

Climate Change Impacts in the United States

CHAPTER 17 SOUTHEAST AND THE CARIBBEAN

Convening Lead Authors

Lynne M. Carter, Louisiana State University

James W. Jones, University of Florida

Lead Authors

Leonard Berry, Florida Atlantic University

Virginia Burkett, U.S. Geological Survey

James F. Murley, South Florida Regional Planning Council

Jayantha Obeysekera, South Florida Water Management District

Paul J. Schramm, Centers for Disease Control and Prevention

David Wear, U.S. Forest Service

Recommended Citation for Chapter

Carter, L. M., J. W. Jones, L. Berry, V. Burkett, J. F. Murley, J. Obeysekera, P. J. Schramm, and D. Wear, 2014: Ch. 17: Southeast and the Caribbean. *Climate Change Impacts in the United States: The Third National Climate Assessment*, J. M. Melillo, Terese (T.C.) Richmond, and G. W. Yohe, Eds., U.S. Global Change Research Program, 17-1-11.

ISBN

On the Web: <http://nca2014.globalchange.gov/report/regions/southeast>

INFORMATION DRAWN FROM THIS CHAPTER IS INCLUDED IN THE HIGHLIGHTS REPORT AND IS IDENTIFIED BY THIS ICON

17 SOUTHEAST AND THE CARIBBEAN

KEY MESSAGES

1. **Sea level rise poses widespread and continuing threats to both natural and built environments and to the regional economy.**
2. **Increasing temperatures and the associated increase in frequency, intensity, and duration of extreme heat events will affect public health, natural and built environments, energy, agriculture, and forestry.**
3. **Decreased water availability, exacerbated by population growth and land-use change, will continue to increase competition for water and affect the region's economy and unique ecosystems.**

The Southeast and Caribbean are exceptionally vulnerable to sea level rise, extreme heat events, hurricanes, and decreased water availability. The geographic distribution of these impacts and vulnerabilities is uneven, since the region encompasses a wide range of natural system types, from the Appalachian Mountains to the coastal plains. It is also home to more than 80 million people¹ and draws millions of visitors every year. In 2009, Puerto Rico hosted 3.5 million tourists who spent \$3.5 billion.² In 2012, Louisiana and Florida alone hosted more than 115 million visitors.³

The region has two of the most populous metropolitan areas in the country (Miami and Atlanta) and four of the ten fastest-growing metropolitan areas.¹ Three of these (Palm Coast, FL, Cape Coral-Fort Myers, FL, and Myrtle Beach area, SC) are along the coast and are vulnerable to sea level rise and storm surge. Puerto Rico has one of the highest population densities in the world, with 56% of the population living in coastal municipalities.⁴

The Gulf and Atlantic coasts are major producers of seafood and home to seven major ports⁵ that are also vulnerable. The Southeast is a major en-

ergy producer of coal, crude oil, and natural gas, and is the highest energy user of any of the National Climate Assessment regions.⁵

The Southeast's climate is influenced by many factors, including latitude, topography, and proximity to the Atlantic Ocean

Billion Dollar Weather/Climate Disasters

Figure 17.1. This map summarizes the number of times each state has been affected by weather and climate events over the past 30 years that have resulted in more than a billion dollars in damages. The Southeast has been affected by more billion-dollar disasters than any other region. The primary disaster type for coastal states such as Florida is hurricanes, while interior and northern states in the region also experience sizeable numbers of tornadoes and winter storms. For a list of events and the affected states, see: <http://www.ncdc.noaa.gov/billions/events>.⁶ (Figure source: NOAA NCDC).

STORIES OF CHANGE: COASTAL LOUISIANA TRIBAL COMMUNITIES

Climate change impacts, especially sea level rise and related increases in storm surges pulsing farther inland, will continue to exacerbate ongoing land loss already affecting Louisiana tribes. Four Native communities in Southeast Louisiana (Grand Bayou Village, Grand Cailou/Dulac, Isle de Jean Charles, and Pointe-au-Chien) have already experienced significant land loss. Management of river flow has deprived the coastal wetlands of the freshwater and sediment that they need to replenish and persist. Dredging of canals through marshes for oil and gas exploration and pipelines has led to erosion and intense saltwater intrusion, resulting in additional land loss. Due to these and other natural and man-made problems, Louisiana has lost 1,880 square miles of land in the last 80 years.⁸ This combination of changes has resulted in a cascade of losses of sacred places, healing plants, habitat for important wildlife, food security,⁹ and in some cases connectivity with the mainland. Additional impacts include increased inundation of native lands, further travel to reach traditional fishing grounds, reduced connections among family members as their lands have become more flood-prone and some have had to move, and declining community cohesiveness as heat requires more indoor time.¹⁰ (For more specifics, see Ch. 12: Indigenous Peoples). Numerous other impacts from increases in temperature, sea level rise, land loss, erosion, subsidence, and saltwater intrusion amplify these existing problems.

Shrinking Lands for Tribal Communities

Figure 17.2. Aerial photos of Isle de Jean Charles in Louisiana taken 25 years apart shows evidence of the effects of rising seas, sinking land, and human development. The wetlands adjacent to the Isle de Jean Charles community (about 60 miles south of New Orleans) have been disappearing rapidly since the photo on the left was taken in 1963. By 2008, after four major hurricanes, significant erosion, and alteration of the surrounding marsh for oil and gas extraction, open water surrounds the greatly reduced dry land. See Ch. 25: Coasts for more information. (Photo credit: USGS).

and the Gulf of Mexico. Temperatures generally decrease northward and into mountain areas, while precipitation decreases with distance from the Gulf and Atlantic coasts. The region's climate also varies considerably over seasons, years, and decades, largely due to natural cycles such as the El Niño-Southern Oscillation (ENSO – periodic changes in ocean surface temperatures in the Tropical Pacific Ocean), the semi-permanent high pressure system over Bermuda, differences in

atmospheric pressure over key areas of the globe, and land-falling tropical weather systems.⁷ These cycles alter the occurrences of hurricanes, tornadoes, droughts, flooding, freezing winters, and ice storms, contributing to climate and weather disasters in the region that have exceeded the total number of billion dollar disasters experienced in all other regions of the country combined (see Figure 17.1).

Observed and Projected Climate Change

Average annual temperature during the last century across the Southeast cycled between warm and cool periods (see Figure 17.3, black line). A warm peak occurred during the 1930s and 1940s followed by a cool period in the 1960s and 1970s. Temperatures increased again from 1970 to the present by an average of 2°F, with higher average temperatures during summer months. There have been increasing numbers of days above 95°F and nights above 75°F, and decreasing numbers of extremely cold days since 1970.¹¹ The Caribbean also exhibits a trend since the 1950s, with increasing numbers of very warm days and nights, and with daytime maximum temperatures above 90°F and nights above 75°F.⁴ Daily and five-day rainfall

intensities have also increased.⁵ Also, summers have been either increasingly dry or extremely wet.¹¹ For the Caribbean, precipitation trends are unclear, with some regions experiencing smaller annual amounts of rainfall and some increasing amounts.⁴ Although the number of major tornadoes has increased over the last 50 years, there is no statistically significant trend (Ch 2: Our Changing Climate, Key Message 9).^{11,12} This increase may be attributable to better reporting of tornadoes. The number of Category 4 and 5 hurricanes in the Atlantic basin has increased substantially since the early 1980s compared to the historical record that dates back to the mid-1880s (Ch. 2: Our Changing Climate, Key Message 8). This can

be attributed to both natural variability and climate change.

Temperatures across the Southeast and Caribbean are expected to increase during this century, with shorter-term (year-to-year and decade-to-decade) fluctuations over time due to natural climate variability (Ch. 2: Our Changing Climate, Key Message 3).⁴ Major consequences of warming include significant increases in the number of hot days (95°F or above) and decreases in freezing events. Although projected increases for some parts of the region by the year 2100 are generally smaller than for other regions of the United States, projected increases for interior states of the region are larger than coastal regions by 1°F to

2°F. Regional average increases are in the range of 4°F to 8°F (combined 25th to 75th percentile range for A2 and B1 emissions scenarios) and 2°F to 5°F for Puerto Rico.¹¹

Figure 17.3. Observed annual average temperature for the Southeast and projected temperatures assuming substantial emissions reductions (lower emissions, B1) and assuming continued growth in emissions (higher emissions, A2).¹¹ For each emissions scenario, shading shows the range of projections and the line shows a central estimate. The projections were referenced to observed temperatures for the period 1901-1960. The region warmed during the early part of last century, cooled for a few decades, and is now warming again. The lack of an overall upward trend over the entire period of 1900-2012 is unusual compared to the rest of the U.S. and the globe. This feature has been dubbed the “warming hole” and has been the subject of considerable research, although a conclusive cause has not been identified. (Figure source: adapted from Kunkel et al. 2013¹¹).

2°F. Regional average increases are in the range of 4°F to 8°F (combined 25th to 75th percentile range for A2 and B1 emissions scenarios) and 2°F to 5°F for Puerto Rico.¹¹

Projections of future precipitation patterns are less certain than projections for temperature increases.¹¹ Because the Southeast is located in the transition zone between projected wetter conditions to the north and drier conditions to the southwest, many of the model projections show only small changes relative to natural variations. However, many models do project drier conditions in the far southwest of the region and wetter conditions in the far northeast of the region, consistent with the larger continental-scale pattern of wetness and dryness (Ch. 2: Our Changing Climate, Key Message 5).¹¹ For the Caribbean, it is equally difficult to project the magnitude of precipitation changes, although the majority of models show future decreases in precipitation are likely, with a few areas showing increases. In general, annual average decreases are likely to be spread across the entire region.⁴ Projections further suggest that warming will cause tropical storms to be fewer in number globally, but stronger in force, with more Category 4 and 5 storms (Ch. 2: Our Changing Climate, Key Message 8).¹³ On top of the large increases in extreme precipitation observed during last century and early this century (Ch. 2: Our Changing Climate, Figures 2.16, 2.17, and 2.18), substantial further increases are projected as this century progresses (Ch. 2: Our Changing Climate, Figure 2.19).

