
Index

A

acidification 176, 178
adenosine tri-phosphate 95
administrative boundary 201
AfriBasins 164
 -, study 158
Africa 158–165
 -, biodiversity 163
 -, catchment
 -, coast system 159
 -, sub-region 160
 -, coastal
 -, geomorphology 161
 -, impact 161
 -, eutrophication 161
 -, harvestable resource 163
 -, impact 161
 -, land-based driver and pressure 159
 -, pollution 161
 -, river basin 159
 -, salinisation 161
agricultural
 -, development 159
 -, irrigation 159
 -, production 20
 -, productivity loss 161
 -, system 20
agriculture 20, 153, 161, 163, 166–168, 182, 193
air temperature 17
albedo 13
Alexandrium sp. 155
algal
 -, bloom 22, 154, 168, 185
 -, harmful 170
 -, non-toxic 155
Amazon 21, 151
 -, basin 152
ammonium 182
anoxic 97
anthropocene
 -, age 24
 -, era 15
anthropogenic
 -, activity 122
 -, forcing 15
 -, pressure 152
 -, threat 5
anti-fouling paint 21
aquaculture 23, 122, 167, 168, 190
 -, shrimp- 170
aquatic weed 161
Arctic 52
 -, infrastructure 175
 -, Ocean 173, 175
 -, region 167
area normalisation 130
Asia-Pacific region 122

Aswan Dam 161
Atlantic 151, 155
 -, basin 182
 -, coast
 -, arid conditions 152
 -, South American 151
 -, sub-tropical 152
 -, tropical 152

B

bacteria 155
ballast water 21
Baltic Sea 136, 182
 -, net ecosystem metabolism 138
 -, nitrogen balance 137
 -, phosphorus balance 137
 -, water balance 136
Bandon Bay 122
Barents Sea 174
barrier 45
basin characteristics 30
bathymetry 65
beach 5, 45
 -, accretion 161
 -, erosion 84
 -, protection 85
bed load 155
benthic community 10
Bering Sea 166, 167, 171
biodiversity 13, 20, 155, 163, 170, 178
 -, loss 24, 163
biogas 19
biogeochemical
 -, budget 28, 202, 209, 212
 -, cycle 5, 13, 95
 -, flux 6, 27
 -, interaction 16
 -, process 117
 -, system 135
biological performance 13
Bohai Sea 166, 167, 170
boundary conditions 44
Brazil 152, 153
breakwater 21
budget
 -, database 30
 -, quality 106
 -, site 123
 -, area and depth 106
 -, dissolved inorganic phosphorus and nitrogen 107, 109, 112, 115
 -, distribution 123
 -, exchange time 109, 115
 -, global distribution 105
 -, net ecosystem metabolism 116
 -, net ecosystem production 116
 -, quality assessment 106

