adaptive, as
demonstrated for example for trees (Jump et al., 2006) and corals (Coles and Brown, 2003). Fast physiological response times (i.e. seconds, hours, days, months) of micro-organisms, plants, and animals operate at small scales from a leaf or organ to the cellular level; They underlie organism responses to environmental conditions, and are assessed here if they scale up to have a significant impact at broader spatial scales, or where the mechanistic understanding assists in assessing key thresholds in higher level responses.

The spatial distribution of ecosystems at biome scale has traditionally been explained only in terms of climate control (Schimper, 1903), but it is increasingly apparent that disturbance regimes such as fire or insects may strongly influence vegetation structure somewhat independently of climate (e.g. Andrew and Hughes, 2005; Bond et al., 2005). Biomes are differentially sensitive to climatic change (e.g. Kirschbaum and Fischlin, 1996; Sala et al., 2000; Gitay et al., 2001), with temperature-limited biomes prone to impacts of warming, and water-limited biomes prone to increasing levels of drought. Some, such as fire dependent biomes, may be in a meta-stable state that can change rapidly under climate and other environmental changes (Scheffer et al., 2001; Sankaran et al., 2005). Marine biome responses, too, have been shown at decadal scales (Beaugrand et al., 2002) with more rapid regime shifts within decades (Edwards et al., 2002; Richardson and Schoeman, 2004; Edwards et al., 2006). Biomes therefore provide a useful level of ecological organization at which to summarize climate change impacts, being of large enough extent to conduct a global synthesis, yet having a response time relevant to anthropogenic climate change.

4.1.1 Ecosystem goods and services

Ecosystems provide many goods and services that are of vital importance for the functioning of the biosphere, and provide the basis for the delivery of tangible benefits to human society. Hassan et al. (2005) define these to include supporting, provisioning, regulating, and cultural services. In this chapter we discuss mainly: (i) supporting services, such as primary and secondary production, and biodiversity, a resource that is increasingly recognised to sustain many of the goods and services humans enjoy from ecosystems. These provide a basis for three higher level services, namely (ii) provisioning services, such as products (cf. Gitay et al., 2001) i.e. food (including game, roots, seeds, nuts and other fruit, spices; fodder), fibre (including wood, textile) and medicinal and cosmetic products (including aromatic plants, pigments); (ii) regulating services, which are of paramount importance for human society such as a) carbon sequestration; b) climate and water regulation; c) protection from natural hazards such as floods, avalanches, or rock fall; d) water and air purification, e) disease and pest regulation; (iii) cultural services, which satisfy human spiritual and aesthetic appreciation of ecosystems and their components.

4.1.2 Key issues

Based on new findings for ecosystems since the TAR, we highlight here five overarching key issues pertinent to assessing the vulnerability of ecosystems to anthropogenic climate change, and related adaptation responses.

Firstly, ecosystems are expected to tolerate some level of future climate change and in some form or another will continue to persist (e.g. Kirschbaum and Fischlin, 1996; Gitay et al., 2001), as they have done repeatedly with palaeoclimatic changes (WGI, 6). A primary key issue, however, is whether ecosystem resilience (understood as the disturbance an ecosystem can tolerate before it shifts into a different state (see glossary) and e.g. Scheffer et al., 2001; Cropp and Gabrica, 2002; Folke et al., 2004) inferred from these responses (e.g. Harrison and Prentice, 2003) will be sufficient to tolerate
future anthropogenic climate change (e.g. Chapin et al., 2004; Jump and Peñuelas, 2005). The
implications of possibly transient increases in productivity for resilience are also very relevant. These
may occur in certain terrestrial ecosystems through likely atmospheric CO2 fertilization effects
and/or modest warming (e.g. Baker et al., 2004; Lewis et al., 2004b; Malhi and Phillips, 2004), and
demonstrated consequences of increased radiation due to reduced tropical cloudiness (Nemani et al.,
2003). Ecosystem resilience thus seems usefully equivalent to the critical ecosystem property
highlighted in Article 2 of the UNFCCC, i.e. an “ability to adapt naturally”.

Secondly, ecosystems are increasingly subjected to other human induced pressures, such as
extractive use of goods, and increasing fragmentation and degradation of natural habitats (e.g. Bush
et al., 2004). In the medium term (i.e. decades) especially, climate change will increasingly
exacerbate these human-induced pressures, causing a progressive decline in biodiversity (Lovejoy
and Hannah, 2005). However, this is likely to be a complex relationship that may also include some
region-specific reductions in land-use pressures on ecosystems (e.g. Goklany, 2005; Rounsevell et
al., 2006).

A third key issue involves exceeding critical thresholds and triggering non-linear responses in the
biosphere that could lead via positive feedback to novel states that are poorly understood. Projected
future climate change and other human-induced pressures are virtually certain to be unprecedented
compared with the past several hundred millennia (e.g. Petit et al., 1999; Augustin et al., 2004;
Siegenthaler et al., 2005; IPCC, 2007, WGI, 2).

Fourthly, the understanding of time lags in ecosystem responses is still developing, including, for
example, of broad scale biospheric responses or shifting species geographic ranges. Many
ecosystems may take several centuries (vegetation) or even possibly millennia (where soil formation
is involved) before responses to a changed climate are played out (e.g. Lischke et al., 2002). A better
understanding of transient responses and the functioning of ecosystems under continuously changing
conditions is needed to narrow uncertainties about critical effects and to develop effective adaptation
responses at the time scale of interest to human society.

A fifth key issue relates to species extinctions, and especially global extinction as distinct from local
extinctions, since the latter represents irreversible change. This is crucial especially because of a very
likely link between biodiversity and ecosystem functioning in the maintenance of ecosystem services
(Duraiappah et al., 2005; Hooper et al., 2005; Diaz et al., 2006; Worm et al., 2006), and thus
extinctions are virtually certain to reduce societal options for adaptation responses.

4.2 Current sensitivities

4.2.1 Climatic variability and extremes

The biosphere has been exposed to large variability and extremes of CO2 and climate throughout
geological history (WGI, 6, Augustin et al., 2004; Siegenthaler et al., 2005) – this provides some
insight into the current sensitivities of ecosystems even though it is not possible to match past climate
analogues precisely with future warming, due to differences in forcing factors (Overpeck et al.,
2006), dominant ecosystems, and species (e.g. Velichko et al., 2002). What can be learned is that,
firstly, significant biological changes including species extinctions have accompanied large climate
perturbations of the past (e.g. Overpeck et al., 2005). Secondly, endemic biodiversity is concentrated
in regions that have experienced lower variability during the Pleistocene (from ~2 Mya Jansson,
2003), during which glacial and interglacial conditions have alternated for roughly the past two
million years. Thirdly, range shifts have been a major species response (Lovejoy and Hannah, 2005),
although genetic and physiological responses (Davis and Shaw, 2001) have also occurred, which can be broadly defined as “natural adaptation” at species level, and by aggregation, at the ecosystem level.

While earlier IPCC reports described several ecosystems to be resilient to warming up to 1°C (e.g. Kirschbaum and Fischlin, 1996), recent studies provide a more differentiated view of ecosystem sensitivity (e.g. Walther et al., 2002) that includes understanding of the role of climatic variability and extremes. Knowledge about climate variability and natural ecosystems has improved with better understanding of the behaviour of decadal-scale climatic oscillations and their impacts, including ENSO (El Niño/Southern Oscillation) and the NAO (North Atlantic Oscillation) (WGI, 3.6). These low-frequency phenomena indirectly determine vegetation responses, notably through shifts in major controls (temperature, precipitation, snow cover). For example, the European Alps show changes in regional climates that can partly be attributed to NAO variability (Hurrell and van Loon, 1997; Serreze et al., 1997; Wanner et al., 1997; Beniston and Jungo, 2002) such as the lack of snow in the late 1980s and early 1990s (Beniston, 2003). Reversals of precipitation regimes in the Pacific region and beyond during ENSO events can disrupt vegetation through drought, heat stress, spread of parasites and disease, and more frequent fire (e.g., Diaz and Markgraf, 1992). Similar effects have been reported for NAO (Edwards and Richardson, 2004; Sims et al., 2004; Balzter et al., 2005). Sea surface temperature increases associated with ENSO events have been implicated in reproductive failure in seabirds (Wingfield et al., 1999), reduced survival and reduced size in iguanas (Wikelski and Thom, 2000), and major shifts in island food webs (Stapp et al., 1999).

Many significant impacts of climate change may emerge through shifts in the intensity and the frequency of extreme weather events. Extreme events can cause mass mortality of individuals and contribute significantly to determining which species occur in ecosystems (Parmesan et al., 2000). Drought plays an important role in forest dynamics, driving pulses of tree mortality in the Argentinean Andes (Villalba and Veblen, 1997), North American woodlands (Breshears and Allen, 2002; Breshears et al., 2005), and in the eastern Mediterranean (Körner et al., 2005b). In both the Canadian Rockies (Luckman, 1994) and European Alps (Bugmann and Pfister, 2000) extreme cold through a period of cold summers in 1696–1701 caused extensive tree mortality. Heat waves such as the recent 2003 event in Europe (Beniston, 2004; Schär et al., 2004; Box 4.1) have both short-term and long-term implications for vegetation, particularly if accompanied by drought conditions.

Hurricanes can cause widespread mortality of wild organisms, and their aftermath may cause declines due to loss of resources required for foraging and breeding (Wiley and Wunderle, 1994). The December 1999 “storm-of-the-century” that affected western and central Europe destroyed trees at a rate of up to 10 times the background rate (Anonymous, 2001). Loss of habitat due to hurricanes can also lead to greater conflict with humans. For example, fruit bats (Pteropus spp.) declined recently on American Samoa due to a combination of direct mortality events and increased hunting pressure (Craig et al., 1994). Greater storminess and higher return of extreme events will also alter disturbance regimes in coastal ecosystems leading to changes in diversity and hence ecosystem functioning. Saltmarshes, mangroves and coral reefs are likely to be particularly vulnerable (Bertness and Ewanchuk, 2002).

Assessment of the impacts of climate variability, their trends, and development of early warning systems has been strongly advanced since the TAR by satellite-based remote sensing efforts. Notable contributions have included insights into phenological shifts in response to warming (e.g. Badeck et al., 2004) and other environmental trends (e.g. Nemani et al., 2003), complex Sahelian vegetation changes (e.g. Prince et al., 1998; Rasmussen et al., 2001; Anyamba and Tucker, 2005; Hein and Ridder, 2006), wildfire impacts (e.g. Isaev et al., 2002; Barbosa et al., 2003; Hicke et al., 2003; Kasischke et al., 2003), coral bleaching events (e.g. Yamano and Tamura, 2004), cryosphere changes.
(Walsh, 1995; Prentice et al., 2007), ecotone (see glossary) responses to climate (e.g. Masek, 2001), deforestation (e.g. Asner et al., 2005), and even feedback to regional climate (e.g. Durieux et al., 2003), the impacts of extreme climate events (e.g. Gobron et al., 2005; Lobo and Maisongrande, 2006), and even in monitoring soil water (Wagner et al., 2003).

Anomalous hot and dry conditions affected Europe between June and mid-August, 2003 (Fink et al., 2004; Luterbacher et al., 2004; Schär et al., 2004). Since similarly warm summers may occur at least every second year by 2080 in an SRES A2 world, for example (Schär et al., 2004; Beniston, 2004), effects on ecosystems observed in 2003 provide a conservative analogue of future impacts. The major effects of the 2003 heat wave on vegetation and ecosystems appears to have been through heat and drought stress, and wildfires.

Drought stress impacts on vegetation (Gobron et al., 2005; Lobo and Maisongrande, 2006) reduced gross primary production (GPP) in Europe by 30% overall, resulting in a net carbon source of 0.5 PgC yr⁻¹ (Ciais et al., 2005). However, vegetation responses to the heat varied on environmental gradients such as altitude (Jolly et al., 2005). Some vegetation types as monitored by remote sensing were found to recover to a normal state by 2004 (e.g. Gobron et al., 2005), but enhanced crown damage of dominant forest trees in 2004, for example, indicate complex delayed impacts (Fischer, 2005). Freshwater ecosystems experienced prolonged depletion of oxygen in deeper layers of lakes during the heat wave (Jankowski et al., 2006), and there was a significant decline and subsequent poor recovery in species richness of molluscs in the River Saône (Mouthon and Daufresne, 2006). Taken together, this suggests quite variable resilience across ecosystems of different types, with very likely progressive impairment of ecosystem composition and function if such events increase in frequency (e.g. Lloret et al., 2004; Rebetez and Dobbertin, 2004; Jolly et al., 2005; Fuhrer et al., 2006).

High temperatures and greater dry spell durations increase vegetation flammability (e.g. Burgan et al., 1997), and during the 2003 heat wave a record-breaking incidence of spatially extensive wildfires was observed in European countries (Barbosa et al., 2003), with roughly 650 000 ha of forest burned across the continent (De Bono et al., 2004). Fire extent (area burned), though not fire incidence, was exceptional in Europe in 2003, as found for the extraordinary 2000 fire season in the USA (Brown and Hall, 2001), and noted as an increasing trend in the USA since the 1980s (Westerling et al., 2006). In Portugal, area burned was more than twice the previous extreme (1998) and four times the 1980-2004 average (Trigo et al., 2005; Trigo et al., 2006). Over 5% of the total forest area of Portugal burned, with an economic impact exceeding 1 billion Euros (De Bono et al., 2004).

Long term impacts of more frequent similar events are very likely to cause changes in biome type, particularly by promoting highly flammable, shrubby vegetation that burns more frequently than less flammable vegetation types such as forests (Nunes et al., 2005), and as seen in the tendency of burned woodlands to reburn at shorter intervals (Vazquez and Moreno, 2001; Salvador et al., 2005). The conversion of vegetation structure in this way on a large enough scale may even cause accelerated climate change through losses of carbon from biospheric stocks (Cox et al., 2000). Future projections for Europe suggest significant reductions in species richness even under mean climate change conditions (Thuiller et al., 2005b), but an increased frequency of such extremes (as indicated e.g. by Schär et al., 2004) is likely to exacerbate overall biodiversity losses (Thuiller et al., 2005b).
4.2.2 Other ecosystem change drivers

Ecosystems are sensitive not only to changes in climate and atmospheric trace gas concentrations but also to other anthropogenic changes such as land use, nitrogen deposition, pollution and invasive species (Vitousek et al., 1997; Mack et al., 2000; Sala et al., 2000; Hansen et al., 2001; Körner, 2003a; Lelieveld et al., 2002; Lambin et al., 2003; Reid et al., 2005). In the recent past, these pressures have significantly increased due to human activity (Gitay et al., 2001). Natural disturbance regimes (e.g. wildfire and insect outbreaks) are also important climate-sensitive drivers of ecosystem change. Projecting the impacts of the synergistic effects of these drivers presents a major challenge, due to the potential for non-linear, rapid, threshold-type responses in ecological systems (Burkett et al., 2005).

Land use change represents the anthropogenic replacement of one land cover type by another, e.g. forest to cultivated land (or the reverse), as well as subtle changes of management practices within a given cover, e.g. intensification of agricultural land, both of which have transformed ~40% of the terrestrial surface (reviewed by Foley et al., 2005). Land use change and related habitat loss and fragmentation have long been recognized as important drivers of past and present ecosystem change, particularly of biodiversity (Fahrig, 2003; Heywood and Watson, 1995).

Fire influences community structure by favouring species that tolerate fire or even enhance fire spread, resulting in a relationship between the relative flammability of a species and its relative abundance in a particular community (Bond and Keeley, 2005). As a result many vegetation types are far from the maximum biomass predicted by regional climate alone (Bond et al., 2005). Geographic shifts in key species or fire may therefore cause fundamental community shifts (Brooks et al., 2004; Schumacher and Bugmann, 2006). Fire-prone vegetation types cover a total of 40% of the world’s land surface (Chapin et al., 2002), and are common in tropical and subtropical regions (Bond et al., 2005), and the boreal region (Harden et al., 2000) in particular. Intensified wildfire regimes driven at least partly by 20th century climate change (Gillett et al., 2004; Westerling et al., 2006) appear to be changing vegetation structure and composition with shifts from Pinus-dominated communities and 75-95% reductions in tree densities observed in forest-tundra transition in Eastern Canada (Lavoie and Siros, 1998). By contrast, in Quebec, fire frequency appears to have dropped during the 20th century (Bergeron et al., 2001), a trend projected to continue (Bergeron et al., 2004; 4.4.5). Across the entire North American boreal region, however, total burned area from fires increased by a factor of 2.5 between the 1960s and 1990s, while the area burned from human-ignited fires remained constant (Kasischke and Turetsky, 2006). In Southeast Asia, by contrast, human activities have significantly altered fire regimes in ways that may be detrimental to the affected ecosystems (Murdiiyarso and Lebel, 2007).

Drought facilitated the spread of human-caused fire in tropical regions during the 97/98 El Niño (Randerson et al., 2005), affecting atmospheric trace gas concentrations such as CO, CH₄, and H₂ (Kasischke et al., 2005; Langenfelds et al., 2002; Novelli et al., 2003) and CO₂ emissions (van der Werf et al., 2004) at hemispheric and global scales. Drought conditions increase Amazon forest flammability (Nepstad et al., 2004). Tropical forest fires are becoming more common (Cochrane, 2003), and have strong negative effects on Amazonian vegetation (Cochrane and Laurance, 2002; Haugaasen et al., 2003), possibly even intensifying rainfall events (Andreae et al., 2004, but see 4.4.1 and 4.4.5 on forest productivity trends).

Significant progress on globally applicable models of fire has been made since the TAR (Thonicke et al., 2001). Modelling suggests increases in wildfire impacts (4.4.1, 4.4.5) during the 21st century under a wide range of scenarios (e.g. Scholze et al., 2006). The implications of the regional and
global importance of fire are manifold (Bond et al., 2005). Firstly, fire suppression strategies often have limited impact (Schoennagel et al., 2004; Keeley, 2002; Van Wilgen et al., 2004), and enhancement of vegetation flammability through more prevalent fire weather (Brown et al., 2004) and resulting big wildfires threatens human settlements, infrastructure, and livelihoods (e.g. Allen Consulting Group, 2005). Secondly, in some ecosystems, including islands, human-caused fires have transformed forests into more flammable shrublands and grasslands (Ogden et al., 1998). Thirdly, the drivers of flammability, such as ecosystem productivity, fuel accumulation, and environmental fire risk conditions, are all influenced by climate change (Williams et al., 2001; 4.4.3, 4.4.4, 4.4.5).

The spatial impact of insect damage is significant and exceeds that of fire in some ecosystems, but especially in boreal forests (Logan et al., 2003). Spruce bud worm, for example, defoliated over 20 times the area burned in eastern Ontario from between 1941-1996 (Fleming et al., 2002). Furthermore, fires tended to occur 3-9 years after a SBW outbreak (Fleming et al., 2002), suggesting greater interaction between these disturbances with further warming. Disturbance by forest tent caterpillar has also increased in western Canada in the past 25 years (Timoney, 2003). In the Mediterranean region, defoliation of Scots Pine shows a significant association with previous warm winters, implying that future climatic warming may intensify insect damage (Hodar and Zamora, 2004; 4.4.5).

Invasive alien species (IAS, Chornesky and Randall, 2003) represent a major threat to endemic or native biodiversity in terrestrial and aquatic systems (Sala et al., 2000; Occhipinti-Ambrogi and Savini, 2003; Scavia et al., 2002). Causes of biological invasions are multiple and complex (Dukes and Mooney, 1999), yet some simple models have been developed (Crawley, 1989; Chytry et al., 2005; Deutschewitz et al., 2003; Facon et al., 2006). Alien species invasions also interact with other drivers, sometimes resulting in some unexpected outcomes (Chapuis et al., 2004). Change in biotic and/or abiotic disturbance regimes are recognised as primary drivers of IAS (Le Maitre et al., 2004), with communities often becoming more susceptible to invasion following extreme events (Smith and Knapp, 1999), such as are projected under future climate change. IAS can also change disturbance regimes through increasing vegetation flammability (Brooks et al., 2004). Overall, ongoing shifts in human mediated disturbances, insect pests, IAS and fire regimes are very likely to be important in altering regional ecosystem structure, diversity and function (e.g. Timoney, 2003).

4.3 Assumptions about future trends

The work reviewed in this chapter is dependent on assumptions of various types that are important in assessing the level of confidence that can be associated with its results (Moss and Schneider, 2000), but can be challenging to quantify and aggregate. Assumptions and uncertainties associated with climate scenarios (WGI, 8) are not considered here, other than to identify the greenhouse gas emission trends or socio-economic development pathways (e.g. SRES Nakicenovic et al., 2000) assumed in the literature we review (see also Table 4.1, especially scaling methodology and associated uncertainties). Since the TAR many global or regional scenarios have become available to quantify future impacts (Christensen et al., 2002; WGI, 10, 11), and confidence in future climate projections has increased recently (WGI, 8) and (Nakicenovic et al., 2000). However, many assumptions must be made, due to imperfect knowledge, in order to project ecosystem responses to climate scenarios. We provide here a brief outline and guide to the literature of those that are most relevant.

To project impacts of climate change on ecosystems there are basically three approaches: (i) correlative, (ii) mechanistic, and (iii) analogue approaches. For the correlative (i) and mechanistic (ii)
approach, studies and insights from the present give rise to the assumption that the same relationships will hold in the future. Three modelling approaches in particular have provided relevant results since the TAR: Firstly, correlative models use knowledge of the spatial distribution of species to derive functions (Guisan and Thuiller, 2005) or algorithms (Pearson et al., 2004) that relate the probability of their occurrence to climatic and other factors (Guisan and Zimmermann, 2000). Criticised for assumptions of equilibrium between species and current climate, inability to account for species interactions, lack of physiological mechanism and inability to account for population processes and migration (see Pearson and Dawson, 2003; Pearson, 2006), these methods have nonetheless proved capable of simulating known species range shifts in the distant (Martinez-Meyer et al., 2004) and recent past (Araújo et al., 2005), and provide a pragmatic first-cut assessment of risk to species decline and extinction (Thomas et al., 2004a). Secondly, mechanistic models include the modelling of terrestrial ecosystem structure and function. They are based on current understanding of energy, biomass, carbon, nutrient and water relations, and their interacting dynamics with and among species like primary producers. Such approaches generate projections of future vegetation structure, e.g. as the likely balance of plant functional types (PFTs) after permitting competitive interaction and accounting for wildfire (Woodward and Lomas, 2004b; Lucht et al., 2006; Prentice et al., 2007; but see Betts and Shugart, 2005; for more complete discussion). Extrapolated to global scale, these are termed Dynamic Global Vegetation Models (DGVMs, see glossary). An equivalent approach for oceans is lacking (but see Field et al., 1998). Thirdly, Earth system models have begun to incorporate more realistic and dynamic vegetation components, which quantify positive and negative biotic feedbacks by coupling a dynamic biosphere to atmospheric circulations with a focus on the global carbon cycle (Friedlingstein et al., 2003; Cox et al., 2004; Cox et al., 2006; Friedlingstein et al., 2006).

Ecosystem and species-based models are typically applied at scales much finer than are resolved or reliably represented in global climate models. The requisite downscaling techniques of various types (dynamic, empirical) have matured and are increasingly used to provide the needed spatio-temporal detail (IPCC-TGCIA, 1999; Mearns et al., 2003; Wilby et al., 2004; WGI, 11). Physically consistent bioclimatic scenarios can now be derived for almost any region, including developing countries (e.g. Jones et al., 2005) and complex, mountainous terrain (e.g. Gyalistras and Fischlin, 1999; Hayhoe et al., 2004). However, major uncertainties relating to downscaling remain in the impact projections presented in this chapter, centring mainly on soil water balance and weather extremes which are key to many ecosystem impacts, yet suffer from low confidence in scenarios for precipitation and climate variability, despite recent improvements (WGI, 8).

Despite the recognized importance of multiple drivers of ecosystem change, they are rarely included in current global climate models (Hansen et al., 2001; Levy et al., 2004; Zebisch et al., 2004; Feddema et al., 2005; Holman et al., 2005b; Pielke Sr, 2005). The explicit inclusion of non-climatic drivers and their associated interactions in analyses of future climate change impacts could lead to unexpected outcomes (Hansen et al., 2001; Sala, 2005). Consequently, many impact studies of climate change that ignore land use and other global change trends may represent inadequate estimates of projected ecosystem responses.

4.4 Key future impacts and vulnerabilities

The scope of this section satisfies that required by IPCC plenary in relation to future impacts on properties, goods and services of major ecosystems and on biodiversity. However, to assess ecosystem goods and services more completely, issues relating to biogeochemical cycling and other supporting or regulating services are also deemed appropriate for consideration under this heading. Following reviews of impacts on individual ecosystems, impacts that cut across ecosystems (such as
large scale vegetation shifts and migratory species) are elaborated. Finally the overall implications for biodiversity are highlighted in a global synthesis. Within relevant subsections, we describe briefly ecosystem properties, goods and services, we summarize key vulnerabilities as identified by the TAR, and then review what new information is available on impacts focusing on supporting and regulating services (for provisioning services see this volume, 3, 5, 6).

4.4.1 Biogeochemical cycles and biotic feedback

The cycling of chemical elements and compounds sustains the function of the biosphere and links ecosystems and climate by regulating chemical concentrations in soil, biota, atmosphere and ocean. Substantial progress has been made since the TAR in understanding the interactive responses of terrestrial ecosystems and the climate system, as determined by plant physiological responses, interactions with soil, and their scaled-up effects on regional and global biogeochemical cycles (Buchmann, 2002; Cox et al., 2006; Friedlingstein et al., 2006; Gedney et al., 2006). Interactions between ocean and atmosphere and land and oceans are also critical for the future evolution of climate (4.4.9, but mainly WGI, e.g. 7.3.5.4).

Among the most advanced tools to achieve scaling-up of terrestrial systems to global scale are Dynamic Global Vegetation Models (DGVMs), that simulate time-dependent changes in vegetation distribution and properties, and allow mapping of changes in ecosystem function and services (Metzger et al., 2006; Schröter et al., 2005). Testing at hierarchical levels from leaf to biome and over relevant time scales have shown encouraging agreement with observations (Lucht et al., 2002; Bachelet et al., 2003; Harrison and Prentice, 2003; Gerten et al., 2004; Joos and Prentice, 2004; Kohler et al., 2005; Peylin et al., 2005), and validation is ongoing (e.g. Woodward and Lomas, 2004b; Prentice et al., 2007). Recently, full coupling between DGVMs and climate models has progressed from earlier work (e.g. Woodward and Lomas, 2001) to explore feedback effects between biosphere and atmospheric processes (Cox et al., 2006; Friedlingstein et al., 2006), that were initially reported as having significant implications for the carbon cycle (Cox et al., 2000).

Key vulnerabilities: Ecosystems are likely to respond to increasing external forcing in a nonlinear manner. Most initial ecosystem responses appear to dampen change (Aber et al., 2001), but amplify it if thresholds in magnitude or rate of change are surpassed. Transitions between states may be triggered, or the ecosystem may even “collapse” i.e. show a rapid transition to a much less productive and/or species-poor assemblage with lower biomass and other impairments such as degrading soils (e.g. Scheffer et al., 2001; Rietkerk et al., 2004; Schröder et al., 2005). Changing fire regimes provide an important example (see 4.2.2 for a more complete treatment), as these are of significant concern for the terrestrial carbon balance (Schimel and Baker, 2002; van der Werf et al., 2004; Westerling et al., 2006), especially because they can be self-reinforcing (Bond and Keeley, 2005). However, even less extreme responses of ecosystems are likely to have important ramifications for the biosphere because of their spatial extent.

Based on early versions of DGVMs (equilibrium biogeography models or global biogeochemical models Neilson et al., 1998), the world’s terrestrial ecosystems were projected to continue as a net carbon sink for a number of decades and possibly throughout the 21st century, with an initially ‘greening’ world due to longer growing seasons, more precipitation, and CO2 fertilization benefits. Substantial structural changes in biomes were projected towards 2100 with ecosystem shifts toward higher latitudes and altitudes. A reversal of initial carbon sequestration gains were projected during the 21st century, as CO2-fertilization benefits approach saturation and temperature effects on respiration and transpiration increase, potentially resulting in net global ecosystem carbon losses relative to today (e.g. Cramer et al., 2001). With feedback from the global carbon cycle to the
atmosphere accounted for, dieback of much of the Amazon rainforest due to desiccation was an identified major vulnerability, but with a high degree of uncertainty (Cox et al., 2000). The TAR concluded the net global terrestrial carbon exchange would be between -6.7 PgC yr\(^{-1}\) (uptake 1 PgC) and +0.4 PgC yr\(^{-1}\), and that anthropogenic CO\(_2\) emissions would remain the dominant determinant of atmospheric CO\(_2\) concentration during the 21st century. Key ecosystem forecasting needs identified in the TAR were for spatially and temporally dynamic models to simulate processes that produce inertia and lags in ecosystem responses. Progress on this issue has now allowed initial assessments of the potential for feedbacks from ecosystems to atmospheric composition and climate change.