Figure 17.4. Projected average number of days per year with maximum temperatures above 95°F for 2041-2070 compared to 1971-2000, assuming emissions continue to grow (A2 scenario). Patterns are similar, but less pronounced, assuming a reduced emissions scenario (B1). (Figure source: NOAA NCDC / CICS-NC).

Key Message 1: Sea Level Rise Threats

Sea level rise poses widespread and continuing threats to both natural and built environments and to the regional economy.

Global sea level rise over the past century averaged approximately eight inches (Ch. 2: Our Changing Climate, Key Message 10),^{14,15} and that rate is expected to accelerate through the end of this century.¹⁶ Portions of the Southeast and Caribbean are highly vulnerable to sea level rise.^{4,5} How much sea level rise is experienced in any particular place depends on whether and how much the local land is sinking (also called subsidence) or rising, and changes in offshore currents.^{16,17}

Large numbers of cities, roads, railways, ports, airports, oil and gas facilities, and water supplies are at low elevations and potentially vulnerable to the impacts of sea level rise. New Orleans (with roughly half of its population living below sea level¹⁹), Miami, Tampa, Charleston, and Virginia Beach are among those most at risk.²⁰ As a result of current sea level rise, the coastline of Puerto Rico around Rincón is being eroded at a rate of 3.3 feet per year.⁴

According to a recent study co-sponsored by a regional utility, coastal counties and parishes in Alabama, Mississippi, Louisiana, and Texas, with a population of approximately 12 million, assets of about \$2 trillion, and producers of \$634 billion in annual gross domestic product, already face significant losses that annually average \$14 billion from hurricane winds, land subsidence, and sea level rise. Future losses for the 2030 timeframe could reach \$18 billion (with no sea level rise or change in hurricane wind speed) to \$23 billion (with a nearly 3% increase in hurricane wind speed and just under 6 inches of sea level rise). Approximately 50% of the increase in the estimated losses is related to climate change. The study identified \$7 billion in cost-effective adaptation investments that could reduce estimated annual losses by about 30% in the 2030 timeframe.²¹

The North Carolina Department of Transportation is raising the roadbed of U.S. Highway 64 across the Albemarle-Pamlico Peninsula by four feet, which includes 18 inches to allow for high-

Vulnerability to Sea Level Rise

Figure 17.6. The map shows the relative risk that physical changes will occur as sea level rises. The Coastal Vulnerability Index used here is calculated based on tidal range, wave height, coastal slope, shoreline change, landform and processes, and historical rate of relative sea level rise. The approach combines a coastal system's susceptibility to change with its natural ability to adapt to changing environmental conditions, and yields a relative measure of the system's natural vulnerability to the effects of sea level rise. (Data from Hammar-Klose and Thieler 2001¹⁸).

er future sea levels.²² Louisiana State Highway 1, heavily used for delivering critical oil and gas resources from Port Fourchon, is literally sinking, resulting in more frequent and more severe flooding during high tides and storms.⁸ The Department of Homeland Security estimated that a 90-day shut-down of this road would cost the nation \$7.8 billion.²³

Sea level rise increases pressure on utilities – such as water and energy – by contaminating potential freshwater supplies with saltwater. Such problems are amplified during extreme dry periods with little runoff. Uncertainties in the scale, timing, and location of climate change impacts can make decision-making difficult, but response strategies, especially those that try to anticipate possible unintended consequences, can be more effective with early planning. Some utilities in the region are already taking sea level rise into account in the construction of new facilities and are seeking to diversify their water sources.²⁴

There is an imminent threat of increased inland flooding during heavy rain events in low-lying coastal areas such as southeast Florida, where just inches of sea level rise will impair the capacity of stormwater drainage systems to empty into the ocean.²⁴ Drainage

problems are already being experienced in many locations during seasonal high tides, heavy rains, and storm surge events. Adaptation options that are being assessed in this region include the redesign and improvement of storm drainage canals, flood control structures, and stormwater pumps.

As temperatures and sea levels increase, changes in marine and coastal systems are expected to affect the potential for energy resource development in coastal zones and the outer continental shelf. Oil and gas production infrastructure in bays and coves that are protected by barrier islands, for example, are likely to become increasingly vulnerable to storm surge as sea level rises and barrier islands deteriorate along the central Gulf Coast. The capacity for expanding and maintaining onshore and offshore support facilities and transportation networks is also apt to be affected.²⁵

Sea level rise and storm surge can have impacts far beyond the area directly affected. Homes and infrastructure in low areas are increasingly prone to flooding during tropical storms. As a result, insurance costs may increase or coverage may become unavailable²⁶ and people may move from vulnerable areas, stressing the social and infrastructural capacity of surrounding areas. This migration also happens in response to extreme events such as Hurricane Katrina, when more than 200,000 mi-

grants were temporarily housed in Houston and 42% indicated they would try to remain there (Ch. 9: Human Health, Figure 9.10).²⁷

Homes and infrastructure in low-lying areas are increasingly vulnerable to flooding due to storm surge as sea level rises.

Highway 1 to Port Fourchon: Vulnerability of a Critical Link for U.S. Oil

Figure 17.7. Highway 1 in southern Louisiana is the only road to Port Fourchon, whose infrastructure supports 18% of the nation's oil and 90% of the nation's offshore oil and gas production. Flooding is becoming more common on Highway 1 in Leeville (inset photo from flooding in 2004), on the way to Port Fourchon. See also Ch. 25: Coasts, Figure 25.5. (Figure and photo sources: Louisiana Department of Transportation and Development; State of Louisiana 2012⁸).

Furthermore, because income is a key indicator of climate vulnerability, people that have limited economic resources are more likely to be adversely affected by climate change impacts such as sea level rise. In the Gulf region, nearly 100% of the “most socially vulnerable people live in areas unlikely to be protected from inundation,” bringing equity issues and environmental justice into coastal planning efforts.²⁸

Ecosystems of the Southeast and Caribbean are exposed to and at risk from sea level rise, especially tidal marshes and swamps. Some tidal freshwater forests are already retreating, while mangrove forests (adapted to coastal conditions) are expanding landward.²⁹ The pace of sea level rise will increasingly lead to inundation of coastal wetlands in the region. Such a crisis in land loss has occurred in coastal Louisiana for several decades, with 1,880 square miles having been lost since the 1930s as a result of natural and man-made factors.^{8,30} With tidal wetland loss, protection of coastal lands and people against storm surge will be compromised.

Reduction of wetlands also increases the potential for losses of important fishery habitat. Additionally, ocean warming could support shifts in local species composition, invasive or new locally viable species, changes in species growth rates, shifts in migratory patterns or dates, and alterations to spawning seasons.^{4,31} Any of these could affect the local or regional seafood output and thus the local economy.

In some southeastern coastal areas, changes in salinity and water levels due to a number of complex interactions (including subsidence, availability of sediment, precipitation, and sea level rise) can happen so fast that local vegetation cannot adapt quickly enough and those areas become open water.³² Fire, hurricanes, and other disturbances have similar effects, causing ecosystems to cross thresholds at which dramatic changes occur over short time frames.³³

The impacts of sea level rise on agriculture derive from decreased freshwater availability, land loss, and saltwater intrusion. Saltwater intrusion is projected to reduce the availability of fresh surface and groundwater for irrigation, thereby limiting crop production in some areas.³⁴ Agricultural areas around Miami-Dade County and southern Louisiana with shallow groundwater tables are at risk of

increased inundation and future loss of cropland with a projected loss of 37,500 acres in Florida with a 27-inch sea level rise,³⁵ which is well within the 1- to 4-foot range of sea level rise projected by 2100 (Ch. 2: Our Changing Climate, Key Message 10).

There are basically three types of adaptation options to rising sea levels: protect (such as building levees or other “hard” methods), accommodate (such as raising structures or using “soft” or natural protection measures such as wetlands restoration), and retreat.^{15,32} Individuals and communities are using all of these strategies. However, regional cooperation among local, state, and federal governments can greatly improve the success of adapting to impacts of climate change and sea level rise. An excellent example is the Southeast Florida Regional Compact. Through collaboration of county, state, and federal agencies, a comprehensive action plan was developed that includes hundreds of actions and special Adaptation Action Areas.³⁷

South Florida: Uniquely Vulnerable to Sea Level Rise

Figure 17.8. Sea level rise presents major challenges to South Florida’s existing coastal water management system due to a combination of increasingly urbanized areas, aging flood control facilities, flat topography, and porous limestone aquifers. For instance, South Florida’s freshwater well field protection areas (left map: pink areas) lie close to the current interface between saltwater and freshwater (red line), which will shift inland with rising sea level, affecting water managers’ ability to draw drinking water from current resources. Coastal water control structures (right map: yellow circles) that were originally built about 60 years ago at the ends of drainage canals to keep saltwater out and to provide flood protection to urbanized areas along the coast are now threatened by sea level rise. Even today, residents in some areas such as Miami Beach are experiencing seawater flooding their streets (lower photo). (Maps from The South Florida Water Management District.³⁶ Photo credit: Luis Espinoza, Miami-Dade County Department of Regulatory and Economic Resources).

Key Message 2: Increasing Temperatures

Increasing temperatures and the associated increase in frequency, intensity, and duration of extreme heat events will affect public health, natural and built environments, energy, agriculture, and forestry.

The negative effects of heat on human cardiovascular, cerebral, and respiratory systems are well established (Ch. 9: Human Health)(for example: Kovats and Hajat 2008; O’Neill and Ebi 2009³⁸). Atlanta, Miami, New Orleans, and Tampa have already had increases in the number of days with temperatures exceeding 95°F, during which the number of deaths is above average.³⁹ Higher temperatures also contribute to the formation of harmful air pollutants and allergens.⁴⁰ Ground-level ozone is projected to increase in the 19 largest urban areas of the Southeast, leading to an increase in deaths.⁴¹ A rise in hospital admissions due to respiratory illnesses, emergency room visits for asthma, and lost school days is expected.⁴²

The climate in many parts of the Southeast and Caribbean is suitable for mosquitoes carrying malaria and yellow and dengue fevers. The small island states in the Caribbean already have a high health burden from climate-sensitive disease, including vector-borne and zoonotic (animal to human) diseases.⁴³ It is still uncertain how regional climate changes will affect vector-borne and zoonotic disease transmissions. While higher temperatures are likely to shorten both development and incubation time,⁴⁴ vectors (like disease-carrying insects) also need

Figure 17.9. Miami-Dade County staff leading workshop on incorporating climate change considerations in local planning. (Photo credit: Armando Rodriguez, Miami-Dade County).