- , runoff 108
 - , salinity 107
 - budgeting approach 28
 - Buenos Aires 152
 - buffer zone 21
 - by-catch 23
-
- C**
- calcification 13, 100
 - calcite 100
 - , dissolution 77
 - calcium carbonate 98
 - Caracas 152
 - carbon 10, 27, 95, 96, 98
 - , cycle
 - , global 96, 139
 - , imbalance 97
 - , cycling 10
 - , dissolved inorganic 104
 - , dioxide 12, 19, 28, 99–101, 139
 - , atmospheric 19
 - , concentration 12, 17, 20
 - , dissolved 100
 - , distribution 17
 - , flux 98
 - , gas phase 98
 - , sink 100, 211
 - , fixation 13
 - , flux 104
 - , estimate 100
 - , metabolism 27
 - , missing sink 97
 - , organic 98
 - carbonate 98, 100, 101
 - , coast 50
 - Caribbean 147, 149, 150, 155
 - catchment 145
 - , area 171
 - , population growth 171
 - , -based perspective 201
 - , basin activity 152
 - , change 193
 - , -coast
 - , continuum 145, 198
 - , interaction 178
 - , geomorphology 152
 - , hydrologic change 181
 - , hydrological conditions 152
 - , land use 197
 - , water continuum 155
 - change
 - , measurement 26
 - , seasonal 10
 - Chernobyl accident 176
 - Chile 152
 - China 168
 - , biodiversity 170
 - , eutrophication 170
 - , Great Western Development 171
 - , harvestable resource 170
 - , pollution 170
 - Ciguatera* 155
 - circulation
 - , air 10
 - , water 10
 - cliff
 - , coast 45
 - , protection 85
 - climate 6
 - , change 12, 195, 204
 - , oscillation 64
 - , pattern 17
 - , variability 12, 54
 - , warming 39
 - climatic
 - , shift 208
 - , variability 161
 - clustering 29
 - , geospatial 124
 - coast
 - , biology 13
 - , deltaic 48
 - , high-latitude 53
 - coastal
 - , amenity 156
 - , aquaculture 122
 - , aquifer 72
 - , armouring 21
 - , basin 153
 - , change 203
 - , domain 14, 204
 - , dune 46
 - , dynamics 40
 - , impacts on 44
 - , ecosystem 5, 6, 12, 15
 - , metabolism 111
 - , model 203
 - , variability 6
 - , environment 12, 13
 - , erosion 20, 49, 67, 156, 159, 163
 - , fishery 153
 - , flooding 159, 168
 - , flux classification 117
 - , future 190, 191
 - , geomorphology 155, 161, 168, 170, 176
 - , habitat 5
 - , impact 152, 159, 168, 175, 179
 - , issue 152, 161, 168, 175
 - , lagoon 5
 - , management 21, 25
 - , metabolism 202
 - , natural capital 25
 - , population 14
 - , process 204
 - , protection 54, 58, 168, 190
 - , recession 208
 - , sedimentation 163
 - , process 20
 - , storm 54, 58
 - , upwelling 153
 - , vulnerability 19, 209
 - , assessment 54
 - , index 55
 - , management response 57
 - , water quality 186
 - , wetland 47, 82, 182
 - , zone 2, 4, 6, 7, 12, 14, 15, 17, 106, 156, 163, 188, 189
 - , definition 3
 - , dynamics 39
 - , global 4
 - , human attribute 5
 - , management 145, 198
 - , near 3
 - , resource 4
 - , sustainable use 201, 204
 - , system attribute 5
 - coastline 39
 - , length 3
 - coliform 154
 - Colombia 152
 - , Caribbean coast 155
 - Common Agricultural Policy (EU) 192
 - complexity 16, 118
 - , spatial 104
 - , temporal 105