Impacts: Observations for global NPP from 1982-1999 show an increase of 6%, concentrated in the tropics and due virtually certainly to greater solar radiation with reduced cloud cover (Nemani et al., 2003), broadly concurring with the projection in the TAR of an increasing biospheric sink in the initial stages of climate change. Scaled-up effects of direct atmospheric CO\(_2\) enrichment on plant and ecosystem biomass accumulation (CO\(_2\) fertilization) are largely responsible for the projected continued enhancement of NPP in current global models (Leemans et al., 2002). By contrast, impacts in oceans, especially through acidification, have been largely negative (see 4.4.9).

Despite improved experiments, the magnitude of the terrestrial CO\(_2\) fertilization effect remains uncertain, though improved simulation of major vegetation types (particularly forests and savannas) at the last glacial maximum by incorporating CO\(_2\) effects (Harrison and Prentice, 2003) are encouraging. The three main constraints that have been observed to limit the fertilization effect are element stoichiometry (nutrient balance), forest tree dynamics, and secondary effects of CO\(_2\) on water relations and biodiversity. Trends in some empirical data suggest caution when estimating future carbon sequestration potentials of the biosphere as a contribution to mitigating climate change, in particular as these benefits may be smaller than counteracting impacts of land use change. Persistent grassland responses to elevated CO\(_2\), which range from 0 to 40% biomass gain per season, mainly reflect CO\(_2\)-induced water savings induced by scaled-up impacts of reduced stomatal conductance (Morgan et al., 2004; Gerten et al., 2005), and thus rely on current moisture regimes and lack the realistic atmospheric feedback of the future negate this benefit. The only replicated test of multiple CO\(_2\) x climate/environment interactions (water, temperature, nutrient supply) yielded no overall CO\(_2\) biomass signal in a grassland system (Shaw et al., 2002) highlighting significant influence of co-limiting environmental variables.

Similar trends are emerging for forests, although the interpretation is complicated by time lags in biomass response to the artificial step-change when initiating CO\(_2\) treatments, requiring longer observation periods before a new steady state (e.g. in terms of leaf area index, fine root dynamics and nutrient cycling) is reached. Three tall forest test systems, loblolly pine plantation (Oren et al., 2001; Schäfer et al., 2003), sweet gum plantation (Norby et al., 2002; Norby and Luo, 2004), and mixed deciduous forest (Körner et al., 2005a) exhibit significant initial biomass stimulation that diminish with time except for one of the four pairs of test plots (treatment vs. control) in the joint Duke pine experiments (Schäfer et al., 2003). A European boreal forest system also showed smaller CO\(_2\) growth stimulation in mature trees under field conditions than expected from results for saplings (Rasmussen et al., 2002). It is uncertain if test systems with regrowing trees (e.g. Karnosky, 2003) provide valid analogies for biomass responses in mature forests, which are at a steady state nutrient cycle. Nonetheless, a recent analysis (Norby et al., 2005) suggests that the NPP response of forests to elevated CO\(_2\) is relatively predictable across a broad range of sites, with a stimulation of 23 +/- 2% at a median CO\(_2\) of double the pre-industrial level. The logarithmic biotic growth factor derived from this is 0.60 (β-factor, expressing the response as a function of the relative CO\(_2\) increase).

It has been suggested that greatest CO\(_2\) fertilization impacts may be seen in savanna systems post-fire (Bond and Midgley, 2000; Bond et al., 2003), especially where nutrients are less limiting and in
systems in which trees require carbon reserves to re-establish after fire (see section 4.2.2). Scrub oak in Florida shows diminishing CO₂ responses as treatment proceeds (Hungate et al., 2006), even though this is a post-fire regenerating system. For tropical forests, the planet's single largest biomass carbon reservoir, post-industrial atmospheric CO₂ enrichment seems to have enhanced growth dynamics (Phillips et al., 2002; Laurance et al., 2004; Wright et al., 2004). A more dynamic forest might ultimately store less rather than more carbon in future if long-term species compositional changes are realised (Laurance et al., 2004; Malhi et al., 2006), especially given the exceptional CO₂ responsiveness of tropical lianas that may increase tree mortalities and population turnover (Körner, 2004).

Based on experimental data, best estimates of instantaneous CO₂-induced water savings due to reduced stomatal aperture range from 5 to 15 % (Wullschleger and Norby, 2001; Cech et al., 2003) for humid conditions, diminishing with drying soils. Desert shrub systems increase production in elevated CO₂ only during exceptional wet periods and not in dry periods (Nowak et al., 2004), contrasting with earlier expectations (Morgan et al., 2004). Evapotranspiration data for temperate zone ecosystems under future CO₂ scenarios suggests that this may be reduced by less than 10% across all weather conditions. Water savings through elevated CO₂ hold limited benefits for trees during drought, because nutrient availability in drying top soil becomes interrupted, and initial water savings are exhausted (Leuzinger et al., 2005). Repeated drought with high temperatures (e.g. Europe in 2003, Box 4.1) may reduce landscape-wide carbon stocks (Ciais et al., 2005). Data for intact ecosystems reveal a hydrological response up to the global scale of increasing run-off (e.g. Gedney et al., 2006) that is consistent with stomatal responses to rising CO₂ (e.g. Hetherington and Woodward, 2003; Gedney et al., 2006).

Soil nitrogen availability is key to predict future carbon sequestration by terrestrial ecosystems (Reich et al., 2006), especially in light of global N-deposition trends (2-10 fold increase in some industrialized areas, Matson et al., 2002). The future ability of ecosystems overall to sequester additional carbon is very likely to be constrained by levels of nitrogen availability and fixation, and other key nutrients such as phosphorous that may also become increasingly limiting (Hungate et al., 2003). Carbon accumulation and sequestration in critical soil stocks (see Figure 4.1) has been found to be strongly nitrogen-constrained, both because levels well above typical atmospheric inputs are needed to stimulate soil C-sequestration, and because natural N₂-fixation appears to be particularly strongly limited by key nutrients (van Groenigen et al., 2006).

Results from a loblolly pine forest (Lichter et al., 2005) and grassland experiments (Van Kessel et al., 2000) suggest a reduced likelihood for CO₂-fertilization driven carbon accumulation in soils, probably because carbon sequestration to humus is more nutrient demanding (not only nitrogen), than is wood formation, for example (Hungate et al., 2006). Carbon accretion in soil is therefore itself likely to exert negative feedback on plant growth by immobilizing soil nutrients (in addition to cation depletion by acidic precipitation), contributing to a faster diminishing of the biospheric sink (Figure 4.2, Reich et al., 2006) than implemented in model projections (Figure 4.2, e.g. Scholze et al., 2006).

Accumulation of seasonally transitory soil C-pools such as in fine roots has been found at elevated ambient CO₂ concentrations, but the general validity of such enhanced C-fluxes and what fraction of these might be sequestered to recalcitrant (see glossary) soil carbon stocks remains unresolved (Norby et al., 2004). Soil warming may enhance carbon emissions, especially by reducing labile soil organic carbon pools (Davidson and Janssens, 2006). This results in the commonly observed short term (<decadal) loss of carbon in warming experiments, followed by the re-establishment of a new equilibrium between inputs and losses of soil C (e.g. Eliasson et al., 2005; Knorr et al., 2005). Recent observations indeed show widespread carbon losses from soils (Bellamy et al., 2005; Schulze and...
Freibauer, 2005) that are consistent with this formulation. However, in regions with thawing permafrost, a decay of historically accumulated soil carbon stocks (yedoma, >10 000 years old, Figure 4.1) due to warming (Zimov et al., 2006) and nutrient deposition (Blodau, 2002; Mack et al., 2004) could release large amounts of carbon to the atmosphere (see also 4.4.6). Increased NPP (but see Angert et al., 2005) and vegetation change (see 4.4.5 and e.g. Sturm et al., 2001) may partly counterbalance this carbon release (see 4.4.6, and Sitch et al., 2007), thus complicating projections (Blodau, 2002; for a full discussion see 4.4.6).

Ecosystem changes associated with land use and land cover change (4.2.2) are complex, involving a number of feedbacks (Lepers et al., 2005; Reid et al., 2005). For example, conversion of natural vegetation to agricultural land drives climate change by altering regional albedo and latent heat flux, causing additional summer warming in key regions in boreal and Amazon region, and winter cooling in the Asian boreal zone (Chapin et al., 2005b; Feddema et al., 2005), by releasing CO₂ via losses of biomass and soil carbon (Gitz and Ciais, 2003; Canadell et al., 2004; Levy et al., 2004), and through a ‘land use amplifier effect’ (Gitz and Ciais, 2003). In contrast, reforestation, and other land use or land management changes such as modifications to agricultural practices can work to mitigate climate change through carbon sequestration (Lal, 2003; Jones and Donnelly, 2004; King et al., 2004a; Lal, 2004; Wang et al., 2004a; de Koning et al., 2001; WGIII, 9), but are probably limited to reducing the ultimate atmospheric CO₂ increase by 2100 by between 40-70 ppm (House et al., 2002), and by ~century-long time lags until mature forests are established (4.4.5, 4.4.6, 4.4.10), and offset by regional warming effects of lower albedo with poleward boreal forest expansion (e.g. Betts, 2000; for a full discussion see 4.4.6).

The sequestration and cycling of carbon in terrestrial ecosystems is a key vulnerability, given the above drivers, their generally global extent, their potential irreversibility and likely existence of threshold-type impacts. The extent to which the recently discovered methane release from plant foliage (Keppler et al., 2006) can be scaled to biome level is under debate (Houweling et al., 2006), and highlights the currently limited understanding of the methane cycle, and its exclusion from Earth system models (e.g. Betts and Shugart, 2005). Nonetheless, recent work especially with DGVM approaches has begun to elucidate the likelihood of occurrence of important thresholds, and positive feedback to the atmosphere through carbon release from ecosystems (e.g. Friedlingstein et al., 2006; Lucht et al., 2006; Scholze et al., 2006).

Global estimates (IS92a, HACM2-SUL, Cramer et al., 2001) suggest a reduced global sink relative to that expected under CO₂ fertilization alone, both in 2000 (0.6± 3.0 PgCy±1) and 2100 (0.3±6.6 PgCy±1) as a result of climate change impacts on Net Biome Productivity (NBP) of tropical and southern hemisphere ecosystems. According to these models, the rate of NBP increase slows by around 2030 as CO₂ fertilization itself saturates, and in four of six models shows further, climate-induced NBP declines, due to increased heterotrophic respiration and declining tropical NPP after 2050. These trends are projected to continue until mid-century, even with stabilized atmospheric CO₂ concentration and instantaneously stabilized climate beyond 2100 (Woodward and Lomas, 2004b; see also next paragraph, Figure 4.2). More recent modelling based on projected deforestation and climate change (IS92a, CGCM1, CSIRO, ECHAM, HadCM3) in the tropics alone suggest an additional release of 101 to 367 PgC, adding between 29 and 129 ppm to global atmospheric CO₂ by 2100, mainly due to deforestation (Cramer et al., 2004).

Climate scenario uncertainty provides a substantial variance in global terrestrial C balance by 2100, even under a single CO₂ emission scenario (IS92a, projected to reach 703 ppm atmospheric CO₂ concentration by 2100, excluding vegetation feedback). Using five GCMs to drive DGVMs, global terrestrial C-sequestration is estimated at between -106 to +201 PgC (Schaphoff et al., 2006), though in four out of five, the sink service decreased well before 2060. A risk assessment for terrestrial
biomes and biogeochemical cycling shows that a terrestrial carbon source is predicted in almost half of 52 GCM x emissions scenario combinations, and that wildfire frequency increases dramatically even for a warming of <2°C by 2100 (Scholze et al., 2006). Here we show model results for the most recent version of the DGVM Lund-Potsdam-Jena-Model (LPJ) (Schaphoff et al., 2006) highlighting changes in biome structure (relative cover of dominant growth forms) and the terrestrial carbon sink under more recent IPCC emission scenarios SRES A2 and B1 (Nakicenovic et al., 2000). This supports projections of diminishing terrestrial C-sequestration as early as 2030 (Figure 4.2), earlier than suggested in the TAR (WGI, Figure 3.10), and substantial shifts in biome structure (Figure 4.3), discussed more fully in 4.4.10 and 4.4.11.

Figure 4.2: Net carbon exchange of all terrestrial ecosystems as simulated by the dynamic global vegetation model (DGVM) LPJ (Gerten et al., 2004; Sitch et al., 2005 - negative values mean a carbon sink, positive values carbon losses to the atmosphere). Past century data are based on observations and climate model data were normalised to be in accord with these observations for the period 1961-1990 data (CRU-PIK). Transient future projections are for the IPCC SRES A2 and B1 emission scenarios (Nakicenovic et al., 2000) forcing the climate models HadCM3 and ECHAM5, respectively (cf. Lucht et al., 2006; Schaphoff et al., 2006). In contrast to previous global projections (TAR WGI, Figure 3.10) the world's ecosystems sink service saturates earlier (~2030) and the terrestrial biosphere tends to become a carbon source earlier (~2070) and more consistently, corroborating other projections of increased forcing from biogenic terrestrial sources (e.g. Cox et al., 2000; White et al., 2000a; Cox et al., 2004; Lucht et al., 2006; Schaphoff et al., 2006; Scholze et al., 2006, - see Figure 4.3 for maps on underlying ecosystem changes). Note these projections assume an effective CO$_2$ fertilization (4.4.1).

Projections from modelling that dynamically links the physical climate system and vegetation, using Ocean-Atmosphere-General Circulation Models (OAGCMs, e.g. Cox et al., 2000), suggest a terrestrial C source that will exacerbate both climate and further vegetation change to at least some
degree (e.g. Sarmiento, 2000; Dufresne et al., 2002; Canadell et al., 2004). Impacts include the
collapse of the Amazon forest (e.g. White et al., 2000a; Cox et al., 2004), and an overall C source
from the tropics that exceeds the boreal C sink (Berthelot et al., 2002), leading to an 11% (Cox et al.,
2000) to 40% (Dufresne et al., 2002) higher atmospheric CO₂ concentration by 2100. Carbon and
water cycling, at least, are also affected by shifting biogeographic zones (Gerten et al., 2005) that
will be lagged by migration constraints that are not yet incorporated in DGVM approaches (see also
4.4.5 and 4.4.6), leading to a potential overestimation of vegetation C-sequestration potential. This is
especially so for boreal regions, due to unrealistically high projections of in-migration rates of trees
and shrubs (Neilson et al., 2005).

Changes in air-sea fluxes of dimethyl sulphide (DMS, from −15% to 30%) caused by global warming
of ~2°C is projected to have a regional radiative and related climatic impact (Bopp et al., 2004; Bopp
et al., 2003), as DMS is a significant source of cloud condensation nuclei. DMS is produced by
coccolithophores, which are sensitive to high seawater CO₂ (Riebesell et al., 2000). As the largest
producer of calcite on the planet (Holligan et al., 1993) reduced calcification by these organisms may
also influence the global carbon cycle (Raven et al., 2005) and global albedo (Tyrrell et al., 1999).
N₂O of marine origin contributes ~33% of total input to the atmosphere (Enhalt and Prather, 2001).
Changes to the concentration and distribution of oxygen in the oceans, either through increased
stratification of the surface waters (Sarmiento et al., 1998) or through a decrease in the strength of
thermohaline circulation (IPCC, 2001), will impact the ocean nitrogen cycles, especially the
processes of nitrification and denitrification which promote N₂O production.

4.4.2 Deserts

Properties, goods and services: One of the largest terrestrial biomes, deserts cover 27.7 Mkm²,
comprising extra-polar regions with mean annual precipitation <250mm and an unfavourable
precipitation to potential evaporation ratio (Nicholson, 2002; Warner, 2004; Reid et al., 2005).
Deserts support on the order of 10 people per km², in sparse populations with among the lowest GDP
of all ecosystems (Reid et al., 2005). Recent estimates suggest between 10-20% of deserts and
drylands are degraded due to an imbalance between demand for and supply of ecosystem services
(Adeel et al., 2005). Critical provisioning goods and services include wild food sources, forage and
rangeland grazing, fuel, building materials, and water for humans and livestock, for irrigation, and
for sanitation, and genetic resources especially of arid-adapted species (Adeel et al., 2005; Hassan
et al., 2005). Regulating services include air quality, atmosphere composition and climate regulation
(Hassan et al., 2005), especially through wind-blown dust and desert albedo influences on regional
rainfall and biogeochemistry of remote terrestrial and marine ecosystems (Warner, 2004).

Key vulnerabilities: TAR noted several vulnerabilities in drylands (Gitay et al., 2001, p.239) but
chiefly that human over-use and land degradation, exacerbated by an overall lack of infrastructure
and investment in resource management, would very likely overwhelm climate change impacts, with
the exception of impacts of increased dry and wet extremes due to ENSO frequency increase, and
negative impacts of projected warming and drying in high biodiversity regions. On the other hand,
evidence for region-specific increases in productivity and even community compositional change due
to rising atmospheric CO₂ was reported, with associated increased biomass and soil organic matter.
Overall impacts of elevated CO₂ were reported as comparable, though usually opposite in sign, to
climate change projections. Since TAR, further work shows that desert biodiversity is likely to be
vulnerable to climate change (Reid et al., 2005); with winter-rainfall desert vegetation, and plant and
animal species especially vulnerable to drier and warmer conditions (Lenihan et al., 2003; Malcolm
et al., 2006; Musil et al., 2005; Simmons et al., 2004), and continental deserts vulnerable to
desiccation and even soil mobilisation, especially with human land-use pressures (Thomas and
Leason, 2005). However, the potentially positive impact of rising atmospheric CO₂ remains a significant uncertainty, especially because it is likely to increase plant productivity, particularly of C₃ plants (Thuiller et al., 2006b), and together with rainfall change, could even induce wildfires (Bachelet et al., 2001; Hardy, 2003; Duraiappah et al., 2005). The uncertain impact of elevated CO₂ on vegetation productivity and biogeochemical cycling in deserts is an important source of contrasting projections of impacts and vulnerability for different desert regions and vegetation types. Climate change and direct human land-use pressure are likely to have synergistic impacts on desert ecosystems and species that may be offset at least partly by vegetation productivity and carbon sequestration gains due to rising atmospheric CO₂. The net effect of these trends is very likely to be region-specific.

Impacts: Deserts are likely to experience more episodic climate events and inter-annual variability may increase in future, though there is substantial disagreement among GCM projections and across different regions (Smith et al., 2000; Duraiappah et al., 2005). Continental deserts could experience more severe, persistent droughts (Lioubimtseva and Adams, 2004; Schwinning and Sala, 2004). Vulnerability to desertification will be enhanced due to the indicated increase in incidents of severe drought globally (Burke et al., 2006). In the Americas, temperate deserts are projected to expand substantially under doubled CO₂ climate scenarios (Lauenroth et al., 2004). However, dry spell duration and warming trends on vegetation productivity may at least partly be offset by rising atmospheric CO₂ effects on plants (Bachelet et al., 2001; Thuiller et al., 2006b), leading to sometimes contrasting projections for deserts that are based on different modelling techniques that either incorporate or ignore CO₂ fertilization effects.

Elevated CO₂ has been projected to have significant potential impacts on plant growth and productivity in drylands (Lioubimtseva and Adams, 2004). This projection has been confirmed for cool desert shrub species (Hamerlynck et al., 2002), and both desert shrubs and invasive (but not indigenous) grasses in wet years only (Smith et al., 2000). On the whole, evidence for CO₂ fertilization effects in deserts is conflicted, and species-specific (Lioubimtseva and Adams, 2004; Morgan et al., 2004). In the southwest USA the total area covered by deserts may decline by up to 60% if CO₂ fertilization effects are realised (Bachelet et al., 2001). There are limited direct impacts of atmospheric CO₂ on N-fixing in soil biological crusts (Billings et al., 2003), but soil microbial activity beneath shrubs was increased, thus reducing plant-available nitrogen (Billings et al., 2002).

Soil vulnerability to climate change is indicated by shallow desert substrates with high soluble salts and the slow recolonisation of disturbed soil surfaces by different algae components (Evans and Belnap, 1999; Johansen, 2001; Duraiappah et al., 2005). Very low biomass (a drop below a 14% cover threshold) is very likely to make the Kalahari desert dune system in southern Africa susceptible to aeolian erosion (Thomas and Leason, 2005), and with regional warming of between 2.5 to 3.5°C most dune fields could be reactivated by 2100 (Thomas and Leason, 2005). Increased dust flux may increase aridity and suppress rainfall outside deserts, with opposite effects under wetting scenarios (Bachelet et al., 2001; Hardy, 2003; Prospero and Lamb, 2003; Lioubimtseva and Adams, 2004), leading to indirect effects on the vulnerability of remote regions to climate change. About one third of the Sahel was projected to aridify with warming of 1.5 to 2°C by ~2050, with and a general equatorward shift of vegetation zones (Box 4.2). Alternative climate scenarios show less pronounced changes (van den Born et al., 2004).
Box 4.2: Vegetation response to rainfall variability in the Sahel.

The Sahel falls roughly between the 100–200 mm/year (northern boundary) and 400–600 mm/year rainfall isohyets (southern boundary), and supports dry savanna vegetation forming transition zones with the Sahara and humid tropical savanna (Nicholson, 2000; Hiernaux and Turner, 2002; Anyamba and Tucker, 2005). These transition zones have historically fluctuated in response to rainfall changes (Hiernaux and Turner, 2002), in the clearest example of multi-decadal variability measured during the past century (Hulme, 2001). Ecosystem responses to past rainfall variability in the Sahel are potentially useful as an analogue of future climate change impacts, in the light of projections that extreme drought-affected terrestrial areas will increase from 1% to ~30% globally by the 2090s (Burke et al., 2006).

During the mid-Holocene, conditions supporting mesic vegetation and abundant wildlife deteriorated rapidly (ECF, 2004; Foley et al., 2003), highlighting Sahel sensitivity to forcing effects. The Sahel has shown the largest negative trends in annual rainfall observed globally in the past century, though these reversed somewhat after the late 1970s (WGI, 3). Since ~1900, multi-decadal scale rainfall variability persisted, with drying trends between ~1930–50 and 1960–1985 (Hulme, 2001; Nicholson, 2001). Conditions apparently improved between 1950 and 1960, with limited evidence suggesting increased human and livestock numbers (Reij et al., 2005). Severe drought prevailed in the early 1980s (WGI, 3, Hulme, 2001), and ground-water levels declined, species-specific woody plant mortality increased (mainly of smaller plants), and even dominant perennial C4 grasses with high water-use efficiency declined. Exposed soil caused increased atmospheric dust loads (Nicholson, 2000; Nicholson, 2001). These events stimulated the concept of desertification and subsequent debates on its causes (Herrmann and Hutchinson, 2005).

The persistence of drought during the latter 20th century prompted suggestions that land cover change had exerted a positive feedback to reinforce drought conditions, but the modelled vegetation change necessary to induce this effect does not reflect reality (Hulme, 2001). During relatively wet periods (Nicholson et al., 2000; Anyamba and Tucker, 2005, WGI, 3) spatially variable regeneration in both the herbaceous and the woody layer have been observed (Gonzalez, 2001; Rasmussen et al., 2001; Hiernaux and Turner, 2002). Remote sensing shows resilience of Sahelian vegetation to drought, with no directional change in either desert transition zone position or vegetation cover (Nicholson and Tucker, 1998 drought). Sahel green-up between the years 1982 and 1998 (Hickler et al., 2005; Prince et al., 1998) and 1994–2003 (Anyamba and Tucker, 2005) has been noted, but this interpretation has recently been challenged (Hein and Ridder, 2006).

Drivers of Sahel vegetation change remain uncertain (Hutchinson et al., 2005) especially because the correlation between rainfall and NDVI appear weak, signalling that greening cannot be fully explained by increasing rainfall (Olsson et al., 2005), and greening may not comprise a return to the initial species composition, cover and surface soil conditions (Warren, 2005). Inconclusive interpretations of vegetation dynamics in the Sahel may reflect complex combined effects of human land use and climate variability on arid environments (Rasmussen et al., 2001). It is far from clear how the interactive effect of climate change, land use activities, and rising CO2 will influence the Sahel in future. Green-up, or desert amelioration (Figure 4.3, vegetation class 4) due to rising CO2 and enhanced water-use efficiency (as observed by Herrmann et al., 2005) may accrue only in wet years (Morgan et al., 2004).
Episodic wet periods may increase vulnerability to invasive alien species and subsequent fire outbreaks and this, combined with land over-use, will increase vulnerability to degradation and desertification (Dube and Pickup, 2001; Holmgren and Scheffer, 2001; Geist and Lambin, 2004; Lioubimtseva and Adams, 2004; Dukes and Mooney, 1999; Brooks et al., 2004). Wet spells with elevated humidity and warmer temperatures will increase the prevalence of plant diseases (Harvell et al., 2002). Desert biodiversity is likely to be vulnerable to climate change (Reid et al., 2005), especially in so-called “biodiversity hotspots (Myers et al., 2000). In the Succulent Karoo of South Africa, 2,800 plant species face potential extinction as bioclimatically suitable habitat is reduced by 80% with a global warming of 1.5-2.7°C above pre-industrial levels (see Table 4.1). Daytime in situ warming experiments suggest high vulnerability of endemic succulent (see glossary) growth forms of the Succulent Karoo to high-end warming scenarios for 2100 (mean 5.5°C above current ambient temperatures), inducing appreciable mortality in some succulent species tested (but not all) within only a few months (Musil et al., 2005). Desert species that depend on rainfall events to initiate breeding, such as resident birds, and migratory birds whose routes cross deserts, will be severely affected (Dukes and Mooney, 1999; Hardy, 2003; Box 4.5). The Mountain Wheatear in South Africa was projected to lose 51% of its bioclimatic range by 2050 under an SRES A2 scenario (Simmons et al., 2004). In contrast, desert reptile species could be favoured by warming, but depending on rainfall scenarios (Currie, 2001).

4.4.3 Grasslands and savannas

Properties, goods and services: Dominated by a spatially and temporally variable mix of grass and tree growth forms (Sankaran et al., 2005), these include tropical C4 grasslands and savannas (C4 grass-dominated with 10-50% tree cover, ~28 Mkm²) and temperate C4 and/or C3-grass and herb-dominated grasslands (15 million km², Bonan, 2002). Generally rich in grazing, browsing and other fauna (especially but not only in Africa), these systems are strongly controlled by fire (Bond et al., 2005) and/or grazing regimes (Fuhlendorf et al., 2001; Scholes and Archer, 1997). Disturbance regimes are often managed (e.g. Sankaran, 2005), though fire regimes depend also on seasonality of ignition events and rainfall dependent accumulation of flammable material (Brown et al., 2005b). Temperate and tropical systems provide somewhat distinct goods and services. Temperate grasslands contain a substantial soil carbon pool, are important for maintaining soil stability, and provide fodder for wild and domestic animals. Tropical savanna systems possess significant wild faunal diversity that supports nature-based tourism revenue (both extractive and non-extractive) and subsistence livelihoods (food, medicinals and construction material), in addition to cultural, regulating and supporting services.

Key vulnerabilities: The structure, productivity and carbon balance of these systems appear more sensitive than indicated in the TAR to variability of and changes in major climate change drivers. The direct CO2 fertilization impact and warming effect of rising atmospheric CO2 have contrasting effects on their dominant functional types (trees and C3 grasses may benefit from rising CO2 but not from warming; C4 grasses may benefit from warming, but not from CO2 fertilization), with uncertain, non-linear and rapid changes in ecosystem structure and carbon stocks likely. Carbon stocks are very likely to be strongly reduced under more frequent disturbance, especially by fire, and disturbance and drought impacts on cover may exert regional feedback effects. On balance, savannas and grasslands are likely to show reduced carbon sequestration due to enhanced soil respiratory losses through warming, fire regime changes and increased rainfall variability, but possible regional gains in woody cover through direct CO2 fertilization, and increased plant carbon stocks, cannot be excluded. Scientific predictive skill is currently limited by very few field-based, multi-factorial experiments,
especially in tropical systems. Projected range shifts of mammal species will be limited by
fragmented habitats and human pressures, as suggested in the TAR, with declines in species richness
likely, especially in protected areas. Because of the important control by disturbance, management
options exist to develop adaptive strategies for carbon sequestration and species conservation goals.

Impacts: Ecosystem function and species composition of grasslands and savanna are likely to
respond mainly to precipitation change and warming in temperate systems, but in tropical systems,
CO₂ fertilization and emergent responses of herbivory and fire regime will also exert strong control.
Very few experimental approaches have assessed ecosystem responses to multi-factorial treatments
such as listed above (Norby and Luo, 2004), and experiments on warming, rainfall change or
atmospheric CO₂ level are virtually absent in savannas, with many ecosystem studies confined
mainly to temperate grasslands (Rustad et al., 2001).

