
Christopher J. Crossland · Hartwig H. Kremer · Han J. Lindeboom
Janet I. Marshall Crossland · Martin D. A. Le Tissier (Eds.)

Coastal Fluxes in the Anthropocene

**The Land-Ocean Interactions in the
Coastal Zone Project of the International
Geosphere-Biosphere Programme**

With 121 Figures

 Springer

Editors

Christopher J. Crossland

Centre of Marine Studies
The University of Queensland, Brisbane, Australia
and
Institute for Health, Sustainability and Regional Engagement
University of the Sunshine Coast, Queensland, Australia

Hartwig H. Kremer

Forschungszentrum Geesthacht GmbH
LOICZ IPO (International Project Office)
Max Planck Strasse 1
21502 Geesthacht, Germany
hartwig.kremer@loicz.org
www.loicz.org

Han J. Lindeboom

Alterra
Royal NIOZ
Texel, The Netherlands

Janet I. Marshall Crossland

Yaroomba
Queensland, Australia

Martin D. A. Le Tissier

LOICZ IPO
Royal NIOZ
Texel, The Netherlands

Library of Congress Control Number: 2005926496

ISSN 1619-2435
ISBN-10 3-540-25450-1 Springer Berlin Heidelberg New York
ISBN-13 978-3-540-25450-8 Springer Berlin Heidelberg New York

This work is subject to copyright. All rights are reserved, whether the whole or part of the material is concerned, specifically the rights of translation, reprinting, reuse of illustrations, recitations, broadcasting, reproduction on microfilm or in any other way, and storage in data banks. Duplication of this publication or parts thereof is permitted only under the provisions of the German Copyright Law of September 9, 1965, in its current version, and permission for use must always be obtained from Springer. Violations are liable to prosecution under the German Copyright Law.

Springer is a part of Springer Science+Business Media

springeronline.com

© Springer-Verlag Berlin Heidelberg 2005

Printed in Germany

The use of general descriptive names, registered names, trademarks, etc. in this publication does not imply, even in the absence of a specific statement, that such names are exempt from the relevant protective laws and regulations and therefore free for general use.

Cover design: Erich Kirchner, Heidelberg
Typesetting: Klaus Häring, Büro Stasch · Bayreuth (stasch@stasch.com)
Production: Luisa Tonarelli
Printing: Stürtz AG, Würzburg
Binding: Stürtz AG, Würzburg

Printed on acid-free paper 32/2132/LT – 5 4 3 2 1 0

Preface

In an ever-changing world, the global coastal zone stands out as an area of extraordinary changes. These changes are shaped by natural processes and phenomena that influence the Earth systems – on land, in the ocean, in the atmosphere, at their interfaces and at planetary scales – and ensure a dynamic coastal environment that has continued to respond and adapt biologically, physically and chemically in unique ways. Now there is a greater catalyst for change in the coastal zone – human society – impacting directly on coastal processes and systems and indirectly through modification of the natural processes and events.

The world's coastal zone is a long narrow feature of mainland, islands and adjacent seas denoting a zone of transition between land and ocean. Humans have lived in the coastal zone for millennia utilising its many and rich resources for their survival and socio-economic benefit. The coastal zone is the area where 25% of global primary productivity occurs, and it supplies about 70% of global fish catch. Some 50% of the people in the world live in this relatively small but highly productive, highly valued and highly dynamic domain which occupies 12% of the surface of the Earth. The density of coastal populations varies dramatically among different coastal regions, and there is a general trend of people moving from inland regions to the coast. The richness and diversity of resources found in coastal areas has long been recognised by humans, and there has been a corresponding concentration of human activities and settlements along shorelines and estuaries throughout the world. It is clear that the coast will continue to sustain the livelihoods of a very large proportion of the human population, both those living there and those living inland. The coastal zone is therefore an important asset to people worldwide.