- Congo 159, 160
 →, data 159
 contaminant 153, 171
 contamination 155, 161
 continental
 →, hinterland 159
 →, pressure 159
 →, shelf 3, 151
 →, geology 155
 Continental Margins Task Team 32
 copper 153
 coral 100
 →, bleaching 13, 25, 47
 →, calcification 100
 →, reef 5, 13, 47, 100, 149, 155, 171
 coralline algae 100
 critical
 →, load 31
 →, threshold 32, 155
 Cross River 159
 current 118, 208
 →, regime 6
 cyclone 54
-
- D**
- dam 20, 78
 →, sediment trapping 66
 damming 20, 66, 155, 159, 161, 164, 168, 171, 185
 Danube River 179
 daNUbs project 178, 185
 data 27
 →, observational 211
 →, reliability 5
 →, tide-gauge 44
 DDT 171
 deforestation 20, 65, 152, 155, 159, 161, 163, 166, 168
 delta 48, 155, 161
 deltaic coast 47
 denitrification 27, 111, 116
 developing
 →, country 15
 →, economy 171
 development 21
 →, activity 24
 →, economic 153
 DINAS-COAST 19, 56
 dioxine 176
 discharge 110
 →, diffusive 182
 →, point source 182
 DISCO clustering platform 28, 138
 dissolved organic matter 52
 drainage 20
 dredging 21, 22, 155, 180
Dreissena polymorpha 185
 driver 147
 →, land-based 152, 159, 168, 175, 179
 Driver-Pressure-State-Impact-Response 16, 31, 145, 147, 178, 203–206
 →, application 190
 →, framework 16, 145, 147, 205, 206
 drought 163
 dyke 21, 168
 dynamic continuum 204
-
- E**
- East Asia 166, 169–172
 →, agriculture 167
 →, aquaculture 167
 →, Basins study 166
 →, catchment
 →, coast system 166
 →, sub-region 167
 →, coastal
 →, impact 168
 →, zone 170
 →, impact 168
 →, land-based drivers and pressure 168
 →, monsoon 166
 →, population 168
 →, tectonic activity 166
 East China Sea 166, 170
 ebb 70
 Ebro River 181
 economic development 205
 economics 24
 ECOPATH modelling approach 10
 ecosystem 5, 204
 →, baseline state 152
 →, degradation 190
 →, destruction 190
 →, distribution 6
 →, diversity 79, 207
 →, flux 5
 →, function 10
 →, functioning 182
 →, health 15, 79, 207
 →, pattern 10
 Ecuador 152
 El Niño Southern Oscillation 10, 17, 18, 47, 54, 60, 64, 208
 Elbe River 179, 182
 elemental
 →, cycle 97
 →, flux 97
 embankment 13
 emission limit value 206
 energy
 →, balance 12
 →, flow 10
 English Channel 10
 environmental
 →, adaptation 5
 →, change 201
 →, pressure 145
 →, economics 24
 equilibrium 152
 →, erosion/accretion 171, 176
 →, erosion/sedimentation 152, 155
 erosion 13, 17, 45, 46, 84, 149, 152, 155, 160, 161, 196
 →, coastal 84
 →, soil 84
 estuarine
 →, interaction 70
 →, interface 208
 →, metabolism 198
 →, process 70, 71
 estuary 6, 70, 152, 155
 →, biogeochemistry 77
 →, contaminated sediment 180
 →, effective tidal limit 70
 →, geomorphology 71
 →, Hudson River 184
 →, macro-tidal 72
 →, reach 70
 ETOPO2 bathymetry database 119
 EuroCat project 178, 185, 198
 Europe 178, 179, 182, 183, 185–191, 198
 →, catchment-coast system 179
 →, coastal
 →, impact 179
 →, zone 180
 →, demographic trend 180
 →, Eastern 190
 →, flow pattern change 181
 →, land-based drivers and pressure 179

- , nitrogen input 182
- , nutrient 182
- , phosphorus input 182
- , population 179
 - , density 180
- , river catchment 179
- , scenario 190, 191
 - , application 191
- , sub-region 179
- , tourism 180
- , transportation 180
- , urbanisation 179

European Basins workshops 179
 European Land Ocean Interaction Studies 178, 185
 European Union 188, 191, 214

- , Water Framework Directive 206

 eustatic movement 13
 eutrophication 20, 155, 159, 161, 163, 170, 176, 182, 185

- , effect 193
- , summary 193

 evapo-transpiration 110
 explosive fishing 23

F

fertiliser 20, 67, 98, 185, 193

- , consumption 196

 fish

- , cage 122
- , catch 23
- , distribution 23
- , pen 122
- , pond 122
- , population 23
- , spawning 171

 fishery 23, 190
 fjord 6
 flocculation 62
 flood 17, 70

- , control 209
- , mitigation 20, 207
- , barrage 21

 flow

- , pattern 181
- , regime 179, 181

 fluvial sedimentation 62
 flux

- , evaluation 201
- , extrapolation 132
- , future- 132
- , human-induced change 133
- , measurement 201
- , model 201
- , non-conservative 109, 112, 113, 132, 210
- , nutrient 10

 food

- , chain 153
- , supply 23
- , web 10

 forcing

- , hydrologic 120
- , oceanic 118

 forest 5
 forestry 20
 fossil fuel burning 98
 fractal dimension 3
 freshet 60
 freshwater