Rainfall change and variability is very likely to affect vegetation in tropical grassland and savanna
systems, with, for example, a reduction in cover and productivity simulated along an aridity gradient
in southern African savanna in response to the observed drying trend of ~8 mm yr⁻¹ since 1970
(Woodward and Lomas, 2004a). Sahelian woody plants, for example, have shown drought induced
mass mortality and subsequent regeneration during wetter periods (Hiernaux and Turner, 2002).
Large-scale changes in savanna vegetation cover may also feed back to regional rainfall patterns.
Modelled removal of savannas from global vegetation cover has larger effects on global precipitation
than for any other biome (Snyder et al., 2004), and in four out of five savannas studied globally,
modelled savanna-grassland conversion resulted in 10% lower rainfall, suggesting positive feedback
between human impacts and changing climate (Hoffmann and Jackson, 2000). At continental scale,
modelled forest-savanna conversion reduced rainfall in tropical African regions, but increased it in
central southern Africa (Semazzi and Song, 2001).

Changing amounts and variability of rainfall may also strongly control temperate grassland responses
to future climate change (Novick et al., 2004; Zha et al., 2005). A Canadian grassland fixed roughly
five times as much carbon in a year with 30% higher rainfall, while a 15% rainfall reduction led to a
net carbon loss (Flanagan et al., 2002). Similarly, Mongolian steppe grassland switched from carbon
sink to source in response to seasonal water stress, though carbon balance was neutral on an annual
basis (Li et al., 2005). Non-linear responses to increasing rainfall variability may be expected, as
ecosystem models of mixed C₃/C₄ grasslands show initially positive NPP relationships with
increasing rainfall variability, but greater variability ultimately reduces both NPP and ecosystem
stability even if rainfall total is kept constant (Mitchell and Csillag, 2001). Empirical results for C₄
grasslands confirm a similar monotonic (hump-backed) relationship between NPP and rainfall
variability (Nippert et al., 2006). Increased rainfall variability was more significant than rainfall
amount for tall-grass prairie productivity (Fay et al., 2000; Fay et al., 2002), with 50% increased dry
spell duration causing 10% reduction in NPP (Fay et al., 2003) and 13% reduction in soil respiration
(Harper et al., 2005).

The CO₂ fertilization and warming effect of rising atmospheric CO₂ have generally opposite effects
on savanna and grassland dominant functional types, with CO₂ fertilization favouring woody C₃
plants (Ainsworth and Long, 2005), and warming favouring C₄ herbaceous types (Epstein et al.,
2002). Simulated heat wave events increased C₄ dominance in a mixed C₃/C₄ New Zealand grassland
within a single growing season, but reduced productivity by over 60% where C₄ plants were absent
(White et al., 2000b). Some African savanna trees are sensitive to seasonal high air temperature
extremes (Chidumayo, 2001). North American forest vegetation types could spread with up to 4°C
warming; but with greater warming, forest cover could be reduced by savanna expansion of up to
50%, partly due to the impacts of fire (Bachelet et al., 2001).
Elevated CO₂ has important effects on production and soil water balance in most grassland types, mediated strongly by reduced stomatal conductance and resulting increases in soil water (Leakey et al., 2006) in many grassland types (Nelson et al., 2004; Niklaus and Körer, 2004; Stock et al., 2005). In short-grass prairie, elevated CO₂ and 2.6°C warming increased production by 26-47%, regardless of grass photosynthetic type (Morgan et al., 2001a). In C₄ tropical grassland, no relative increase in herbaceous C₃ success occurred in double-ambient CO₂ (Stock et al., 2005). Regional climate modelling indicates that CO₂ fertilization effects on grasslands may scale up to affect regional climate (Eastman et al., 2001).

Differential effects of rising atmospheric CO₂ on woody relative to herbaceous growth forms are very likely (Bond and Midgley, 2000). Trees and shrubs show higher CO₂ responsiveness than do herbaceous forms (Ainsworth and Long, 2005). Savannas may thus be shifting towards greater tree dominance as atmospheric CO₂ rises, with diminishing grass suppression of faster growing tree saplings (Bond et al., 2003). Simulations suggest that rising CO₂ may favour C₃ forms at the expense of African C₄ grasses (Thuiller et al., 2006b), even under projected warming. Continuing atmospheric CO₂ rise could increase resilience of Sahelian systems to drought (Wang and Eltahir, 2002). However, without definitive tests of the CO₂ fertilization effect on savanna trees, other factors can be invoked to explain widely observed woody plant encroachment in grassland systems (Van Auken, 2000).

Above-ground carbon stocks in savannas are strongly contingent on disturbance regimes. Australian savanna systems are currently a net carbon sink of 1–3 t C ha⁻¹ y⁻¹, depending on fire frequency and extent (Williams et al., 2004b). Fire exclusion can transform savannas to forests (e.g. Bowman et al., 2001), with an upper (albeit technically unfeasible) global estimate of potential doubling of closed forest cover (Bond et al., 2005). Thus savanna structure and carbon stocks are very likely to be responsive to both individual and interactive effects of disturbance regime (Sankaran et al., 2005; Bond et al., 2003) and atmospheric CO₂ change (Bond and Midgley, 2000).

There are few factorial experiments on multiple changing factors, but they suggest interactions that are not predictable from single factor experiments – such as the dampening effect of elevated CO₂ on California C₃ grassland responses to increased rainfall, nitrate, and air temperature (Shaw et al., 2002). Increasing temperature and rainfall changes are seen to override the potential benefits of rising CO₂ for C₃ relative to C₄ grasses (Winslow et al., 2003), and European C₃ grassland showed minor responses to 3°C rise in temperature possibly due to concomitant drying impacts (Gielen et al., 2005). Elevated CO₂ impacts on grassland carbon sequestration also seem dependent on management practices (Harmens et al., 2004; Jones and Donnelly, 2004), and are complicated by being species- but not functional-type specific (Niklaus et al., 2001; Hanley et al., 2004).

Soil-mediated responses are important in biogeochemical controls of vegetation response. Long term CO₂ enrichment of southern African C₄ grassland revealed limited impacts on nitrogen cycling and soil C sequestration (Stock et al., 2005), in contrast to greater C sequestration in short term studies of grassland ecosystems (e.g. Williams et al., 2004a). Likewise, elevated CO₂ impacts on litter decomposition and soil fauna seem species-specific and relatively minor (Ross et al., 2002; Hungate et al., 2000). Warming of a tallgrass prairie showed increased plant growth that supported enhanced soil fungal success (Zhang et al., 2005). However, complex interactions between plants and fungal symbionts showed potential impacts on soil structure that may predispose them to accelerated erosion (Rillig et al., 2002). Soil respiration shows a ~20% increase in response to ~2.4°C warming (Norby et al., 2007), though acclimatization of soil respiration (Luo et al., 2001) and root growth (Edwards et al., 2004) to moderate warming has also been observed. Soil carbon loss from UK soils, many in grasslands, confirm carbon losses of ~2% per annum in carbon-rich soils, likely related to regional climate change (Bellamy et al., 2005). In an African savanna system, rainfall after a dry spell...
generates substantial soil respiration activity and soil respiratory carbon losses (Veenendaal et al., 2004), suggesting strong sensitivity to rainfall variability.

Climate change impacts studies for savanna and grassland fauna are few. The proportion of threatened mammal species may increase to between 10 and 40% between 2050 and 2080 (Thuiller et al., 2006a). Changing migration routes especially threaten migratory African ungulates and their predators (Thirgood et al., 2004). Observed population declines in three African savanna ungulates suggest that summer rainfall reductions could result in their local extirpation if regional climate change trends are sustained (Ogutu and Owen-Smith, 2003). For an African arid savanna raptor, population declines have been simulated for drier, more variable rainfall scenarios (Wichmann et al., 2003).

4.4.4 Mediterranean ecosystems

Properties, goods and services: Mediterranean-type ecosystems (MTEs) are located in mid-latitudes on all continents (covering ~ 3.4 Mkm²), often on nutrient-poor soils and in coastal areas. These biodiverse systems (Cowling et al., 1996) are climatically distinct with generally wet winters and dry summers (Cowling et al., 2005), and thus fire-prone (Montenegro et al., 2004). Vegetation structure is mainly shrub-dominated, but woodlands, forests and even grasslands occur in limited regions. Heavily utilized landscapes are dominated by grasses, herbs and annual plant species (Lavorel, 1999). MTEs are valuable for high biodiversity overall (Myers et al., 2000) and thus nature-based tourism, but many extractive uses include wildflower harvesting in South Africa and Australia, medicinal herbs and spices, and grazing in the Mediterranean basin and Chile. Water yield for human consumption and agriculture are critical in South Africa, and these systems provide overall soil protection services on generally unproductive nutrient-poor soils.

Key vulnerabilities: Mediterranean-type ecosystems were not explicitly reviewed in the TAR, but threats from desertification were projected due to expansion of adjacent semi-arid and arid systems under relatively minor warming and drying scenarios. Warming and drying trends are likely to induce substantial species range shifts, and imply a need for migration rates that will exceed the capacity of many endemic species. Land use, habitat fragmentation and intense human pressures will further limit natural adaptation responses, and fire regime shifts may threaten specific species and plant functional types. Vegetation structural change driven by dominant, common or invasive species may also threaten rare species. Overall a loss of biodiversity and carbon sequestration services may be realized over much of these regions.

Impacts: These systems may be among the most impacted by global change drivers (Sala et al., 2000). Diverse Californian vegetation types may show substantial cover change for temperature increases greater than about 2°C, including desert and grassland expansion at the expense of shrublands, and mixed deciduous forest expansion at the expense of evergreen conifer forest (Hayhoe et al., 2004). The bioclimatic zone of the Cape Fynbos Biome could lose 65% of its area under warming of 1.8°C relative to 1961-1990 (2.3°C, pre-industrial), with ultimate species extinction of 23% resulting in the long term (Thomas et al., 2004b). For Europe, only minor biome-level shifts are projected for Mediterranean vegetation types (Parry, 2000), contrasting with between 60 and 80% of current species projected not to persist in the southern European Mediterranean region (GMT increase of 1.8°C, Bakkenes et al., 2002). Inclusion of hypothetical and uncertain CO2 fertilization effects in biome-level modelling may partly explain this contrast. Land abandonment trends facilitate ongoing forest recovery (Mouillot et al., 2003) in the Mediterranean Basin, complicating projections.
In southwest Australia, substantial vegetation shifts are projected under double CO2 scenarios (Malcolm et al., 2002b).

Climate change is likely to increase fire frequency and fire extent. Greater fire frequencies are noted in Mediterranean basin regions (Pausas and Abdel Malak, 2004) with some exceptions (Mouillot et al., 2003). Double CO2 climate scenarios increase wildfire events by 40-50% in California (Fried et al., 2004), and double fire risk in Cape Fynbos (Midgley et al., 2005), favouring re-sprouting plants in Fynbos (Bond and Midgley, 2003), fire-tolerant shrub dominance in the Mediterranean Basin (Mouillot et al., 2002), and vegetation structural change in California (needle-leaved to broad-leaved trees, trees to grasses) and reducing productivity and carbon sequestration (Lenihan et al., 2003).

Projected rainfall changes are spatially complex (e.g. Sanchez et al., 2004; Sumner et al., 2003; Vicente-Serrano et al., 2004). Rainfall frequency reductions projected for some Mediterranean regions (e.g. Cheddadi et al., 2001) will exacerbate drought conditions, and has now been observed in the eastern Mediterranean (Körner et al., 2005b). Soil water content controls ecosystem water and CO2 flux in the Mediterranean Basin system (Rambal et al., 2003), and reductions are very likely to reduce ecosystem carbon and water flux (Reichstein et al., 2002). The 2003 European drought had major physiological impacts on Mediterranean vegetation and ecosystems, but most appeared to have recovered from drought by 2004 (Gobron et al., 2005, Box 4.1).

Many MTE species show apparently limited benefits from rising atmospheric CO2 (Dukes et al., 2005), with constrained increases in above-ground productivity (e.g. Blaschke et al., 2001; Maroco et al., 2002). Yet modelling suggests that under all but extremely dry conditions, CO2 increases over the past century have already increased NPP and LAI in the Mediterranean basin, despite warming and drying trends (Osborne et al., 2000). Rising atmospheric CO2 appears increasingly unlikely to have a major impact in MTEs over the next decades, especially because of consistent projections of reduced rainfall. Elevated CO2 is projected to facilitate forest expansion and greater carbon storage in California if precipitation increases (Bachelet et al., 2001). In the Mediterranean basin, CO2 fertilization impacts such as increased forest success in the eastern Mediterranean and Turkey and increased shrub cover in northern Africa are simulated if rainfall does not decrease (Cheddadi et al., 2001). There is currently insufficient evidence to project elevated CO2–induced shifts in ecosystem carbon stocks in MTE, but nutrient-limited systems appear relatively unaffected (de Graaff et al., 2006). Established Pinus halepensis (Borghetti et al., 1998) show high drought resistance, but Ponderosa pine forests had reduced productivity and water flux during a 1997 heat wave, and did not recover for the rest of the season, indicating threshold responses to extreme events (Goldstein et al., 2000). Mediterranean Basin pines (Martinez-Vilalta and Pinol, 2002) and other woody species (Peñuelas et al., 2001), showed species-specific drought tolerance under field conditions.

Experimental drying differentially reduced productivity of Mediterranean basin shrub species (Llorens et al., 2003; Llorens et al., 2004; Ogaya and Peñuelas, 2004) and tree species (Ogaya and Peñuelas, 2003), but delayed flowering and reduced flower production of Mediterranean basin shrub species (Llorens and Peñuelas, 2005), suggesting complex changes in species relative success under drying scenarios. Drought may also act indirectly on plants by reducing the availability of soil phosphorus (Sardans and Peñuelas, 2004).

Bioclimatic niche-based modelling studies project reduced endemic species geographic ranges and species richness in the Cape Floristic Region (Midgley et al., 2002; Midgley et al., 2003; Midgley et al., 2006). Ranges of trees and shrubs may shift unpredictably, and fragment, under IS92a scenarios (Shafer et al., 2001). In southern Europe, species composition change may be high under a range of scenarios (Thuiller et al., 2005b). Range size reductions increase species extinction risks, with up to 30-40% facing increased extinction probabilities beyond 2050 (Thomas et al., 2004a). Species of lowland plains may be at higher risk than montane species both in California (Peterson, 2003) and...
Cape Floristic Region (Midgley et al., 2003), although in the Mediterranean Basin, montane species show high risk (Thuiller et al., 2005b).

4.4.5 Forests and woodlands

Properties, goods and services: Ecosystems with a dense tree canopy, covering a total of 41.6 Mkm\(^2\) (~30% of all land) with 42% in the tropics, 25% in the temperate, and 33% in the boreal zone (Figure 4.1, e.g. Sabine et al., 2004). Forests require relatively favourable environmental conditions and are among the most productive terrestrial ecosystems (Figure 4.1). This makes them attractive both for climate change mitigation (WGIII, 9; Watson et al., 2000) and agricultural uses. The latter underlies the currently high deforestation and degradation rates in tropical and subtropical regions (Hassan et al., 2005), leading to about one quarter of anthropogenic CO\(_2\) emissions (e.g. Houghton, 2003a). Nevertheless, forests sequester the largest fraction of terrestrial ecosystem carbon stocks, recently estimated at 1640 PgC (Sabine et al., 2004, Figure 4.1), equivalent to ~220% of atmospheric carbon. In addition to commercial timber goods (this volume, Shvidenko et al., 2005 Section 21.5 p.600-607) forests provide numerous non-timber forest products, important for subsistence livelihoods (Gitay et al., 2001 p. 239; Shvidenko et al., 2005). Key ecosystem services include habitat provision for an increasing fraction of biodiversity (in particular where subject to land use pressures, Hassan et al., 2005; Duraippah et al., 2005), carbon sequestration, climate regulation, soil and water protection or purification (>75% of globally usable freshwater supplies come from forested catchments, Shvidenko et al., 2005), and recreational, cultural, and spiritual benefits (Reid et al., 2005; Millennium Ecosystem Assessment, 2005).

Key vulnerabilities: Forests, especially in the boreal region, have been identified as having a high potential vulnerability to climate change in the long-term (Kirschbaum and Fischlin, 1996), but more immediately if disturbance regimes (drought, insects, fire), partly due to climate change, cross critical thresholds (Gitay et al., 2001). Since the TAR, most DGVM models based on A2 scenarios show significant forest dieback towards the end of this century and beyond in tropical, boreal, and mountain areas, with a concomitant loss of key services (Figure 4.3.). Species-based approaches suggest losses of diversity in particular in tropical forest diversity hotspots (e.g. north-eastern Amazonia, Miles, 2002) and tropical Africa (McCLean et al., 2005), with medium confidence. Mountain forests are increasingly encroached upon from adjacent lowlands, while simultaneously losing high altitude habitats due to warming (see also 4.4.7).

Impacts: Projections for some forests currently limited by their minimum climatic requirements indicate gains from climate change (Figure 4.3, vegetation changes 1 and 2), but many may be impacted detrimentally (Figure 4.3, vegetation change 6), notably for strong warming and its concomitant effects on water availability (Bachelet et al., 2001; Bergengren et al., 2001; Ostendorf et al., 2001; Smith and Lazo, 2001; Xu and Yan, 2001; Arnell et al., 2002; Enquist, 2002; Iverson and Prasad, 2002; Bachelet et al., 2003; Lauenroth et al., 2004; Levy et al., 2004; Matsui et al., 2004; Izaurralde et al., 2005; Fuhrer et al., 2006; Lucht et al., 2006; Schaphoff et al., 2006; Scholze et al., 2006; cf. Figure 4.3a vs. b, vegetation change 6). Productivity gains may result through three mechanisms: (i) CO\(_2\) fertilization (although the magnitude of this effect remains uncertain in these long-lived systems, see 4.4.1); (ii) warming in cold climates, given concomitant precipitation increases to compensate for possibly increasing water vapour pressure deficits; (iii) precipitation increases under water limited conditions.

There is growing evidence (see also this volume, 5.4.1.1) that several factors may moderate direct CO\(_2\) or climate change effects on net ecosystem productivity in particular, namely nutrient dynamics (e.g. either enrichment or leaching resulting from N deposition), species composition, dynamic age
structure effects, pollution, and biotic interactions, particularly via soil organisms, (e.g. Karnosky et al., 2003; King et al., 2004b; Heath et al., 2005; Körner et al., 2005a; 4.4.1). Climate change impacts on forests will result not only through changes in mean climate, but also through changes in seasonal and diurnal rainfall and temperature patterns (as influenced by the hydrologically relevant surroundings of a forest stand, e.g. Zierl and Bugmann, 2005). Recently observed moderate climatic changes have induced forest productivity gains globally (reviewed in Boisvenue and Running, 2006) and possibly enhanced carbon sequestration, especially in tropical forests (Baker et al., 2004; Lewis et al., 2004a; Lewis et al., 2004b; Malhi and Phillips, 2004; Phillips et al., 2004), where these are not reduced by water limitations (e.g. Boisvenue and Running, 2006) or offset by deforestation or novel fire regimes (Nepstad et al., 1999; Nepstad et al., 2004; Alencar et al., 2006) or by hotter and drier summers at mid and high latitudes (Angert et al., 2005).

Potential increases in drought conditions have been quantitatively projected for several regions (e.g., Amazon, Europe) during the critical growing phase, due to increasing summer temperatures and precipitation declines (e.g. Cox et al., 2004; Schaphoff et al., 2006; Scholze et al., 2006; Figure 4.3, vegetation change 6). Since all these responses potentially influence net forest ecosystem productivity (NEP), substantive biotic feedbacks may result, either through carbon releases or influences on regional climate, contributing to further major uncertainties (e.g. Betts et al., 2000; Peng and Apps, 2000; Semazzi and Song, 2001; Bergengren et al., 2001; Leemans et al., 2002; Körner, 2003b; Cox et al., 2004; Canadell et al., 2004; Gruber et al., 2004; Heath et al., 2005; 4.4.1).

Effects of drought on forests include mortality, a potential reduction in resilience (e.g. Lloret et al., 2004; Hogg and Wein, 2005), and can cause major biotic feedbacks (e.g. Ciais et al., 2005; Box 4.1). However, these effects remain incompletely understood and vary from site to site (e.g. Reichstein et al., 2002; Betts et al., 2004). For example, drought impacts can be offset by fertile soils (Hanson and Weltzin, 2000), or if due to a heat wave, drought may even be accompanied by enhanced tree growth at cooler high elevation sites due to a longer growing season and enhanced photosynthetic activity (Jolly et al., 2005; Box 4.1).

Drought conditions further interact with disturbances such as insects (Hanson and Weltzin, 2000; Fleming et al., 2002; Logan et al., 2003; Schlyter et al., 2006; Box 4.1) or fire (Flannigan et al., 2000). Tree defoliating insects, especially in boreal forests, periodically cause substantial damage (e.g. Gitay et al., 2001 Box 5-10; Logan et al., 2003). Insect pests were found to be at least partly responsible for the decline and ultimate extirpation of stands at the southern margins of the range of their hosts, subjected to warmer and drier conditions (Volney and Fleming, 2000). At the poleward ecotone (see glossary), frosts and general low temperatures appear to limit insect outbreaks (Virtanen et al., 1996; Volney and Fleming, 2000), thus outbreaks currently constrained from northern ranges could become more frequent in the future (Carroll et al., 2004). If climate warms and this ecotone becomes exposed to more droughts, insect outbreaks will become a major factor (Logan et al., 2003; Gan, 2004). With A2 and B2 SRES scenarios downscaled to regional level in northern Europe, projected climate extremes by 2070-2100 will increase the susceptibility of Norway spruce to secondary damage through pests and pathogens, matched by an accelerated life cycle of spruce bark beetle populations (Schlyter et al., 2006).

Climate change is known to alter the likelihood of increased wildfire sizes and frequencies (e.g. Stocks et al., 1998; Podur et al., 2002; Brown et al., 2004; Gillett et al., 2004), while also inducing stress on trees that indirectly exacerbate disturbances (Dale et al., 2000; Fleming et al., 2002; Schlyter et al., 2006). This suggests an increasing likelihood of more prevalent fire disturbances, as has recently been observed (van der Werf et al., 2004; Westerling et al., 2006; 4.2.2).

Considerable progress has been made since TAR in understanding fire regimes and related processes (Kasischke and Stocks, 2000; Skinner et al., 2002; Stocks et al., 2002; Hicke et al., 2003; Podur et
CO2 (White et al., 2004b; Harding et al., 2002; Kaplan et al., 2003; Callaghan et al., 2005; Figure 4.3, vegetation change 1) moderated by many processes (e.g., Gamache and Payette, 2005). Other studies using a wide range of GCMs and forcing scenarios indicate that forests face globally the risk of major change (non-forested to forested and vice-versa within at least 10% of non-cultivated land area) with a probability of ∼43% if warming remains below 2°C globally relative to pre-industrial and of 88% if warming exceeds 3°C globally over pre-industrial (Scholze et al., 2006).

Those risks have been estimated as especially high for the boreal zone (44%, 88% respectively) whereas they were estimated as smaller for tropical forests in Latin America (19%, 38% respectively) (see also Figure 4.3). One key process controlling such shifts is migration (e.g. Higgins and Harte, 2006). Estimates for migration rates of tree species from palaeoecological records are on average 200-300 m yr⁻¹, which is significantly below that of anticipated future climate change (≥1 km yr⁻¹, Gitay et al., 2001 Box 5-2) exceeding considerably that of postglacial warming. However, considerable uncertainties remain: (i) Though not completely quantified, many species can achieve rapid large-scale migrations (Reid's paradox (see glossary), e.g. Clark, 1998), but estimates at the low extreme imply a considerable range of lagged responses (Clark et al., 2001; e.g. lag 0-20 yr Tinner and Lotter, 2001; lag several millennia, Johnstone and Chapin, 2003); (ii) recent genetic analysis (<100 m yr⁻¹, McLachlan et al., 2005) indicates that commonly inferred estimates from pollen have overestimated dispersal rates, explaining observed pollen records by multifront recolonisation from low-density refugees (Pearson, 2006); (iii) future landscapes will differ substantially from past climate change situations and landscape fragmentation creates major obstacles to migration (e.g. Collingham and Huntley, 2000); (iv) processes moderating migration such as competition, herbivory, or soil formation (Juday, 2005; land use, Vlassova, 2002; paludification, Crawford et al., 2003; herbivory, Cairns and Moen, 2004; pathogens, Moorcroft et al., 2006; 4.4.6); (v) tree species do not only respond to a changing climate by migration, but also by local adaptation, including genetic adaptation (Davis and Shaw, 2001; Davis et al., 2005). Modelling studies reconstructing past (e.g. Lischke et al., 2002) or projecting future (Malcolm et al., 2002b; Iverson et al., 2004; Neilson et al., 2005) dispersal, all indicate that more realistic migration rates will result in lagged northward shifts of taiga (lag length 150-250 yr, Chapin and Starfield, 1997; Skre et al., 2002). While shrub expansion and a movement of the tree line (see glossary) were found to have advanced polewards in response to recent warming (Sturm et al., 2001; Lloyd, 2005; Tape et al., 2006; this volume, chapter 1), the expected slow encroachment of taiga into tundra is confirmed by satellite data showing no expansion of boreal forest stands (Masek, 2001) indicating century long time lags for the forest limit (see glossary) to move northward (Lloyd, 2005). All these findings suggest considerable uncertainties in how fast forests will shift northward (e.g. Clark et al.,...
Compared to the TAR (Gitay et al., 2001) the net global loss due to land use change in forest cover appears to have slowed further (Stokstad, 2001; FAO, 2001), but in some tropical and subtropical regions, notably Southeast Asia and similarly the Amazon (e.g. Nepstad et al., 1999), deforestation rates are still high (0.01-2.01% yr⁻¹ Lepers et al., 2005; Alcamo et al., 2006), while in some northern regions like Siberia, degradation rates are increasing largely due to unsustainable logging (Lepers et al., 2005). Though uncertainties in rate estimates are considerable (e.g. FAO, 2001; Houghton, 2003b; Lepers et al., 2005), current trends in pressures (Nelson, 2005) will clearly lead to continued deforestation and degradation in critical areas (historically accumulated loss of 182–199 PgC, Canadell et al., 2004; Shvidenko et al., 2005; expected releases in 21st century 40 – 100 PgC Gruber et al., 2004) with concomitant implications for biodiversity (Duraipappah et al., 2005) and other supporting services (Hassan et al., 2005). In most industrialized countries forest areas are expected to increase (e.g. European forests by 2080 up to 6% for SRES B2, Karjalainen et al., 2002; Sitch et al., 2005) partly due to intensified, agricultural management and climate change.

Although land use changes may dominate impacts in some areas, climate change generally exacerbates biodiversity risks especially in biodiversity hotspots and particularly for the first half of the 21st century, (montane cloud forests, Foster, 2001; Hawaii Benning et al., 2002; Costa Rica Enquist, 2002; Amazonia Miles, 2002; Australia Williams et al., 2003). In tropical montane cloud forests, extinctions of amphibian species has been attributed to recent climate change (Pounds et al., 2006; 4.4.7; Table 4.1 #2). In a few exceptions climate change may increase diversity locally or regionally (Kienast et al., 1998) but in most cases extinction risks are increased.

4.4.6 Tundra and Arctic/Antarctic ecosystems

Properties, goods and services: Tundra denotes vegetation and ecosystems north of the closed boreal forest treeline (~5.6 Mkm²), but here we also include ecosystems at circumpolar latitudes, notably the sea ice biome in both hemispheres (e.g. Arrigo and Thomas, 2004; 4.4.9), and sub-Antarctic islands (but see also this volume, 15). Ecosystem services include carbon sequestration, climate regulation, biodiversity and cultural maintenance, fuel, and food and fibre production (Chapin et al., 2005a, p. 721-728). Climate regulation is likely to be dominated by positive feedbacks between climate and albedo changes through diminishing snow cover and, eventually, expanding forests (Chapin et al., 2005b) and net emissions of greenhouse gasses, notably methane. The arctic significantly contributes to global biodiversity (Usher et al., 2005; Chapin et al., 2005a). Local mixed economies of cash and subsistence depend strongly on the harvest of local resources, food preparation, storage, distribution, and consumption. This forms a unique body of cultural knowledge traditionally transmitted from generation to generation (Hassol, 2004a).

Key vulnerabilities: Arctic and sub-arctic ecosystems (particularly ombrotrophic bog communities, see glossary) above permafrost were considered likely to be most vulnerable to climatic changes, since impacts may turn arctic regions from a net carbon sink to a net source (Gitay et al., 2001). Literature since the TAR suggests that changes in albedo and an increased release of methane from carbon stocks (e.g. Christensen et al., 2004), whose magnitudes were previously substantially underestimated, will lead to positive radiative climate forcing through the Arctic region (Camill, 2005; Lelieveld, 2006; Walter et al., 2006; Zimov et al., 2006). Adverse impacts, including pollution...
(see also this volume, 15), were projected for species such as marine birds, seals, polar bears, tundra
birds and tundra ungulates (Gitay et al., 2001). Unique endemic biodiversity (e.g. polar bears,
Box 4.3) as well as tundra dependent species like migratory birds (e.g. waterfowl, Box 4.5, 4.4.8,
Table 4.1) have been confirmed to be facing increasing extinction risks with concomitant threats to
the livelihoods and food security for indigenous peoples.