At the same time, the coastal zone is a domain of constant change and one of the most threatened areas on Earth. Changing wave and current regimes, climate, morphological processes and fluxes of materials between land, atmosphere and oceans are causes of high natural variability which is still imperfectly understood. In the last several decades, with their increasing technological capabilities, humans have accelerated the rate of change and increased their influence on already highly variable ecosystems (Steffen et al. 2004). Pollution, eutrophication, changing sediment load, urbanisation, land reclamation, overfishing, mining and tourism continuously threaten the future of coastal ecosystems. Impacts on the coastal zone originate locally, regionally and globally, and an understanding of these impacts is now obligatory within the context of global change, including climate change. Although most impacts are addressed at local and regional levels, the scale of development and population growth along all coasts of the world is increasing such that it has become a truly global issue. Despite the rapidly increasing knowledge about coastal ecosystems, crucial questions on the causes of natural variability and the effects of human impacts are still unanswered. Although the perception of environmental managers of our coasts is shifting from one of mainly short-term economic approaches towards long-term economic, ecological and sustainable perspective, the need for this shift in management practice is often ignored or difficult to communicate to policy-makers. In particular there is a widespread ig-

norance among coastal stakeholders of the multiplicity of temporal and spatial scales across which coasts are affected including the continuum from river catchment to the coastal ocean (Meybeck and Vogler 2004). The major challenge that we face today is managing the human use of coastal habitats so that future generations can also enjoy the many visual, cultural, edible products and sustainable resources that they provide.

Sustainable use and protection of the Earth's coastal areas are now items high on international agendas. The increasing international instruments, such as the United Nations Convention on the Law of the Seas (UNCLOS), Rio Agenda 21, and the Conventions on Wetlands, Biodiversity and Desertification provide important mechanisms for coastal management.

The need for increased knowledge about global change and its ramifications for the functioning of Earth systems motivated the establishment by the International Council for Science (ICSU) in the late 1980s of the global research initiative – International Geosphere-Biosphere Programme: A Study of Global Change (IGBP) which aims “to describe and understand

- *the interactive physical, chemical and biological processes that regulate the total Earth system,*
- *the unique environment that it provides for life,*
- *the changes that are occurring in the system, and*
- *the manner in which they are influenced by human actions.” (<http://www.igbp.kva.se>)*

The Land-Ocean Interactions in the Coastal Zone (LOICZ) project was established in 1993 as one of eight core projects of IGBP, and was directed to provide scientific information to answer the IGBP core question: “*How will changes in land use, sea level and climate alter coastal ecosystems, and what are the wider consequences?*”

Fundamental to answering this question is the need to recognise that the coastal zone is not a geographic boundary of interaction between the land and the sea but a global compartment of special significance, not only for biogeochemical cycling and processes but increasingly for human habitation and economies. Also, the spatial and temporal heterogeneity of the world's coastal zone is considerable. Consequently, challenging methodological problems are associated with developing global perspectives of the role of the coastal zone compartment in the functioning of the Earth system. Clearly, a useful and practical knowledge of the globally heterogeneous coastal zone depends on harnessing an array of research from natural and social sciences and integrating with those both anthropocentric and geocentric forces of change. The LOICZ project is designed to encompass these elements in providing science information to the global community, which should then be of use to decision-makers and coastal zone managers globally.

The LOICZ Science Plan (Holligan and de Boois 1993) developed four overarching objectives to address the IGBP question:

1. To determine at global and regional scales: the fluxes of materials between land, sea and atmosphere through the coastal zone, the capacity of coastal systems to transform and store particulate and dissolved matter, and the effect of changes in external forcing conditions on the structure and functioning of coastal ecosystems.
2. To determine how changes in land use, climate, sea level and human activities alter the fluxes and retention of particulate matter in the coastal zone, and affect coastal morphodynamics.
3. To determine how changes in coastal systems, including responses to varying terrestrial and oceanic inputs of organic matter and nutrients, will affect the global carbon cycle and the trace gas composition of the atmosphere.

4. To assess how responses of coastal systems to global change will affect the habitation and usage by humans of coastal environments, and to develop further the scientific and socio-economic bases for the integrated management of coastal environments.

These objectives, however, do not imply that LOICZ is actively undertaking coastal zone management, but rather it is providing knowledge and tools that underpin options for alternatives in development and decision-making. A clear goal is to provide a sound scientific basis for future sustainable use and integrated management of the components of coastal environments, under conditions of global change.