- , inflow 155
- , riverine discharge 181
- , shortage 150
- , supply 159

 functional relationship 114
 furan 176

G

Gallegos River 153
 Gariep River 159
 gas 175
 GDP growth 191
 generalisation 137
 geodetic levelling 207
 geomorphic evolution, climatic control 132
 georeferencing 5
 geospatial clustering 28, 124
 geostatistical clustering 213
 glacial-interglacial cycle 41
 global

- , change 199, 203–205
- , ecosystem 203
- , environmental change 215
- , scale 203
- , science 197
- , trade 15
- , valuation 31

 Global Coral Reef Monitoring Network 33
 Global Environmental Facility 33, 214
 Global International Water Assessment 33
 Global Ocean Observing System 33
 Global Sustainability Scenario 191
 globalisation 28
 grassland 5, 166
 greenhouse gas 12, 17, 19
 groundwater

- , definition 74
- , discharge 20
- , extraction 159
- , flow 76
- , input 72, 86, 208, 209
- , nutrient concentration 78
- , over-abstraction 163
- , salinisation 161
- , sea water intrusion 163
- , submarine
 - , discharge 74–76, 202, 209, 211
 - , flux 74–77
 - , recharge 74, 75

 Group of Experts on the Scientific Prospects of Marine Environmental Protection 17, 21, 33
 groyne 21
 Guangdong Province 168
Gymnodinium mikimotoi 168

H

habitat

- , assemblage 5
- , degradation 190
- , destruction 190
- , loss 155, 171

 harvestable resource 155, 163, 170, 178
 heat flux 17
 heavy metal 153, 154, 168, 171, 175

- , concentration increase 153

 Helsinki Commission 33
 herbicide 20
 heterogeneity 138

- , spatial 213

 heterotrophy 27, 210

- , net oceanic 210

 hexachlorocyclohexane 171, 176
 high-tide

- , level 13
- , mark 13

 Himalaya 166
 Hong Kong International Airport 80
 Huanghe River 170
 Hudson River 184

-
- human
- , activity 159
 - , development 39
 - , dimension 201
 - , forcing 20
 - , health 155
 - , impact 13
 - , -induced change 205
 - , influence 13
 - , pressure 31, 184
 - , resource use 25
 - , settlement 163
 - , use 4
- Hydro1K 121
- , Elevation Derivative Database 30
- hydrocarbon 153, 171, 175
- hydrological cycle 97, 204
- hydrology 110, 197
-
- I
- Iberian peninsula 179
- ice
- , core 12
 - , record 19
 - , Vostok 41
 - , thaw 53
- imbalance 97
- impact 147, 152, 161, 168, 175
- , of anthropogenic activity 122
- Incomati 159
- Indus River 197
- , damming 197
 - , delta 197
 - , morphology 197
- industrial development 21
- industrialisation 21, 153, 155, 159, 178
- information gap 197
- interaction 12
- Intergovernmental Oceanographic Commission 5
- Intergovernmental Panel on Climate Change 41
- International Institute of Water and Atmospheric Research 31
- invasive species 185
- irrigation 20
- isostatic response 44
- isotope technique 78
-
- J
- Japan 168, 170
- , coastal geomorphology 170
-
- K
- key
- , ecosystem 153
 - , pressure 17
- Kola Peninsula 178
-
- L
- La Niña 18
- lagoon 50, 129
- Lagos 158
- lake pollution 178
- land
- , -based
 - , driver 156, 162, 204
 - , pressure 204
 - , reclamation 21
 - , transformation 78
 - , use 208
 - , agricultural 184, 185
 - , change 153
- Land-Ocean Interaction Study (UK) 83
- Large Marine Ecosystem 33
- latitudinal
- , difference 6
 - , relationship 6
- lead 153
- limestone 50, 51
- Limpopo River 159, 160
- linear
- , regression 114
 - , relationship 114
- Lingayen Gulf 122
- Little Ice Age 42
- living resource 15
- Local Stewardship scenario 189
- LOICZ Land Ocean Interactions in the Coastal Zone core project
- 4, 26, 178, 201, 203, 205, 209, 215
- , biogeochemical
 - , approach 210
 - , budget 202
 - , budget 156
 - , calculation methodology 102
 - , concept 140
 - , contribution 213
 - , future challenge 215
 - , goal 202
 - , infrastructure 139
 - , integrative linkage 210
 - , key finding 203
 - , Material Flux 202
 - , methodology 139
 - , algebra 102
 - , progress 202
 - , research 202
 - , strategy 104
 - , River Basin 202
 - , Science Plan 4
 - , site 104
 - , standardised framework of analysis 145
 - , thematic approach 26
 - , theme 213
 - , tool 140
 - , typology
 - , database 14
 - , group 28, 29
- LOICZBasins 31, 182, 193, 197, 201, 205
- , assessment 147
 - , DPSIR framework 146
 - , evaluated region 146
 - , inter-linkage 145
 - , regional assessment 194, 195
 - , study 145
 - , typology 147
 - , upscaling 148
- LOICZ/SCOR 202
- LOICZView 28, 114, 138, 213
- long-range transport 175
-
- M
- Magdalena River 155
- management
- , coupled, coastal and river catchment 190
 - , implication 209, 214
 - , integration 198
 - , policy 206
 - , practice 205
- mangrove 5, 47, 82, 122, 153, 155, 171
- , erosion 155
 - , reforestation 5
 - , siltation 155
- mariculture 20
- , site 155
- marsh 47