Impacts: Global warming is projected to be most pronounced at high latitudes (WGI, 10,11; Phoenix
and Lee, 2004). Ongoing rapid climatic changes will force tundra polewards at unprecedented rates
(Velichko, 2002), causing lagged responses in its slow growing plant communities (Camill and
Clark, 2000; Chapin et al., 2000; Callaghan et al., 2004a; Callaghan et al., 2004c; Velichko et al.,
2004). Movements of some species of habitat-creating plants (edificators) require large spread rates
exceeding their migrational capacity (Callaghan et al., 2005). Poleward taiga encroachment into
tundra is also likely to lag these changes (4.4.5 and e.g. Callaghan et al., 2004b). Projections of
vegetation changes in the northern Arctic suggest that by ~2080, 17.6% (14-23%) replacement of the
current polar desert by tundra vegetation will have begun (Callaghan et al., 2005). An eventual
replacement of dwarf shrub tundra by shrub tundra is projected for the Canadian Arctic by 2100
(Kaplan et al., 2003). Experimental manipulations of air temperature at 11 locations across the tundra
also show that tundra plant communities change substantially through shifts in species dominance,
Canopy height, and diversity (Walker et al., 2006) with cryptogams being particularly vulnerable
(Cornelissen et al., 2001; van Wijk et al., 2004). A warming of 1-3°C caused a short-term diversity
decrease, but generalisations are unwarranted because of insufficiently long experimentation time
(Graglia et al., 2001; Dormann and Woodin, 2002; van Wijk et al., 2004; Walker et al., 2006).

The thermally stable oceanic climate of the sub-Antarctic Marion Island appears to be changing, with
a rise in annual mean surface air temperature of 1.2°C between 1969 and 1999. Annual precipitation
increased more or less simultaneously, and the 1990s was the driest in the island’s five decades with
records (Smith, 2002). These changes may be linked to a shift in phase of the semi-annual oscillation
in the Southern Hemisphere after about 1980 (Rouault et al., 2005). Climatic change will directly
affect the indigenous biota of sub-Antarctic islands (Smith, 2002; Barnes et al., 2006). Experimental
drying of the keystone cushion plant species *Azorella selago* on Marion Island revealed measurable
negative impacts after only a few months (Le Roux et al., 2005).

While summer food availability may increase for some vertebrates (Hinzman et al., 2005), formation
of ice-crust at critical winter times may reduce abundance of food below snow (Yoccoz and Ims,
1999; Aanes et al., 2002; Inkley et al., 2004). Tundra wetland habitat for migrant birds may dry
progressively (Smith et al., 2005; Hinzman et al., 2005). Many species of Arctic breeding shorebirds
and waterfowl are projected to undergo major population declines as tundra habitat shrinks (Box 4.5,
Table 4.1). In contrast, northern range expansions of more southern species are expected, e.g. moose
and red fox (Callaghan et al., 2005). Some colonisers might ultimately need to be considered
“invasive” species (e.g., North American Mink, Neuvonen, 2004), and presently restricted
populations of southern shrub species that are likely to spread in a warmer climate (Forbes, 1995)
and possibly increased carbon sequestration (Sturm et al., 2001; Tape et al., 2006; for a discussion of
overall consequences for climate, see end of 4.4.6). For arctic species such as the polar bear,
increasing risks of extinction are associated with the projected large decrease in the extent of the sea
ice biome and the sea ice cover (Box 4.3).
Box 4.3: Polar bears – a species in peril?

There are an estimated 20,000 to 25,000 polar bears (*Ursus maritimus*) worldwide, mostly inhabiting the annual sea ice over the continental shelves and inter-island archipelagos of the circumpolar Arctic, where they may wander for thousands of kilometres per year. They are specialized predators on ice-breeding seals and are therefore dependent on sea ice for survival. Female bears require nourishment after emerging in spring from a 5 to 7 month fast in nursing dens (Ramsay and Stirling, 1988), and are thus very dependent on close proximity between land and sea ice before it breaks up. Continuous access to sea ice allows bears to hunt throughout the year, but in areas where the sea ice melts completely each summer, they are forced to spend several months in tundra fasting on stored fat reserves until freeze-up.

Polar bears face great challenges from the effects of climatic warming (Stirling and Derocher, 1993; Stirling *et al.*, 1999; Derocher *et al.*, 2004), as projected reductions in sea ice will drastically shrink marine habitat for polar bears, ice-inhabiting seals and other animals (Hassol, 2004b). Break up of the sea ice on western Hudson Bay, Canada already occurs ~3 weeks earlier than in the early 1970s, resulting in polar bears in this area coming ashore earlier with reduced fat reserves (a 15% decline in body condition), fasting for longer periods of time, and having reduced productivity (Stirling *et al.*, 1999). Preliminary estimates suggest that the Western Hudson Bay population has declined from 1200 bears in 1987 to fewer than 950 in 2004. Although these changes are specific to one subpopulation, similar impacts on other subpopulations of polar bears can be reasonably expected. In 2005, the IUCN Polar Bear Specialist Group concluded that the IUCN Red List classification of the polar bear should be upgraded from *Least Concern* to *Vulnerable* based on the likelihood of an overall decline in the size of the total population of more than 30% within the next 35 to 50 years. The U.S. Fish and Wildlife Service is also considering a petition to list the polar bear as a threatened species based in part on future risks to the species from climate change. If sea ice declines according to some projections (WGI, 10, Figure 10.3.10; Figure 4.4, Table 4.1) polar bears will face a high risk of extinction with warming of 2.8°C above pre-industrial (range 2.5-3.0°C, Table 4.1). Similar consequences are facing other ice-dependent species, not only in the Arctic but also in the Antarctic (this volume, 1; Barbraud and Weimerskirch, 2001; Croxall *et al.*, 2002).

Significant changes in tundra are of two main types (Velichko *et al.*, 2005), namely in vegetation structure (and related albedo), and in below-ground processes related to a combined increase in temperature, increase in depth of the active layer (see glossary), and moisture content. These will promote paludification (see glossary, Crawford *et al.*, 2003), thermokarst processes (see glossary), and increase the dryness of raised areas. Moisture supply substantially influences the state of permafrost, one of the most important components of the tundra landscape (Anisimov *et al.*, 2002a; Anisimov *et al.*, 2002b). Increasing active layer instability causes greater mixing and shifting of the soil’s mineral matrix, damaging plant roots. Generally this will favour moisture-loving species (*e.g.* sedges), while the peat bog vegetation over permafrost could experience drier conditions (Camill, 2005).

Substantial recent upward revisions (Zimov *et al.*, 2006) of carbon stocks (Figure 4.1) in permafrost and yedoma (see glossary), and measurements of methane releases from North Siberian thaw lakes (Walter *et al.*, 2006), Scandinavian mires (Christensen *et al.*, 2004) and Canadian permafrost (Camill, 2005) now show tundra to be a significantly larger atmospheric methane source than previously recognized. Current estimates of northern wetland methane emissions increase by 10–63%
based on Northern Siberian estimates alone. This methane source comprises a positive feedback to climate change, as thaw lakes (Walter et al., 2006) and mires (Christensen et al., 2004) are expanding in response to warming. While thermokarst-derived emissions are currently modest relative to anthropogenic sources, a potential stock of ~500 Pg of labile carbon in yedoma permafrost (Figure 4.1) could greatly intensify the positive feedback to high-latitude warming trends that are currently projected (Sazonova et al., 2004; Mack et al., 2004; Lelieveld, 2006; Zimov et al., 2006).

Changes in albedo associated with snow cover loss, and eventual invasion of tundra vegetation by evergreen coniferous trees is likely to decrease regional albedo significantly and lead to a warming effect greater than the cooling projected from the increased carbon uptake by advancing trees (4.4.5) and shrubs (Betts, 2000; Sturm et al., 2001; Chapin et al., 2005b; Sturm et al., 2005; McGuire and Chapin, 2006; McGuire et al., 2007). Remote sensing already shows that tundra has greened over the past 20 years (Sitch et al., 2007). However, the potential for CO₂ sequestration varies from region to region (Callaghan et al., 2005) and model uncertainties are high (Sitch et al., 2007), since migration rates (4.4.5), changes in hydrology, fire, insect pest outbreaks and human impacts relevant to the carbon cycle are poorly represented (4.4.1, 4.4.5).

4.4.7 Mountains

Properties, goods and services: Mountain regions (ca. 20-24% of all land, scattered throughout the globe) exhibit many climate types corresponding to widely-separated latitudinal belts within short horizontal distances. Consequently, although species richness decreases with elevation, mountain regions support many different ecosystems and have among the highest species richness globally (e.g. Moser et al., 2005; Spehn and Körner, 2005; Väre et al., 2003). Mountain ecosystems have a significant role in biospheric carbon storage and carbon sequestration, particularly in semi-arid and arid areas (e.g., western US, Tibetan plateau, Schimel et al., 2002; Piao and Fang, 2006). Mountain ecosystem services such as water purification and climate regulation extend beyond their geographical boundaries and affect all continental mainlands (e.g. Woodwell, 2004). Local key services allow habitability of mountain areas, such as through slope stabilisation or protection from natural disasters such as avalanches and rockfall, provide many goods for subsistent livelihoods, and are home to many indigenous peoples. Mountains harbour a significant fraction of biospheric carbon (28% of forests are in mountains). Finally, they serve increasingly as refuges from direct human impacts for many endemic species and are attractive for recreational activities and tourism.

Key vulnerabilities: The TAR identified mountain regions as having experienced above-average warming in the 20th century, a trend likely to continue (Beniston et al., 1997; Liu and Chen, 2000). Related impacts included a shortened snow melt period, with rapid water release and downstream floods, which in combination with reduced glacier extent, could cause water shortage during the growing season. The TAR suggested these impacts may be exacerbated by ecosystem degradation pressures such as land-use changes, overgrazing, trampling, pollution, vegetation destabilization, and soil losses, in particular in highly diverse regions such as Caucasus and Himalayas (Gitay et al., 2001). While adaptive capacities were generally considered limited, high vulnerability was attributed to the many highly endemic alpine biota (Pauli et al., 2003). Since the TAR, the literature has confirmed a disproportionately high risk of extinction for many endemic species in various mountain ecosystems, such as tropical montane cloud forests or forests in other tropical regions on several continents (Williams et al., 2003; Pounds and Puschendorf, 2004; Andreone et al., 2005; Pounds et al., 2006), and globally where habitat loss due to warming threatens endemic species (Pauli et al., 2003; Thuiller et al., 2005b).
Impacts: Because temperature decreases with altitude by 5-10°C/km, a first-order approximation of species vulnerability to climate change is that upward migration is necessary for persistence (e.g., MacArthur, 1972; Beniston, 2000; Theurillat and Guisan, 2001). However, this is not possible for the coolest climatic and vegetation zones near mountain peaks (Gitay et al., 2001; Peñuelas and Boada, 2003). Mountain ridges, by contrast, represent considerable obstacles to dispersal for many species (e.g. Foster, 2001; Lischke et al., 2002; Neilson et al., 2005; Pounds et al., 2006). Upward migration necessarily reduces a species’ geographic range (mountain tops are smaller than their bases), and likely reduces genetic diversity within species and increases the risk of stochastic extinction due to ancillary stresses (Peters and Darling, 1985; Bortenschlager, 1993). A reshuffling of species on altitude gradients is to be expected as a consequence of individualistic species responses that are mediated by varying longevities and survival rates. These in turn are the result of a high degree of evolutionary specialisation to harsh mountain climates (e.g. Theurillat et al., 1998; Gottfried et al., 1999; Theurillat and Guisan, 2001; Klanderud, 2005; Klanderud and Totland, 2005; Dullinger et al., 2005; Huelber et al., 2006), and in some cases they include effects induced by invading alien species as well (e.g. Dukes and Mooney, 1999; Mack et al., 2000). Some genetic evidence for Fagus sylvatica suggests populations may show some capacity for an in situ adaptive response to climate change (Jump et al., 2006). However ongoing distributional changes (Peñuelas and Boada, 2003) show this response will not allow this species to persist throughout its range.

Upper tree lines, which represent the interface between sub-alpine forests and low-stature alpine meadows, have long been thought to be partly controlled by carbon balance (Körner, 1999; Monson et al., 2002). However, recent findings show there is a strong relationship of global treeline position and soil temperature, which drives the growth rate of all small mountain plants. Worldwide, climatic tree lines appear to be characterized by seasonal mean air temperatures of ca. 6°C (Körner, 1998; Grace et al., 2002; Körner and Paulsen, 2004; Millar et al., 2004; Zha et al., 2005; Lara et al., 2005). In many mountains, upper treeline is located below its potential climatic position because of grazing, or disturbances such as wind or fire. In other regions such as the Himalaya, deforestation of past decades has transformed much of the environment and has led to fragmented ecosystems (Becker and Bugmann, 2001). Although temperature control may well be a dominant determinant of geographic range, tree species may well be unable to migrate and keep pace with changing temperature zones (Shiyatov, 2003; Dullinger et al., 2004; Wilmking et al., 2004).

Where warmer and drier conditions are projected, mountain vegetation is expected to be subject to increased evapotranspiration (Ogaya et al., 2003; Jassby et al., 2004; Stampfl and Zeiter, 2004; Rebetez and Dobbertin, 2004; Zierl and Bugmann, 2005; Jolly et al., 2005; Pederson et al., 2006). This leads to increased drought, which has been projected to induce forest dieback in continental climates, particularly in the interior of mountain ranges (e.g. Fischlin and Gyalistras, 1997; Lischke et al., 1998; Lexer et al., 2000; Bugmann et al., 2005) and Mediterranean areas. Even in humid tropical regions, plants and animals have been shown to be sensitive to water stress on mountains (e.g., Borneo, Kitayama, 1996; Costa Rica, Still et al., 1999). There is very high confidence that warming is a driver of amphibian mass extinctions at many highland localities, by creating increasingly favourable conditions for the pathogenic Batrachochytrium fungus (Pounds et al., 2006).

The duration and depth of snow cover, often correlated with mean temperature and precipitation (Keller et al., 2005; Monson et al., 2006), is a key factor in many alpine ecosystems (Körner, 1999; Daimaru and Taoda, 2004). A lack of snow cover exposes plants and animals to frost and influences water supply in spring (Keller et al., 2005). If animal movements are disrupted by changing snow patterns, as has been found in Colorado (Inouye et al., 2000), increased wildlife mortality may result. At higher altitudes, the increased winter precipitation likely to accompany warming leads to greater
snowfall, so that earlier arriving altitudinal migrants are confronted with delayed snowmelt (Inouye et al., 2000). Disturbances such as avalanches, rock fall, fire, wind, and herbivore damage interact and are strongly dependent on climate (e.g. Peñuelas and Boada, 2003; Whitlock et al., 2004; Beniston and Stephenson, 2004; Cairns and Moen, 2004; Carroll et al., 2004; Hodar and Zamora, 2004; Kajimoto et al., 2004; Pierce et al., 2004; Schoennagel et al., 2004; Schumacher et al., 2004). These effects may prevent recruitment and thus limit adaptive migration responses of species, and are exacerbated by human land-use and other anthropogenic pressures (e.g. Lawton et al., 2001; Dirnbock et al., 2003; Huber et al., 2005).

Ecotonal (see glossary) sensitivity to climate change, such as tree lines in mountains (e.g. Camarero et al., 2000; Walther et al., 2001; Diaz, 2003; Sanz-Elorza et al., 2003), has shown that populations of several mountain-restricted species are likely to decline (e.g. Beever et al., 2003; Florenzano, 2004). The most vulnerable ecotone species are those that are genetically poorly adapted to rapid environmental change, reproduce slowly, disperse poorly, and are isolated or are highly specialized, because of their high sensitivity to environmental stresses (McNeely, 1990). Recent findings for Europe, despite a spatially coarse analysis, indicate that mountain species are disproportionately sensitive to climate change (~60% species loss, Thuiller et al., 2005b). Substantial biodiversity losses are likely if human pressures on mountain biota occur in addition to climate change impacts (Pounds et al., 1999; Lawton et al., 2001; Pounds, 2001; Halloy and Mark, 2003; Peterson, 2003; Solorzano et al., 2003; Pounds and Puschendorf, 2004; Pounds et al., 2006).

4.4.8 Freshwater wetlands, lakes and rivers

Properties, goods and services: Inland aquatic ecosystems (covering ~10.3 Mkm²) vary greatly in characteristics and global distribution. The majority of natural freshwater lakes are located in the higher latitudes, most artificial lakes occur in mid- and lower latitudes, and many saline lakes occur at altitudes up to 5000 m, especially in the Himalaya and Tibet. The majority of natural wetlands (peatlands) are in the boreal region but most managed wetlands (rice paddies) are in the tropics and subtropics (where peatlands also occur). Global estimates of the area under rivers, lakes and wetlands vary greatly depending upon definition (Finlayson et al., 2005). This chapter follows the TAR in considering ‘wetlands’ as distinct from rivers and lakes. Wetlands encompass a most heterogeneous spectrum of habitats following hydrological and nutrient gradients and all key processes, including goods and services provided, depend on the catchment level hydrology. Inland waters are subject to many pressures from human activities. Aquatic ecosystems provide a wide range of goods and services (Gitay et al., 2001; Finlayson et al., 2005). Wetlands are often biodiversity ‘hotspots’ (Reid et al., 2005), as well as functioning as filters for pollutants from both point and non-point sources, and being important for carbon sequestration and emissions (Finlayson et al., 2005). Rivers transport water and nutrients from the land to the oceans and provide crucial buffering capacity during drought spells especially if fed by mountain springs and glaciers (e.g., European summer 2003; Box 4.1; this volume, 12.6.1). Endorheic (see glossary) lakes serve as sediment and carbon sinks (Cohen, 2003), providing crucial repositories of information on past climate changes.

Key vulnerabilities: Gitay et al. (2001) have described some inland aquatic ecosystems (arctic, sub-arctic ombrotrophic bog communities on permafrost, depressional wetlands with small catchments, drained or otherwise converted peatlands) as most vulnerable to climate change, and indicated the limits to adaptations due to the dependence on water availability controlled by outside factors. More recent results show vulnerability varying by geographic region (Van Dam et al., 2002; Stern et al., 2006). This includes significant negative impacts across 25% of Africa by 2100 (SRES B1, de Wit...
and Stankiewicz, 2006) with both water quality and ecosystem goods and services deteriorating.

Since it is generally difficult and costly to control hydrological regimes, the interdependence between catchments across national borders leaves often little scope for adaptation.

Impacts: The climate change impacts on inland aquatic ecosystems will range from the direct effects of the rise in temperature and CO₂ concentration to indirect effects through alterations in the hydrology resulting from the changes in the regional or global precipitation regimes and the melting of glaciers and ice cover (e.g. WGII, 1, 3; Cubasch et al., 2001; this volume, 3; WGI, 4, 10).

Studies since TAR have confirmed and strengthened the earlier conclusions that rising temperature will lower water quality in lakes through a fall in hypolimnetic (see glossary) oxygen concentrations, release of phosphorus (P) from sediments, increased thermal stability, and altered mixing patterns (McKee et al., 2003; Verburg et al., 2003; Winder and Schindler, 2004; Jankowski et al., 2006). In northern latitudes, ice cover on lakes and rivers will continue to break up earlier and the ice-free periods to increase (this volume, 1; Weyhenmeyer et al., 2004; Duguay et al., 2006). Higher temperatures will negatively affect micro-organisms and benthic invertebrates (Kling et al., 2003) and the distribution of many species of fish (Lake et al., 2000; Poff et al., 2002; Kling et al., 2003), invertebrates, waterfowl and tropical invasive biota are likely to shift polewards (Moss et al., 2003; Zalakevicius and Svazas, 2005) with some potential extinctions (Jackson and Mandrak, 2002; Chu et al., 2005). Major changes will likely occur in the species composition, seasonality and production of planktonic communities (e.g. increased in toxic blue-green algal blooms) and their food web interactions (Gerten and Adrian, 2002; Kling et al., 2003; Winder and Schindler, 2004) with consequent changes in water quality (Weyhenmeyer, 2004). Enhanced UV-B radiation and increased summer precipitation will significantly increase dissolved organic carbon (DOC, see glossary) concentrations, altering major biogeochemical cycles (Phoenix and Lee, 2004; Zepp et al., 2003; Frey and Smith, 2005). Studies along an altitudinal gradient in Sweden show that NPP can increase by an order of magnitude for a 6°C air temperature increase (Karlsson et al., 2005). However, tropical lakes may respond with a decrease in NPP and a decline in fish yields (e.g. 20% NPP and 30% fish yield reduction in Lake Tanganyika due to warming over the last century O'Reilly et al., 2003). Higher CO₂ levels will generally increase NPP in many wetlands, although in bogs and paddy fields it may also stimulate methane flux, thereby negating positive effects (Ziska et al., 1998; Schröpe et al., 1999; Freeman et al., 2004; Mégonigal et al., 2005; Zheng et al., 2006).

Boreal peatlands will be affected most by warming (see also 4.4.5, 4.4.6) and increased winter precipitation as the species composition of both plant and animal communities will change significantly (Weltzin et al., 2000; Berendse et al., 2001; Weltzin et al., 2001; Weltzin et al., 2003; Keller et al., 2004; 4.4.5, 4.4.6). Numerous Arctic lakes will dry out with a 2-3°C temperature rise (Smith et al., 2005; Symon et al., 2005). The seasonal migration patterns and routes of many wetland species will need to change and some may be threatened with extinction (Inkley et al., 2004; Reid et al., 2005; Finlayson et al., 2005; Zalakevicius and Svazas, 2005; Box 4.5).

Small increases in the variability of precipitation regimes will significantly impact wetland plants and animals at different stages of their life cycle (Keddy, 2000). In monsoonal regions, increased variability risks to diminish wetland biodiversity and prolonged dry periods promote terrestrialisation of wetlands as witnessed in Keoladeo National Park, India (Gopal and Chauhan, 2001; Chauhan and Gopal, 2001). In dryland wetlands, changes in the precipitation regimes may cause biodiversity loss (Bauder, 2005). Changes in climate and land use will place additional pressures on already stressed riparian ecosystems along many rivers in the world (Naiman et al., 2005). An increase or decrease in freshwater flows will also affect coastal wetlands (this volume, 6) by altering salinity, sediment inputs and nutrient loadings (Schallenberg et al., 2001; Flöder and Burns, 2004).
4.4.9 Oceans and shallow seas

Properties, goods and services: Oceans cover over 71% of the earth’s surface area from polar to tropical regions to a mean depth of 4000 m, comprising about 14 billion km2, yet containing only 698–708 PgC (organic), 13–23 PgC of which is in living and dead biomass (Figure 4.1; WGI, 7.3.4.1). Despite low biomass, phytoplankton carries out almost half of global primary production, and is the basis of the marine food web (Field et al., 1998). Substantial biodiversity exists in both pelagic and benthic realms and along coastlines, in a diverse range of ecosystems from highly productive (e.g. upwelling regions) to those with low productivity (e.g. oceanic gyres). Ocean primary productivity depends on sunlight and nutrients supplied from deep waters (Sarmiento et al., 2004a). Marine ecosystems provide goods and services such as fisheries, provision of energy, recreation and tourism, CO$_2$ sequestration and climate regulation, decomposition of organic matter and regeneration of nutrients and coastal protection - many of which are critical to the functioning of the Earth system (Chapter 5, Costanza et al., 1997; McLean and Tsyban, 2001, Sections 6.3.2, 6.3.4, 6.3.5, 6.4.5 and 6.4.6; Hassan et al., 2005, Table 18.2, p. 79). Marine biodiversity supports ecosystem function and the services it provides (Worm et al., 2006) with over 1 billion people relying on fish as their main animal protein source, especially in developing nations (Pauly et al., 2005). Coastal zones, particularly low lying areas, and the highly valuable local and global socioeconomic services they provide (e.g. agricultural land, human settlements and associated infrastructure and industry, aquaculture and fisheries and freshwater supply) are particularly vulnerable to climate change (McLean and Tsyban, 2001, Section 6.5, p. 362; Hassan et al., 2005, Section 19.3.2, Table 19.2, p. 531, p. 676).

Key vulnerabilities: Impacts of high atmospheric CO$_2$ on lower surface ocean pH and carbonate ions were overlooked in TAR. Coral reefs, cold water corals, and ecosystems (e.g. Southern Ocean and Artic Ocean) where aragonite (used by many organisms to make their shells or skeletons) will decline or become under-saturated and where calcareous organisms (e.g. pteropods) play an important role will become vulnerable this century (reviewed by Raven et al., 2005; Haugan et al., 2006). Synergistic impacts of higher seawater temperatures and declining carbonate make these ecosystems even more vulnerable (e.g. Raven et al., 2005; Turley et al., 2006; Box 4.4). Marginal sea ice and surrounding ecosystems are vulnerable to warming, particularly in the Northern Hemisphere (Sarmiento et al., 2004b; WGI, 11). Since the TAR, literature has confirmed that salient vulnerable ecosystems are warm-water coral reefs (Box 4.4), cold-water corals, the Southern Ocean and marginal sea ice ecosystems. Impacts of high atmospheric CO$_2$ on lower surface ocean pH and carbonate ions were overlooked in TAR. This impact affects coral reefs, cold water corals, and ecosystems (e.g. Southern Ocean), where aragonite (used by many organisms to make their shells or skeletons) will decline or become undersaturated. These and other ecosystems where calcareous organisms (e.g. pteropods, see glossary) play an important role will become vulnerable this century (reviewed by Raven et al., 2005; Table 4.1). Synergistic impacts of higher seawater temperatures and declining carbonate make these ecosystems even more vulnerable (e.g. Raven et al., 2005; Turley et al., 2006; Box 4.4). Marginal sea ice and surrounding ecosystems are vulnerable to warming, particularly in the Northern Hemisphere (Sarmiento et al., 2004b).

Impacts: Climate change can impact marine ecosystems through ocean warming (Wang et al., 2004b) by increasing thermal stratification and reducing upwelling (Cox et al., 2000; Sarmiento et al., 2004a), sea level rise (IPCC, 2001), increase in wave height and frequency (Monahan et al., 2000; Wang et al., 2004b), loss of sea ice (Sarmiento et al., 2004b; WGI, 10, 11), increased risk of diseases in marine biota (Harvell et al., 2002) and decrease in the pH and carbonate ion concentration of the surface oceans (Caldeira and Wickett, 2003; Feely et al., 2004; Sabine et al., 2004; Raven et al., 2005).
Coupled physical/biogeochemical models predict a net ~5% decrease in global phytoplankton productivity (-20% in the tropics and +30% at high latitudes) and ~6% decrease in export production under 2 x CO₂ due to increased oceanic thermal stratification and reduced upwelling of nutrients (Cox et al., 2000). Theoretically, nutrient speciation could also be influenced by the lower pH expected this century (Zeebe and Wolf-Gladrow, 2001; Raven et al., 2005). Decreases in both upwelling and formation of deep water and increased stratification of the upper ocean will reduce the input of essential nutrients into the sunlit regions of oceans and reduce productivity (Cox et al., 2000; Loukos et al., 2003; Lehodey et al., 2003; Sarmiento et al., 2004a). In coastal areas and margins increased thermal stratification may lead to oxygen deficiency, loss of habitats, biodiversity and distribution of species and impact whole ecosystems (Rabalais et al., 2002). Changes to rainfall and nutrient flux from land may exacerbate these hypoxic events (Rabalais et al., 2002). Projections of ocean biological response to climate warming by 2050 show contraction of the highly productive marginal sea ice biome by 42% and 17% in Northern and Southern Hemispheres (Sarmiento et al., 2004b; see also WGI, 10, 11). The sea-ice biome accounts for a large proportion of primary production in polar waters and supports a substantial food web. As timing of the spring phytoplankton bloom is linked to the sea ice edge, loss of sea ice (Walsh and Timlin, 2003) and large reductions of the total primary production in the marginal sea ice biome in the Northern Hemisphere (Behrenfeld and Falkowski, 1997; Marra et al., 2003) would have strong effects, for example, on the productivity of the Bering Sea (Stabeno et al., 2001). Reductions in winter sea-ice will affect the reproduction, growth and development of fish, krill, and their predators, including seals and seal-dependent polar bears (e.g. Barber and Iacozza, 2004; Box 4.3), leading to further reductions in abundance and distribution changes (this volume, 15.4.3). An expansion by 4.0% (Northern) and 9.4% (Southern Hemisphere), and the sub-polar gyre biome by 16% (Northern) and 7% (Southern Hemisphere), has been projected for the permanently stratified, subtropical gyre biome with its low productivity. This effect has now been observed in the North Pacific and Atlantic (McClain et al., 2004; Sarmiento et al., 2004b). A contraction by 11% of the seasonally stratified subtropical gyre is also projected in both hemispheres by 2050 due to climate warming. These changes are likely to have significant impacts on marine ecosystem productivity globally, with uncertainties in projections of NPP using six mainly IS92a-based scenarios narrowing to an increase of between 0.7%-8.1% by mid-century (ΔT_global ~1.5-3°C).