Following consultation with scientists globally, the LOICZ Implementation Plan (Pernetta and Milliman 1995) identified the array of issues and science that needed to be addressed, recognising the large (and somewhat prohibitive) funding requirements for a global coastal research programme. Operationally, LOICZ focussed on gaining an understanding at global scales of the following questions:

- Is the coastal zone a sink or source of CO₂?
- What are mass balances of carbon, nitrogen and phosphorus in the coastal zone?
- How are humans altering these mass balances, and what are the consequences?
- What is the role of the coastal zone in trace gas (e.g., DMS, NO_x) emissions?
- How do changes in land use, climate and sea level alter the fluxes and retention of water and particulate matter in the coastal zone and affect coastal morphodynamics?
- How can knowledge of the processes and impacts of biogeochemical and socio-economic changes be applied to improve integrated management of the coastal environment?

For the last decade, LOICZ has addressed these questions by focussing on horizontal material fluxes and scaling of processes through the application of environmental and socio-economic sciences. These activities have used results from research programs and contributions of individual scientists, and LOICZ has built a large network of researchers across more than 80 countries to develop collaborative and interdisciplinary projects to meet the goals outlined in the LOICZ science plan and implementation strategy.

This book provides a synthesis of the LOICZ work during its first decade ending 2002. It represents a milestone rather than a destination for the journey of collaborative inquiry into material fluxes and human interactions in the coastal zone. While compilation of the individual chapters have been the responsibility of the identified authors (see Authors and Contributors), the overall work represents an enormous amount of effort and research by many thousands of scientists who have contributed to the LOICZ enterprise. Some of these many contributions are found in LOICZ publications from workshops that have addressed regional and thematic coastal science (see Appendix A.1) as well as in the wider scientific literature.

This book addresses key elements of material flux in the coastal zone and indications of change, then draws together the biogeochemical information with an assessment of the influence of human society, before looking at future needs for targeted research and management actions in the coastal zone.

Chapter 1 provides a description and operational definition of the coastal zone. By discussing its spatial and temporal heterogeneity and natural variability, the authors differentiate between variability and change, and consider the dynamics of human population as a forcing factor for change. Changes in the intensity and extent of human drivers and pressures for change are outlined, along with a consideration of economic valuation of coastal resources and services. The challenges in assessing change at global scales and the approaches taken by LOICZ are presented, especially the new tool of typology.

Chapter 2 addresses the dynamics of a changing coastal boundary. Projections in sea level fluctuation are reviewed along with the implications for changed coastal and shoreline vulnerability. Changes in sediment and water fluxes to the coastal sea are undergoing major changes. The magnitude of the changes and their ramifications on coastal and estuarine morphologies are highlighted, noting especially the role of dams and reservoirs, other water impoundments and coastal water extraction. Submarine groundwater discharge is discussed, including new methods for assessment, the biogeochemical implications of these fluxes and the need for improved understanding and appropriate management of this regionally important freshwater resource.

Chapter 3 examines the biogeochemical fluxes of nutrients, especially carbon, nitrogen and phosphorus transport and transformations, within the coastal zone. The question of whether the coastal zone is a source or sink for carbon is examined. The role of estuaries and coastal seas as “incubators” of inorganic nutrients is assessed, including a system’s capabilities as a region for net nitrogen gas release or retention. New estimates of inorganic nutrient discharge from river catchments are derived that show significant changes in loads to the coastal seas within the last 30 years. The typology approach developed by LOICZ is used to aggregate the many estimates of metabolic performance by relatively small-scale estuarine and coastal sea ecosystems to achieve global measures of nutrient and net metabolic changes, especially those related to nutrient discharges from the land.

Chapter 4 develops a broad picture of river catchment drivers and pressures and their impacts on coastal change. Where available, information on related governance response is provided. By looking at the river catchment-coastal sea continuum as a single system, the authors address individual catchment assessments and extrapolate information to regional or continental scales. Coastal change issues and related drivers are ranked, based on mostly qualitative information, including the identification of critical loads and thresholds for system functioning or geomorphologic stability. The regional difference in the relative role played by specific drivers in imposing coastal change, such as damming, intense agricultural, land use and urbanisation, are highlighted and expected trends are identified.