Figure 17.10. Ground-level ozone is an air pollutant that is harmful to human health and which generally increases with rising temperatures. The map shows projected changes in average annual ground level ozone pollution concentration in 2050 as compared to 2001, using a mid-range emissions scenario (A1B, which assumes gradual reductions from current emissions trends beginning around mid-century). (Figure source: adapted from Tagaris et al. 2009⁴²).

the right conditions for breeding (water), for dispersal (vegetation and humidity), and access to susceptible vertebrate hosts to complete the disease transmission cycle.⁵ While these transmission cycles are complex, increasing temperatures have the potential to result in an expanded region with more favorable conditions for transmission of these diseases.^{45,46}

Climate change is expected to increase harmful algal blooms and several disease-causing agents in inland and coastal waters, which were not previously problems in the region.^{47,48,49} For instance, higher sea surface temperatures are associated with higher rates of ciguatera fish poisoning,^{48,50} one of the most common hazards from algal blooms in the region.⁵¹ The algae that causes this food-borne illness is moving northward, following increasing sea surface temperatures.⁵² Certain species of bacteria (*Vibrio*, for example) that grow in warm coastal waters and are present in Gulf Coast shellfish can cause infections in humans. Infections are now frequently reported both earlier and later by one month than traditionally observed.⁵³

Coral reefs in the Southeast and Caribbean, as well as worldwide, are susceptible to climate change, especially warming waters and ocean acidification, whose impacts are exacerbated when coupled with other stressors, including disease, runoff, over-exploitation, and invasive species.^{4,5}

An expanding population and regional land-use changes have reduced land available for agriculture and forests faster in the Southeast than in any other region in the contiguous United States.⁵⁴ Climate change is also expected to change the unwanted spread and locations of some non-native plants, which will result in new management challenges.⁵⁵

Heat stress adversely affects dairy and livestock production.⁵⁶ Optimal temperatures for milk production are between 40°F and 75°F, and additional heat stress could shift dairy production northward.⁵⁷ A 10% decline in livestock yield is projected across the Southeast with a 9°F increase in temperatures (applied as an incremental uniform increase in temperature between 1990 and 2060), related mainly to warmer summers.⁵⁸

Summer heat stress is projected to reduce crop productivity, especially when coupled with increased drought (Ch. 6: Agriculture). The 2007 drought cost the Georgia agriculture industry \$339 million in crop losses,⁵⁹ and the 2002 drought cost the agricultural industry in North Carolina \$398 million.⁵ A 2.2°F increase in temperature would likely reduce overall productivity for corn, soybeans, rice, cotton, and peanuts across the South – though rising CO₂ levels could partially offset these decreases based on a crop yield simulation model.⁶⁰ In Georgia, climate projections indicate corn yields could decline by 15% and wheat yields by 20% through 2020.⁶¹ In addition, many fruit crops from long-lived trees and bushes require chilling periods and may need to be replaced in a warming climate.⁶⁰

Adaptation for agriculture involves decisions at many scales, from infrastructure investments (like reservoirs) to management decisions (like cropping patterns).⁶² Dominant adaptation strategies include altering local planting choices to better match new climate conditions⁶² and developing heat-tolerant crop varieties and breeds of livestock.^{5,57} Most critical for effective adaptation is the delivery of climate risk information to decision-makers at appropriate temporal and spatial scales^{57,62} and a focus on cropping systems that increase water-use efficiency, shifts toward irrigation, and more precise control of irrigation delivery (see also Ch. 28: Adaptation, Table 28.6).^{5,57}

The southeastern U.S. (data include Texas and Oklahoma, not Puerto Rico) leads the nation in number of wildfires, averaging 45,000 fires per year,⁶³ and this number continues to increase.^{64,65} Increasing temperatures contribute to increased fire frequency, intensity, and size,⁶³ though at some level of fire frequency, increased fire frequency would lead to decreased fire intensity. Lightning is a frequent initiator of wildfires,⁶⁶ and the Southeast currently has the greatest frequency of lightning strikes of any region of the country.⁶⁷ Increasing temperatures and changing atmospheric patterns may affect the number of lightning strikes in the Southeast, which could influence air quality, direct injury, and wildfires. Drought often correlates with large wildfire events, as seen with the Okefenokee (2007) and Florida fires (1998). The 1998 Florida fires led to

losses of more than \$600 million.⁶⁸ Wildfires also affect human health through reduced air quality and direct injuries.^{68,69,70} Expanding population and associated land-use fragmentation will limit the application of prescribed burning, a useful adaptive strategy.⁶⁵ Growth management could enhance the ability to pursue future adaptive management of forest fuels.

Forest disturbances caused by insects and pathogens are altered by climate changes due to factors such as increased tree stress, shifting phenology, and altered insect and pathogen lifecycles.⁷¹ Current knowledge provides limited insights into specific impacts on epidemics, associated tree growth and mortality, and economic loss in the Southeast, though the overall extent and virulence of some insects and pathogens have been on the rise (for example, Hemlock Woolly Adelgid in the Southern Appalachians), while recent declines in southern pine beetle (*Dendroctonus frontalis* Zimmerman) epidemics in Louisiana and East Texas have been attributed to rising temperatures.⁷² Due to southern forests' vast size and the high cost of management options, adaptation strategies are limited, except through post-epidemic management responses – for example, sanitation cuts and species replacement.

Key Message 3: Water Availability

Decreased water availability, exacerbated by population growth and land-use change, will continue to increase competition for water and affect the region's economy and unique ecosystems.

Water resources in the Southeast are abundant and support heavily populated urban areas, rural communities, unique ecosystems, and economies based on agriculture, energy, and tourism. The region also experiences extensive droughts, such as the 2007 drought in Atlanta, Georgia, that created water conflicts among three states.^{11,75} In northwestern Puerto Rico, water was rationed for more than 200,000 people during the winter and spring of 1997-1998 because of low reservoir levels.⁷⁶ Droughts are one of the most frequent climate hazards in the Caribbean, resulting in economic losses.⁷⁷ Water supply and demand in the Southeast and Caribbean are influenced by many changing factors, including climate (for example, temperature increases that contribute to increased transpiration from plants and evaporation from soils and water bodies), population, and land use.^{4,5} While change in projected precipitation for this region has high uncertainty (Ch. 2: Our Changing Climate), there is still a reasonable expectation that there will be reduced water availability due to the increased evaporative losses resulting from rising temperatures alone.

With projected increases in population, the conversion of rural areas, forestlands, and wetlands into residential, commercial, industrial, and agricultural zones is expected to intensify.⁵⁴ The continued development of urbanized areas will increase water demand, exacerbate saltwater intrusion into freshwater aquifers,

and threaten environmentally sensitive wetlands bordering urban areas.²⁴

The Southeast has the existing power plant capacity to produce 32% of the nation's electricity.⁷³ Energy use is approximately 27% of the U.S. total, more than any other region.⁵ Net energy demand is projected to increase, largely due to higher temperatures and increased use of air conditioning. This will potentially stress electricity generating capacity, distribution infrastructure, and energy costs. Energy costs are of particular concern for lower income households, the elderly, and other vulnerable communities, such as native tribes.^{5,10} Long periods of extreme heat could also damage roadways by softening asphalt and cause deformities of railroad tracks, bridge joints, and other transportation infrastructure.⁷⁴

Increasing temperatures will affect many facets of life in the Southeast and Caribbean region. For each impact there could be many possible responses. Many adaptation responses are described in other chapters in this document. For examples, please see the sector chapter of interest and Ch. 28: Adaptation.

Additionally, higher sea levels will accelerate saltwater intrusion into freshwater supplies from rivers, streams, and groundwater sources near the coast. The region's aquaculture industry also may be compromised by climate-related stresses on groundwater quality and quantity.⁷⁸ Porous aquifers in some areas make them particularly vulnerable to saltwater intrusion.^{36,79} For example, officials in the city of Hallandale Beach, Florida, have already abandoned six of their eight drinking water wells.⁸⁰

With increasing demand for food and rising food prices, irrigated agriculture will expand in some states. Also, population expansion in the region is expected to increase domestic water demand. Such increases in water demand by the energy, agricultural, and urban sectors will increase the competition for water, particularly in situations where environmental water needs conflict with other uses.⁵

As seen from Figure 17.11, the net water supply availability in the Southeast is expected to decline over the next several decades, particularly in the western part of the region.⁸² Analysis of current and future water resources in the Caribbean shows

Trends in Water Availability

Figure 17.11. Left: Projected trend in Southeast-wide annual water yield (equivalent to water availability) due to climate change. The green area represents the range in predicted water yield from four climate model projections based on the A1B and B2 emissions scenarios. Right: Spatial pattern of change in water yield for 2010-2060 (decadal trend relative to 2010). The hatched areas are those where the predicted negative trend in water availability associated with the range of climate scenarios is statistically significant (with 95% confidence). As shown on the map, the western part of the Southeast region is expected to see the largest reductions in water availability. (Figure source: adapted from Sun et al. 2013⁸²).

many of the small islands would be exposed to severe water stress under all climate change scenarios.⁸³

New freshwater well fields may have to be established inland to replenish water supply lost from existing wells closer to the ocean once they are compromised by salt-water intrusion. Programs to increase water-use efficiency, reuse of wastewater, and water storage capacity are options that can help alleviate water supply stress.

The Southeast and Caribbean, which has a disproportionate number of the fastest-growing metropolitan areas in the country and important economic sectors located in low-lying coastal areas, is particularly vulnerable to some of the expected impacts of climate change. The most severe and widespread impacts are likely to be associated with sea level rise and changes

in temperature and precipitation, which ultimately affect water availability. Changes in land use and land cover, more rapid in the Southeast and Caribbean than most other areas of the country, often interact with and serve to amplify the effects of climate change on regional ecosystems.