material
 -, dissolved inorganic 135
 -, dredged 180
 -, flux 6, 31, 78, 202, 207, 211
 -, particulate 135
 -, suspended 79

matter
 -, dissolved organic 210
 -, organic 210

Mediaeval 42

Mediterranean 15, 161, 179, 180, 185, 192
 -, landscape 65
 -, land degradation 65
 -, tourism 180
 -, water abstraction 185

megacity 14, 21, 152

Mekong River Delta 168

Merbok Estuary 122

mercury 153

metallurgic plant 175

micropollutant, organic 176

migration 15, 122

Millennium Ecosystem Assessment 33

mining 22, 153, 171, 175
 -, coal 153
 -, extractive industry 175

Mississippi River 21, 186

mitigation 21

model II regression 114

monetary unit 25

monitoring, indicators for 32

monsoon 161, 171, 173
 -, East Asian 166

morphology 44

multiple regression 114

mussel 155
 -, bank 155

N

National Institute of Water and Atmospheric Research (NZ) 31

National Ocean and Atmospheric Administration (USA) 31
 -, National Estuarine Eutrophication Assessment Program 31

natural forcing 15, 17

navigation 178

Negro River 153

net ecosystem metabolism 27, 28, 111

network analysis 10

New Zealand 31

Niger 159

Nigeria 159

Nile River 20, 21, 159–161, 181

nitrate 110, 182

nitrogen 10, 27, 95–98, 122, 154, 170, 182, 209
 -, cycle 98
 -, global 96
 -, cycling 10
 -, denitrification 27, 111, 116
 -, deposition 98–99
 -, dissolved 28
 -, organic 182
 -, inorganic 104, 108, 109, 112, 115, 121–124, 167, 210
 -, fertiliser 20
 -, use 209
 -, fixation 20, 27, 111, 116
 -, flux estimate 100
 -, level 182
 -, limitation 170
 -, load 132, 182
 -, loading 168
 -, oxide 176
 -, yield 182

North Atlantic 10

-, Oscillation 10, 11, 17, 23, 54

North Sea 22, 23, 179
 -, Basin 182
 -, riparian influence 179

North Sea/Atlantic sub-region 185

Norwegian Basin 182

Novaya Zemlya 176

nuclear
 -, waste 175
 -, weapon test 176, 178

Número Mais Provável 154

nutrient 182, 207
 -, budget 103, 110
 -, data 110
 -, depletion 155, 170
 -, discharge 122, 182
 -, dissolved inorganic 209
 -, dynamics 136
 -, flux 10, 134
 -, global
 -, cycle 210
 -, flux 102
 -, inorganic 124, 209
 -, flux 124
 -, level 154
 -, load 10, 67, 120, 123, 126, 135, 181
 -, control 121
 -, human health 155
 -, terrestrial 210
 -, mass balance 102
 -, shelf cycling 210
 -, yield 126, 133, 182