Chapter 5 provides a synthesis of major scientific findings determined in the first four chapters. It addresses the “So What?” relevance question by considering the ramifications of the findings for policy- and decision-makers involved in governance and management of the coastal zone. In so doing, the authors provide a glimpse of the remaining challenges and future directions for the next decade of LOICZ activities and the wider coastal community.

Text boxes have been used throughout the book to give both details on methodologies and examples of case studies which are referred to in the text. The Appendix includes a list of key LOICZ publications and abbreviations to assist the reader.

The LOICZ project is continuing into a second phase within IGBP, building on the findings and gaps identified here and responding to a new priority of issues that have emerged from discussions engaging the global scientific community and institutions. The new project has shifted in focus towards highlighting the societal and environmental management dimensions of coastal material fluxes (LOICZ II Science Plan and Implementation Strategy; <http://www.loicz.org>). LOICZ is expected to become the major contributor of interdisciplinary coastal science to the second stage of the IGBP and the International Human Dimensions Programme (IHDP), and to the Earth System Science Partnership of IGBP, IHDP, WCRP and DIVERSITAS.

Han Lindeboom

References

- Holligan PM, de Boois H (eds) (1993) Land-Ocean Interactions in the Coastal Zone (LOICZ) – science plan. IGBP global change report. International Geosphere-Biosphere Programme, Stockholm, No. 25
- Meybeck M, Vogler J (2004) Bridging gaps between conventional views on river coast systems In: River/Coast integration in European regional seas, Part 1: improving basin coast integration, EuroCat work package 5.3. European catchments, catchment changes and their impact on the coast, EuroCat, Final Report. European Commission, DG Research, 5th Framework Programme, Contr.No. EVK1-CT-2000-00044), pp 28–48
- Pernetta JC, Milliman JD (1995) Land-Ocean Interactions in the Coastal Zone – implementation plan. IGBP global change report. International Geosphere-Biosphere Programme, Stockholm, No. 33
- Steffen W, Sanderson A, Tyson P, Jager J, Matson P, Moore III B, Oldfield F, Richardson K, Schellnhuber H-J, Turner II BL, Wasson R (2004) Global change and the Earth system: a planet under pressure. IGBP global change series. Springer-Verlag, Berlin, Heidelberg

Acknowledgements

The government of the Netherlands (Ministry of Education, Culture and Science, OcW NWO; Ministry for Transport and Public Works, RIKZ) has generously provided funding support for the LOICZ International Project Office over the last 10 years; the Royal Netherlands Institute for Sea Research (KNIOZ) has provided offices, scientific and administrative support for the IPO. Without this funding the international Scientific Steering Committee and the vital network of collaborating scientists could not have functioned. Acknowledgment is made to the many international and national organisations and agencies that have funded and supported the LOICZ enterprise described in this book, in particular: UNESCO's Intergovernmental Oceanographic Commission (IOC), United Nations Environment Programme (UNEP) and the Global Environment Facility (GEF), the European Union (EU), Netherlands Foundation for the Advancement of Tropical Research (WOTRO), Royal Dutch Academy of Science (KNAW), Scientific Committee for Oceanic Research (SCOR), United States National Science Foundation (NSF), Asia-Pacific Network for Global Change (APN), Global Change System for Analysis Research and Training (START), Inter-America Institute for Global Change (IAI), and International Ocean Institute (IOI).

The preparation of this book has involved many people beyond the authors and editors in keeping with the networked and collaborative approach engendered within the LOICZ project. In particular, the work has benefited from the skilled services of Hester Whyte (LOICZ IPO) and Nelleke Krijgsman (KNIOZ) in the management and completion of the manuscript and associated graphics.

Valuable suggestions were contributed to drafts of the chapters by a panel of reviewers, including: Elena Andreeva, Franciscus Colijn, William Dennison, Goetz Floeser, Anthony T. Forbes, Alison Gilbert, Isao Koike, Felino Lansigan, Michel Meybeck, Alice Newton, Jozef Pacyna, John Parslow, Nancy N. Rabelais, Juan D. Restrepo, Eva Roth.