A Southeast River Basin Under Stress

Figure 17.12. The Apalachicola-Chat-tahoochee-Flint River Basin in Georgia exemplifies a place where many water uses are in conflict, and future climate change is expected to exacerbate this conflict.⁸⁴ The basin drains 19,600 square miles in three states and supplies water for multiple, often competing, uses, including irrigation, drinking water and other municipal uses, power plant cooling, navigation, hydropower, recreation, and ecosystems. Under future climate change, this basin is likely to experience more severe water supply shortages, more frequent emptying of reservoirs, violation of environmental flow requirements (with possible impacts to fisheries at the mouth of the Apalachicola), less energy generation, and more competition for remaining water. Adaptation options include changes in reservoir storage and release procedures and possible phased expansion of reservoir capacity.^{84,85} Additional adaptation options could include water conservation and demand management. (Figure source: Georgakos et al. 2010⁸⁴).

WATER RECYCLING

Because of Clayton County, Georgia's, innovative water recycling project during the 2007-2008 drought, they were able to maintain reservoirs at near capacity and an abundant supply of water while neighboring Lake Lanier, the water supply for Atlanta, was at record lows. Clayton County developed a series of constructed wetlands used to filter treated water that recharges groundwater and supplies surface reservoirs. They have also implemented efficiency and leak detection programs⁸¹ (for additional specific information see the Clayton County Water Authority website at: <http://www.ccwa.us/>).

17: SOUTHEAST AND THE CARIBBEAN

REFERENCES

1. Mackun, P., S. Wilson, T. R. Fischetti, and J. Goworowska, 2010: Population Distribution and Change: 2000 to 2010, 12 pp., U.S. Department of Commerce, Economics and Statistics Administration, U.S. Census Bureau. [Available online at <http://www.census.gov/prod/cen2010/briefs/c2010br-01.pdf>]
2. UNWTO, 2011: Tourism Highlights: 2011 Edition, 12 pp., United Nations World Tourism Organization. [Available online at <http://mkt.unwto.org/sites/all/files/docpdf/unwtohighlights11enhr.pdf>]
3. Harrington, J., 2013: Florida tourism sets record in 2012. *Tampa Bay Times*, Feb 18, 2013. [Available online at <http://www.tampabay.com/news/business/tourism/florida-tourism-sets-record-in-2012/1275630>]
- Kumar, S. V., 2013: Louisiana 'shattered' tourism records in 2012, Lt. Gov. Jay Dardenne says. *The Times-Picayune*, April 30, 2013. [Available online at http://www.nola.com/politics/index.ssf/2013/04/louisiana_shattered_tourism_re.html]
4. PRCCC, 2013: State of Puerto Rico's Climate 2010-2013 Executive Summary. Assessing Puerto Rico's Social-Ecological Vulnerabilities in a Changing Climate. ELECTRONIC VERSION, 27 pp., Puerto Rico Climate Change Council. Puerto Rico Coastal Zone Management Program, Department of Natural and Environmental Resources, Office of Ocean and Coastal Resource Management (NOAA-OCRM), San Juan, PR. [Available online at http://www.drna.gobierno.pr/oficinas/arn/recursosviviendos/costasreservasrefugios/pmzc/prccc/prccc-2013/PRCCC_ExecutiveSummary_ElectronicVersion_English.pdf]
5. Ingram, K., K. Dow, L. Carter, and J. Anderson, Eds., 2013: *Climate of the Southeast United States: Variability, Change, Impacts, and Vulnerability*. Island Press, 341 pp. [Available online at <http://www.seclimate.org/pdfpubs/2013/SE-NCA-draft8-color.pdf>]
6. NOAA, cited 2013: Billion Dollar Weather/Climate Disasters, List of Events. National Oceanic and Atmospheric Administration [Available online at <http://www.ncdc.noaa.gov/billions/events>]
7. Katz, R. W., M. B. Parlange, and C. Tebaldi, 2003: Stochastic modeling of the effects of large-scale circulation on daily weather in the southeastern US. *Climatic Change*, **60**, 189-216, doi:10.1023/a:1026054330406. [Available online at <http://link.springer.com/article/10.1023%2FA%3A1026054330406?LI=true>]
- Kunkel, K. E., X.-Z. Liang, J. Zhu, and Y. Lin, 2006: Can CGCMs simulate the twentieth-century "warming hole" in the central United States? *Journal of Climate*, **19**, 4137-4153, doi:10.1175/JCLI3848.1. [Available online at <http://journals.ametsoc.org/doi/pdf/10.1175/JCLI3848.1>]
- Kutzman, D., and B. R. Scanlon, 2007: El Niño-Southern Oscillation and Pacific Decadal Oscillation impacts on precipitation in the southern and central United States. Evaluation of spatial distribution and predictions. *Water Resources Research*, **43**, W10427, doi:10.1029/2007WR005863. [Available online at <http://onlinelibrary.wiley.com/doi/10.1029/2007WR005863/pdf>]
- Li, L., W. Li, and Y. Kushnir, 2012: Variation of the North Atlantic subtropical high western ridge and its implication to Southeastern US summer precipitation. *Climate Dynamics*, **39**, 1401-1412, doi:10.1007/s00382-011-1214-y. [Available online at <http://link.springer.com/article/10.1007%2Fs00382-011-1214-y>]
- Misra, V., E. Carlson, R. K. Craig, D. Enfield, B. Kirtman, W. Landing, S.-K. Lee, D. Letson, F. Marks, J. Obeysekera, M. Powell, and S.-I. Shin, 2011: *Climate Scenarios: A Florida-Centric View*. A White Paper on Climate Scenarios for Florida, 61 pp., Florida Climate Change Task Force. [Available online at http://floridaclimate.org/docs/climate_scenario.pdf]
8. State of Louisiana, 2012: Louisiana's Comprehensive Master Plan for a Sustainable Coast, draft Jan 2012, State of Louisiana. Coastal Protection and Restoration Authority, Baton Rouge, LA. [Available online at <http://www.coastalmasterplan.louisiana.gov/2012-master-plan/final-master-plan/>]
9. Lynn, K., J. Daigle, J. Hoffman, F. Lake, N. Michelle, D. Ranco, C. Viles, G. Voggesser, and P. Williams, 2013: The impacts of climate change on tribal traditional foods. *Climatic Change*, **120**, 545-556, doi:10.1007/s10584-013-0736-1.
10. Coastal Louisiana Tribal Communities, 2012: Stories of Change: Coastal Louisiana Tribal Communities' Experiences of a Transforming Environment (Grand Bayou, Grand Caillou/Dulac, Isle de Jean Charles, Pointe-au-Chien). Workshop Report Input into the National Climate Assessment. Pointe-aux-Chenes, Louisiana.
11. Kunkel, K. E., L. E. Stevens, S. E. Stevens, L. Sun, E. Janssen, D. Wuebbles, C. E. Konrad, II, C. M. Fuhrman, B. D. Keim, M. C. Kruk, A. Billet, H. Needham, M. Schafer, and J. G. Dobson, 2013: Regional Climate Trends and Scenarios for the U.S. National Climate Assessment: Part 2. Climate of the Southeast U.S. NOAA Technical Report 142-2. 103 pp., National Oceanic and Atmospheric Administration, National Environmental Satellite, Data, and Information Service, Washington D.C. [Available online at http://www.nesdis.noaa.gov/technical_reports/NOAA_NESDIS_Tech_Report_142-2-Climate_of_the_Southeast_U.S.pdf]
12. Verbout, S. M., H. E. Brooks, L. M. Leslie, and D. M. Schultz, 2006: Evolution of the US tornado database: 1954-2003. *Weather and Forecasting*, **21**, 86-93, doi:10.1175/WAF910.1. [Available online at <http://journals.ametsoc.org/doi/pdf/10.1175/WAF910.1>]
13. Knutson, T. R., J. L. McBride, J. Chan, K. Emanuel, G. Holland, C. Landsea, I. Held, J. P. Kossin, A. K. Srivastava, and M. Sugi, 2010: Tropical cyclones and climate change. *Nature Geoscience*, **3**, 157-163, doi:10.1038/ngeo779.
14. Mitchum, G. T., 2011: Sea Level Changes in the Southeastern United States: Past, Present and Future, 20 pp., Florida Climate Institute, Gainesville, FL. [Available online at http://www.FloridaClimateInstitute.org/images/reports/201108mitchum_sealevel.pdf]