O

ocean 6
 -, conveyor belt 17
 -, energy 208

Ocean Biogeographic Information System 31

Oceania 147, 150–152

oil 153, 168, 171, 175
 -, exploration 153, 168
 -, offshore production 171
 -, pollution 171

Okhotsk Sea 171

organic matter 62

Organisation for Economic Cooperation and Development 3

OSPAR convention 33

overfishing 171, 178

oxygen 154
 -, depletion 155, 168, 196
 -, isotope ratio 41

oyster bank contamination 155

P

Pacific Ocean 17

PAGES core project 40

Paraíba do Sul River 155

Paris 21

Patagonia 153, 155
 -, undisturbed environment 153

people pressure 196

persistent organic pollutant 168, 171, 176

pesticide 20, 153, 168, 171, 176

pH value 13

phosphate 20, 110

phosphorus 10, 27, 95–97, 122, 170, 182, 185, 209
 -, cycle 98
 -, cycling 10
 -, dissolved 27
 -, dissolved inorganic 104, 108, 109, 112, 115, 121–124, 210
 -, proxy 213
 -, load 132

- , flux estimate 100
- , global cycle 96
- , inorganic sorption 27
- , level 182
- , precipitation 27
- photosynthesis 13
- phytoplankton system 182
- plankton 11
 - , bloom 79, 98
- plume
 - , bottom- 62
 - , hyperpycnal 62, 82
 - , hypopycnal 62
 - , surface- 62
- Po River 179, 181
- policy of carbon dioxide reduction 192
- pollutant 153
 - , long-range transport 175
 - , re-mobilisation 153
 - , sink 175
- pollution 153, 155, 159, 161, 163, 168, 170, 171, 175, 178
 - , definition 153
 - , point-source 185
 - , radioactive 175, 176
- polychlorinated biphenyl 153, 175, 176
- polycyclic aromatic hydrocarbon 171, 176
- population 13
 - , data 14
 - , density 14, 152, 154
 - , development 179
 - , pressure 179, 185
- porewater 74
 - , advective exchange 75
 - , submarine exchange 75
 - , transport 75
- port 21, 180
- precipitation 57
 - , pattern 17
- pressure 147
 - , land-based 152, 159, 168, 175, 179
- primary production 13, 27, 111
- pristine 10
 - , load 128
- process
 - , biological 5
 - , chemical 5
 - , physical 5
- production rate 6
- productivity rate 13
- Provisional Enterprise scenario 191
- public
 - , health 15
 - , safety 15

R

- radionuclide pollution 178
- reclamation 21
- reconstruction of past change 40
- recycling 10
- Red River Delta 122, 168
- red tide 155
- Redfield ratio 27, 95
- reef 5, 50, 82
 - , calcification 47
 - , coast 47
- re-forestation 20
- regional
 - , change 204
 - , scale science 198
- regression
 - , geometric mean 114
 - , reduced major axis 114
 - , technique 114