Permissions

Every effort has been made to trace and acknowledge copyright holders. Should any infringements have occurred, apologies are tendered and omissions will be rectified in the event of a reprint of the book.

Contents

1	The Coastal Zone – a Domain of Global Interactions	1
1.1	Introduction	1
1.2	What is the Coastal Zone?	3
1.3	System and Human Attributes of the Coastal Zone	5
1.3.1	Coastal Ecosystems	5
1.3.2	Variability in Coastal Ecosystems	6
1.4	Changes to the Coastal Zone	15
1.4.1	Pressures on the Coastal Zone from Natural Forcing	17
1.4.2	Pressures on the Coastal Zone from Human Forcing	20
1.4.3	Economics and Coastal Zone Change	24
1.5	Measuring Change and Status of the Coastal Zone at the Global Scale – LOICZ Approaches and Tools	26
1.5.1	Biogeochemical Fluxes of C, N and P	27
1.5.2	Typology Approach to Scaling and Globalisation	28
1.5.3	Socio-economic Evaluations	31
1.5.4	River Basins – Material Fluxes and Human Pressures	31
1.5.5	Key Thematic Issues	32
1.6	Responses to Change	33
	References	34
2	Dynamics of the Coastal Zone	39
2.1	Introduction	39
2.2	Impacts of Local, Regional and Global Sea-level Fluctuations	40
2.2.1	Processes and Mechanisms: Coastal Dynamics	40
2.2.2	Evolving Morphology and Boundary Conditions	44
2.2.3	Coastal Storms and Coastal Protection	54
2.3	Changes in the Flux of Water and Sediment	60
2.3.1	Processes and Mechanisms	60
2.3.2	Sediment Flux to the Coast: Climate versus Humans	62
2.4	Estuarine Interactions	70
2.5	Groundwater Inputs to the Coastal Zone	72
2.5.1	A New Understanding	74
2.5.2	Advective Porewater Exchange	75
2.5.3	Magnitude of Submarine Groundwater Discharge	76
2.5.4	Biogeochemical Implications	77
2.6	Influence of Human Activities on Material Fluxes	78
2.6.1	The Role of Dams and Other Land Transformations	78
2.6.2	Ecosystem Health and Diversity	79
2.6.3	The Vitality of Coastal Wetlands, Mangroves and Reefs	82
2.6.4	Sediment Dispersion and Grain Size Effects	82
2.7	Summary	83
2.7.1	Impacts of Local, Regional and Global Sea-level Fluctuations	83
2.7.2	Sediment Flux to the Coast	83

2.7.3	Dynamics at the Estuarine Interface	85
2.7.4	Groundwater Inputs	86
2.7.5	The Human Dynamic	87
	References	87
3	C, N, P Fluxes in the Coastal Zone	95
3.1	Introduction	95
3.1.1	The Coastal Zone and Fluxes	96
3.1.2	Elemental Cycles and Fluxes	97
3.2	Estimates of C, N and P Fluxes in the Coastal Zone	100
3.2.1	Current Information Availability	102
3.2.2	Fluxes and Variability of Fluxes	106
3.2.3	Non-conservative Fluxes: Their Distributions, Relationships to Other Variables and Biogeochemical Interpretation	109
3.3	Classification of Coastal Fluxes	117
3.3.1	Budget Sites and Coastal Areas: Sizes, Scales and Representation	117
3.3.2	Land versus Ocean Dominance of Biogeochemical Processes: Dynamic Factors in Coastal Classification	117
3.3.3	Natural and Anthropogenic Factors: Pristine to Highly Altered ..	121
3.3.4	Budget Sites as Representatives of the Global System	123
3.3.5	Typology for Flux Extrapolation	132
3.3.6	Prospects for Future Fluxes and Their Assessment	132
3.4	Conclusions	133
3.4.1	Biogeochemical Systems and Nutrient Loads	135
3.4.2	Scale, Resolution and Generalisation	137
3.4.3	Infrastructure and Methodology	139
3.5	Recommendations	139
3.5.1	Concepts and Methodology	140
	References	141
4	The Catchment to Coast Continuum	145
4.1	Introduction	145
4.1.1	The LOICZ-Basins Approach	145
4.2	South America	151
4.2.1	Overview of South American River Catchment-Coastal Zone Systems – Geography and Climate	151
4.2.2	Assessment of Land-based Drivers, Pressures and Coastal Impacts ..	152
4.2.3	State Changes, Impacts and Future Trends	155
4.2.4	Conclusions – South America	159
4.3	Africa	159
4.3.1	Overview of African River Catchment-Coastal Zone Systems – Geography and Climate	159
4.3.2	Assessment of Land-based Drivers, Pressures and Coastal Impacts ..	159
4.3.3	State Changes, Impacts and Future Trends	163
4.3.4	Conclusions – Africa	164
4.4	East Asia	166
4.4.1	Overview of East Asian River Catchment-Coastal Zone Systems – Geography and Climate	166
4.4.2	Assessment of Land-based Drivers, Pressures and Coastal Impacts ..	168
4.4.3	State Changes, Impacts and Future Trends	171
4.4.4	Conclusions – East Asia	171
4.5	Russian Arctic	173
4.5.1	Overview of Russian Arctic River Catchment-Coastal Zone Systems – Geography and Climate	173
4.5.2	Assessment of Land-based Drivers, Pressures and Coastal Impacts ..	175