15. Karl, T. R., J. T. Melillo, and T. C. Peterson, Eds., 2009: *Global Climate Change Impacts in the United States*. Cambridge University Press, 189 pp. [Available online at <http://downloads.globalchange.gov/usimpacts/pdfs/climate-impacts-report.pdf>]
16. Parris, A., P. Bromirski, V. Burkett, D. Cayan, M. Culver, J. Hall, R. Horton, K. Knuuti, R. Moss, J. Obeysekera, A. Sallenger, and J. Weiss, 2012: Global Sea Level Rise Scenarios for the United States National Climate Assessment. NOAA Tech Memo OAR CPO-1, 37 pp., National Oceanic and Atmospheric Administration, Silver Spring, MD. [Available online at http://scenarios.globalchange.gov/sites/default/files/NOAA_SLR_r3_0.pdf]
17. Sallenger, A. H., K. S. Doran, and P. A. Howd, 2012: Hotspot of accelerated sea-level rise on the Atlantic coast of North America. *Nature Climate Change*, **2**, 884-888, doi:10.1038/nclimate1597. [Available online at http://www.cityofboston.gov/Images_Documents/Hotspot%20of%20accelerated%20sea-level%20rise%20-%20USGS%206-25-12_tcm3-33215.pdf]
18. Hammar-Klose, E., and E. Thieler, 2001: National Assessment of Coastal Vulnerability to Future Sea-Level Rise: Preliminary Results for the US Atlantic, Pacific and Gulf of Mexico Coasts. US Reports 99-593, 00-178, and 00-179. U.S. Geological Survey. [Available online at <http://woodshole.er.usgs.gov/project-pages/cvi/>]
19. Campanella, R., 2010: *Delta Urbanism: New Orleans*. American Planning Association, 224 pp.
20. Strauss, B. H., R. Ziemiński, J. L. Weiss, and J. T. Overpeck, 2012: Tidally adjusted estimates of topographic vulnerability to sea level rise and flooding for the contiguous United States. *Environmental Research Letters*, **7**, 014033, doi:10.1088/1748-9326/7/1/014033.
21. AWF/AEC/Entergy, 2010: Building a Resilient Energy Gulf Coast: Executive Report, 11 pp., America's Wetland Foundation, America's Energy Coast, and Entergy. [Available online at www.entropy.com/content/our_community/environment/GulfCoastAdaptation/Building_a_Resilient_Gulf_Coast.pdf]
22. Devens, T., 2012: Phone Interview. N. Hernández Hammer, recipient
- Henderson, B., 2011: Rising Waters Threaten the Coast Of North Carolina. *The Charlotte Observer*, January 18, 2011. The McClatchy Company. [Available online at <http://www.charlotteobserver.com/2011/01/18/1983784/rising-waters-threaten-nc-coast.html>]
- Titus, J., 2002: Does sea level rise matter to transportation along the Atlantic coast? *The Potential Impacts of Climate Change on Transportation, Summary and Discussion Papers, Federal Research Partnership Workshop, October 1-2, 2002*, U.S. Department of Transportation Center for Climate Change and Environmental Forecasting, 135-150.
23. DHS, 2011: Louisiana Highway 1/Port Fourchon Study, 76 pp., U.S. Department of Homeland Security. [Available online at <http://www.nimsat.org/sites/nimsat/files/Final%20Report.pdf>]
24. Bloetscher, F., B. N. Heimlich, and T. Romah, 2011: Counteracting the effects of sea level rise in Southeast Florida. *Journal of Environmental Science and Engineering*, **5**, 121-139.
25. Burkett, V., 2011: Global climate change implications for coastal and offshore oil and gas development. *Energy Policy*, **39**, 7719-7725, doi:10.1016/j.enpol.2011.09.016.
26. Leurig, S., and A. Dlugolecki, 2013: Insurance Climate Risk Disclosure Survey: 2012 Findings & Recommendations. Ceres. [Available online at <http://www.ceres.org/resources/reports/naic-report/view>]
27. Coker, A. L., S. Hanks, K. S. Eggleston, J. Risser, P. G. Tee, K. J. Chronister, C. L. Troisi, R. Arafat, and L. Franzini, 2006: Social and mental health needs assessment of Katrina evacuees. *Disaster Management & Response*, **4**, 88-94, doi:10.1016/j.dmr.2006.06.001.
28. Martinich, J., J. Neumann, L. Ludwig, and L. Jantarasami, 2013: Risks of sea level rise to disadvantaged communities in the United States. *Mitigation and Adaptation Strategies for Global Change*, **18**, 169-185, doi:10.1007/s11027-011-9356-0. [Available online at <http://link.springer.com/content/pdf/10.1007%2Fs11027-011-9356-0>]
29. Doyle, T. W., K. W. Krauss, W. H. Conner, and A. S. From, 2010: Predicting the retreat and migration of tidal forests along the northern Gulf of Mexico under sea-level rise. *Forest Ecology and Management*, **259**, 770-777, doi:10.1016/j.foreco.2009.10.023.
30. Couvillion, B. R., J. A. Barras, G. D. Steyer, W. Sleavin, M. Fischer, H. Beck, N. Trahan, B. Griffin, and D. Heckman, 2011: Land Area Change in Coastal Louisiana From 1932 to 2010: U.S. Geological Survey Scientific Investigations Map 3164. U.S. Geological Survey. [Available online at <http://pubs.usgs.gov/sim/3164/>]
31. Osgood, K. E., 2008: Climate Impacts on U.S. Living Marine Resources: National Marine Fisheries Service Concerns, Activities and Needs. NOAA Technical Memorandum NMFS-F/SPO-89, 118 pp., National Marine Fisheries Service, National Oceanic and Atmospheric Administration, Silver Spring, MD. [Available online at <http://spo.nmfs.noaa.gov/tm/TM%20SPO%2089.pdf>]
32. Nicholls, R. J., P. P. Wong, V. R. Burkett, J. O. Codignotto, J. E. Hay, R. F. McLean, S. Ragoonaden, and C. D. Woodroffe, 2007: Ch. 6: Coastal systems and low-lying areas. *Climate Change 2007: Impacts, Adaptations and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*, M. L. Parry, O. F. Canziani, J. P. Palutikof, P. J. Van der Linden, and C. E. Hanson, Eds., Cambridge University Press, 316-356. [Available online at <http://ro.uow.edu.au/cgi/viewcontent.cgi?article=1192&context=scipapers>]
33. Burkett, V. R., 2008: Ch. 8: The northern Gulf of Mexico coast: Human development patterns, declining ecosystems, and escalating vulnerability to storms and sea level rise. *Sudden and Disruptive Climate Change: Exploring the Real Risks and How We Can Avoid Them*, M. C. MacCracken, F. Moore, and J. C. Topping, Jr., Eds., Earthscan Publications, 101-118.
- Burkett, V. R., D. A. Wilcox, R. Stottlemeyer, W. Barrow, D. Fagre, J. Baron, J. Price, J. L. Nielsen, C. D. Allen, D. L. Peterson, G. Ruggione, and T. Doyle, 2005: Nonlinear dynamics in ecosystem response to climatic change: Case studies and policy implications. *Ecological Complexity*, **2**, 357-394, doi:10.1016/j.ecocom.2005.04.010. [Available online at http://www.fs.fed.us/psw/cirmount/wkgrps/ecosys_resp/postings/pdf/Burkett2005EcoCom357.pdf]

34. Burkett, V., R. Ritschard, S. McNulty, J. J. O'Brien, R. Abt, J. Jones, U. Hatch, B. Murray, S. Jagtap, and J. Cruise, 2001: Ch. 5: Potential consequences of climate variability and change for the Southeastern United States. *Climate Change Impacts in the United States: Potential Consequences of Climate Change and Variability and Change*, Cambridge University Press, 137-164. [Available online at <http://www.usgcrp.gov/usgcrp/Library/nationalassessment/05SE.pdf>]
35. Stanton, E. A., and F. Ackerman, 2007: Florida and Climate Change: The Cost of Inaction. Tufts University, Global Development and Environment Institute, Stockholm Environment Institute-US Center. [Available online at http://www.broward.org/NaturalResources/ClimateChange/Documents/Florida_lr.pdf]
36. SFWMD: Climate Change and Water Management in South Florida. Interdepartmental Climate Change Group report November 12, 2009. South Florida Water Management District. [Available online at https://my.sfwmd.gov/portal/page/portal/xrepository/sfwmd_repository_pdf/climate_change_and_water_management_in_sflorida_12nov2009.pdf]
37. SFRCCC, 2012: A Region Responds to a Changing Climate. Southeast Florida Regional Climate Change Compact Counties. Regional Climate Action Plan, 80 pp., South Florida Regional Climate Change Compact Broward, Miami-Dade, Monroe, and Palm Beach Counties, FL. [Available online at <http://southeastfloridaclimatecompact.org/pdf/Regional%20Climate%20Action%20Plan%20FINAL%20ADA%20Compliant.pdf>]
38. Kovats, R. S., and S. Hajat, 2008: Heat stress and public health: A critical review. *Annual Review of Public Health*, **29**, 41-55, doi:10.1146/annurev.publhealth.29.020907.090843.
- O'Neill, M. S., and K. L. Ebi, 2009: Temperature extremes and health: Impacts of climate variability and change in the United States. *Journal of Occupational and Environmental Medicine*, **51**, 13-25, doi:10.1097/JOM.0b013e318173e122.
39. Sheridan, S. C., A. J. Kalkstein, and L. S. Kalkstein, 2009: Trends in heat-related mortality in the United States, 1975-2004. *Natural Hazards*, **50**, 145-160, doi:10.1007/s11069-008-9327-2. [Available online at http://www.as.miami.edu/geography/research/climatology/natural_hazards_manuscript.pdf]
40. Portier, C. J., T. K. Thigpen, S. R. Carter, C. H. Dilworth, A. E. Grambsch, J. Gohlke, J. Hess, S. N. Howard, G. Luber, J. T. Lutz, T. Maslak, N. Prudent, M. Radtke, J. P. Rosenthal, T. Rowles, P. A. Sandifer, J. Scheraga, P. J. Schramm, D. Strickman, J. M. Trtanj, and P.-Y. Whung, 2010: A Human Health Perspective on Climate Change: A Report Outlining the Research Needs on the Human Health Effects of Climate Change, 80 pp., Environmental Health Perspectives and the National Institute of Environmental Health Services, Research Triangle Park, NC. [Available online at www.niehs.nih.gov/climate/09report/]
41. Chang, H. H., J. Zhou, and M. Fuentes, 2010: Impact of climate change on ambient ozone level and mortality in southeastern United States. *International Journal of Environmental Research and Public Health*, **7**, 2866-2880, doi:10.3390/ijerph7072866.
42. Tagaris, E., K. J. Liao, A. J. DeLucia, L. Deck, P. Amar, and A. G. Russell, 2009: Potential impact of climate change on air pollution-related human health effects. *Environmental Science & Technology*, **43**, 4979-4988, doi:10.1021/es803650w.
43. Ebi, K. L., N. D. Lewis, and C. Corvalan, 2006: Climate variability and change and their potential health effects in small island states: Information for adaptation planning in the health sector. *Environmental Health Perspectives*, **114**, 1957, doi:10.1289/ehp.8429. [Available online at <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC1764155/pdf/ehp0114-001957.pdf>]
44. Watts, D. M., D. S. Burke, B. A. Harrison, R. E. Whitmire, and A. Nisalak, 1987: Effect of temperature on the vector efficiency of *Aedes aegypti* for dengue 2 virus. *American Journal of Tropical Medicine and Hygiene*, **36**, 143-152.
45. Filler, S. J., J. R. MacArthur, M. Parise, R. Wirtz, M. J. Eliades, A. Dasilva, and R. Steketee, 2006: Locally acquired mosquito-transmitted malaria: A guide for investigations in the United States. *Morbidity and Mortality Weekly Report, Recommendations and Reports*, **55**, 1-9. [Available online at <http://www.cdc.gov/mmwr/PDF/rr/rr5513.pdf>]
- Mali, S., S. P. Kachur, and P. M. Arguin, 2012: Malaria surveillance—United States, 2010. *Morbidity and Mortality Weekly Report*, **61**, 1-17. [Available online at http://www.cdc.gov/mmwr/preview/mmwrhtml/ss6102a1.htm?s_cid=ss6102a1_w&s_cid=cs_281]
46. Trout, A., G. Baraco, M. Rodriguez, M. Barber, J. Leal, and E. Radke, 2010: Locally acquired dengue - Key West, Florida, 2009-2010. *Morbidity and Mortality Weekly Report*, **59**, 577-581.
47. Hallegraef, G. M., 2010: Ocean climate change, phytoplankton community responses, and harmful algal blooms: A formidable predictive challenge. *Journal of Phycology*, **46**, 220-235, doi:10.1111/j.1529-8817.2010.00815.x. [Available online at <http://onlinelibrary.wiley.com/doi/10.1111/j.1529-8817.2010.00815.x/full>]
- Moore, S. K., V. L. Trainer, N. J. Mantua, M. S. Parker, E. A. Laws, L. C. Backer, and L. E. Fleming, 2008: Impacts of climate variability and future climate change on harmful algal blooms and human health. *Environmental Health*, **7**, 1-12, doi:10.1186/1476-069X-7-S2-S4. [Available online at <http://www.chjournal.net/content/pdf/1476-069X-7-S2-S4.pdf>]
- Tirado, M. C., R. Clarke, L. A. Jaykus, A. McQuatters-Gollop, and J. M. Frank, 2010: Climate change and food safety: A review. *Food Research International*, **43**, 1745-1765, doi:10.1016/j.foodres.2010.07.003.
48. Tester, P. A., R. L. Feldman, A. W. Nau, S. R. Kibler, and R. Wayne Litaker, 2010: Ciguatera fish poisoning and sea surface temperatures in the Caribbean Sea and the West Indies. *Toxicon*, **56**, 698-710, doi:10.1016/j.toxicon.2010.02.026.
49. Wiedner, C., J. Rücker, R. Brüggemann, and B. Nixdorf, 2007: Climate change affects timing and size of populations of an invasive cyanobacterium in temperate regions. *Oecologia*, **152**, 473-484, doi:10.1007/s00442-007-0683-5.
50. Hales, S., P. Weinstein, and A. Woodward, 1999: Ciguatera (fish poisoning), El Niño, and Pacific sea surface temperatures. *Ecosystem Health*, **5**, 20-25, doi:10.1046/j.1526-0992.1999.09903.x.