Changes to planktonic and benthic community composition and productivity have been observed in the North Sea since 1955 (Clark and Frid, 2001) and since the mid-1980s may have reduced the survival of young cod (Beaugrand et al., 2003). Loose shifts in pelagic biodiversity (Beaugrand et al., 2002) and in fish community composition have been seen (Gennner et al., 2004; Perry et al., 2005). Changes in seasonality or recurrence of hydrographic events or productive periods could be affected by trophic links to many marine population, including exploited or cultured populations (Stenseth et al., 2002; Stenseth et al., 2003; Platt et al., 2003; Llope et al., 2006). Elevated temperatures increased mortality of winter flounder eggs and larvae (Keller and Klein-Macphee, 2000) and lead to later spawning migrations (Sims et al., 2004). A 2°C rise in sea surface temperature (SST) would result in removal of Antarctic bivalves and limpets from the Southern Ocean (Peck et al., 2004). Tuna populations may spread towards presently temperate regions, based on predicted warming of surface water and increasing primary production at mid and high latitudes (Loukos et al., 2003).

Marine mammals, birds, cetaceans and pinnipeds (seals, sea lions and walruses), which feed mainly on plankton, fish and squid, are vulnerable to climate change-driven changes in prey distribution, abundance and community composition in response to climatic factors (Learmonth et al., 2006). Changing water temperature also has an effect on the reproduction of cetaceans and pinnipeds,
indirectly through prey abundance, either through extending the time between individual breeding attempts, or by reducing breeding condition of the mother (Whitehead, 1997). Current extreme climatic events provide an indication of potential future effects. For example, the warm water phase of the ENSO is associated with large-scale changes in plankton abundance and associated impacts on food-webs (Hays et al., 2005), and changes to behaviour (Lusseau et al., 2004), sex ratio (Vergani et al., 2004) and feeding and diet (Piatkowski et al., 2002) of marine mammals.

Melting Arctic ice-sheets will reduce ocean salinities (IPCC, 2001), causing species-specific shifts in the distribution and biomass of major constituents of Arctic food webs, including poleward shifts in communities and the potential loss of some polar species (such as Narwhal Monodon monoceros). Migratory whales (e.g. Grey Whale Eschrichtius robustus), that spend summer in Arctic feeding grounds are likely to experience disruptions in their food sources (Learmonth et al., 2006). Nesting biology of sea turtles is strongly affected by temperature, both in timing and in the determination of the sex-ratio of hatchlings (Hays et al., 2003), but implications for population size are unknown. A predicted sea-level rise of 0.5 metres will eliminate up to 32% loss of sea turtle nesting beaches in the Caribbean (Fish et al., 2005).

Box 4.4: Coral reefs – are coral reefs endangered by climate change?

Reefs are habitat for about a quarter of marine species and are the most diverse among marine ecosystems (Roberts et al., 2002; Buddemeier et al., 2004). They underpin local shore protection, fisheries, tourism (Chapter 6 Hoegh-Guldberg et al., 2000; Cesar et al., 2003; Willig et al., 2003; Hoegh-Guldberg, 2004; Hoegh-Guldberg, 2005), and though supplying only about 2-5% of the global fisheries harvest, comprise a critical subsistence protein and income source in the developing world (Pauly et al., 2005; Sadovy, 2005; Whittingham et al., 2003).

Corals are affected by warming of surface waters (this volume, Box 6.1; Reynaud et al., 2003; McNeil et al., 2004; McWilliams et al., 2005) leading to bleaching (loss of algal symbionts, this volume Box 6.1). Many studies incontrovertibly link coral bleaching to warmer sea surface temperature (e.g. McWilliams et al., 2005) and mass bleaching and coral mortality often results beyond key temperature thresholds (this volume, Box 6.1). Annual or bi-annual exceedance of bleaching thresholds is projected at the majority of reefs worldwide by 2030-2050 (Hoegh-Guldberg, 1999; Sheppard, 2003; Donner et al., 2005). After bleaching, algae quickly colonise dead corals, possibly inhibiting later coral recruitment (e.g. McClanahan et al., 2001; Szmant, 2001; Gardner et al., 2003; Jompa and McCook, 2003). Modelling predicts a phase switch to algal dominance on the Great Barrier Reef and Caribbean reefs in 2030 to 2050 (Wooldridge et al., 2005).

Coral reefs will also be affected by rising atmospheric CO2 concentrations (WGI, Box 7.3; Orr et al., 2005; Raven et al., 2005) resulting in declining calcification. Experiments at expected aragonite concentrations demonstrated a reduction in coral calcification (Marubini et al., 2001; Langdon et al., 2003; Hallock, 2005), coral skeleton weakening (Marubini et al., 2003) and strong temperature dependence (Reynaud et al., 2003). Oceanic pH projections decrease at a greater rate and to a lower level than that experienced over the past 20 million years (Caldeira and Wickett, 2003; Raven et al., 2005; Turley et al., 2006). Doubling CO2 will reduce calcification in aragonitic corals by 20%-60% (Kleypas et al., 1999; Kleypas and Langdon, 2002; Reynaud et al., 2003; Raven et al., 2005). By 2070 many reefs could reach critical aragonite saturation states (Feely et al., 2004; Orr et al., 2005), resulting in reduced coral cover and greater erosion of reef frameworks (Kleypas et al., 2001; Guinotte et al., 2003).
Adaptation potential (Hughes et al., 2003) by reef organisms requires further experimental and applied study (Coles and Brown, 2003; Hughes et al., 2003). Natural adaptive shifts to symbionts with +2°C resistance may delay demise of some reefs to roughly 2100 (Sheppard, 2003), rather than mid-century (Hoegh-Guldberg, 2005) although this may vary widely across the globe (Donner et al., 2005). Estimates of warm water coral cover reduction in the last 20-25 years are 30% or higher (Hoegh-Guldberg, 2005; Wilkinson, 2004) due largely to increasing higher SST frequency (Hoegh-Guldberg, 1999). In some regions, such as the Caribbean, coral losses have been estimated at 80% (Gardner et al., 2003). Coral migration to higher latitudes with more optimal SST is unlikely, due both to latitudinally decreasing aragonite concentrations and projected atmospheric CO₂ increases (Kleypas et al., 2001; Guinotte et al., 2003; Orr et al., 2005; Raven et al., 2005). Coral migration is also limited by lack of available substrate (Section 6.4.1.5). Elevated SST and decreasing aragonite have a complex synergy (Reynaud et al., 2003; McNeil et al., 2004; Kleypas et al., 2005; Harvell et al., 2002) but could produce major coral reef changes (Guinotte et al., 2003; Hoegh-Guldberg, 2005). Corals could become rare on tropical and sub tropical reefs by 2050 due to the combined effects of increasing pCO₂ and increasing frequency of bleaching events (at 2-3 x CO₂ Kleypas and Langdon, 2002; Raven et al., 2005; Hoegh-Guldberg, 2005). Other climate change factors (such as sea-level rise, storm impact and aerosols) and non-climate factors (such as over-fishing, invasion of non-native species, pollution, nutrient and sediment load (although this could also be related to climate changes through changes to precipitation and river flow; this volume, Boxes 6.1, 11.1, and chapter 16)) add multiple impacts on coral reefs (this volume, Box 16.2), increasing their vulnerability and reducing resilience to climate change (Koop et al., 2001; Kleypas and Langdon, 2002; Cole, 2003; Buddemeier et al., 2004; Hallock, 2005).

Surface ocean pH has decreased by 0.1 unit due to absorption of anthropogenic CO₂ emissions (equivalent to a 30% increase in hydrogen ion concentration) and is predicted to decrease by a further 0.3-0.4 units by 2100 (Caldeira and Wickett, 2003). This may impact a wide range of organisms and ecosystems (e.g. coral reefs, Box 4.4, reviewed by Raven et al., 2005) including juvenile planktonic, as well as adult, forms of benthic calcifying organisms (e.g. echinoderms, gastropods and shellfish). This will affect recruitment (reviewed by Turley et al., 2006). Polar and sub-polar surface waters and the Southern Ocean will be aragonite under-saturated by 2100 (Orr et al., 2005) and Arctic waters similarly threatened (Haugan et al., 2006). Organisms using aragonite to make their shells (e.g. pteropods) will be at risk and this will threaten ecosystems such as the Southern and Arctic Oceans in which they play a dominant role in the food web and carbon cycling (Orr et al., 2005; Haugan et al., 2006).

Cold-water coral ecosystems exist in almost all the world’s oceans and their aerial coverage could equal or exceed that of warm-water coral reefs (Freiwald et al., 2004; Guinotte et al., 2006). They harbour a distinct and rich ecosystem, provide habitats and nursery grounds for a variety of species, including commercial fish and numerous new species and previously thought to be extinct species (Raven et al., 2005). These geologically ancient, long-lived, slow growing and fragile reefs will suffer reduced calcification rates and as the aragonite saturation horizon moves towards the ocean surface large parts of the oceans will be uninhabitable to them by 2100 (Feely et al., 2004; Raven et al., 2005; Orr et al., 2005; Guinotte et al., 2006). Since cold-water corals do not have symbiotic algae but depend on extracting food particles sinking from surface waters or carried by ocean currents they are also vulnerable to changes to ocean currents, primary productivity and flux of food particles (Guinotte et al., 2006). Warm-water coral reefs are also sensitive to multiple impacts including increased SST and decreasing aragonite concentrations within this century (Box 4.4).
4.4.10 Cross-biome impacts

This section highlights issues that cut across biomes, such as large-scale geographic shifts of vegetation (Figure 4.3) or animal migration patterns (e.g. Box 4.3, Box 4.5), and changes in land use and aquatic systems.

Biome shifts: Boreal forest and Arctic tundra ecosystems are projected generally to show increased growth due to longer and warmer growing seasons (Lucht et al., 2002; Figure 4.3). Woody boreal vegetation is expected to spread into tundra at higher latitudes and higher elevations (Grace et al., 2002; Kaplan et al., 2003; Gerber et al., 2004). At the southern ecotone (see glossary) with continental grasslands, a contraction of boreal forest is projected due to increased impacts of drought, insects and fires (Bachelet et al., 2001; Scholze et al., 2006), and a lower rate of sapling survival (Hogg and Schwarz, 1997). Drought stress could partially be counteracted by concurrent CO₂-induced enhanced water use efficiency (Gerten et al., 2005), small regional increases in precipitation, and an increased depth of permafrost thawing. It is uncertain whether peak summer heat stress on boreal tree species could cause regional transitions to grassland where continental winter climate remains too cold for temperate forest species to succeed (Gerber et al., 2004; Lucht et al., 2006). In temperate forests, milder winters may reduce winter hardening in trees, increasing their vulnerability to frost (Hänninen et al., 2001; Hänninen, 2006). Vegetation change in the lower to mid latitudes is uncertain because transitions between tropical desert and woody vegetation types are difficult to forecast. Climate models disagree in pattern and magnitude of projected changes in atmospheric circulation and climate variability, particularly for precipitation (e.g. with respect to the Indian and West African monsoons). For the Sahel and other semi-arid regions, increasing drought is predicted by some models (Held et al., 2005), while increased water use efficiency is projected to cause more greening (Figure 4.3), though potentially associated with more frequent fires, in others (Bachelet et al., 2003; Woodward and Lomas, 2004b; Ni et al., 2006; Schaphoff et al., 2006). In savannas, woody encroachment is projected to be a consequence of enhanced water use efficiency and increased precipitation in some regions (Bachelet et al., 2001; Ni et al., 2006; Lucht et al., 2006; Schaphoff et al., 2006; 4.4.3; Figure 4.3). The moderate drying, including desert amelioration, as projected in southern Africa, the Sahel region, central Australia, the Arabian Peninsula and parts of central Asia (Figure 4.3) may be due to a positive impact of rising atmospheric CO₂, as noted in eastern Namibia through sensitivity analysis (Thuiller et al., 2006b). A general increase of deciduous at the expense of evergreen vegetation is predicted at all latitudes, although the forests in both the eastern U.S. and eastern Asia appear to be sensitive to drought stress and decline under some scenarios (Bachelet et al., 2001; Gerten et al., 2005; Lucht et al., 2006; Scholze et al., 2006). Tropical ecosystems are expected to change particularly in the Amazon, where a subset of GCMs shows strong to moderate reductions in precipitation with the consequence of transitions of evergreen tropical forest to raingreen forest or grasslands (Cox et al., 2004; Cramer et al., 2004; Woodward and Lomas, 2004b). However, representations of tropical succession remains underdeveloped in current models. The global land biosphere is projected by some models to lose carbon beyond temperature increases of 3°C (Gerber et al., 2004), mainly from temperate and boreal soils, with vegetation carbon declining beyond temperature increases above 5°C (Gerber et al., 2004). Carbon sinks persist mainly in the Arctic and in savanna grasslands (Woodward and Lomas, 2004b; Schaphoff et al., 2006). However, there is large variability between the projections of different vegetation (Cramer et al., 2001) and climate (Schaphoff et al., 2006) models for a given emission scenario.
Figure 4.3: Projected appreciable changes in terrestrial ecosystems by 2100 relative to 2000 as simulated by DGVM LPJ (Sitch et al., 2003; Gerten et al., 2004) for two IPCC SRES emission scenarios (Nakicenovic et al., 2000) forcing two climate models: a) HadCM3 A2, b) ECHAM5 B1 (Lucht et al., 2006; Schaphoff et al., 2006). Changes are considered appreciable and only shown if they exceed 20% of the area of a simulated grid cell (see Figure 4.2 for further explanations).
Migration patterns: Vagile (see glossary) animals such as polar bears (sea ice biome, tundra; Box 4.3) and in particular migratory animals (tundra, wetlands, lakes, tropical forests, savannas, etc., Box 4.5) respond to impacts both within and across biomes. Many species breed in one area then move to another to spend the non-breeding season (Robinson et al., 2005). Many migratory species may be more vulnerable to climate change than resident species (Price and Root, 2005). As migratory species often move annually in response to seasonal climate changes, their behaviour, including migratory routes are sensitive to climate. Numerous studies have found that many of these species are arriving earlier (this volume, 1 and e.g. Root et al., 2003). Changes in the timing of biological events are of particular concern because of a potential disconnect between migrants and their food resources if the phenology of each advance at different rates (Inouye et al., 2000; Root et al., 2003; Visser et al., 2004). The potential impact of climate change on migratory birds has been especially well studied (Box 4.5).

Land use: The relative importance of key drivers on ecosystem change varies across regions and biomes (Sala et al., 2000; Sala, 2005). Several global studies suggest that at least until 2050 land use change will be the dominant driver of terrestrial biodiversity loss in human dominated regions (Sala et al., 2000; UNEP, 2002; Gaston et al., 2003; Jenkins, 2003; Scharlemann et al., 2004; Sala, 2005). Conversely, climate change is likely to dominate where human interventions are limited such as in the tundra, boreal, cool conifer forests, deserts and savanna biomes (Sala et al., 2000; Duraiappah et al., 2005). Assessment of impacts on biodiversity differ if other drivers than climate change are taken into account (Thomas et al., 2004a; Sala, 2005; Malcolm et al., 2006). Interactions among these drivers may mitigate or exacerbate the overall effects of climate change (Opdam and Wascher, 2004). The effects of land use change on species through landscape fragmentation at the regional scale may further exacerbate impacts from climate change (Holman et al., 2005a; Del Barrio et al., 2006; Harrison et al., 2006; Rounsevell et al., 2006).

Global land use change studies project a significant reduction in native vegetation (mostly forest) in non-industrialised countries and arid regions due to expansion of agricultural or urban land use driven principally by population growth, especially in Africa, South America and in South Asia (Hassan et al., 2005). That reduction in native habitat will result in biodiversity loss (e.g. Duraiappah et al., 2005; 4.4.11). Northern latitude countries and high altitude regions may become increasingly important for biodiversity and species conservation as the ranges of species distributions move poleward and upward in response to climate change (Berry et al., 2006). Northern latitude countries and high altitude regions are also sensitive to the effects of climate change on land use, especially agriculture, which is of particular relevance if those regions are to support adaptation strategies to mitigate the negative effects of future climate and land use change. Biomes at the highest latitudes that have not already been converted to agriculture are likely to remain relatively unchanged in the future (Duraiappah et al., 2005).

Aquatic systems: Higher CO₂ concentrations lower the nutritional quality of the terrestrial litter (Lindroth et al., 2001; Tuchman et al., 2002; Tuchman et al., 2003a; Tuchman et al., 2003b) which in turn will affect the food web relationships of benthic communities in rivers. Greater amount of DOC released in the peatlands at higher CO₂ levels is exported to the streams and finally reaches the coastal waters (Freeman et al., 2004).
Box 4.5: Crossing biomes – impacts of climate change on migratory birds

Migratory species can be affected by climate change in their breeding, wintering and/or critical stopover habitats. Models project changes in the future ranges of many species (Peterson et al., 2002; Price and Glick, 2002; Crick, 2004), some suggesting that the ranges of migrants may shift to a greater extent than non-migrants (Price and Root, 2001). In some cases this may lead to a lengthening and in others to a shortening of migration routes. Moreover, changes in wind patterns, especially in relation to seasonal migration timing, could help or hinder migration (Butler et al., 1997). Other expected impacts include continuing changes in phenology, behaviour, population sizes, and possibly genetics (reviewed in Crick, 2004; Robinson et al., 2005).

Many migratory species must cross geographic barriers (e.g., the Sahara Desert) in moving between their wintering and breeding areas. Many species must stop in the Sahel to refuel en route from their breeding to their wintering areas. Degradation of vegetation quality in the Sahel (Box 4.2) could potentially lead to population declines in these species (Robinson et al., 2005).

More than 80% of the species living within the Arctic Circle winter farther south (Robinson et al., 2005). However, climate induced habitat change may be greatest in the Arctic (Zöckler and Lysenko, 2000; Symon et al., 2005). For example, the Red Knot could potentially lose 15%-37% of its tundra breeding habitat by 2100 (HadCM2a1, UKMO). Additionally, at least some populations of this species could also lose critical migratory stopover habitat (Delaware Bay, U.S.A.) to sea-level rise (Galbraith et al., 2002).

The breeding areas of many Arctic breeding shorebirds and waterfowl are projected to decline by up to 45% and 50% respectively (Folkestad, 2005) for global temperature increases of 2°C above pre-industrial. A temperature increase of 2.9°C above pre-industrial would cause larger declines of up to 76% for waterfowl and up to 56% for shorebirds. In North America’s Prairie Pothole region, models have projected an increase in drought with a 3°C regional temperature increase and varying changes in precipitation, leading to large losses of wetlands and to declines in the populations of waterfowl breeding there (Johnson et al., 2005). Many of these species also winter in coastal areas vulnerable to sea-level rise (Inkley et al., 2004). One review of 300 migrant bird species found that 84% face some threat from climate change, almost half because of changes in water regime (lowered water tables and drought), and this was equal to the summed threats due to all other anthropogenic causes (Robinson et al., 2005).

4.4.11 Global synthesis including impacts on biodiversity

Considerable progress has been made since the TAR in key fields that allow projection of future climate change impacts on species and ecosystems. Two of these key fields, namely climate envelope modelling (also called niche-based, or bioclimatic modelling) and dynamic global vegetation modelling (DGVMs) have provided numerous recent results. The synthesis of these results provides a picture of potential impacts and risks that is far from perfect, in some instances apparently contradictory, but overall highlights a wide array of key vulnerabilities (Figures 4.2, 4.4, 4.5, Table 4.1).
Climate envelope modelling has burgeoned recently due to increased availability of species distribution data, together with finer scale climate data and new statistical methods that have allowed this correlative method to be widely applied (e.g. Thuiller et al., 2005b; Guisan and Thuiller, 2005; McClean et al., 2005). Despite several limitations (4.3 and references cited therein) these models offer the advantage of assessing climate change impacts on biodiversity quantitatively (e.g. Thomas et al., 2004a). Climate envelope models do not simulate dynamic population or migration processes, and results are typically constrained to the regional level, so that the implications for biodiversity at the global level are difficult to infer (Malcolm et al., 2002a).

In modelling ecosystem function and plant functional type response, understanding has deepened since the TAR, though consequential uncertainties remain. The ecophysiological processes affected by climate change and the mechanisms by which climate change may impact biomes, ecosystem components such as soils, fire behaviour and vegetation structure (i.e., biomass distribution and leaf area index) are now explicitly modelled and have been bolstered by experimental results (e.g. Woodward and Lomas, 2004b). One emerging key message is that climate change impacts on the fundamental, regulating services may previously have been underestimated (4.4.1, 4.4.10, Figures 4.2, 4.4). Nevertheless, the globally applicable DGVMs are limited inasmuch as the few plant functional types used within the models aggregate numerous species into single entities (Sitch et al., 2003). These are assumed to be entities with very broad environmental tolerances, which are immutable and immune to extinction. Therefore, underlying changes in species richness are not accounted for, and the simultaneous free dispersal of PFTs assumed (e.g. Neilson et al., 2005; Midgley et al., 2007). The strength of DGVMs is especially in their global application, realistic dynamics and simulation of ecosystem processes including essential elements of the global C-cycle (e.g. Malcolm et al., 2002b). Thus, it is reasonable to equate changes in DGVM-simulated vegetation (e.g. Figure 4.3) to changes in community and population structures in the real world.

What overall picture emerges from the results reviewed here? It appears that moderate levels of atmospheric CO2 rise and climate change relative to current conditions may be beneficial in some regions (Nemani et al., 2003), depending on latitude, on the CO2 responsiveness of plant functional types, and on the natural adaptive capacity of indigenous biota (mainly through range shifts that are now being widely observed, this volume, 1). But as change continues, greater impacts are projected, while ecosystem and species response may be lagged (4.4.5, 4.4.6). At key points in time (Figure 4.4) ecosystem services such as carbon sequestration may cease, and even reverse. While such “tipping points” (Kemp, 2005) are not possible to identify without substantial uncertainties, they may lead to irreversible effects such as biodiversity loss or, at the very least, impacts that have a slow recovery (e.g. soils, corals).

In the two simulations presented in Figure 4.2 (warming of 2.9ºC and 5.3ºC by 2100 over land relative to 1961-1990 baseline) the DGVM approach reveals salient changes in a key regulating service of the world’s ecosystems, carbon sequestration. Changes in the spatial distributions of ecosystems are given in Figure 4.3. (where it must be stressed that the figure highlights only key vulnerabilities through depicting appreciable vegetation type changes, i.e. PFT change over >20% of the area of any single pixel modelled). In the B1 scenario (Figure 4.3b) ~26% of extant ecosystems reveal appreciable changes by 2100, with some positive impacts especially in Africa and the southern Hemisphere. However, these positive changes are likely due to the assumed CO2 fertilization effect (4.4.10, Figure 4.3). By contrast, in mid to high latitudes on all continents, substantial shifts in forest structure toward more rain-green, summer-green or deciduous rather than evergreen forest, and forest and woodland decline underlie the overall drop in global terrestrial carbon sequestration potential that occurs post 2030, and approaches a net source by ~2070 (Figure 4.2, Figure 4.3). In the A2 scenario roughly 37% of extant ecosystems reveal appreciable changes by 2100. Desert amelioration persists in the regions described above, but substantial decline of forest and woodland is seen at
northern, tropical and subtropical latitudes. In both scenarios the current global sink deteriorates after
2030, and by 2070 ($\Delta T \sim -2.5^\circ C$ over pre-industrial) the terrestrial biosphere becomes an increasing
carbon source (Figure 4.2; see also Scholze et al., 2006) with the concomitant risk of positive
feedback. Similar results were obtained by using a wide range of climate models which indicate that
the biosphere becomes consistently within this century a net CO$_2$ source with a global warming of
$>3^\circ C$ relative to pre-industrial (Scholze et al., 2006). On the other hand it must be noted that by
~2100 the modelled biosphere has stored an additional 205–228 PgC (A2 and B1 respectively)
relative to the year 2000 (Lucht et al., 2006).

Figure 4.4: Compendium of projected risks due to critical climate change impacts on ecosystems for
different levels of global mean annual temperature rise, ΔT, relative to pre-industrial climate
(approach and event numbers as used in Table 4.1). It is important to note that these impacts do not
take account of ancillary stresses on species due to over-harvesting, habitat destruction, landscape
fragmentation, alien species invasions, fire regime change, pollution (such as nitrogen deposition),
or for plants the potential beneficial effects of rising atmospheric CO$_2$. The red curve shows observed
temperature anomalies for the period 1900-2005 (Brohan et al., 2006, see also WGI, Figure 3.6).
The two grey curves provide examples of the possible future evolution of temperature against time
(see WGI, Figure 10.4), providing examples of higher and lower trajectories for the future evolution
of the expected value of ΔT. Shown are the simulated, multi-model mean responses to (i) the A2
radiative forcing scenario and (ii) an extended B1 scenario, where radiative forcing beyond the year
2100 was kept constant to the 2100 value (all data from WGI, Figure 10.4, see also WGI, Section
10.7).

Climate envelope modelling suggests that climate change impacts will diminish the areal extent of
some ecosystems (e.g. reduction by 2-47% alone due to 1.6$^\circ C$ warming above pre-industrial,
Table 4.1 #6) and impact many ecosystems properties and services globally. Climate impacts alone
will vary regionally and across biomes and will lead to increasing levels of global biodiversity loss,
as expressed through area reductions of wild habitats and declines in the abundance of wild species.
putting those species at risk of extinction (e.g. 3-16% of European plants with 2.2°C (Table 4.1 #20)
or major losses of Amazon rainforest with 2.5°C warming above pre-industrial, Figure 4.4, Table 4.1 #36). Globally, biodiversity (represented by species richness and relative abundance) may decrease by 13-19% due to a combination of land use change, climate change and nitrogen deposition under four scenarios by 2050 relative to species present in 1970 (Duraiappah et al., 2005). Looking at projected losses due to land use change alone (native habitat loss), habitat reduction in tropical forests and woodland, savanna and warm mixed forest account for 80% of the species projected to be lost (~30,000 species Sala, 2005). The apparent contrast between high impacts shown by projections for species (climate envelope models) relative to PFTs (DGVMs) are likely to be due to a number of reasons – most importantly, real species virtually certainly have narrower climate tolerances than PFTs, a fact more realistically represented by the climate envelope models. DGVM projections reveal some increasing success of broad-range, generalist plant species, while climate envelope models results focus on endemics. Endemics, with their smaller ranges, have been shown to have a greater vulnerability to climate change (Thuiller et al., 2005a), and may furthermore be dependent on keystone species in relationships that are ignored in DGVMs. Therefore, for assessing extinction risks, climate envelope modelling appears currently to offer more realistic results.

As indicated in the TAR, climate changes are being imposed on ecosystems experiencing other substantial and largely detrimental, pressures. Roughly 60% of evaluated ecosystems are currently utilized unsustainably and show increasing signs of degradation (Reid et al., 2005; Hassan et al., 2005; Worm et al., 2006). This alone will likely cause widespread biodiversity loss (Chapin et al., 2000; Jenkins, 2003; Reid et al., 2005), given that 15,589 species, from every major taxonomic group, are already threatened with global extinction (Baillie et al., 2006). The likely synergistic impacts of climate change and land-use change on endemic species has been widely confirmed (Warren, 2006; Thomas et al., 2004a; Malcolm et al., 2006; Lovejoy and Hannah, 2005; Leemans and Eickhout, 2004; Hughes, 2003; Hare, 2006; Hannah et al., 2002a), as has overexploitation of marine systems (Worm et al., 2006; this volume, 5, 6).