4.5.3	State Changes, Impacts and Future Trends	178
4.5.4	Conclusions – Russian Arctic	178
4.6	Europe – Catchment-Coast Interactions	178
4.6.1	Overview of the European Coastal Zone/Catchment Systems	179
4.6.2	Assessment of Land-based Drivers, Pressures and Coastal Impacts ..	179
4.6.3	Conclusions – Europe	185
4.7	Towards Coupled Coastal and River Catchment Management:	
	DPSIR Application into Scenarios for Europe	190
4.7.1	Introduction	190
4.7.2	Scenarios and Coastal Futures	190
4.7.3	Application of Scenarios: an Example for Europe	191
4.8	Summary and Conclusions	193
4.8.1	Catchments and Changes	193
4.8.2	Information Gaps	197
	References	198
5	Synthesis of Main Findings and Conclusions	201
5.1	Global Change and Sustainable Use of Earth’s Coastal Zones	201
5.2	Progress in Meeting IGBP-LOICZ Goals	202
5.3	Key Findings	203
5.3.1	The Coastal Domain	204
5.3.2	River Basins: Assessment of Human-induced Land-based Drivers and Pressures	204
5.3.3	Material Fluxes	207
5.3.4	Biogeochemical Budgets	209
5.4	Now and into the Future	210
5.4.1	River Basin Factors	211
5.4.2	Material Fluxes	211
5.4.3	Biogeochemical Budgets	212
5.5	The LOICZ Contribution	213
5.6	Implications for Management	214
5.7	The Future of LOICZ	215
5.7.1	The Future Challenges for LOICZ	215
5.7.2	The Potential for LOICZ to Contribute to Future Coastal Management Challenges	216
	References	217
	Appendix	219
A.1	LOICZ Reports and Studies and Key Publications	219
A.2	Acronyms and Abbreviations	221
	Index	223

Authors and Contributors

Elena N. Andreeva

Laboratory of Arctic Studies
Institute for System Analysis
Russian Academy of Sciences
9 Prospect 60-let Octyabria
117312 Moscow, Russia
VNISI@isa.ac.ru

Russell K. Arthurton

Coastal Geoscience Consultant
Grimston, Leics, LE14 3BY, United Kingdom
r.arthurton@btinternet.com

Dan Baird

Zoology Department
University of Port Elizabeth
PO Box 1600, Port Elizabeth, Republic of South Africa
zladdb@zoo.upe.ac.za

Horst Behrendt

Forschungsverbund Berlin
Institut für Gewässerökologie und Binnenfischerei
Müggelseedamm 310
12587 Berlin, Germany
behrendt@igb-berlin.de

Henry Bokuniewicz

Marine Sciences Research Center
Stony Brook University
Stony Brook, NY 11794-5000, USA
hbokuniewicz@notes.cc.sunysb.edu

Robert W. Buddemeier

Kansas Geological Survey
University of Kansas
1930 Constant Ave,
Lawrence, Kansas 66047, USA
buddrw@ku.edu