51. Landsberg, J. H., 2002: The effects of harmful algal blooms on aquatic organisms. *Reviews in Fisheries Science*, **10**, 113-390, doi:10.1080/20026491051695.
52. Litaker, R. W., M. W. Vandersea, M. A. Faust, S. R. Kibler, A. W. Nau, W. C. Holland, M. Chinain, M. J. Holmes, and P. A. Tester, 2010: Global distribution of ciguatera causing dinoflagellates in the genus *Gambierdiscus*. *Toxicon*, **56**, 711-730, doi:10.1016/j.toxicon.2010.05.017.
- Villareal, T. A., C. Moore, P. Stribling, F. Van Dolah, G. Luber, and M. Wenck, 2006: Ciguatera fish poisoning—Texas 1998, and South Carolina 2004. *Journal of the American Medical Association*, **296**, 1581-1582, doi:10.1001/jama.296.13.1581. [Available online at <http://jama.jamanetwork.com/article.aspx?articleid=203538>]
53. Martinez-Urtaza, J., J. C. Bowers, J. Trinanes, and A. DePaola, 2010: Climate anomalies and the increasing risk of *Vibrio parahaemolyticus* and *Vibrio vulnificus* illnesses. *Food Research International*, **43**, 1780-1790, doi:10.1016/j.foodres.2010.04.001.
54. Loveland, T., R. Mahmood, T. Patel-Weynand, K. Karstensen, K. Beckendorf, N. Bliss, and A. Carleton, 2012: National Climate Assessment Technical Report on the Impacts of Climate and Land Use and Land Cover Change, 87 pp., U.S. Department of the Interior, U.S. Geological Survey, Reston, VA. [Available online at <http://pubs.usgs.gov/of/2012/1155/of2012-1155.pdf>]
55. Hellmann, J. J., J. E. Byers, B. G. Bierwagen, and J. S. Dukes, 2008: Five potential consequences of climate change for invasive species. *Conservation Biology*, **22**, 534-543, doi:10.1111/j.1523-1739.2008.00951.x. [Available online at <http://onlinelibrary.wiley.com/doi/10.1111/j.1523-1739.2008.00951.x/pdf>]
56. West, J. W., 2003: Effects of heat-stress on production in dairy cattle. *Journal of Dairy Science*, **86**, 2131-2144, doi:10.3168/jds.S0022-0302(03)73803-X.
57. Fraisse, C. W., N. E. Breuer, D. Zierden, and K. T. Ingram, 2009: From climate variability to climate change: Challenges and opportunities to extension. *Journal of Extension*, **47**. [Available online at <http://www.joe.org/joe/2009april/a9.php>]
58. Adams, R. M., B. A. McCarl, K. Segerson, C. Rosenzweig, K. J. Bryant, B. L. Dixon, R. Conner, R. E. Evenson, and D. Ojima, 1999: Ch. 2: The economic effects of climate change on U.S. agriculture. *The Impact of Climate Change on the United States Economy*, R. Mendelsohn, and J. Neumann, Eds., Cambridge University Press, 18-54.
59. CIER, 2008: Economic Impact of Climate Change on Georgia: A Review and Assessment Conducted by the Center for Integrative Environmental Research, University of Maryland, 20 pp., Center for Integrative Environmental Research at the University of Maryland, College Park, Maryland. [Available online at <http://www.cier.umd.edu/climateadaptation/Georgia%20Economic%20Impacts%20of%20Climate%20Change.pdf>]
60. Hatfield, J., K. Boote, P. Fay, L. Hahn, C. Izaurralde, B. A. Kimball, T. Mader, J. Morgan, D. Ort, W. Polley, A. Thompson, and D. Wolfe, 2008: Ch. 2: Agriculture. *The Effects of Climate Change on Agriculture, Land Resources, and Biodiversity in the United States. A Report by the U.S. Climate Change Science Program and the Subcommittee on Global Change Research*, P. Backlund, A. Janetos, D. Schimel, J. Hatfield, K. Boote, P. Fay, L. Hahn, C. Izaurralde, B. A. Kimball, T. Mader, J. Morgan, D. Ort, W. Polley, A. Thomson, D. Wolfe, M. G. Ryan, S. R. Archer, R. Birdsey, C. Dahm, L. Heath, J. Hicke, D. Hollinger, T. Huxman, G. Okin, R. Oren, J. Randerson, W. Schlesinger, D. Lettenmaier, D. Major, L. Poff, S. Running, L. Hansen, D. Inouye, B. P. Kelly, L. Meyerson, B. Peterson, and R. Shaw, Eds., U.S. Department of Agriculture, 21-74. [Available online at <http://library.globalchange.gov/products/sap-3-4-the-effects-of-climate-change-on-agriculture-land-resources-water-resources-and-biodiversity>]
61. Alexandrov, V. A., and G. Hoogenboom, 2000: Vulnerability and adaptation assessments of agricultural crops under climate change in the Southeastern USA. *Theoretical and Applied Climatology*, **67**, 45-63, doi:10.1007/s007040070015.
62. Howden, S. M., J.-F. Soussana, F. N. Tubiello, N. Chhetri, M. Dunlop, and H. Meinke, 2007: Adapting agriculture to climate change. *Proceedings of the National Academy of Sciences*, **104**, 19691-19696, doi:10.1073/pnas.0701890104. [Available online at <http://www.pnas.org/content/104/50/19691.full>]
63. Gramley, M., 2005: Fire in the South: A Report by the Southern Group of State Foresters. Winder GA: Southern Group of State Foresters, 38 pp. [Available online at http://www.southernwildfirerisk.com/downloads_reports/Fire%20In%20The%20South_1%20-%20April%202005.pdf]
64. Morton, D. C., G. J. Collatz, D. Wang, J. T. Randerson, L. Giglio, and Y. Chen, 2012: Satellite-based assessment of climate controls on U.S. burned area. *Biogeosciences Discussions*, **9**, 7853-7892, doi:10.5194/bgd-9-7853-2012. [Available online at <http://biogeosciences-discuss.net/9/7853/2012/bgd-9-7853-2012.pdf>]
65. Stanturf, J. A., and S. L. Goodrick, 2012: Ch. 17: Fire. *The Southern Forest Futures Project: Technical Report. General Technical Report GTR-SRS-178*, D. N. Wear, and J. G. Greis, Eds., U.S. Department of Agriculture Forest Service, Southern Research Station, 509-542. [Available online at http://www.srs.fs.fed.us/pubs/gtr/gtr_srs178.pdf]
66. Wu, L., B. Wang, and S. A. Braun, 2008: Implications of tropical cyclone power dissipation index. *International Journal of Climatology*, **28**, 727-731, doi:10.1002/joc.1573.
67. Ashley, W. S., and C. W. Gilson, 2009: A reassessment of U.S. lightning mortality. *Bulletin of the American Meteorological Society*, **90**, 1501-1518, doi:10.1175/2009bams2765.1. [Available online at <http://journals.ametsoc.org/doi/pdf/10.1175/2009BAMS2765.1>]
68. Butry, D. T., E. D. Mercer, J. P. Prestemon, J. M. Pye, and T. P. Holmes, 2001: What is the price of catastrophic wildfire? *Journal of Forestry*, **99**, 9-17.
69. Albrecht, G., G. M. Sartore, L. Connor, N. Higginbotham, S. Freeman, B. Kelly, H. Stain, A. Tonna, and G. Pollard, 2007: Solastalgia: The distress caused by environmental change. *Australasian Psychiatry*, **15**, 95-98, doi:10.1080/10398560701701288.