Overall, climate change has been estimated to be a major driver of biodiversity loss in cool conifer forests, savannas, mediterranean-climate systems, tropical forests, in the Arctic tundra, and in coral reefs (Carpenter et al., 2005; Malcolm et al., 2006; Thomas et al., 2004a). In other ecosystems land use change may be a stronger driver of biodiversity loss at least in the near term. In an analysis of the SRES scenarios to 2100 (Strengers et al., 2004) deforestation is reported to cease in all scenarios except A2, suggesting that beyond 2050 climate change is very likely to be the major driver for biodiversity loss globally. Due to climate change alone it has been estimated that by 2100 between 1% and 43% of endemic species (average 11.6%) will be committed to extinction (DGVM based study, Malcolm et al., 2006), whereas following another approach (climate envelope modelling based study, Thomas et al., 2004a) it has been estimated that on average 15% to 37% of species (combination of most optimistic assumptions 9%, most pessimistic 52%) will be committed to extinction by 2050 (i.e. that their range sizes will have begun shrinking and fragmenting in a way that guarantees their accelerated extinction). Climate-change induced extinction rates in tropical biodiversity hotspots are likely to exceed the predicted extinctions from deforestation during this century (Malcolm et al., 2006). In the Mediterranean-climate region of South Africa, climate change may have at least as significant an impact on endemic Protea species extinction risk as land use change does by 2020 (Bonhard et al., 2005). Based on all above findings and our compilation (Figure 4.4, Table 4.1) we estimate that on average 20% to 30% of species assessed may be at risk of extinction from climate change impacts within this century if global mean temperatures exceed 2° to 3°C relative to pre-industrial levels (this chapter). The uncertainties remain large, however, since for ~2°C the percentage may be as low as 10% or for ~3°C as high as 40%, and depending on biota the range is between 1% and 80% (Table 4.1 and Thomas et al., 2004a; Malcolm et al., 2006).
Losses of biodiversity will likely lead to decreases in the provision of ecosystem goods and services with trade-offs between ecosystem services likely to intensify (Figure 1; National Research Council, 1999; Duraiappah et al., 2005; Carpenter et al., 2005). Gains in provisioning services (e.g., food supply, water use) are projected to occur in part at the expense of other regulating and supporting services including genetic resources, habitat provision, climate and runoff regulation. Projected changes may also increase the likelihood of ecological surprises that are detrimental for human well-being (Duraiappah et al., 2005; Burkett et al., 2005). Ecological surprises include rapid and abrupt changes in temperature and precipitation leading to an increase in extreme events such as floods, fires and landslides, increases in eutrophication, or rapid and sudden increases in disease (Carpenter et al., 2005). This could also entail sudden shifts of ecosystems to less desired states (Scheffer et al., 2001; Folke et al., 2004; e.g. Chapin et al., 2004), through for example, the exceedance of critical temperature thresholds, possibly resulting in the irreversible loss of ecosystem services, which were dependent on the previous state (Reid et al., 2005).
Table 4.1: Projected impacts of climate change on ecosystems and population systems as reported in the literature for different levels of global mean annual temperature rise, ΔT_g, relative to pre-industrial climate – mean and range (event numbers as used in Figure 4.4). The table temperature is used as an indicator of the other associated climate changes that match particular amounts of ΔT_g, e.g., precipitation change, and where considered, change in the concentration of greenhouse gases in the atmosphere. Projections from the literature were harmonized into a common framework by down/upscaling (where necessary) from local to global temperature rise using multiple GCMs, and by using a common global mean temperature reference point for the year 1990 (after Warren, 2006). Whilst some of the literature relates impacts directly to global mean temperature rises or particular GCM scenarios, many studies give only local temperature rises, ΔT_{reg}, and hence require upscaling. The 13 GCM output datasets used are taken from the IPCC DDC at http://ipcc-ddc.cru.uea.ac.uk.

<table>
<thead>
<tr>
<th>No.</th>
<th>ΔT_g above pre-ind</th>
<th>ΔT_g above pre-ind</th>
<th>ΔT_{reg} above 1990</th>
<th>Impacts to unique or widespread ecosystems or population systems</th>
<th>Region</th>
<th>Ref. #</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>0.6</td>
<td></td>
<td></td>
<td>Increased coral bleaching</td>
<td>Caribbean, Indian Ocean, Great Barrier Reef</td>
<td>2</td>
</tr>
<tr>
<td>2</td>
<td>0.6</td>
<td></td>
<td></td>
<td>Amphibian extinctions/extinction risks on mountains due to climate-change induced disease outbreaks</td>
<td>Costa Rica, Spain, Australia</td>
<td>52, 54</td>
</tr>
<tr>
<td>3</td>
<td><1</td>
<td></td>
<td></td>
<td>Marine ecosystems affected by continued reductions in krill possibly impacting Adelie penguin populations; Arctic ecosystems increasingly damaged</td>
<td>Antarctica, Arctic</td>
<td>42, 11, 14</td>
</tr>
<tr>
<td>4</td>
<td>1.3</td>
<td>1.1-1.6</td>
<td>1</td>
<td>8% loss freshwater fish habitat, 15% loss in Rocky Mountains, 9% loss of salmon</td>
<td>N America</td>
<td>13</td>
</tr>
<tr>
<td>5</td>
<td>1.6</td>
<td>1.2-2.0</td>
<td>0.7-15</td>
<td>9-31% (mean 18%) of species committed to extinction</td>
<td>Globe</td>
<td>1</td>
</tr>
<tr>
<td>6</td>
<td>1.6</td>
<td></td>
<td></td>
<td>Bioclimatic envelopes eventually exceeded leading to 10% transformation of global ecosystems; loss of 47% wooded tundra, 23% cool conifer forest, 21% scrubland, 15% grassland/steppe, 14% savanna, 13% tundra and 12% temperate deciduous forest. Ecosystems variously lose 2-47% areal extent.</td>
<td>Globe</td>
<td>6</td>
</tr>
<tr>
<td>7</td>
<td>1.6</td>
<td>1.1-2.1</td>
<td>1</td>
<td>Suitable climates for 25% of eucalypts exceeded</td>
<td>Australia</td>
<td>12</td>
</tr>
<tr>
<td>8</td>
<td>1.7</td>
<td>1-2.3</td>
<td>1°C SST</td>
<td>All coral reefs bleached</td>
<td>Great Barrier Reef, SE Asia, Caribbean</td>
<td>2</td>
</tr>
</tbody>
</table>

*The mean temperature change is taken directly from the literature, or is the central estimate of a range given in the literature, or is the mean of upscaling calculations. For further details see caption.

**The range of temperature change represents the uncertainty arising from the use of different GCM models to calculate global temperature change.
<p>| | | | | | | | | | | | | | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>9</td>
<td>1.7</td>
<td>1.2-2.6</td>
<td>38-45% of the plants in the Cerrado committed to extinction</td>
<td>Brazil</td>
<td>1, 44</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>10</td>
<td>1.7</td>
<td>1.3-3</td>
<td>2-18% of the mammals, 2-8% of the birds and 1-11% of the butterflies committed to extinction</td>
<td>Mexico</td>
<td>1, 26</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>11</td>
<td>1.7</td>
<td>1.3-2.4</td>
<td>2</td>
<td>16% freshwater fish habitat loss, 28% loss in Rocky Mountains, 18% loss of salmon</td>
<td>N America</td>
<td>13</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>12</td>
<td><1.9</td>
<td><1.6-2.4</td>
<td><1</td>
<td>Range loss begins for Golden Bowerbird</td>
<td>Australia</td>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>13</td>
<td>1.9</td>
<td>1.6-2.4</td>
<td>1</td>
<td>7%-14% of reptiles, 8-18% of frogs, 7-10% of birds, and 10-15% of mammals committed to extinction as 47% of appropriate habitat in Queensland lost</td>
<td>Australia</td>
<td>1, 7</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>14</td>
<td>1.9</td>
<td>1.6-2.4</td>
<td>1</td>
<td>Range loss of 40-60% for Golden Bowerbird</td>
<td>Australia</td>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>15</td>
<td>2.1</td>
<td></td>
<td></td>
<td>41-51% loss in plant endemic species richness</td>
<td>S Africa, Namibia</td>
<td>39</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>16</td>
<td>2.1</td>
<td>1.0-3.2</td>
<td>1-2</td>
<td>Alpine systems in Alps can tolerate local temperature rise of 1-2°C, tolerance likely negated by land use change</td>
<td>Europe</td>
<td>8</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>17</td>
<td>2.1</td>
<td>1.4-2.6</td>
<td>12</td>
<td>13-23% of butterflies committed to extinction</td>
<td>Australia</td>
<td>1, 30</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>18</td>
<td>2.1</td>
<td>1.4-2.6</td>
<td>1</td>
<td>Bioclimatic envelopes of 2-10% plants exceeded leading to endangerment or extinction; mean species turnover of 48% (spatial range 17-75%); mean species loss of 27% (spatial range 1-68%)</td>
<td>Europe</td>
<td>22</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>19</td>
<td>2.2</td>
<td>1.5-2.8</td>
<td>1</td>
<td>Most areas experience 8-20% increase in number ≥7day periods with Forest Fire Weather Index > 45: increased fire frequency converts forest & Macquis to scrub, leads to more pest outbreaks</td>
<td>Mediterranean</td>
<td>34</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>20</td>
<td>2.2</td>
<td></td>
<td></td>
<td>3-16% of plants committed to extinction</td>
<td>Europe</td>
<td>1, 16</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>21</td>
<td>2.2</td>
<td>2.1-2.3</td>
<td>1.6-1.8</td>
<td>15-37% (mean 24%) of species committed to extinction</td>
<td>Globe</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>22</td>
<td>2.2</td>
<td>1.7-3.2</td>
<td>1</td>
<td>8-12% of 277 medium/large mammals in 141 national parks critically endangered or extinct; 22-25% endangered</td>
<td>Africa</td>
<td>23</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>23</td>
<td>2.3</td>
<td>1.5-2.7</td>
<td>2°C SST</td>
<td>Loss of Antarctic bivalves and limpets</td>
<td>Southern Ocean</td>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>24</td>
<td>2.3</td>
<td>2.0-2.5</td>
<td></td>
<td>Fish populations decline, wetland ecosystems dry and disappear</td>
<td>Malawi, Afr., Great Lakes</td>
<td>20</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>25</td>
<td>2.3</td>
<td>1.5-2.7</td>
<td>2.5-3.0</td>
<td>Extinctions (100% potential range loss) of 10% endemics; 51-65% loss of Fynbos; including 21-40% of Proteaceae committed to extinction; Succulent Karoo area reduced by 80%, threatening 2800 plant species with extinction; 5 parks lose > 40% of plant species</td>
<td>S Africa</td>
<td>1, 5, 24, 25</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>26</td>
<td>2.3</td>
<td>2.3-4.0</td>
<td>2.5-3.0</td>
<td>24-59% of mammals, 28-40% of birds, 13-70% of butterflies, 18-80% of other invertebrates, 21-45% of reptiles committed to extinction; 66% of animal species potentially lost from Kruger National Park</td>
<td>S Africa</td>
<td>1, 27</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>27</td>
<td>2.3</td>
<td>2.2-4.0</td>
<td>2-20% of mammals, 3-8% of birds and 3-15% of butterflies committed to extinction</td>
<td>Mexico</td>
<td>1, 26</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>Situation</td>
<td>Percentage</td>
<td>Impact</td>
<td>Location</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>-----------</td>
<td>------------</td>
<td>--------</td>
<td>----------</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>2.3</td>
<td>1.6-3.2</td>
<td>48-57% of Cerrado plants committed to extinction</td>
<td>Brazil</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>29</td>
<td>2.3</td>
<td>Changes in ecosystem composition, 32% of plants move from 44% of area with potential extinction of endemics</td>
<td>N Europe</td>
<td>16</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>30</td>
<td>2.3</td>
<td>24% loss freshwater fish habitat, 40% loss in Rocky Mountains, 27% loss of salmon.</td>
<td>N America</td>
<td>13</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>31</td>
<td>2.4</td>
<td>63 of 165 rivers studied lose >10% of their fish species</td>
<td>Globe</td>
<td>19</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>32</td>
<td>2.4</td>
<td>Bioclimatic range of 25-57% (full dispersal) or 34-76% (no dispersal) of 5,197 plant species exceeded</td>
<td>Subsaharan Africa</td>
<td>60</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>33</td>
<td>>2.5</td>
<td>Sink service of terrestrial biosphere saturates and begins turning into a net carbon source</td>
<td>Globe</td>
<td>58,59</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>34</td>
<td>2.5</td>
<td>2°C SST Extinction of coral reef ecosystems (overgrown by algae)</td>
<td>Indian Ocean</td>
<td>9</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>35</td>
<td>2.5</td>
<td>1.9-4.3</td>
<td>42% of UK land area with bioclimate unlike any currently found there; in Hampshire, declines in curlew and hawkfinch and gain in yellow-necked mouse numbers; loss of montane habitat in Scotland; potential bracken invasion of Snowdonia montane areas</td>
<td>N America</td>
<td>57</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>36</td>
<td>2.5</td>
<td>2.0-3.0</td>
<td>Major loss of Amazon rainforest with large losses of biodiversity</td>
<td>S America, Globe</td>
<td>21, 46</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>37</td>
<td>2.5</td>
<td>20-70% loss (mean 44%) of coastal bird habitat at 4 sites</td>
<td>USA</td>
<td>29</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>38</td>
<td>2.6</td>
<td>1.6-3.5</td>
<td>Most areas experience 20-34% increase in number of 7-day periods with Forest Fire Weather Index > 45: increased fire frequency converts forest & Macquis to scrub, causes more pest outbreaks</td>
<td>Mediterranean</td>
<td>34</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>39</td>
<td>2.6</td>
<td>4-21% of plants committed to extinction</td>
<td>Europe</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>40</td>
<td>2.7</td>
<td>Bioclimatic envelopes exceeded leading to eventual transformation of 16% of global ecosystems: loss of 58% wooded tundra, 31% cool conifer forest, 25% scrubland, 20% grassland/steppe, 21% tundra, 21% temperate deciduous forest, 19% savanna. Ecosystems variously lose 5-66% of their areal extent</td>
<td>Globe</td>
<td>6</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>41</td>
<td>2.8</td>
<td>1.2-4.5</td>
<td>1-3 Extensive loss/conversion of habitat in Kakadu wetland due to sea level rise and saltwater intrusion</td>
<td>Australia</td>
<td>10</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>42</td>
<td>2.8</td>
<td>2.5-3.0</td>
<td>Multimodel mean 62% (range 40-100%) loss Arctic summer ice extent, high risk of extinction of polar bears, walrus, seals; Arctic ecosystem stressed</td>
<td>Arctic</td>
<td>11,54</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>43</td>
<td>2.8</td>
<td>2.3-4.6</td>
<td>2.1-2.5</td>
<td>Cloud forest regions lose hundreds of metres of elevational extent, potential extinctions ΔT_{reg} 2.1°C for C America and ΔT_{reg} 2.5°C for Africa</td>
<td>C. America, Tropical Africa, Indonesia</td>
<td>17</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>44</td>
<td>2.8</td>
<td>2.1-3.1</td>
<td>3 Eventual loss of 9-62% of the mammal species from Great Basin montane areas</td>
<td>USA</td>
<td>32</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>45</td>
<td>2.8</td>
<td>1.9-3.8</td>
<td>3 38-54% loss of waterfowl habitat in prairie pothole region</td>
<td>USA</td>
<td>37,38</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>#</td>
<td>Page</td>
<td>Section</td>
<td>Table/Row</td>
<td>Description</td>
<td>Location</td>
<td>#</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>----</td>
<td>------</td>
<td>---------</td>
<td>-----------</td>
<td>-------------</td>
<td>----------</td>
<td>----</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>46</td>
<td>2.9</td>
<td>3.2-6.6</td>
<td>50% loss existing tundra offset by only 5% eventual gain; millions of Arctic nesting shorebirds species variously lose up to 5-57% of breeding area; high Arctic species most at risk; geese species variously lose 5-56% of breeding area</td>
<td>Arctic</td>
<td>14</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>47</td>
<td>2.9</td>
<td></td>
<td>Lat. of N forest limits shifts N by 0.5° latitude in W Europe, 1.5° in Alaska, 2.5° in Chukotka and 4° in Greenland</td>
<td>Arctic</td>
<td>40</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>48</td>
<td>2.9</td>
<td>1.6-4.1</td>
<td>Threat of marine ecosystem disruption through loss of aragonitic pteropods</td>
<td>S Ocean</td>
<td>49</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>49</td>
<td>2.9</td>
<td>1.6-4.1</td>
<td>70% reduction in deep-sea cold-water aragonitic corals</td>
<td>Ocean Basins</td>
<td>48</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>50</td>
<td>2.9</td>
<td>2.1-3.9</td>
<td>21-36% of butterflies committed to extinction; >50% range loss for 83% of 24 lat. restricted species</td>
<td>Australia</td>
<td>1,30</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>51</td>
<td>2.9</td>
<td>2.6-3.3</td>
<td>21-52% (mean 35%) of species committed to extinction</td>
<td>Globe</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>52</td>
<td>3</td>
<td></td>
<td>66 of 165 rivers studied lose >10% of their fish species</td>
<td>Globe</td>
<td>19</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>53</td>
<td>3.0</td>
<td>1.9-3.5</td>
<td>20% loss of coastal migratory bird habitat</td>
<td>Delaware, USA</td>
<td>35, 36</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>54</td>
<td>3.1</td>
<td>2.3-3.7</td>
<td>2°C SST Extinction of remaining coral reef ecosystems (overgrown by algae)</td>
<td>Globe</td>
<td>2</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>55</td>
<td>3.1</td>
<td>1.9-4.1</td>
<td>Alpine systems in Alps degraded</td>
<td>Europe</td>
<td>8</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>56</td>
<td>3.1</td>
<td>2.5-4.0</td>
<td>2 High risk of extinction of Golden Bowerbird as habitat reduced by 90%</td>
<td>Australia</td>
<td>4</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>57</td>
<td>3.1</td>
<td>1.8-4.2</td>
<td>3-4 Risk of extinction of Alpine species</td>
<td>Europe</td>
<td>41</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>58</td>
<td>3.3</td>
<td>2.0-4.5</td>
<td>Reduced growth in warm water aragonitic corals by 20%-60%; 5% decrease in global phytoplankton productivity</td>
<td>Globe</td>
<td>2,47,48</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>59</td>
<td>3.3</td>
<td>2.3-3.9</td>
<td>2.6-2.9 Substantial loss of alpine zone, and its assoc. flora and fauna (e.g., alpine sky lily, and mountain pygmy possum)</td>
<td>Australia</td>
<td>45</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>60</td>
<td>3.3</td>
<td>2.8-3.8</td>
<td>2 Risk of extinction of Hawaiian honeycreepers as suitable habitat reduced by 62-89%</td>
<td>Hawaii</td>
<td>18</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>61</td>
<td>3.3</td>
<td>3.7</td>
<td>4-38% of birds committed to extinction</td>
<td>Europe</td>
<td>1</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>62</td>
<td>3.4</td>
<td></td>
<td>Substantial loss of boreal forest</td>
<td>China</td>
<td>15</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>63</td>
<td>3.4</td>
<td></td>
<td>6-22% loss of coastal wetlands; large loss migratory bird habitat particularly in USA, Baltic and Mediterranean</td>
<td>Globe</td>
<td>35, 36</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>64</td>
<td>3.5</td>
<td>2.0-5.5</td>
<td>Predicted extinction of 15-40% endemic species in global biodiversity hotspots (narrow specificity)</td>
<td>Globe</td>
<td>50</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>65</td>
<td>3.5</td>
<td>2.3-4.1</td>
<td>2.5 – 3.5 Loss of temperate forest wintering habitat of Monarch butterfly</td>
<td>Mexico</td>
<td>28</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>66</td>
<td>3.6</td>
<td>2.6-4.3</td>
<td>3 Bioclimatic limits of 50% of eucalypts exceeded</td>
<td>Australia</td>
<td>12</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
<tr>
<td>67</td>
<td>3.6</td>
<td>2.6-3.7</td>
<td>30-40% of 277 mammals in 141 parks critically endangered/extinct; 15-20% endangered</td>
<td>Africa</td>
<td>23</td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
<td></td>
</tr>
</tbody>
</table>
Chapter 4 - Ecosystems

3.6

<table>
<thead>
<tr>
<th>68</th>
<th>3.6</th>
<th>3.0-3.9</th>
<th>Parts of the USA lose 30-57% neotropical migratory bird species richness</th>
<th>USA</th>
<th>43</th>
</tr>
</thead>
<tbody>
<tr>
<td>69</td>
<td>3.7</td>
<td></td>
<td>Few ecosystems can adapt</td>
<td>Globe</td>
<td>6</td>
</tr>
<tr>
<td>70</td>
<td>3.7</td>
<td></td>
<td>50% all nature reserves cannot fulfil conservation objectives</td>
<td>Globe</td>
<td>6</td>
</tr>
<tr>
<td>71</td>
<td>3.7</td>
<td></td>
<td>Bioclimatic envelopes exceeded leading to eventual transformation of 22% of global ecosystems; loss of 68% wooded tundra, 44% cool conifer forest, 34% scrubland, 28% grassland/steppe, 27% savanna, 38% tundra and 26% temperate deciduous forest. Ecosystems variously lose 7-74% area extent.</td>
<td>Globe</td>
<td>6</td>
</tr>
<tr>
<td>72</td>
<td>3.9</td>
<td></td>
<td>4-24% plants critically endangered/extinct; mean species turnover of 63% (spatial range 22-90%); mean species loss of 42% (spatial range 2.5-86%)</td>
<td>Europe</td>
<td>22</td>
</tr>
<tr>
<td>73</td>
<td>4.0</td>
<td>3.0-5.1</td>
<td>Likely extinctions of 200-300 species (32-63%) of alpine flora</td>
<td>New Zealand</td>
<td>33</td>
</tr>
<tr>
<td>74</td>
<td>>4.0</td>
<td>3.5</td>
<td>38-67% of frogs, 48-80% of mammals, 43-64% of reptiles and 49-72% of birds committed to extinction in Queensland as 85-90% of suitable habitat lost</td>
<td>Australia</td>
<td>1, 7</td>
</tr>
<tr>
<td>75</td>
<td>>>4.0</td>
<td>5</td>
<td>Bioclimatic limits of 73% of eucalypts exceeded</td>
<td>Australia</td>
<td>12</td>
</tr>
<tr>
<td>76</td>
<td>>>4.0</td>
<td>5</td>
<td>57 endemic frogs/mammals eventually extinct, 8 endangered</td>
<td>Australia</td>
<td>7</td>
</tr>
<tr>
<td>77</td>
<td>>>4.0</td>
<td>7</td>
<td>Eventual total extinction of all endemic species of Queensland rainforest</td>
<td>Australia</td>
<td>7</td>
</tr>
<tr>
<td>78</td>
<td>5.2</td>
<td></td>
<td>62-100% loss of bird habitat at 4 major coastal sites</td>
<td>USA</td>
<td>29</td>
</tr>
</tbody>
</table>

There is detailed information on the derivation for each entry in Table 4.1 in Appendix 4.1.

Deadline for submission of comments: 16 February 2007
52 of 115
Chapter 4 - Ecosystems
4.5 Costs and valuation of ecosystem goods and services

There is growing interest in developing techniques for environmental accounting. To that end, definitions of ecosystem goods and services are currently fluid. For example, ecosystem services accrue to society in return for investing in or conserving natural capital (Heal, 2006), or ecosystem services are ultimately the end products of nature, the aspects of nature that people make choices about (Boyd, 2006). Definitions aside, all humans clearly rely on ecosystem services (Reid et al., 2005). While many efforts have been made to use standard economic techniques to estimate the economic value of ecosystem goods and services (Costanza et al., 1997; Costanza, 2000; Costanza et al., 2000; Daily et al., 2000; Costanza, 2001; Giles, 2005; Reid et al., 2005), others argue that such efforts are not only largely futile and flawed (Pearce, 1998; Toman, 1998b; Bockstael et al., 2000; Pagiola et al., 2004), but may actually provide society a disservice (Ludwig, 2000; Kremen, 2005). The estimates from these techniques range from unknown (incomparability cf. Chang, 1997) or invaluable, or infinite (Toman, 1998b) because of lack of human substitutes, to ~38x10^{12} USD/a (updated to 2000 levels Costanza et al., 1997; Balmford et al., 2002; Hassan et al., 2005), which is larger but of similar magnitude than the gross global national product (GNP) of 31x10^{12} USD/a (2000 levels). These monetary estimates are usually targeted at policy-makers to assist assessments of the economic benefits of the natural environment (Farber et al., 2006) in response to cost-benefit paradigms. Some argue (Balmford et al., 2002; Reid et al., 2005; Balmford et al., 2005) that unless ecosystem values are recognized in economic terms, ecosystems will continue their decline, placing the planet’s ecological health at stake (Millennium Ecosystem Assessment, 2005). Others argue that ecosystems provide goods and services which are invaluable and need to be conserved on more fundamental principles, i.e. the precautionary principle for not jeopardizing the conditions for a decent, healthy, and secure human existence on this planet (e.g. Costanza et al., 2000; van den Bergh, 2004) or a moral and ethical responsibility to natural systems not to destroy them.

What is sometimes lost in the arguments is that natural capital (including ecosystem goods and services) is part of society’s capital assets (Arrow et al., 2004). The question then may be considered as whether one should maximize present value or try to achieve a measure of sustainability. In either case, it is the change in quantities of the capital stock that must be considered (including ecosystem services). One approach in considering valuation of ecosystem services is to calculate how much of one type of capital asset would be needed to compensate for the loss of one unit of another type of capital asset (Arrow et al., 2004). What is not disputed is that factoring in the full value of ecosystem goods and services, whether in monetary or non-monetary terms, distorts measures of economic wealth such that a country may be judged to be growing in wealth according to conventional indicators, while it actually becomes poorer due to the loss of natural resources (Balmford et al., 2002; Millennium Ecosystem Assessment, 2005; Mock, 2005 p.33ff.). Ignoring such aspects almost guarantees opportunity costs. For instance Balmford et al. (2002) estimated benefit:cost ratio of at least 100:1 for an effective global conservation program setting aside 15% of current Earth surface if all aspects conventionally ignored are factored in. Additionally, many sectors and industries depend directly or indirectly on ecosystems and their services. The impacts of climate change could hold enormous costs for forests and coastal marine systems, as well as managed agricultural systems (Epstein and Mills, 2005; Stern et al., 2006). Multiple industries, such as timber, fisheries, travel, tourism and agriculture, are threatened by disturbances caused by climate change. Impacts on these sectors will influence financial markets, insurance companies and large multinational investors (Mills, 2005).

The United Nations have recognized the need to develop integrated environmental and economic accounting. However, many difficulties remain, especially as ecosystems may be the most difficult of all environmental assets to quantify (Boyd, 2006). There is a growing recognition that national
accounting procedures need to be modified to include values for ecosystem goods and services (Heal, 2006). Outside of the techniques mentioned above (often using contingent valuation) others have argued for developing a Green GDP to describe the state of nature and its worth, or an Ecosystem Services Index to account for all of nature’s contributions to the welfare of human society (Banzhaf and Boyd, 2005; Boyd, 2006). Ultimately, it may be developing economies that are the most sensitive to the direct impacts of climate change because they are more dependent on ecosystems and agriculture (Stern et al., 2006). As such, it is the poor that depend most directly on ecosystem services. Thus the degradation of these systems and their services will ultimately exacerbate poverty, hunger, and disease and obstruct sustainable development (e.g. Mooney et al., 2005; Millennium Ecosystem Assessment, 2005; Mock, 2005; Stern et al., 2006).

4.6 Acclimation and adaptation: practices, options, and constraints

Although climate change is a global issue, local efforts can help maintain and enhance resilience and limit some of the longer-term damages from climate change (e.g. Hughes et al., 2003; Opdam and Wascher, 2004; Singh, 2003). This section discusses adaptation options with respect to natural ecosystems. Adaptation of these ecosystems involves only reactive, autonomous responses to ongoing climate change, including changes in weather variability and extremes. However, ecosystem managers can proactively alter the context in which ecosystems develop. In this way they can improve the resilience, i.e. the coping capacity of ecosystems (see glossary). Such ecosystem management involves anticipatory adaptation options. Identifying adaptation responses and adaptation options is a rapidly developing field, so the discussion below is not exhaustive. However, one should realize that beyond certain levels of climate change (Hansen et al., 2003; Table 4.1, Figure 4.4) impacts on ecosystems are severe and largely irreversible.

4.6.1 Adaptation options

As climatic changes occur, natural resource management techniques can be applied to increase the resilience of ecosystems. Increasing resilience is consistent also with the “ecosystem approach” developed by the Convention on Biological Diversity (CBD) which is a “strategy for management of land, water and living resources that promotes conservation and sustainable use in an equitable way” (Smith and Malthby, 2003). There are many opportunities to increase resilience (Tompkins and Adger, 2003; Cropp and Gabrica, 2002), however they may only be effective for lower levels of climate change (<~2-3°C, Executive Summary, Figure 4.4, Table 4.1).

Effective responses depend on an understanding of likely regional climatic and ecological changes. Monitoring environmental change, including climate, and associated ecosystem responses is vital to allow for adjustments in management strategies (e.g. Adger et al., 2003; Moldan et al., 2005). Although many adaptation options are available to wildlife managers, uncertainty about the magnitude and timing of climate change and delayed ecosystem responses (e.g. 4.4.5) may discourage their application. Nevertheless, ‘no regrets’ decisions based on the ‘precautionary principle’ appear preferable. Actions to reduce the impact of other threats, such as habitat fragmentation or destruction, pollution and introduction of alien species, are very likely to enhance resilience to climate change (e.g. Opdam and Wascher, 2004; Goklany, 1998; Inkley et al., 2004). Such proactive approaches would encourage conservation planning that is both relevant today and in the future. Techniques that allow the management of conservation resources in response to climate variability may ultimately prove to be the most beneficial way of preparing for possible abrupt climate change by increasing ecosystem resilience (Bharwani et al., 2005).
A few key options to adapt at least to lower levels of climate change in intensively managed ecosystems (this volume, 5) have been suggested (e.g. Hannah et al., 2002b; Hannah et al., 2002a; Hannah and Lovejoy, 2003; Hansen et al., 2003). Expansion of reserve systems can potentially reduce the vulnerability of ecosystems to climate change (McNeely and Schutyser, 2003). Reserve systems may be designed with some consideration of long-term shifts in plant and animal distributions, natural disturbance regimes, and the overall integrity of the protected species and ecosystems (e.g. Williams et al., 2005). Ultimately, adaptation possibilities are determined by the conservation priorities of each reserve and by the magnitude and nature of the change in climate. Strategies to cope with climate change are beginning to be considered in conservation (Cowling et al., 1999; Chopra et al., 2005; Scott and Lemieux, 2005), and highlight the importance of planning guided by future climate scenarios.