Peter R. Burbridge

The Orchard, House of Ross
Comrie, Perthshire PH6 2JS
United Kingdom
Peter_Burbridge@yahoo.co.uk

William C. Burnett

Department of Oceanography
Florida State University
Tallahassee, FL 32306, USA
wburnett@mailers.fsu.edu

Victor F. Camacho-Ibar

Instituto de Investigaciones Oceanológicas
Universidad Autónoma de Baja California
Ensenada, Mexico
PO Box 189003, Coronado 92178-9003, USA
vcamacho@uabc.mx

Janet W. Campbell

Oceans Processes Analysis Group, ISEOS
University of New Hampshire, Durham NH, USA
janet.campbell@unh.edu

Chen-Tung Arthur Chen

Institute of Marine Geology and Chemistry
National Sun Yat-sen University
Kaohsiung, Taiwan
ctchen@mail.nsysu.edu.tw

Lee Cooper

Department of Ecology and Evolutionary Biology
University of Tennessee
Knoxville, TN 37932, USA
lcooper@utk.edu

Robert Costanza

Gund Institute of Ecological Economics
The University of Vermont
590 Main Street, Burlington VT 05405-1708, USA
Rcostanz@zoo.uvm.edu

Christopher J. Crossland

Centre of Marine Studies
The University of Queensland
St Lucia, Brisbane, Queensland, Australia and
Institute for Health, Sustainability and Regional Engagement
University of the Sunshine Coast
Maroochydore DC, Queensland 4558, Australia
jcross@gil.com.au

Laura T. David

Marine Science Institute
University of the Philippines
Diliman, Quezon City 1101, The Philippines
ldavid@upmsi.ph

William C. Dennison

Centre for Environmental Science
University of Maryland
PO Box 775, Cambridge, MD 21613, USA
dennison@ca.umces.edu

Jean-Paul Ducrottoy

GEMEL
Universite de Picardie Jules Verne
115 quai Jeanne d'Arc, 80230
Saint Valery sur Somme, France
gemel.ducrottoy@tiscali.fr

Kenneth Dunton

Marine Science Institute
The University of Texas at Austin
Port Aransas, TX 78373, USA
dunton@utmsi.utexas.edu

Vilma D. Dupra

Marine Science Institute
University of the Philippines
Diliman, Quezon City 1101, The Philippines
vdupra@upmsi.ph

Jürgen Gandrass

GKSS-Research Centre
Institute for Coastal Research/
Physical and Chemical Analysis
Max-Planck-Straße
D-21502 Geesthacht, Germany
juergen.gandrass@gkss.de

Shu Gao

Department of Geo-Ocean Sciences
Nanjing University
Nanjing, China
shugao@nju.edu.cn

Vjacheslav V. Gordeev

PP Shirshov Institute for Oceanology
Russian Academy of Sciences
Nakhimovskiyprospect 36
117997 Moscow, Russia
gordeev@geo.sio.rssi.ru

Vivien Gornitz

NASA Goddard Institute for Space Studies and
Columbia University Center for Climate Systems Research
New York, NY, USA
vgornitz@giss.nasa.gov

Nick Harvey

Department of Geographical and Environmental Studies
University of Adelaide
South Australia 5005, Australia
nick.harvey@adelaide.edu.au

Patrick P. Hesp

Department of Geography and Anthropology
Louisiana State University
Baton Rouge LA 70803-4105, USA
pahesp@lsu.edu

G. H. Hong

Marine Biogeochemistry and Isotopes
Korean Ocean Research & Development Institute
Seoul 425-600, Republic of Korea
ghhong@kordi.re.kr

Bjorn Kjerfve

Marine Science Program
University of South Carolina
Columbia, South Carolina 29208 USA
bjorn@mcsi.sc.edu

Joannie A. Kleypas

Environmental & Societal Impacts Group
Boulder, Colorado 80307-3000, USA
kleypas@ucar.edu

Hartwig H. Kremer

Forschungszentrum Geesthacht GmbH
LOICZ IPO (International Project Office)
Max Planck Strasse 1
21502 Geesthacht, Germany
hartwig.kremer@loicz.org, www.loicz.org