- reservoir 79, 207
- resource 2, 4
 - , use 20
- respiration 111
- response 12, 147
- revetment 21
- Rhine River 179, 182
- Rhone River 179, 181
- rice agriculture 171
- Rio de Janeiro 154
- ripple 76
- risk analysis 198
- river
 - , basin 6, 31, 159, 204, 211
 - , America 212
 - , capacity 211
 - , delta 47
 - , discharge 60, 161
 - , diversion 82
 - , flood 71
 - , flow 161
 - , flux 186
 - , pollution 178
 - , plume 21
 - , runoff 79
 - , sediment
 - , delivery 60
 - , load 61, 155, 197
 - , system
 - , large lowland 146
 - , small mountainous 146
- runoff 57, 121, 123, 128, 130, 131, 152, 179
 - , pollutant transport 153
- Russian Arctic 173, 175–178
 - , acidification 176
 - , biodiversity 178
 - , catchment
 - , -coast system 173
 - , catchment sub-region 174
 - , coastal
 - , geomorphology 176
 - , impact 175
 - , eutrophication 176
 - , harvestable resource 178
 - , impact 175
 - , important pollutant 175
 - , land-based drivers and pressure 175
 - , pollution 175
 - , radioactive 176
- Russian Arctic Basins study 173
- Russian Federation 175

S

- Sabaki River 161
- Saldanha Bay 159
- saline intrusion 20
- salinisation 161, 163, 168
- salinity 10, 102, 103, 106, 107, 185
 - , data 110
 - , gradient 5
- salt
 - , budget 103
 - , exchange 110
 - , flux 27
 - , -marsh 5
- saltwater intrusion 168, 172
- sand dune 5, 46
- São Paulo 152
- satellite monitoring 68
- scale 117, 146
 - , global 197
 - , issue 197, 205
 - , regional 147, 198

- , spatial 28
- , sub-regional 147
- , temporal 10, 28
- scaling 28, 213
 - , technique 211
- Scandinavia, Atlantic coast of 179
- scenario 190
 - , application 191
 - , development 205
 - , socio-economic 19
- sea
 - , current 175
 - , temperature 6
 - , surface 6, 17, 47
- Sea of Japan 166, 167, 171
- SEAFRAME gauges array 43
- seagrass bed 10, 149, 171
- sea-level 17
 - , change 41, 207
 - , historical record 42
 - , recent 41
 - , fluctuation 40, 83
 - , impact 207
 - , measurement technique 40
 - , response, postglacial 41
 - , rise 13, 40–44, 46, 52, 56, 83, 161, 192, 207
 - , estimate 43
 - , projection 44, 207
- season 10
- seaweed bed 5
- sediment 207
 - , deposition 10
 - , discharge 156, 170
 - , dispersion 82
 - , entrapment 197
 - , extraction 22
 - , flow 20
 - , flux 61–64, 66, 83, 153, 208
 - , change 60
 - , climate effect 64
 - , future 67
 - , human influence 62, 65
 - , modelling 68
 - , paleo- 62
 - , present 63
 - , grain size 82
 - , load 61, 63, 208
 - , mobilisation 161
 - , quality 155
 - , quantity 155
 - , residence time 155
 - , retention 72, 208
 - , river-borne 180
 - , starvation 181
 - , storage 64
 - , supply 197
 - , suspended concentration 71
 - , trapping 72, 170, 207
 - , by dam 66
 - , yield 179
- sedimentation 149, 151, 152, 155, 161, 196
 - , calcium carbonate 50
 - , regime 97
- Senegal 159
- sewage 21, 122, 155, 193
 - , discharge 155
- Shannon-Wiener Diversity Index 187
- shipping 21
- shore slope 13
- shoreline
 - , boundary 198
 - , development 21
- , erosion 17
- , migration 49
- , modification 22
- , retreat 161
- silicon 98, 110, 170
- siltation 65, 66, 79, 155, 161, 209
- sink 175
- Slufter 180
- societal
 - , response option 57
 - , value 190
- socio-economic
 - , evaluation 31, 203
 - , input/output model 31
 - , model 203
- soil
 - , deforestation caused 155
 - , erosion 65, 155, 166, 184, 208
- source-to-sink 198
- South America 151–153, 156–159, 197
 - , Atlantic coast 155
 - , biodiversity 155
 - , catchment
 - , -coast system 151
 - , sub-region 154
 - , coastal
 - , change 156
 - , geomorphology 155
 - , impact 152
 - , eutrophication 153
 - , harvestable resource 155
 - , impact 152
 - , land-based drivers and pressure 152
 - , Pacific coast 155
 - , pollution 153
- South American Basins study 153
- South China Sea 166–168
- Southeast Asia 124
- Soviet Union, former 174
- spatial clustering 29
- spawning 23
- species loss 155
- stakeholder interest 204
- START/LOICZ 164
- state 147
 - , change 147, 152, 161, 168, 175
- statistics 114
- steady-state mass balance 102
- storm
 - , damage, average recurrence interval 54
 - , frequency 54
 - , intensity 54
 - , surge 17
- stress, chemical 10
- structural engineering 21
- submarine groundwater
 - , discharge 74–76, 78, 209, 211
 - , database 211
 - , recharge 74, 75
- submarine porewater exchange 75
- sulphur 176
 - , dioxide 176
 - , oxide 175
- SURVAS project 56
- sustainability 13, 201, 204
- sustainable use 201
- system
 - , complexity 104
 - , configuration 118
 - , perturbed 129
 - , pristine 129