A primary adaptation strategy to climate change and even current climate variability is to reduce and manage the other stresses on species and ecosystems, such as habitat fragmentation and destruction, overexploitation, eutrophication, desertification and acidification (Duraiappah et al., 2005; Inkley et al., 2004; Robinson et al., 2005; Worm et al., 2006). Robinson et al. (2005) suggest that this may be the only practical large-scale adaptation policy available for marine ecosystems. In addition to removing other stressors it is necessary to maintain viable, connected, and genetically diverse populations (Inkley et al., 2004; Robinson et al., 2005). Isolated, small populations are often more prone to local extirpations than larger, more widespread populations (e.g. Gitay et al., 2002; Davis et al., 2005; Lovejoy and Hannah, 2005). Although connectivity, genetic diversity and population size are important current conservation goals, climate change increases their importance. The reduction and fragmentation of habitats may also be facilitated through increases in agricultural productivity (e.g. Goklany and Trewavas, 2003) reducing pressures on natural ecosystems. However, increasing demand for some types of biofuels may negate this potential benefit (e.g. Busch, 2006).

Reducing stress on ecosystems is difficult especially in densely populated regions. Recent studies in southern Africa have signalled the need for policy to focus on managing areas outside protected areas (e.g., subsistence rangelands; Von Maltitz et al., 2006). This can, in part, be achieved through the devolution of resource ownership and management to communities, securing community tenure rights and incentives for resource utilization. This argument is based on the observation that greater species diversity occurs outside protected areas that are more extensive (Scholes et al., 2004). Species migration between protected areas in response to shifting climatic conditions is likely to be impeded, unless assisted by often costly interventions geared towards landscapes with greater ecological connectivity. Strategic national policies could co-ordinate with communal or private land-use systems, especially when many small reserves are involved and would be particularly cost-effective if they address climate change proactively. Finally, migration strategies are very likely to become substantially more effective when they are implemented over larger regions and across national borders (e.g. Hansen et al., 2003).

Controlled burning and other techniques may be useful to reduce fuel load and the potential for catastrophic wildfires. It may also be possible to minimize the effect of severe weather events by, for example, securing water rights to maintain water levels through a drought, or by having infrastructure capable of surviving floods. Maintaining viable and widely dispersed populations of individual species also minimizes the probability that localized catastrophic events will cause significant negative effects (e.g., hurricane, typhoon, flood).

Climate change is likely to increase opportunities for invasive alien species because of their adaptability to disturbance (Lake and Leishman, 2004; Stachowicz et al., 2002). Captive breeding for reintroduction and translocation or the use of provenance trials in forestry are expensive and
likely to be less successful if climate change is more rapid. Such change could result in large-scale modifications of environmental conditions, including the loss or significant alteration of existing habitat over some or all of a species’ range. Captive breeding and translocation should therefore not be perceived as panaceas for the loss of biological diversity that might accompany large changes in the climate. Populations of many species are already perilously small and further loss of habitat and stress associated with severe climate change may push many taxa to extinction.

A costly adaptation option would be the restoration of habitats currently under serious threat or creation of new habitats in areas where natural colonization is unlikely to occur (Anonymous, 2000). In many cases the knowledge of ecosystem interactions and species requirements may be lacking. Engineering habitats to facilitate species movements may call for an entirely new field of study. Engineering interactions to defend coastlines, for example, that change the connectivity of coastal ecosystems facilitate the spread of non-native species (Bulleri, 2005) as well as warm temperate species advancing polewards (Mieszkowska et al., 2006; Helmuth et al., 2006).

Ultimately, managers may need to enhance or replace diminished or lost ecosystem services. This could mean manual seed dispersal or reintroducing pollinators. In the case of pest outbreaks, the use of pesticides may be necessary. Enhancing or replacing other services, such as contributions to nutrient cycling, ecosystem stability, and ecosystem biodiversity may be much more difficult. The loss or reduced capacity of ecosystem services is likely to be a major source of “surprises” from climate change.

4.6.2 Assessing the effectiveness and costs of adaptation options

There are few factual studies that have established the effectiveness and costs of adaptation options in ecosystems. Unfortunately, this makes a comprehensive assessment of the avoided damages (\textit{i.e.} benefits) and costs impossible (see also 4.5). But the costs involved in monitoring, increasing the resilience of conservation networks and adaptive management are certainly large. For example, the money spent annually on nature conservation in the Netherlands was recently estimated to be 1 billion Euros (Milieu en Natuurplanbureau, 2005). Of this amount, 285 Million Euros were used to manage national parks and reserves and 280 million Euros were used for new reserve network areas and habitat improvement; the main objective being to reduce fragmentation between threatened populations and to respond to other threats. The reserve network planned for the Netherlands (to be established by 2020) will increase the resilience of species, populations and ecosystems to climate change, but at a high cost. Although not defined explicitly in this way, a significant proportion of these costs can be interpreted as climate adaptation costs.

4.6.3 Implications for biodiversity

Many studies and assessments stress the adverse impacts of climate change on biodiversity (\textit{e.g.} Gitay et al., 2002; Hannah and Lovejoy, 2003; Thomas et al., 2004a; Lovejoy and Hannah, 2005; Thuiller et al., 2005b; Schröter et al., 2005; van Vliet and Leemans, 2006), but comprehensive appraisals of adaptation options to deal with declining biodiversity are rare.

The UN Convention on Biological Diversity (CBD, http://www.biodiv.org) aims to conserve biodiversity, to sustainably use biodiversity and its components and to fairly and equitably share benefits arising from the utilization of biodiversity. This goes much further than most national biodiversity policies. The CBD explicitly recognizes the use of biodiversity, ecosystems and their services and frames this as a developmental issue. As such, it extends beyond UNFCCC’s objective
of ‘avoiding dangerous human interference with the climate system at levels where ecosystems
cannot adapt naturally’. The main tool proposed by the CBD is the ecosystem approach (Smith and
Malthby, 2003) based on integrated response options that intentionally and actively address
ecosystem services (including biodiversity) and human well-being simultaneously and involve all
stakeholders at different institutional levels. The Ecosystem Approach resembles sustainable forest
management projects (FAO, 2001). In theory, the Ecosystem Approach helps the conservation and
sustainable use of biodiversity, but applications of the approach have had limited success (Brown et
al., 2005a). Integrated responses include, however, learning by doing; a proactive approach that
should increase the resilience of ecosystems and biodiversity.

4.6.4 Interactions with other policies and policy implications

Formulating integrated policies that cut across multiple UN conventions, such as UNFCCC, CBD
and Convention to Combat Desertification (CCD) could produce win-win situations in addressing
climate change, increasing resilience and dealing with other policy issues (Nnadozie, 1998).
Strategies aimed at combating desertification, for example, contribute towards increased soil carbon
and moisture levels. Mitigation strategies focussed at afforestation, including such projects under
the Clean Development Mechanism (CDM, see glossary), could help ecosystem adaptation through
improved ecological connectivity. The Ecosystem Approach can fulfil objectives specified by
different conventions (Reid et al., 2005), and in assessing adaptation strategies, such synergies
could be identified and promoted.

4.7 Implications for sustainable development

Over the past 50 years, humans have converted and modified natural ecosystems more rapidly and
over larger areas than in any comparable period of human history (e.g. Steffen et al., 2004). These
changes have been driven by the rapidly growing demands for food, fish, fresh water, timber, fibre,
and fuel (e.g. Vitousek et al., 1997) and have contributed to substantial net gains in human well-
being and economic development, while resulting in a substantial and largely irreversible loss of
biodiversity and degradation in ecosystems and their services (Reid et al., 2005).

The consequences of policies for the vulnerability of ecosystems to climate change at both the
national and international level are not yet fully understood. There is growing evidence that
significant impacts on the environment may result from perverse or unintended effects of policies
from other sectors, which directly or indirectly have adverse consequences on ecosystems and other
environmental processes (Chopra et al., 2005). Land re-distribution policies, for example, while
designed to increase food self-sufficiency also contribute to reducing carbon sequestration and loss
of biodiversity through extensive clear-cutting.

Effective mechanisms to analyze cross-sectoral impacts and to feed new scientific knowledge into
policy-making are necessary (Schneider, 2004). There is a substantial evidence to suggest that
developing and implementing policies and strategies to reduce the vulnerability of ecosystems to
climate change is closely linked to the availability of capacity to address current needs (e.g.
Chanda, 2001). Thus, prospects for successful adaptation to climate change will remain limited as
long as factors (e.g. population growth, poverty and globalization) that contribute to chronic
vulnerability to, for example, drought and floods are not resolved (Kates, 2000; Reid et al., 2005).

4.7.1 Ecosystems services and sustainable development
Large differences in natural and socio-economic conditions among regions mitigate against simple solutions to the problem of ecosystem degradation and loss of services. Many interactions, lags and feedbacks, including those that operate across a range of spatial, temporal and organizational scales generate complex patterns, which are not fully understood. Past actions to slow or reverse the degradation of ecosystems have yielded significant results, but these improvements have generally not kept pace with growing pressures (Reid et al., 2005). However, sound management of ecosystem services provides several cost-effective opportunities for addressing multiple development goals in a synergistic manner (Reid et al., 2005).

Progress achieved in addressing the Millennium Development Goals (MDGs) is unlikely to be sustained if ecosystem services continue to be degraded (Goklany, 2005). The role of ecosystems in sustainable development and in achieving the MDGs involves an array of stakeholders (Jain, 2003; Adeel et al., 2005). Evidence from different parts of the world shows that in most cases it is far from clear who is “in charge” of the long term sustainability of an ecosystem, let alone of the situation under future climates. Responding and adapting to the impacts of climate change on ecosystems calls for a clear and structured system of decision making at all levels (Kennett, 2002). Impacts of climate change on ecosystems also show strong interrelationships with ecosystem processes and human activities at various scales over time. Addressing these impacts requires a coordinated, integrated, cross-sectoral policy framework with a long-term focus, a strategy that so far has not been easy to implement (Brown, 2003).

4.7.2 Subsistence livelihoods and indigenous peoples

The impacts of climate change on ecosystems and their services will not be distributed equally around the world. Dryland, mountain and Mediterranean regions are likely to be more vulnerable than others (Gitay et al., 2001) and ecosystem degradation is largest in these regions (Hassan et al., 2005). Climate change is likely to cause additional inequities, as its impacts are unevenly distributed over space and time and disproportionately affect the poor (Stern et al., 2006; Tol, 2001). The term double exposure has been used for regions, sectors, ecosystems and social groups that are confronted both by the impacts of climate change and by the consequences of economic globalization (O'Brien and Leichenko, 2000). Thus special attention needs to be given to indigenous peoples with subsistence livelihoods and groups with limited information access and few means of adaptation. As a result climate change and sustainable development need to incorporate issues of equity (Kates, 2000; Jain, 2003; Richards, 2003).

4.8 Key uncertainties and research priorities

Key uncertainties listed here are those that limit our ability to project climate change impacts on ecosystems, but only if they have implications at sub-continental and higher spatial scale, are relevant for many species, populations, and communities, or significantly weaken a modelling result. In terms of climate uncertainty, it is important to highlight that projections for precipitation carry a significantly higher uncertainty than temperature, yet play a major role for many projections obtained from modelling approaches. In relation to projecting climate change impacts on ecosystems, we find key sources of uncertainty to include: (i) inadequate representation of the interactive coupling between ecosystems and the climate system, and furthermore, of the multiple interacting drivers of global change. This prevents a fully integrated assessment of climate change impacts on ecosystem services; (ii) major biotic feedbacks to the climate system, especially through trace gases from soils in all ecosystems, and methane from labile carbon stocks such as wetlands,
peatlands, permafrost and yedoma (see glossary); (iii) how aggregation within current DGVMs (see glossary) with respect to the functional role of individual species and the assumption of their instantaneous migration biases impact estimates; (iv) the net result of changing disturbance regimes (especially through fire, insects and land-use change) on biotic feedbacks to the atmosphere, ecosystem structure, function, biodiversity and ecosystem services; (v) the magnitude of the CO₂ fertilization effect in the terrestrial biosphere and its components over time; (vi) the limitations of climate envelope models used to project responses of individual species to climate changes, and for deriving estimations of species extinction risks; (vi) the synergistic role of invasive alien species in both biodiversity and ecosystem functioning; (vii) the effect of increasing surface ocean CO₂ and declining pH on marine productivity, biodiversity, biogeochemistry and ecosystem functioning; (viii) the impacts of interactions between climate change and changes in human use and management of ecosystems as well as other drivers of global environmental change.

Guided by the above, the following research needs can be identified as priorities for reducing uncertainties:

- Identify key vulnerabilities in permafrost–soil–vegetation interactions at high latitudes, and their potential feedback to the biosphere trace gas composition. Recent estimates suggest that terrestrial permafrost contains more than 1,000 PgC, which is increasingly emitting CO₂ and more importantly, methane (e.g. Walter et al., 2006; Zimov et al., 2006). The implications of this for abrupt and significant climate forcing are significant (e.g. Schellnhuber, 2002; iLEAPS, 2005; Symon et al., 2005, p. 1015; Lelieveld, 2006; Zimov et al., 2006).

- More robust modelling of interactions between biota and their geophysical environment using several, independently developed DGVMs and earth system models. Validation (Price et al., 2001) beyond model intercomparisons is required, especially also with respect to the methane cycle. The goal should be to narrow uncertainties relating to the vulnerability of the carbon sequestration potential of ecosystems including more realistic estimates of lagged and threshold responses (e.g. Scheffer et al., 2001; iLEAPS, 2005).

- More emphasis on precipitation projections (e.g. Handel and Risbey, 1992) and resulting water regime effects. These should emphasize interactions between vegetation and atmosphere, including CO₂ fertilization effects, in mature forests in the Northern Hemisphere, seasonal tropical forests, and arid or semi-arid grassland and savannas (e.g. Jasienski et al., 1998; Karnosky, 2003).

- Improved understanding of the role of disturbance regimes, i.e. frequency and intensity of episodic events (drought, fire, insect outbreaks, diseases, floods, and wind-storms) and that of alien species invasions, as they interact with ecosystem responses to climate change itself and pollution (e.g. Osmond et al., 2004; Opdam and Wascher, 2004).

- Development of integrated large spatial scale remote sensing with long-term field studies (May, 1999b; Kräuchi et al., 2000; Morgan et al., 2001b; Osmond et al., 2004; Opdam and Wascher, 2004; Symon et al., 2005, p. 1019) to better address scale mismatches between the climate system and ecosystems (Root and Schneider, 1995).

- Studies on impacts of rising atmospheric CO₂ on ocean acidification, and warming on coral reefs and other marine systems (Coles and Brown, 2003; Anonymous, 2004), and widening the range of terrestrial ecosystems for which CO₂ fertilization responses have been quantified (e.g. Bond et al., 2003).

- Validating species-specific climate envelope models by testing model projections against the plethora of range shifts observed in nature (e.g. Walther et al., 2001; this volume, 1).

- Advances in understanding the relationship between biodiversity and the resilience (see glossary) of ecosystem services at a scale relevant to human well-being, to quote Sir Robert
May (1999a): "The relatively rudimentary state of ecological science prevents us from making reliable predictions about how much biological diversity we can lose before natural systems collapse and deprive us of services upon which we depend".

- Improve identification of environmental key factors influencing ecosystem structures that determine functionality and provisioning services of ecosystems together with quantitative information on economic impacts (including implications for adaptation costs; Toman, 1998a; Winnett, 1998; Kremen, 2005; Symon et al., 2005, e.g. p. 1019).

- **Integrative vulnerability** studies on adaptive management responses to preserve biodiversity (including conservation and reservation management) and ecosystem services in relation to pressures from land use change and climate change (Kappelle et al., 1999; Lorenzoni et al., 2005; Stenseth and Hurrell, 2005; Symon et al., 2005).
Appendix 4.1

The table below contains detailed information on models and how the upscaling and downscaling were performed for each entry in Table 4.1 of Fischlin and Midgley (2007, in the following referred to as "this chapter", table below uses same numbering scheme as Table 4.1).

In each case **E** indicates an empirical derivation, **M** indicates a modeling study, a **number** refers to how many GCMs (see glossary) were used in the original literature (for GCM abbreviations used here see below) other codes indicate if model projections included respectively, precipitation (**P**), ocean acidification (**pH**), sea ice (**SI**), sea level rise (**SLR**), sea surface temperature (**SST**) or anthropogenic water use (**W**); dispersal assumptions from the literature (**D** - estimate assumes dispersal; **ND** - estimate assumes no dispersal; **NR** - not relevant since species/ecosystem has nowhere to disperse to in order to escape warming (e.g. habitat is at top of isolated mountain or at southern extremity of austral landmass)).

IMAGE, BIOME4, LPJ, MAPSS refer to specific models as used in the study, e.g. LPJ denotes the Lund-Potsdam-Jena dynamic global vegetation model (LPJ-DGVM, Sitch *et al*., 2003, see also glossary).

Lower case a-h refers to how the literature was addressed in terms of up/downscaling (**a** - clearly defined global impact for a specific ΔT against a specific baseline, upscaling not necessary; **b** - clearly defined regional impact at a specific regional ΔT where no GCM used; **c** - clearly defined regional impact as a result of specific GCM scenarios but study only used the regional ΔT; **d** - as c but impacts also the result of regional precipitation changes; **e** - as b but impacts also the result of regional precipitation change; **f** - regional temperature change is off-scale for upscaling with available GCM patterns to 2100, in which case upscaling is, where possible, approximated by using Figure 10.3.2 and 10.3.5 from WGI, chapter 10; **g** - studies which estimate the range of possible outcomes in a given location or region considering a multi-model ensemble linked to a global temperature change. In this case upscaling is not carried out since the GCM uncertainty has already been taken into account in the original literature; **h** - cases where sea surface temperature is the important variable, hence upscaling has been carried out using the maps from WGI, chapter 10, using figures 10.3.2 and 10.3.5, taking the increases in local annual mean (or where appropriate seasonal, from Figure 10.3.6) surface air temperature over the sea as equal to the local increases in annual mean or seasonal sea surface temperature. GCM abbreviations used here: **H2** – HadCM2, **H3** – HadCM3, **GF** - GFDL, **EC** - ECHAM4, **CS** - CSIRO, **CG** - CG, **PCM** - NCAR PCM.

The GCM outputs used in this calculation are those used in the Third Assessment Report (IPCC, 2001) and are at 5 degree resolution: HadCM3 A1FI, A2, B1, B2 where A2 is an ensemble of 3 runs and B2 is an ensemble of 2 runs; ECHAM4 A2 and B2 (not ensemble runs); CSIRO mark 2 A2, B1, B2; NCAR PCM A2 B2; CGCM2 A2 B2 (each an ensemble of 2 runs). Where GCM scenario names only were provided further details were taken from: HadCM2/3 (Mitchell *et al*., 1995), http://ipcc-ddc.cru.uea.ac.uk (see also Gyalistras *et al*., 1994; Gyalistras and Fischlin, 1999; IPCC-TGCA, 1999; Jones *et al*., 2005). All used GCMs/AOGCMs have been reviewed here: (IPCC, 1990; IPCC, 1996; Neilson and Drapek, 1998; IPCC, 2001).
<table>
<thead>
<tr>
<th>No, (#)</th>
<th>Details on type of study, models, model results, and methods used to derive the sensitivities as tabulated in Table 4.1 for each table entry</th>
</tr>
</thead>
<tbody>
<tr>
<td>1</td>
<td>M, 4, SST</td>
</tr>
<tr>
<td>2</td>
<td>E</td>
</tr>
<tr>
<td>3</td>
<td>E, SI</td>
</tr>
<tr>
<td>4,11,30</td>
<td>M, 5, ND, c; ref. quotes 13.8% loss in Rocky Mountains for each 1°C rise in JJA temperature, upscaled with CS, PCM, CG</td>
</tr>
<tr>
<td>5</td>
<td>M, D&ND, a; 18% matches minimum expected climate change scenarios which Table 3 of ref. (supplementary material) lists as ΔT of 0.9°-1.7°C (mean 1.3°C) above 1961-1990 mean; 8 of 9 sub-studies used H2</td>
</tr>
<tr>
<td>6</td>
<td>M, 5, IMAGE, a; authors confirmed temperature baseline is year 2000 which is 0.1°C warmer than 1990</td>
</tr>
<tr>
<td>7</td>
<td>M, D, b; no GCM used in ref.; upscaled with H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>8</td>
<td>M, SST, h</td>
</tr>
<tr>
<td>9</td>
<td>M, H2, P, ND, d; table 3 of ref. 1 gives global ΔT of 1.35°C above 1961-1990; HHGSDX of H3; downscaled with H3 then upscaled with H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>10</td>
<td>M, H2, P, D&ND, d; table 3 of ref. 1 gives global ΔT of 1.35°C above 1961-1990; HHGGAX of H3; downscaled with H3 then upscaled with H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>11</td>
<td>As for #4</td>
</tr>
<tr>
<td>12,14</td>
<td>M, P, NR, e; upscaled using H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>13</td>
<td>M, D, b; upscaled using H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>14</td>
<td>As for #12</td>
</tr>
<tr>
<td>15</td>
<td>M, H3, P, D, d; H3 2050 SRES mean</td>
</tr>
<tr>
<td>16</td>
<td>E, P, D, b; upscaled using H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>17</td>
<td>M, H2, P, D, d, g; table 3 of ref. 1 gives global ΔT of 1.35°C above 1961-1990; upscaled with H3, EC, CS, PCM, CG; Uses a local ΔT range across Australia</td>
</tr>
<tr>
<td>18</td>
<td>M, H3, P, D&ND, d; ref. uses B1 of H3 in 2050 with a ΔT of 1.8°C above the 1961-1990 baseline; downscaled with H3 and then upscaled with H3, EC, CG</td>
</tr>
<tr>
<td>19</td>
<td>M, P, NR, d; HadRM3PA2 in 2050, figure 13 in ref. shows ΔT matching B2 of H3 of 1.6°C above 1961-1990 mean; downscaled with H3 and upscaled with H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>20</td>
<td>M, H2, P, D&ND, d; studies used global annual mean ΔT of 1.7-2.0°C above 1961-1990 mean</td>
</tr>
<tr>
<td>21</td>
<td>M, P, D&ND, a; table 3 of ref. mid-range climate scenarios have a mean ΔT of 1.9°C above 1961-1990</td>
</tr>
<tr>
<td>22</td>
<td>M, H2, P, D&ND, d; ref. refers to A2 of H3 in 2050 that has a ΔT of gives as 1.9°C above 1961-1990 (Arnell et al., 2004); downscaled with H3 then upscaled with H3, EC, CS, PCM, CG</td>
</tr>
</tbody>
</table>

1 Same numbers as used in the chapter text, first column in Table 4.1

Deadline for submission of comments: 16 February 2007 62 of 115 Chapter 4 - Ecosystems
<table>
<thead>
<tr>
<th>Page</th>
<th>Reference</th>
</tr>
</thead>
<tbody>
<tr>
<td>23</td>
<td>H; upscaled using maps from WGI, chapter 10</td>
</tr>
<tr>
<td>24</td>
<td>E, P, NR, a</td>
</tr>
<tr>
<td>25</td>
<td>M, 2, P, NR, d; scenarios on CRU website used with (\Delta T) of 2.0°C above 1961-1990, agrees with Table 3 of ref. 1 which gives (\Delta T) of 2.0°C above 1961-1990 mean; downscaled with H3 then upscaled with H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>26</td>
<td>M, H2, P, D, d; the 66% is from a suite of 179 representative species, table 3 of ref. 1 lists global (\Delta T) of 3°C above 1961-1990 mean, upscaled with H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>27</td>
<td>M, H2, P, D&ND, d; table 3 of ref. 1 which gives (\Delta T) of 2.0°C above 1961-1990 mean using HHGGAX; downscaled with H3 then upscaled with H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>28</td>
<td>M, H2, P, ND, d; as for #27</td>
</tr>
<tr>
<td>29</td>
<td>M, IMAGE, P, D&ND; ref. gives the global temperature change relative to 1990</td>
</tr>
<tr>
<td>30</td>
<td>As for #4</td>
</tr>
<tr>
<td>31</td>
<td>M, H3, W, a; ref. uses B2 of H3 in 2070 that has a (\Delta T) rise of 2.1°C with respect to the 1961-1990 mean</td>
</tr>
<tr>
<td>32</td>
<td>M, P, D&ND; ref. uses B1 in H3 in 2080s from (Arnell et al., 2004)</td>
</tr>
<tr>
<td>33</td>
<td>M, 2, P, LPJ; upscaled with H3, EC5 (see also this chapter, figures 4.2 and 4.3)</td>
</tr>
<tr>
<td>34</td>
<td>M, SST, h</td>
</tr>
<tr>
<td>35</td>
<td>M, P, D, d; UKCIP02 high emission scenario used as central value; upscaled for Hampshire from UKCIP02 regional maps using H3, EC, CS</td>
</tr>
<tr>
<td>36</td>
<td>M, a</td>
</tr>
<tr>
<td>37</td>
<td>M, SLR, a; analysis based on transient 50% probability of sea level rise using the US EPA scenarios for (\Delta T) of 2°C above 1990 baseline</td>
</tr>
<tr>
<td>38</td>
<td>M, P, NR, d; see #24; HadRM3PA2 in 2050, taken from Figure 13 in ref.</td>
</tr>
<tr>
<td>39</td>
<td>M, H2, D&ND, d; ref. uses global (\Delta T) of 2.3°C above 1961-1990 mean; downscaled with H3 and upscaled with H3, EC, CG</td>
</tr>
<tr>
<td>40</td>
<td>M, 5, IMAGE, a; authors confirmed temperature baseline is year 2000 which is 0.1°C warmer than 1990</td>
</tr>
<tr>
<td>41</td>
<td>M, CS, b; upscaled with H3, EC, CS, PCM, CG</td>
</tr>
<tr>
<td>42</td>
<td>M, 15, SI, a; Arzel (Arzel et al., 2006) uses 15 GCMs with A1B for 2080s, (\Delta T) A1B 2080s multi-model from WGI, chapter 10, figure 10.3.2 is 2.5°C above 1990; ACIA uses 4 GCMs with B2, multi-model (\Delta T) is 2.2°C over 1961-1990 or 2.0°C above 1990</td>
</tr>
<tr>
<td>43</td>
<td>M, GE, P, NR, d; GENESIS GCM with 2.5°C rise for CO2 doubling from 345 to 690ppm, 345 ppm corresponds quite closely to the 1961-1990 mean; upsampling then gives the range all locations used variously used H3, EC, CS, CG</td>
</tr>
<tr>
<td>44</td>
<td>M, NR, b; upscaled with H3, EC, CS, and CG</td>
</tr>
<tr>
<td>45</td>
<td>M, 2, P, d, g; range is due to importance of (\Delta P), GFDL CO2 doubling is from 300 ppm which is close to 1900 climate sensitivity in SAR is 3.7; UKMO in 2050 is 1.6°C above 1961-1990 mean, 1.9°C above preindustrial</td>
</tr>
<tr>
<td>46</td>
<td>M, H2, BIOME4, P, NR, c; A1 scenario of H2GS has (\Delta T) of 2.6°C relative to 1961-1990 mean</td>
</tr>
<tr>
<td>47</td>
<td>pH, g; IS92a in 2100 has 788 ppm CO2 and (\Delta T) of 1.1-3.6°C above 1990</td>
</tr>
<tr>
<td>48</td>
<td>M, 10, P, d, g; 2.6°C above 1961-1990 mean.upscaled with H3, EC, CS, CG at lower end, upper end out of range</td>
</tr>
<tr>
<td>49</td>
<td>M, P, ND, a; Table 3 of ref. maximum climate scenarios have a mean (\Delta T) of 2.6°C above 1961-1990 or 2.3°C above 1990</td>
</tr>
<tr>
<td>52</td>
<td>M, H3, W, a; ref. uses A2 of H3 in 2070 that has a ΔT of 2.7°C with respect to the 1961-1990 mean and hence 2.5°C with respect to 1990</td>
</tr>
<tr>
<td>53</td>
<td>M, H3, SLR, a; IS92a median ΔT 2.0°C above 1990 (IPCC, 1996, Figure 6.20) and range 1.4-3.0°C</td>
</tr>
<tr>
<td>54</td>
<td>M, SST, h</td>
</tr>
<tr>
<td>55</td>
<td>E, P, D, e; upscaled with H3, EC, CS</td>
</tr>
<tr>
<td>56</td>
<td>M, P, NR, e; upscaled for several sites taken from maps in ref., using H3, EC, CS, CG</td>
</tr>
<tr>
<td>57</td>
<td>M, NR</td>
</tr>
<tr>
<td>58</td>
<td>pH, a; impact is at CO₂ doubling, T range given by WGI for equilibrium climate sensitivity</td>
</tr>
<tr>
<td>59</td>
<td>M, CS, P, d; upscaled with H3, EC, CS, CG</td>
</tr>
<tr>
<td>60</td>
<td>M, NR, b; % derived from Table 1 in ref. for all forest areas combined on the 3 islands studied; upscaling considers changes averaged over 3 islands and uses H3, EC, CS, CG</td>
</tr>
<tr>
<td>61</td>
<td>M, H3, P, D&ND, d, f; table 3 of ref. lists global ΔT of 3°C above 1961-1990 mean</td>
</tr>
<tr>
<td>62</td>
<td>M, BIOME3, P, d, f; H2 2080s has global ΔT of 3.4°C above preindustrial (Hulme et al., 1999)</td>
</tr>
<tr>
<td>63</td>
<td>M, H2, SLR, NR, a; see #62</td>
</tr>
<tr>
<td>64</td>
<td>M, 7, BIOME3, MAPSS, P, D&ND, a; uses CO₂ doubling scenarios from Neilson & Drapek (Neilson and Drapek, 1998) table 2; control concentrations were obtained directly from modellers; thus deduced mean global mean ΔT for this study</td>
</tr>
<tr>
<td>65</td>
<td>M, 2, P, D, d; study used CO₂ doubling scenarios - CCC ΔT at doubling is 3.5°C relative to 1900 whilst GFDL R30 is 3.3°C relative to 1900; upscaling gives range H3, EC, CG</td>
</tr>
<tr>
<td>66</td>
<td>M, D, b; no GCM used, upscaled with H3, EC, CS</td>
</tr>
<tr>
<td>67</td>
<td>M, H3, P, D&ND, d; ref. uses A2 in H3 in 2080 that has a ΔT of 3.3°C above 1961-1990 (Arnell et al., 2004)</td>
</tr>
<tr>
<td>68</td>
<td>M, CCC, P, D, d; CO₂ equilibrium doubling scenario has ΔT of 3.5°C relative to 1900; downscaled with CGCM and upscaled with H3, EC, CS, CG</td>
</tr>
<tr>
<td>69,70</td>
<td>M, 5, IMAGE, a; authors confirmed temperature baseline is year 2000 which is 0.1°C warmer than 1990</td>
</tr>
<tr>
<td>71</td>
<td>M, 5, IMAGE, P, a; see #70</td>
</tr>
<tr>
<td>72</td>
<td>M, H3, P, D, d, f; ref. lists ΔT of 3.6°C for A1 in H3 in 2080 relative to 1961-1990, downscaled with H3 and upscaled with H3, EC, CG</td>
</tr>
<tr>
<td>73</td>
<td>M, NR, b, d; upscaled with H3, EC, CG</td>
</tr>
<tr>
<td>74</td>
<td>M, NR, b, f; WGI, chapter 10, figures 10.3.5 and 10.3.2 suggest global ΔT of 3.5°C relative to 1990</td>
</tr>
<tr>
<td>75</td>
<td>M, D, f; WGI, chapter 10, figure 10.3.5 shows this occurs for $\Delta T \geq 3.5°C$ above 1990</td>
</tr>
<tr>
<td>76</td>
<td>M, NR, b, f; see #75</td>
</tr>
<tr>
<td>77</td>
<td>M, D, b, f</td>
</tr>
<tr>
<td>78</td>
<td>M, SLR, a; US EPA scenario of 4.7°C above 1990.</td>
</tr>
</tbody>
</table>
References