- Ebi, K. L., J. Balbus, P. L. Kinney, E. Lipp, D. Mills, M. S. O'Neill, and M. Wilson, 2008: Ch. 2: Effects of global change on human health. *Analyses of the Effects of Global Change on Human Health and Welfare and Human Systems. A Report By the U.S. Climate Change Science Program and the Subcommittee on Global Change Research*, J. L. Gamble, Ed., U.S. Environmental Protection Agency, 39-87. [Available online at <http://downloads.climate-science.gov/sap/sap4-6/sap4-6-final-report-Ch2-HumanHealth.pdf>]
70. Delfino, R. J., S. Brummel, J. Wu, H. Stern, B. Ostro, M. Lipsett, A. Winer, D. H. Street, L. Zhang, T. Tjoa, and D. L. Gillen, 2009: The relationship of respiratory and cardiovascular hospital admissions to the southern California wildfires of 2003. *Occupational and Environmental Medicine*, **66**, 189-197, doi:10.1136/oem.2008.041376. [Available online at <http://oem.bmj.com/content/66/3/189.full.pdf+html>]
71. Vose, J. M., D. L. Peterson, and T. Patel-Weynand, Eds., 2012: *Effects of Climatic Variability and Change on Forest Ecosystems: A Comprehensive Science Synthesis for the U.S. Forest Sector. General Technical Report PNW-GTR-870*. U.S. Department of Agriculture, Forest Service, Pacific Northwest Research Station, 265 pp. [Available online at http://www.usda.gov/oce/climate_change/effects_2012/FS_Climate1114%20opt.pdf]
72. Friedenber, N. A., J. A. Powell, and M. P. Ayres, 2007: Synchrony's double edge: Transient dynamics and the Allee effect in stage structured populations. *Ecology Letters*, **10**, 564-573, doi:10.1111/j.1461-0248.2007.01048.x. [Available online at <http://onlinelibrary.wiley.com/doi/10.1111/j.1461-0248.2007.01048.x/pdf>]
73. EIA, 2011: Annual Energy Outlook 2011, 292 pp., U.S. Energy Information Administration, Washington, D.C. [Available online at [http://www.eia.gov/forecasts/ico/pdf/0484\(2011\).pdf](http://www.eia.gov/forecasts/ico/pdf/0484(2011).pdf)]
74. Hodges, T., 2011: Flooded Bus Barns and Buckled Rails: Public Transportation and Climate Change Adaptation. FTA Report No. 0001 128 pp., Federal Transit Administration, Office of Research, Demonstration and Innovation, U.S. Department of Transportation [Available online at http://www.fta.dot.gov/documents/FTA_0001_-_Flooded_Bus_Barns_and_Buckled_Rails.pdf]
75. Manuel, J., 2008: Drought in the Southeast: Lessons for water management. *Environmental Health Perspectives*, **116**, A168-A171. [Available online at <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2291006/pdf/ehp0116-a00168.pdf>]
- Pederson, N., A. R. Bell, T. A. Knight, C. Leland, N. Malcomb, K. J. Anchukaitis, K. Tackett, J. Scheff, A. Brice, B. Catron, W. Blozan, and J. Riddle, 2012: A long-term perspective on a modern drought in the American Southeast. *Environmental Research Letters*, **7**, 014034, doi:10.1088/1748-9326/7/1/014034. [Available online at http://iopscience.iop.org/1748-9326/7/1/014034/pdf/1748-9326_7_1_014034.pdf]
- Seager, R., A. Tzanova, and J. Nakamura, 2009: Drought in the southeastern United States: Causes, variability over the last millennium, and the potential for future hydroclimate change. *Journal of Climate*, **22**, 5021-5045, doi:10.1175/2009JCLI2683.1. [Available online at <http://journals.ametsoc.org/doi/pdf/10.1175/2009JCLI2683.1pdf>]
76. Larsen, M. C., 2000: Analysis of 20th century rainfall and streamflow to characterize drought and water resources in Puerto Rico. *Physical Geography*, **21**, 494-521, doi:10.1080/02723646.2000.10642723. [Available online at http://www.usgs.gov/climate_landuse/contacts/presents/Larsen-PhysGeog-2000.pdf]
77. Farrell, D., A. Trotman, and C. Cox, 2010: Global Assessment Report on Disaster Risk Reduction: Drought Early Warning and Risk Reduction: A Case Study of the Caribbean Drought of 2009-2010, 22 pp., The United Nations Office for Disaster Risk Reduction, Geneva, Switzerland. [Available online at http://www.preventionweb.net/english/hyogo/gar/2011/en/bgdocs/Farrell_et_al_2010.pdf]
78. Twilley, R. R., E. Barron, H. L. Gholz, M. A. Harwell, R. L. Miller, D. Reed, J. B. Rose, E. Siemann, R. G. Welzel, and R. J. Zimmerman, 2001: Confronting Climate Change in the Gulf Coast Region: Prospects for Sustaining Our Ecological Heritage, 82 pp., Union of Concerned Scientists, Ecological Society of America, Cambridge, MA/Washington, D.C. [Available online at http://www.ucsusa.org/assets/documents/global_warming/gulfcoast.pdf]
79. Obeysekera, J., M. Irizarry, J. Park, J. Barnes, and T. Dessalegne, 2011: Climate change and its implications for water resources management in south Florida. *Stochastic Environmental Research and Risk Assessment*, **25**, 495-516, doi:10.1007/s00477-010-0418-8.
80. Berry, L., F. Bloetscher, N. Hernández Hammer, M. Koch-Rose, D. Mitsova-Boneva, J. Restrepo, T. Root, and R. Teegavarapu, 2011: Florida Water Management and Adaptation in the Face of Climate Change, 68 pp., Florida Climate Change Task Force. [Available online at http://floridaclimate.org/docs/water_management.pdf]
81. Hewes, W., and K. Pitts, 2009: Natural Security: How Sustainable Water Strategies Are Preparing Communities for a Changing Climate, 112 pp., American Rivers, Washington, D.C. [Available online at <http://www.americanrivers.org/assets/pdfs/reports-and-publications/natural-security-report.pdf>]
82. Sun, G., S. Arumugam, P. V. Caldwell, P. A. Conrads, A. P. Covich, J. Cruise, J. Feldt, A. P. Georgakakos, R. T. McNider, S. G. McNulty, D. A. Marion, V. Misra, T. C. Rasmussen, L. Romolo, and A. Terando, 2013: Impacts of climate change and variability on water resources in the Southeast USA. *Climate of the Southeast United States: Variability, Change, Impacts, and Vulnerability*, K. T. Ingram, K. Dow, L. Carter, and J. Anderson, Eds., Island Press, 210-236.
83. UNEP, 2008: *Climate Change in the Caribbean and the Challenge of Adaptation*, 92 pp., United Nations Environment Programme, Regional Office for Latin America and the Caribbean, Panama City, Panama. [Available online at http://www.pnuma.org/deat1/pdf/Climate_Change_in_the_Caribbean_Final_LOW20oct.pdf]
84. Georgakakos, A. P., F. Zhang, and H. Yao, 2010: Climate Variability and Change Assessment for the ACF River Basin, Southeast US. Georgia Water Resources Institute (GWRI) Technical Report sponsored by NOAA, USGS, and Georgia EPD, 321 pp., Georgia Institute of Technology, Atlanta, GA.

85. Georgakakos, A., and F. Zhang, 2011: Climate Change Scenario Assessment for ACF, OOA, SO, ACT, TN, and OSSS Basins in Georgia. Georgia Water Resources Institute (GWRI) Technical Report, 229 pp., Georgia Institute of Technology, Atlanta, Georgia, USA.

Georgakakos, K. P., N. E. Graham, F.-Y. Cheng, C. Spencer, E. Shamir, A. P. Georgakakos, H. Yao, and M. Kistenmacher, 2012: Value of adaptive water resources management in northern California under climatic variability and change: Dynamic hydroclimatology. *Journal of Hydrology*, **412-413**, 47-65, doi:10.1016/j.jhydrol.2011.04.032.
86. IPCC, 2007: *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*. S. Solomon, D. Qin, M. Manning, Z. Chen, M. Marquis, K. B. Averyt, M. Tignor, and H. L. Miller, Eds. Cambridge University Press, 996 pp. [Available online at http://www.ipcc.ch/publications_and_data/publications_ipcc_fourth_assessment_report_wg1_report_the_physical_science_basis.htm]
87. Caldwell, P. V., G. Sun, S. G. McNulty, E. C. Cohen, and J. A. Moore Myers, 2012: Impacts of impervious cover, water withdrawals, and climate change on river flows in the Conterminous US. *Hydrology and Earth System Sciences Discussions*, **9**, 4263-4304, doi:10.5194/hessd-9-4263-2012. [Available online at <http://www.hydrol-earth-syst-sci.net/16/2839/2012/hess-16-2839-2012.pdf>]

17: SOUTHEAST AND THE CARIBBEAN

SUPPLEMENTAL MATERIAL

TRACEABLE ACCOUNTS

Process for Developing Key Messages

A central component of the process was the Southeast Regional Climate Assessment Workshop that was held on September 26-27, 2011, in Atlanta, with approximately 75 attendees. This workshop began the process leading to a foundational Technical Input Report (TIR). That 344-page foundational “Southeast Region Technical Report to the National Climate Assessment”⁵ comprised 14 chapters from over 100 authors, including all levels of government, non-governmental organizations, and business.

The writing team held a 2-day meeting in April 2012 in Ft. Lauderdale, engaged in multiple teleconference and webinar technical discussions, which included careful review of the foundational TIR,⁵ nearly 60 additional technical inputs provided by the public, and other published literature and professional judgment. Discussions were followed by expert deliberation of draft key messages by the authors, and targeted consultation with additional experts by the Southeast chapter writing team and lead author of each key message.

KEY MESSAGE #1 TRACEABLE ACCOUNT

Sea level rise poses widespread and continuing threats to both natural and built environments and to the regional economy.

Description of evidence base

The key message and supporting text summarize extensive evidence documented in the Southeast Technical Input Report.⁵ A total of 57 technical inputs on a wide range of southeast-relevant topics (including sea level rise) were also received and reviewed as part of the Federal Register Notice solicitation for public input.