Luiz Drude de Lacerda

Instituto de Ciencias do Mar
Universidade Federal do Ceara
Fortaleza, 60125-120, Ceara, Brazil
ldrude@fortalnet.com.br

Laure Ledoux

CSERGE, University of East Anglia
Norwich, Norfolk NR4 4TJ, United Kingdom
l.ledoux@uea.ac.uk

Martin Le Tissier

LOICZ International Project Office
Royal Netherlands Institute for Sea Research
PO Box 59, NL-1790 AB Den Burg
Texel, The Netherlands
loicz@nioz.nl

Han Lindeboom

Alterra
Postbus 167, 1790AD Den Burg,
Texel, The Netherlands
h.j.lindeboom@alterra.wag-ur.nl

Janet I. Marshall Crossland

1499 David Low Way
Yaroomba, Queensland 4573, Australia
jcross@gil.com.au

Bruce A. Maxwell

Department of Engineering
Swarthmore College
500 College Ave, Swarthmore, PA 19081, USA
Maxwell@swarthmore.edu

Casey J. McLaughlin

2509 East 27th Terrace
Lawrence, KS, 66046, USA
mclaughlincasey@yahoo.com

Nicole Morcom

Department of Geographical & Environmental Studies
University of Adelaide
South Australia 5055, Australia

Eric Odada

Pan-African START Secretariat
 Department of Geology
 University of Nairobi
 Nairobi, Kenya
pass@uonbi.ac.ke

Jozef Pacyna

Norwegian Institute for Air Research
 NO-2027 Kjeller, Norway
jozef.pacyna@nilu.no

Gerardo M. E. Perillo

Instituto Argentino de Oceanografía
 CC 804, 8000 Bahía Blanca, Argentina
perillo@criba.edu.ar

Nancy N. Rabalais

Louisiana Universities Marine Consortium,
 Chauvin, Louisiana, USA
nrabalais@lumcon.edu

Yoshiki Saito

MRE, Geological Survey of Japan
 AIST, Tsukuba, Ibaraki 305-8567, Japan
yoshiki.saito@aist.go.jp

Joe Salisbury

Oceans Processes Analysis Group, ISEOS
 University of New Hampshire
 Durham NH, USA
Joe.Salisbury@unh.edu

Maria Lourdes San Diego-McGlone

Marine Science Institute
 University of the Philippines
 Diliman, Quezon City 1101, The Philippines
mcglonem@upmsi.ph

P. T. Sandhei

Kansas Geological Survey, University of Kansas
 1930 Constant Ave, Lawrence, Kansas 66047, USA

Wim Salomons

VU-IVM
 Kromme Ellebrog 21, 9751 RB Haren
 Groningen, The Netherlands
Wim.salomons@home.nl

Stephen V. Smith

Departamento de Ecología
 CICESE
 Ensenada, Baja California, Mexico CP 22800
 PO Box 434844 San Diego, CA 92143-4844 USA
svsmith@cicese.mx

Maria Snoussi

Department of Earth Sciences
 University Mohamed V
 Rabat, Morocco
snoussi@fsr.ac.ma

Dennis P. Swaney

Boyce Thompson Institute
 Cornell University
 Ithaca, NY, USA
dps1@cornell.edu

James P. M. Syvitski

Environmental Computation and Imaging Group, INSTAAR
 University of Colorado, Boulder CO, 80309-0450, USA
Syvitski@Colorado.Edu

R. Kerry Turner

CSERGE, University of East Anglia
 Norwich, Norfolk NR4 & TJ, United Kingdom
r.k.turner@uea.ac.uk

William J. Wiebe

Department of Marine Science, University of Georgia
 Athens, Georgia 30602, USA
gferreir@com1.med.usf.edu

Eric Wolanski

Australian Institute of Marine Science
 P.M.B. No. 3, Townsville M.C. 4810, Australia
e.wolanski@aims.gov.au

Fredrik Wulff

Department of Systems Ecology, University of Stockholm
 S-106 91 Stockholm, Sweden
fred@system.ecology.su.se

Wyss W.-S. Yim

Department of Earth Sciences, The University of Hong Kong
 Pokfulam Road, Hong Kong SAR, China
wwsyim@hku.hk