Allen Consulting Group, 2005: *Climate change risk and vulnerability: promoting an efficient adaptation response in Australia*. Australian Greenhouse Office, in the Department of the Environment and Heritage, Canberra, Australia, 159 pp. [Australia and New Zealand; Vulnerability]; [Australia and New Zealand; Adaptation]

Arzel, O., T. Fichefet, and H. Goose, 2006: Sea ice evolution over the 20th and 21st centuries as simulated by current AOGCMs. *Ocean Mod.*, 12, 401-415. [Global; GCM]; [Global; Sea-ice]

Barber, D.G., and J. Iacozza, 2004: Historical analysis of sea ice conditions in M'Clintock channel and the Gulf of Boothia, Nunavut: Implications for ringed seal and polar bear habitat. Arctic, 57, 1-14. [North America; Marine mammals]

1. 14249. [Pacific Ocean; Invasive alien species]

Boisvenue, C., and S.W. Running, 2006: Impacts of climate change on natural forest productivity - evidence since the middle of the 20th century. *Global Change Biol.*, 12, 862-882. [Global; Forest growth]; [Global; Recent observations]

Bortenschlager, S., 1993: Das höchst gelegene Moor der Ostalpen “Moor am Rofenberg” 2760 m. *Diss. Bot.*, 196, 329-334. [Europe; Wetlands]

Bosch, J., L.M. Carrascal, L. Durain, S. Walker, and M.C. Fisher, 2006: Climate change and outbreaks of amphibian chytridiomycosis in a montane area of central Spain; is there a link? *Proc. R. Soc. Lond. B*, 274, 253-260. [Europe; Impacts on amphibians]; [Europe; Diseases]

drought. *PNAS*, 102, 15144-15148. [North America; Drought]

Brown, T.J., and B.L. Hall, 2001: *Climate analysis of the 2000 fire season*. CE-FA Report 01-02, Program for Climate Ecosystem and Fire Applications, Desert Research Institute, Division of Atmospheric Sciences, Reno, Nevada, USA, 40 pp. [North America; Fire regime]

Busch, G., 2006: Future European agricultural landscapes - What can we learn from existing quantitative land use scenario studies? *Agric. Ecosystems & Environ.*, 114, 121-140. [Europe; Land-use change]; [Europe; Agronomy]

Ambio, 33, 361-365. [Global; Impacts on forests]

Christensen, J., T. Carter, and F. Giorgi, 2002: PRUDENCE employs new methods to assess European climate change. EOS Transactions, 83, 147. [Europe; Climate scenario]

and the global carbon cycle: impacts of atmospheric carbon dioxide, climate change and rate of deforestation. *Phil. Trans. R. Soc. Lond. B*, *359*, 331-343. [Global; Tropical forests]; [Global; C-cycle]

Enquist, C.A.F., 2002: Predicted regional impacts of climate change on the geographical distribution and diversity of tropical forests in Costa Rica. J. Biogeogr., 29, 519-534. [Latin America; Tropical forests]; [Latin America; Biodiversity]

Epstein, P.R., and E. Mills, 2005: Climate change futures: Health, ecological and economic dimensions. Center for Health and the Global Environment, Harvard Medical School, Boston, MA., 142 pp. [Global; Health]

Florenzano, G.T., 2004: Birds as indicators of recent environmental changes in the Apennines (Foreste Casentinesi National Park, central Italy). *Ital. J. Zoolog.*, 71, 317-324. [Europe; Indicators of global change]; [Europe; Birds]
Interactions between ecological and climatic systems in northern Africa. *Ecosystems*, 6, 524-539. [Africa; Deserts]; [Africa; Climate history]
Gan, J.B., 2004: Risk and damage of southern pine beetle outbreaks under global climate change.
For. Ecol. Manage., 191, 61-71. [North America; Forest insects]
Gitay, H., A. Suárez, R.T. Watson, and D.J. Dokken, 2002: Climate change and biodiversity. IPCC Technical Paper, Intergovernmental Panel on Climate Change, Geneva, Switzerland, 77 pp. [Global; Biodiversity]; [Global; Climate change impacts]

Hannah, L., and T.E. Lovejoy, 2003: Climate change and biodiversity: synergistic impacts. *Advances in Applied Biodiversity Science*, 4, 1-123. [Global; Biodiversity]; [Global; Climate change impacts]
Chapter 4 - Ecosystems

Hardy, J.T., 2003: *Climate change causes, effects and solutions*. Wiley, Chichester, 247 pp. [Global; Climate change impacts]

Houghton, R.A., 2003a: Revised estimates of the annual net flux of carbon to the atmosphere from

Hughes, L., 2003: Climate change and Australia: Trends, projections and impacts. *Austral Ecol.*, **28**, 423-443. [Australia and New Zealand; Climate change impacts]

to the Assessment Report Four of the Intergovernmental Panel on Climate Change (IPCC).

Solomon, S., D. Qin, M. Manning, and M. Marquis, Eds., Cambridge University Press,
Cambridge, UK, in prep. [Global; Global change]

IPCC-TGCIA, 1999: Guidelines on the use of scenario data for climate impact and adaptation
Climate Change (IPCC) - Task Group on Scenarios for Climate Impact Assessment (TGCIA),
Norwich, UK, Hamburg, Germany, and New York, USA, 69 pp. [Global; Scenario projection]

Isaev, A.S., G.N. Korovin, S.A. Bartalev, D.V. Ershov, A. Janetos, E.S. Kasischke, H.H. Shugart,
N.H.F. French, and Coauthors, 2002: Using remote sensing to assess Russian forest fire carbon
emissions. *Clim. Change*, 55, 235-249. [Asia (North); Fire regime]

Iverson, L.R., and A.M. Prasad, 2002: Potential redistribution of tree species habitat under five
climate change scenarios in the eastern US. *For. Ecol. Manage.*, 155, 205-222. [North
America; Trees]

Iverson, L.R., M.W. Schwartz, and A.M. Prasad, 2004: How fast and far might tree species migrate
[North America; Tree migration]

Izaurralde, R.C., A.M. Thomson, N.J. Rosenberg, and R.A. Brown, 2005: Climate change impacts
for the conterminous USA: An integrated assessment - Part 6. Distribution and productivity of
unmanaged ecosystems. *Clim. Change*, 69, 107-126. [North America; Climate change impacts]

Jackson, D.A., and N.E. Mandrak, 2002: Changing fish biodiversity: Predicting the loss of cyprinid
biodiversity due to global climate change. *Fisheries in a changing climate*. McGinn, N.A., Ed.
American Fisheries Society Symposium, 32, American Fisheries Society Symposium 32,
[North America; Impacts on fish stocks]; [North America; Biodiversity]

Environ. Policy*, 4, 197-198. [Global; Sustainable development]

Jankowski, T., D.M. Livingstone, H. Bührer, R. Forster, and P. Niederhaser, 2006: Consequences of
the 2003 European heat wave for lake temperature profiles, thermal stability and hypolimnetic
Lakes]; [Europe; Heat wave]

Jasinski, M., S.C. Thomas, and F.A. Bazzaz, 1998: Blaming the trees: a critique of research on
forest responses to high CO₂. *Trends Ecol. Evol.*, 13, 427. [Global; Forests]; [Global; CO₂-
fertilisation]

Jasinski, J.P.P., and S. Payette, 2005: The creation of alternative stable states in the southern boreal
forest, Quebec, Canada. *Ecol. Monogr.*, 75, 561-583. [North America; Ecosystem stability]

Jasper, K., P. Calanca, D. Gyalistras, and J. Fuhrer, 2004: Differential impacts of climate change on

Johansen, R.J., 2001: Impacts of fire on biological soil crusts. *Biological soil crusts: structure,
America; Fire regime]

Johnson, W.C., B.V. Millett, T. Gilmanov, R.A. Voldseth, G.R. Guntenspergen, and D.E. Naugle,
[North America; Wetlands]

Johnstone, J.F., and F.S. Chapin, 2003: Non-equilibrium succession dynamics indicate continued
northern migration of lodgepole pine. *Global Change Biol.*, 9, 1401-1409. [North America;
Tree migration]

Johnstone, J.F., and F.S. Chapin, 2006: Effects of soil burn severity on post-fire tree recruitment in

Hewson, and B.J. Stocks, 2005: Influences of boreal fire emissions on Northern Hemisphere
[Global; Biotic feedbacks]
forest*. Springer-Verlag, New York, 461 pp. [Global; Boreal forests]; [Global; Fire regime]
Kasischke, E.S., and M.R. Turetsky, 2006: Recent changes in the fire regime across the North
American boreal region - Spatial and temporal patterns of burning across Canada and Alaska.
Geophys. Res. Lett., **33** [North America; Boreal forests]; [North America; Fire regime]
[Global; Adaptation]; [Global; Sustainable development]
Cambridge, U.K., 614 pp. [Global; Wetlands]
57, 2382-2392. [Global; Impacts on fish stocks]
Keller, F., S. Goyette, and M. Beniston, 2005: Sensitivity analysis of snow cover to climate change
[Europe; Alpine tundra]
Keller, J.K., J.R. White, S.D. Bridgham, and J. Pastor, 2004: Climate change effects on carbon and
nitrogen mineralization in peatlands through changes in soil quality. *Global Change Biol.,* **10**, 1053-1064. [North America; Peatlands]; [North America; Nutrients]
management]
Kennett, S.A., 2002: National policies for biosphere greenhouse gas management: issues and
opportunities. *Environ. Manage.*, **30**, 595-608. [North America; Carbon sequestration]; [North
America; Policy responses]
Keppler, F., J.T.G. Hamilton, M. Brass, and T. Rockmann, 2006: Methane emissions from
Environ. Monitor. Assess., **49**, 263-270. [North America; Biodiversity]; [North America; Mammals]
[Europe; Mountain forests]; [Europe; Biodiversity]
King, J.A., R.I. Bradley, R. Harrison, and A.D. Carter, 2004a: Carbon sequestration and saving
potential associated with changes to the management of agricultural soils in England. *Soil Use
Manage.*, **20**, 394-402. [Europe; Carbon sequestration]
King, J.S., P.J. Hanson, E. Bernhardt, P. Deangelis, R.J. Norby, and K.S. Pregitzer, 2004b: A
multiyear synthesis of soil respiration responses to elevated atmospheric CO2 from four forest
FACE experiments. *Global Change Biol.*, **10**, 1027-1042. [Global; Soil respiration]
Kirschbaum, M., and A. Fischlin, 1996: Climate change impacts on forests. *Climate change 1995 -
Impacts, adaptations and mitigation of climate change: scientific-technical analysis. Contribution of
Working Group II to the Second Assessment Report of the Intergovernmental Panel of Climate Change*,
Kitayama, K., 1996: Climate of the summit region of Mount Kinabalu (Borneo) in 1992, an El Niño
year. *Mountain Res. and Dev.*, **16**, 65-75. [Asia (South-East); Mountains]
Klanderud, K., 2005: Climate change effects on species interactions in an alpine plant community.
J. Ecol., **93**, 127-137. [Europe; Alpine tundra]
Klanderud, K., and O. Totland, 2005: Simulated climate change altered dominance hierarchies and diversity of an alpine biodiversity hotspot. *Ecology*, 86, 2047-2054. [Arctic; Alpine tundra]; [Europe; Biodiversity]

Kräuchi, N., P. Brang, and W. Schonenberger, 2000: Forests of mountainous regions: gaps in
knowledge and research needs. *For. Ecol. Manage.*, **132**, 73-82. [Europe; Mountain forests]; [Europe; Research agenda]

Lauenroth, W.K., H.E. Epstein, J.M. Paruelo, I.C. Burke, M.R. Aguiar, and O.E. Sala, 2004: Potential effects of climate change on the temperate zones of North and South America. **77**, 439-453. [North America; Climate change impacts]; [Latin America; Climate change impact]

Lavorel, S., 1999: Ecological diversity and resilience of Mediterranean vegetation to disturbance. *Diversity & Distribution*, **5**, 3-13. [Europe; Mediterranean]; [Europe; disturbance]

Chapter 4 - Ecosystems

Marubini, F., C. Ferrier-Pages, and J.P. Cuif, 2003: Suppression of skeletal growth in scleractinian corals by decreasing ambient carbonate-ion concentration: a cross-family comparison. 270, 179-184. [Global; Coral reefs]; [Global; Ocean acidification]

Masek, J.G., 2001: Stability of boreal forest stands during recent climate change: evidence from Landsat satellite imagery. *J. Biogeogr.*, 28, 967-976. [North America; Boreal forests]; [North America; Resilience]

McLean, R.F., and A. Tsyban, 2001: Coastal zones and marine ecosystems. *Climate Change 2001 -
Impacts, Adaptation, and Vulnerability. Contribution of Working Group II to the Third
Assessment Report of the Intergovernmental Panel on Climate Change (IPCC), McCarthy, J.J.,
O.F. Canziani, N.A. Leary, D.J. Dokken, and K.S. White, Eds., Cambridge University Press,
Cambridge a.o., 343-379. [Global; Impacts on marine ecosystems]

McNeely, J.A., 1990: Climate change and biological diversity - policy implications. Landscape-
Amsterdam, 406-429. [Global; Biodiversity]; [Global; Policy implication]

future. IUCN - The World Conservation Union, Gland, Switzerland, 51 pp. [Global; Species
conservation]

McNeil, B.I., R.J. Matear, and D.J. Barnes, 2004: Coral reef calcification and climate change: The
[Global; Coral reefs]

McWilliams, J.P., I.M. Cote, J.A. Gill, W.J. Sutherland, and A.R. Watkinson, 2005: Accelerating
[Atlantic; Coral bleaching]

vulnerability of species richness to anthropogenic climate change in a biodiversity hotspot.

Midgley, G.F., L. Hannah, D. Millar, W. Thuiller, and A. Booth, 2003: Developing regional and
species-level assessments of climate change impacts on biodiversity in the Cape Floristic

Midgley, G.F., G.O. Hughes, W. Thuiller, and A.G. Rebelo, 2006: Migration rate limitations on
climate change-induced range shifts in Cape Proteaceae. Divers. Distrib., 12, 555-562. [Africa; Migration]

Midgley, G.F., W. Thuiller, and S.I. Higgins, 2007: Plant species migration as a key uncertainty in

Mieszkowska, N., M.A. Kendall, S.J. Hawkins, R. Leaper, P. Williamson, N.J. Hardman-
Mountford, and A.J. Southward, 2006: Changes in the range of some common rocky shore
species in Britain - a response to climate change? Hydrobiologia, 555, 241-251. [Europe; Benthic biota]

PhD thesis, University of Leeds, Leeds, UK, xii, 328 pp. [Latin America; Impacts on forests]

Uitgevers - Wageningen Universiteit en Research Centrum, Rijksinstituut voor Integraal
Zoetwaterbeheer en Afvalwaterbehandeling, Rijksinstituut voor Kust en Zee, Den Haag, The Netherlands, 197 pp. [Europe; Biodiversity]

Millennium Ecosystem Assessment, 2005: Millennium ecosystem assessment: living beyond our means—natural assets and human well-being (statement from the board). Millenium Ecosystem Assessment [http://www.millenniumassessment.org/], India, France, Kenya, UK, USA, Netherlands, Malaysia, 28 pp. [Global; Ecosystem services]

Elevated CO₂ increases soil moisture and enhances plant water relations in a long-term field
America; Grasslands]

S.W. Running, 2003: Climate-driven increases in global terrestrial net primary production from

Nepstad, D., P. Lefebvre, U.L. Da Silva, J. Tomasella, P. Schlesinger, L. Solorzano, P. Moutinho,
D. Ray, and Coauthors, 2004: Amazon drought and its implications for forest flammability and
Deforestation]

Nepstad, D.C., A. Verissimo, A. Alencar, C. Nobre, E. Lima, P. Lefebvre, P. Schlesinger, C. Potter,
and Coauthors, 1999: Large-scale impoverishment of Amazonian forests by logging and fire.
Nature, 398, 505-508. [Latin America; Drought]

SCANNET – Scandinavian/North European Network of Terrestrial Field Bases Final Report
Work Package 6, Kevo Subarctic Research Institute University of Turku, Turku, Finland, 44 pp.
[Arctic; Biodiversity]

Ni, J., 2001: Carbon storage in terrestrial ecosystems of China: Estimates at different spatial
resolutions and their responses to climate change. *Clim. Change*, 49, 339-358. [Asia (China);
Carbon budget]

[Global; Paleoecology]; [Global; Vegetation shifts]

Nicholls, R.J., F.M.J. Hoozemans, and M. Marchand, 1999: Increasing flood risk and wetland
losses due to global sea-level rise: regional and global analyses. *Global Environ. Change*, 9,
S69-S87. [Global; Impacts of sea level rise]

[Africa; Sahelian climate]

Nicholson, S.E., 2001: Climatic and environmental change in Africa during the last two centuries.
Clim. Res., 17, 123-144. [Africa; Sahelian climate]

Nicholson, S.E., 2002: What are the key components of climate as a driver of desertification?
Global desertification. Do humans cause deserts?, Reynolds, J.F., and D.M. Stafford-Smith,
Eds., Dahlem University Press, Berlin, Germany, 41-57. [Global; Desertification]

Nicholson, S.E., B. Some, and B. Kone, 2000: An analysis of recent rainfall conditions in West
Africa, including the rainy seasons of the 1997 El Niño and the 1998 La Niña years. *J. Clim.*, 13,
2628-2640. [Africa; Precipitation]

Sahelian climate]

responses to in situ CO₂ enrichment. *Ecol. Monogr.*, 74, 491-511. [Europe; CO₂-fertilisation
experiment]

CO₂-fertilisation experiment]

productivity: can the past predict the future? *Plant Ecol.*, 184, 75-87. [North America;
Grasslands]

Nnadozie, K.C., 1998: Legal and policy approaches at linking the desertification and climate
change agenda in Nigeria. Orlando, B., Ed. Paper presented at the “Workshop on Climate
change, biodiversity, and desertification” Held during the 12 th Session of the Global
Biodiversity Forum (GBF12-Dakar/CCD COP2), Meridien President Dakar, Senegal; 4 - 6 December 1998. Global Biodiversity Forum c/o IUCN-The World Conservation Union, Gland, SWITZERLAND, 15. [Africa; Desertification]

Rotterdam, Rhodes, Greece, [http://www.ceam.es/pausas], 1-6. [Europe; Fire]
Peñuelas, J., and M. Boada, 2003: A global change-induced biome shift in the Montseny mountains (NE Spain). *Global Change Biol.*, 9, 131-140. [Europe; Vegetation shifts]; [Europe; Mountains]

Pickering, C., R. Good, and K. Green, 2004: Potential effects of global warming on the biota of the *Australian Alps*. Australian Greenhouse Office; Australian Government, Canberra, 51 pp. [Australia and New Zealand; Mountains]; [Australia and New Zealand; Biodiversity]

Richardson, A.J., and D.S. Schoeman, 2004: Climate impact on plankton ecosystems in the

Deadline for submission of comments: 16 February 2007 103 of 115 Chapter 4 - Ecosystems
Sankaran, M., 2005: Fire, grazing and the dynamics of tall-grass savannas in the Kalakad-Mundanthurai Tiger Reserve, South India. *Conserv. Soc.*, 3, 4-25. [Asia (South-East); Savannas]
Sanz-Elorza, M., E.D. Dana, A. Gonzalez, and E. Sobrino, 2003: Changes in the high-mountain vegetation of the central Iberian peninsula as a probable sign of global warming. 92, 273-280. [Europe; Alpine tundra]
Sarmiento, J.L., N. Gruber, M. Brzezinski, and J. Dunne, 2004a: High latitude controls of thermochemical nutrient and low latitude biological productivity. *Nature*, 426, 56-60. [Global; Ocean productivity]
Schallenberg, M., C.J. Hall, and C.W. Burns, 2001: *Climate change alters zooplankton community structure and biodiversity in coastal wetlands*. Freshwater Ecology Group, University of Otago, Hamilton, New Zealand, 9 pp. [Australia & New Zealand; Coastal wetlands]; [Australia and New Zealand; Zooplankton]
Scheffer, M., S. Carpenter, J.A. Foley, C. Folke, and B. Walker, 2001: Catastrophic shifts in...
ecosystems. *Nature*, **413**, 591-596. [Global; Resilience]

Scott, D., and C. Lemieux, 2005: Climate change and protected area policy and planning in Canada. *For. Chron.*, **81**, 696-703. [North America; Fire regime]; [North America; Mountains]

Serreze, M.C., F. Carse, R.G. Barry, and J.C. Rogers, 1997: Icelandic low cyclone activity: climatological features, linkages with the NAO, and relationships with recent changes in the
Chapter 4 - Ecosystems

Shiyatov, S.G., 2003: Rates of change in the upper treeline ecotone in the Polar Ural Mountains. *PAGES Newsletter*, 11, 8-10. [Asia (Eurasia); Treeline]

Singh, H.S., 2003: Vulnerability and adaptability of tidal forests in response to climate change in India. *Indian Forester*, **129**, 749-756. [Asia (India); Forests]; [Asia (India); Adaptation]

Smith, M.D., and A.K. Knapp, 1999: Exotic plant species in a C-4-dominated grassland:
invasibility, disturbance, and community structure. *Oecologia*, 120, 605-612. [North America; Invasive alien species]

4 [Global; Species conservation]; [Global; Ecosystem approach]

10 [Global; Species conservation]; [Global; Ecosystem approach]

tropical montane cloud forests. *Nature*, **398**, 608-610. [Global; Tropical cloud forests]
change and extinction risk (reply). *Nature*, *430*, 34. [Global; Species conservation]

9 Tinner, W., and A.F. Lotter, 2001: Central European vegetation response to abrupt climate change at 8.2 ka. *Geology*, *29*, 551-554. [Europe; Abrupt climate change]

12 Toman, M., 1998b: Why not to calculate the value of the world's ecosystem services and natural capital. *Ecol. Econ.*, *25*, 57-60. [Global; Valuation ecosystem services]

19 Tyrrell, T., P.M. Holligan, and C.D. Mobley, 1999: Optical impacts of oceanic coccolithophore

17 Velichko, A.A., Ed., 2002: *Dynamics of terrestrial landscape components and inland and marginal seas of Northern Eurasia during the last 130,000 years*. GEOS Press, Moscow, Russia, 296 pp.
(Siberia); Methane fluxes]; [Asia (Siberia); Biotic feedbacks]

1 Walther, G.R., C.A. Burga, and P.J. Edwards, Eds., 2001: "Fingerprints" of climate change -
3 Recent observations]

5 Walther, G.R., E. Post, P. Convey, A. Menzel, C. Parmesan, T.J.C. Beebee, J.M. Fromentin, O.
6 Hoegh-Guldberg, and Coauthors, 2002: Ecological responses to recent climate change. Nature,
7 416, 389-395. [Global; Resilience]
8 Wang, G.L., and E.A.B. Eltahir, 2002: Impact of CO2 concentration changes on the biosphere-
9 atmosphere system of West Africa. Global Change Biol., 8, 1169-1182. [Africa; Elevated
10 CO2]

change on the storage of soil organic carbon: A case study of the Qianyanzhou Forest
12 Experimental Station in China. Clim. Change, 67, 247-255. [Asia (China); Soil carbon]
scenarios for the twenty-first century. J. Clim., 17, 2368-2383. [Atlantic; Ocean waves]
15 Climatol., 58, 221-243. [Europe; Mountains]
17 [Global; Deserts]
19 [Africa; Sahelian climate]; [Africa; Policy implication]
20 Warren, R., 2006: Impacts of global climate change at different annual mean global temperature
22 Climate change impacts]
24 Land use, land-use change, and forestry - A special report of the Intergovernmental Panel on
26 land-use change and forestry]
28 [North America; Peatlands]
29 Weltzin, J.F., C. Harth, S.D. Bridgham, J. Pastor, and M. Vonderharr, 2001: Production and
30 microtopography of bog bryophytes: response to warming and water-table manipulations.
31 Oecologia, 128, 557-565. [North America; Peatlands]
33 of bog and fen plant communities to warming and water-table manipulations. Ecology, 81,
34 3464-3478. [North America; Peatlands]
36 increase western US forest wildfire activity. Science, 313, 940-943. [North America; Fire
37 regime]
38 Weyhenmeyer, G.A., 2004: Synchrony in relationships between the North Atlantic Oscillation and
40 Lakes]
41 Weyhenmeyer, G.A., M. Meili, and D.M. Livingstone, 2004: Nonlinear temperature response of
43 White, A., M.G.R. Cannell, and A.D. Friend, 2000a: CO2 stabilization, climate change and the
45 C-cycle]
46 White, T.A., B.D. Campbell, P.D. Kemp, and C.L. Hunt, 2000b: Sensitivity of three grassland
47 communities to simulated extreme temperature and rainfall events. Global Change Biol., 6,

Wingfield, J.C., G. Ramos-Fernandez, A.N.D. La Mora, and H. Drummond, 1999: The effects of an “El Niño” southern oscillation event on reproduction in male and female blue-footed boobies,
Sula nebouxii. *Gen. and Compar. Endocrino.*, **114**, 163-172. [Pacific Ocean; Climate variability]

6. Zöckler, C., and I. Lysenko, 2000: *Waterbirds on the edge - First circumpolar assessment of climate change impact on Arctic breeding water birds*. WCMC Biodiversity Series No. 11, UNEP and World Conservation Monitoring Centre (WCMC), Cambridge, U.K., 27 pp. [Arctic; Birds]; [Arctic; Species conservation]