Evidence that the rate of sea level rise has increased is based on satellite altimetry data and direct measurements such as tide gauges (Ch. 2: Our Changing Climate, Key Message 10). Numerous peer-reviewed publications describe increasing hazards associated with sea level rise and storm surge, heat waves, and intense precipitation for the Southeast.⁵ For sea level rise, the authors relied on the NCA Sea Level Change Scenario¹⁶ and detailed discussion in the foundational TIR.⁵

Evidence that sea level rise is a threat to natural and human environments is documented in detail within the foundational TIR⁵ and other technical inputs, as well as considerable peer-reviewed literature (for example, Campanella 2010).¹⁹ Field studies document examples of areas that are being flooded more regularly, saltwater intrusion into fresh water wells,⁸⁰ and changes from fresh to saltwater in coastal ecosystems (for example, freshwater marshes) causing them to die,³² and increases in vulnerability of many communities to coastal erosion. Economic impacts are seen in the cost to avoid flooded roads, buildings, and ports;²³ the need to drill new fresh water wells;⁸⁰ and the loss of coastal ecosystems and their storm surge protection.

New information and remaining uncertainties

Tremendous improvement has been made since the last Intergovernmental Panel on Climate Change evaluation of sea level rise in 2007,⁸⁶ with strong evidence of mass loss of Greenland icecap and glaciers worldwide (Ch. 2: Our Changing Climate). Improved analyses of tide gauges, coastal elevations, and circulation changes in offshore waters have also provided new information on accelerating rates of rise (Ch. 2: Our Changing Climate, Figure 2.26). These have been documented in the NCA Sea Level Change Scenario publication.¹⁶

Uncertainties in the rate of sea level rise through this century stems from a combination of large differences in projections among different climate models, natural climate variability, uncertainties in the melting of land-based glaciers and the Antarctic and Greenland ice sheets especially, and uncertainties about future rates of fossil fuel emissions. A further key uncertainty is the rate of vertical land movement at specific locations. The two factors – sea level rise and subsidence – when combined, increase the impact of global sea level rise in any specific area. A third area of uncertainty is where and what adaptive plans and actions are being undertaken to avoid flooding and associated impacts on people, communities, facilities, infrastructure, and ecosystems.

Assessment of confidence based on evidence

Sea level is expected to continue to rise for several centuries, even if greenhouse gas emissions are stabilized, due to the time it takes for the ocean to absorb heat energy from the atmosphere. Because sea levels determine the locations of human activities and

ecosystems along the coasts, increases in sea level and in the rate of rise will nearly certainly have substantial impacts on natural and human systems along the coastal area. What specific locations will be impacted under what specific levels of sea level rise needs to be determined location-by-location. However, given that many locations are already being affected by rising seas, more and more locations will be impacted as sea levels continue to rise. Confidence in this key message is therefore judged to be very high.

Confidence Level	
Very High	Strong evidence (established theory, multiple sources, consistent results, well documented and accepted methods, etc.), high consensus
High	Moderate evidence (several sources, some consistency, methods vary and/or documentation limited, etc.), medium consensus
Medium	Suggestive evidence (a few sources, limited consistency, models incomplete, methods emerging, etc.), competing schools of thought
Low	Inconclusive evidence (limited sources, extrapolations, inconsistent findings, poor documentation and/or methods not tested, etc.), disagreement or lack of opinions among experts

KEY MESSAGE #2 TRACEABLE ACCOUNT

Increasing temperatures and the associated increase in frequency, intensity, and duration of extreme heat events will affect public health, natural and built environments, energy, agriculture, and forestry.

Description of evidence base

The key message and supporting text summarize extensive evidence documented in the Southeast Technical Input Report.⁵ Technical inputs (57) on a wide range of topics were also received and reviewed as part of the Federal Register Notice solicitation for public input.

Numerous peer-reviewed publications describe increasing hazards associated with heat events and rising temperatures for the Southeast. The authors of a report on the Southeast climate¹¹ worked closely with the region’s state climatologists on both the climatol-

ogy and projections for temperature and associated heat events. Evidence of rising temperatures and current impacts^{38,39} is based on an extensive set of field measurements.

There is considerable evidence of the effects of high air temperatures across a wide range of natural and managed systems in the Southeast. Increased temperatures affect human health and hospital admissions.^{38,40,42}

Rising water temperatures also increase risks of bacterial infection from eating Gulf Coast shellfish⁵³ and increase algal blooms that have negative human health effects.^{47,48} There is also evidence that there will be an increase in favorable conditions for mosquitoes that carry diseases.⁴⁶ Higher temperatures are detrimental to natural and urban environments, through increased wildfires in natural areas and managed forests^{63,64,65,70} and increased invasiveness of some non-native plants.⁵⁵ High temperatures also contribute to more roadway damage and deformities of transportation infrastructure such as railroad tracks and bridges (Ch. 5: Transportation).⁷⁴ In addition, high temperatures increase net energy demand and costs, placing more stress on electricity generating plants and distribution infrastructure.

Increasing temperatures in the Southeast cause more stresses on crop and livestock agricultural systems. Heat stress reduces dairy and livestock production⁵⁶ and also reduces yields of various crops grown in this region (corn, soybean, peanuts, rice, and cotton).^{60,61}

New information and remaining uncertainties

Since 2007, studies on impacts of higher temperatures have increased in many areas. Most of the publications cited above concluded that increasing temperatures in the Southeast will result in negative impacts on human health, the natural and built environments, energy, agriculture, and forestry.

A key issue (uncertainty) is the detailed mechanistic responses, including adaptive capacities and/or resilience, of natural and built environments, the public health system, energy systems, agriculture, and forests to increasing temperatures and extreme heat events.

Another uncertainty is how combinations of stresses, for example lack of water in addition to extreme heat, will affect outcomes. There is a need for more monitoring to document the extent and location of vulnerable areas (natural and human), and then research to assess how those impacts will affect productivity of key food and forest resources and human well-being. There is also a need for research that develops or identifies more resilient, adapted systems.

Assessment of confidence based on evidence

Increasing Temperatures: There is **high** confidence in documentation that projects increases in air temperatures (but not in the precise amount) and associated increases in the frequency, intensity,

and duration of extreme heat events. Projections for increases in temperature are more certain in the Southeast than projections of changes in precipitation.

Impacts of increasing temperatures: Rising temperatures and the substantial increase in duration of high temperatures (for either the low [B1] or high [A2] emissions scenarios) above critical thresholds will have significant impacts on the population, agricultural industries, and ecosystems in the region. There is **high** confidence in documentation that increases in temperature in the Southeast will result in higher risks of negative impacts on human health, agricultural, and forest production; on natural systems; on the built environment; and on energy demand. There is **lower** confidence in the magnitude of these impacts, partly due to lack of information on how these systems will adapt (without human intervention) or be adapted (by people) to higher temperatures, and partly due to the limited knowledge base on the wide diversity that exists across this region in climates and human and natural systems.

KEY MESSAGE #3 TRACEABLE ACCOUNT

Decreased water availability, exacerbated by population growth and land-use change, will continue to increase competition for water and affect the region's economy and unique ecosystems.

Description of evidence base

The key message and supporting text summarize extensive evidence documented in the Southeast Technical Input Report (TIR).⁵ Technical inputs (57) on a wide range of topics were also received and reviewed as part of the Federal Register Notice solicitation for public input.

Chapter 2, Our Changing Climate, describes evidence for drought and precipitation in its key messages. Numerous salient studies support the key message of decreased water availability, as summarized for the Southeast in the TIR.⁵

Evidence for the impacts on the region's economy and unique ecosystems is also detailed in the TIR⁵ and the broader literature surveyed by the authors.⁷⁷

New information and remaining uncertainties

Many studies have been published since 2007 documenting increasing demands for water in the Southeast due to increases in populations and irrigated agriculture, in addition to water shortages due to extensive droughts.^{5,11} There is also new evidence of losses in fresh water wells near coastlines due to saltwater intrusion^{79,80} and of continuing conflicts among states for water use, particularly during drought periods.^{5,84}

It is a virtual certainty that population growth in the Southeast will continue in the future and will be accompanied by a significant change in patterns of land use, which is projected to include a larger fraction of urbanized areas, reduced agricultural areas, and reduced forest cover.⁵⁴ With increasing population and human demand, competition for water among the agriculture, urban, and environment sectors is projected to continue to increase. However, the projected population increases for the lower (B1) versus higher (A2) emissions scenarios differ significantly (33% versus 151%).¹¹ Consequently, the effect of climate change on urban water demand for the lower emissions scenario is projected to be much lower than for that of the higher emissions scenario. Land-use change will also alter the regional hydrology significantly. Unless measures are adopted to increase water storage, availability of freshwater during dry periods will decrease, partly due to drainage and other human activities.

Projected increase in temperature will increase evaporation, and in areas (the western part of the region⁸⁷) where precipitation is projected to decrease in response to climate change, the net amount of water supply for human and environmental uses may decrease significantly.

Along the coastline of the Southeast, accelerated intrusion of saltwater due to sea level rise will impact both freshwater well fields and potentially freshwater intakes in rivers and streams connected to the ocean. Although sea level rise (SLR) corresponding to the higher emissions scenario is much higher (twice as much), even the SLR for the lower emissions scenario will increasingly impact water supply availability in low-lying areas of the region, as these areas are already being impacted by SLR and land subsidence.

Projections of specific spatial and temporal changes in precipitation in the Southeast remain highly uncertain and it is important to know with a reasonable confidence the sign and the magnitude of this change in various parts of the large Southeast region.

For the Southeast, there are no reliable projections of evapotranspiration, another major factor that determines water yield. This adds to uncertainty about water availability.

There are inadequate regional studies at basin scales to determine the future competition for water supply among sectors (urban, agriculture, and environment).

There is a need for more accurate information on future changes in drought magnitude and frequency.

Assessment of confidence based on evidence

There is **high** confidence in each aspect of the key message: it is virtually certain that the water demand for human consumption in the Southeast will increase as a result of population growth. The past evidence of impacts during droughts and the projected changes in drivers (land-use change, population growth, and

climate change) suggest that there is a **high** confidence of the above assessment of future water availability. However, without additional studies, the resilience and the adaptive capacity of the socioeconomic and environmental systems are not known.

Water supply is critical for sustainability of the region, particularly in view of increasing population and land-use changes. Climate models' precipitation projections are uncertain. Nonetheless, the combined effects of possible decreases in precipitation, increasing evaporation losses due to warming, and increasing demands for water due to higher populations (under either lower [B1] or higher [A2] emissions scenarios) will have a significant impact on water availability for all sectors.