T

- Taiwan 167–168, 170
 - , coastal geomorphology 170
 - , damming 170
- thematic studies, inter-relationship 210
- thermal ionisation mass spectrometry 41
- thermohaline circulation 17
- thermohalocline circulation 18
- thorium/uranium isotope ratio 41
- tidal
 - , flushing 119
 - , flood plain 170
 - , inlet system 73
 - , range 118
 - , regime 10
- tide 208
- time
 - , scale 155
 - , -series clustering 28
- TOPEX/POSEIDON project 43
- tourism 15, 22
 - , pressure 22
 - , sustainability 22
- trace
 - , gas 19
 - , emission 19
 - , production 19
 - , transport 19
 - , metal 153
- trade wind 17
- transportation 21
- Trapa natans* 185
- trophic
 - , level 23
 - , system 20
 - , transfer efficiency 10
- trophodynamics 23
- turbulence 10
- typology 28, 30
 - , approach 28
 - , database 28, 130
 - , dataset 28

U

- United Nation Environmental Programme 33
 - , Regional Seas Program 33
 - , World Conservation Monitoring Centre 33
- upscaling 30, 137
 - , continental 193
- upwelling 6
- urban
 - , development 21, 179
 - , population 196
- urbanisation 21, 152, 154, 155, 159, 161, 185, 196
- Uruguay 154

V

- variability
 - , spatial scale 6
 - , temporal scale 6
- vertical flux 97
- Vietnam 167, 168
 - , biodiversity 170
 - , coastal geomorphology 168
 - , eutrophication 168

- , harvestable resource 170
 - , pollution 168
 - , salinisation 168
- Vistula River 182
- Volta River 159, 161
- vulnerability
 - , analysis 198
 - , assessment 56

W

- waste 21, 153
 - , agricultural 153
 - , air-borne 176
 - , disposal, human 122
 - , urban 153
- wastewater 168
- water 207
 - , abstraction 185, 197
 - , acidification 176
 - , brackish 136
 - , budget 103
 - , chestnut 185
 - , continuum 155, 171
 - , diversion 159, 161, 168, 207, 208
 - , exchange 110
 - , time 108, 114
 - , extraction 168
 - , flow 20
 - , flux 10, 27, 57, 60, 79, 108, 118
 - , change 60
 - , mixing 10
 - , quality 20, 182
 - , deterioration 190
 - , evaluation 190
 - , monitoring 190
 - , un-impacted 152
 - , resource availability 159
 - , sequestration 78
 - , turbidity 68
 - , use 207
- Water Framework Directive 193, 205, 206, 214
- wave 208
 - , occurrence 13
 - , regime 6
- weather system 12
- wetland 5, 129, 151, 153
- White Sea 174
- World Markets scenario 191
- world view 190

X

- xenobiotic 153

Y

- Yangtze River 170, 171
 - , damming 171
- Yellow River 170
- Yellow Sea 166, 170
- Yenisey River 175, 176

Z

- Zambezi River 159–161
- zebra mussel 185
- zooplankton 10

