

Hotspots of relative sea level rise in the Tropics

Melanie Becker, Mikhail Karpytchev, Fabrice Papa

▶ To cite this version:

Melanie Becker, Mikhail Karpytchev, Fabrice Papa. Hotspots of relative sea level rise in the Tropics. Tropical Extremes: Natural Variability and Trends, Elsevier, pp.203-262, 2019, 978-0-12-809248-4. 10.1016/B978-0-12-809248-4.00007-8 . hal-01773784

HAL Id: hal-01773784 https://hal.science/hal-01773784

Submitted on 14 Sep 2018

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers. L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

1	Chapter 4: Hotspots of relative sea level rise in the Tropics
2	M. Becker ^{1,*} , M. Karpytchev ¹ and F. Papa ^{2,3}
3	
4	¹ LIENSs/CNRS, UMR 7266, ULR/CNRS, 2 rue Olympe de Gouges, La Rochelle, France
5 6	² LEGOS/IRD, UMR 5566, CNES/CNRS/IRD/UPS, 14 Avenue Edouard Belin, Toulouse, France
7 8	³ Indo-French Cell for Water Sciences, IRD-IISc-NIO-IITM, Indian Institute of Science, Bangalore, India
9	*Corresponding authors: melanie.becker@univ-lr.fr
10	

11 Abstract

12 This chapter presents changes in relative sea level (RSL) along tropical coastlines (30°N-30°S). 13 Under current and future global changes, 90% of the coastlines are at risk, facing challenges of 14 rising sea level (SL). Since the last century, scientists have attempted to understand processes governing RSL, to separate variations in absolute SL from those due to vertical land movement. 15 16 and to discover their links to climate change. Recently developed space technologies provide 17 accurate estimates of ongoing SL changes. Combined with tide gauge records, these new 18 instruments (GPS, altimetry, InSAR) offer a new perspective for the science associated with 19 sea level and its changes. This chapter reviews the concept of RSL, of RSL hotspots and 20 describes different RSL measurements. Then, it identifies and maps the hotspots of RSL 21 changes and updates, where possible, previously published estimates of RSL trends. 22 Identification of the RSL hotspots is of paramount importance for climate change mitigation 23 and adaptation in tropical regions.

24

25 Keywords: relative sea level ; tide gauge ; Tropics ; GPS ; altimetry ; land movement; delta

26

27

28

29

30

32 4.1. Introduction

33 The pronounced impact of climate change on natural systems and human societies is a reality. Understanding the extent to which people, societies, ecosystems and economy are exposed to 34 35 risk under current and future climate is a challenging issue for modern science. One of the major 36 consequences of the ongoing climate change is a rise in sea level (SL). The Intergovernmental 37 Panel on Climate Change reported [IPCC AR5, 2013] that the global mean sea level (GMSL, 1.6 to 1.8 mm/yr rise over the 20th century [*Church et al.*, 2013]) will continue rising in the 21st 38 39 century and beyond, at probably a faster rate than observed today, even if the global temperature 40 will be stabilized. Almost 90% of the coastlines worldwide will face challenges of rising sea level [IPCC AR5, 2013] although to different extent as the rates of the sea level rise can be 41 42 several times larger in some regions than the GMSL rise [Church et al., 2013]. Consequently, the part of coastal vulnerability reflecting a high and growing exposure and low adaptive 43 44 capacity of the coastal populations to sea level rise is not spatially uniform either [Nicholls et al., 2011]. Certain regions throughout the world, especially in developing countries, are already 45 46 recognized as particularly vulnerable to sea level rise; for example, small islands in the Caribbean Sea, Maldives Archipelago in the Indian Ocean, Tuvalu Islands in the Pacific, or the 47 48 West African coast from Morocco to Namibia, the south Asian coast from Pakistan to Burma as well as the coasts in southeast Asia from Thailand to Vietnam [Nicholls et al., 1999; Nicholls 49 50 and Cazenave, 2010]. Nicholls et al., [2011] defined these specific regions as areas where an 51 efficient protection against sea level rise will most likely fail, potentially resulting in a 52 significant portion of environmental refugees. It is worth mentioning here that those cases are 53 related to relative sea level (RSL) changes, which are felt by coastal populations, i.e. the 54 changes in sea level relative to the land on which people live. Focusing on the analysis of the 55 RSL variations is of obvious practical importance, since it makes little difference to a person 56 nearly submerged, whether the ocean is rising or land is subsiding [Milliman and Haq, 1996]. 57 Pronounced dispersion in the rates of RSL rise calls for detailed investigation of the processes responsible for sea level changes not only at the global scale but also at the regional scale. The 58 59 RSL changes are induced by a combination of various processes of a different nature and 60 operating at different spatial and temporal scales, originated in the ocean, ice, atmosphere, 61 sediment transport, and the solid Earth deformation inducing land subsidence or uplift 62 [Stammer et al., 2013]. Ocean temperature and salinity variations resulting from water heating, 63 precipitation or freshwater discharge from land can contribute to regional sea level fluctuations 64 by changing the sea water density. Additional freshwater fluxes from river discharge or land

65 ice melting modify ocean currents, which in turn also have significant repercussions on regional 66 sea level variations [Stammer, 2008], with signals taking decades to propagate around the global ocean. Atmospheric pressure, at different scales, also plays a role in regional sea level variations 67 [Ponte, 1994; Wunsch and Stammer, 1997; Piecuch and Ponte, 2015]. Concerning the vertical 68 69 land movements, there exists a wide range of natural and anthropogenic processes, which can 70 induce them. The water mass exchanges between land and ocean lead to changes in the Earth's 71 surface and in the geoid that manifest themselves as part of observed RSL variations [Milne et 72 al., 2009; Stammer et al., 2013]. These result from different processes: (1) ice-water mass 73 redistribution associated with ice cap melting since the Last Glacial Maximum (called post glacial rebound or Glacial Isostatic Adjustment/GIA; [Peltier, 2004; Lambeck et al., 2010]), 74 75 (2) ongoing land ice melting [*Mitrovica et al.*, 2001; *Tamisiea and Mitrovica*, 2011] and (3) 76 land water storage variation [Riva et al., 2010]. GIA involves the visco-elastic response of the 77 Earth's mantle to mass redistribution, while processes (2) and (3) involve the elastic response of the Earth's crust. GIA and present-day mass redistributions produce very different response 78 79 of the solid Earth, and thus regional RSL variations (see, for example, [Milne et al., 2009; Tamisiea, 2011; Tamisiea and Mitrovica, 2011]). We now call these processes 'static' effects 80 81 (e.g., [Stammer et al., 2013]). The solid Earth also responds to sediment loading, referred to 82 herein as sedimentary isostatic adjustment, that often induces strong subsidence within the 83 deltas [Blum and Roberts, 2009; Syvitski et al., 2009]. Many other natural processes, such as 84 tectonics and volcanism, can also generate land movements that are more local when compared 85 to the 'static' effects discussed above. Aside from most of these natural factors, an additional complex dimension to these changes is the non-negligible impact of human activities; For 86 87 instance, sea level can be modified through building of dams and reservoirs, irrigation and 88 hydrocarbon extraction, groundwater pumping among many other processes [Fiedler and 89 Conrad, 2010; Wada et al., 2012, 2016]. These anthropogenic forcings affect directly the land 90 water storage, and hence water mass exchange between land and ocean [Milly et al., 2010] and 91 consequently can generate locally significant vertical land movement. Several Asian megacities 92 subsided by several meters during the past few decades owing to groundwater withdrawal or 93 hydrocarbon extraction [Syvitski, 2008].

94

In this chapter, we focus on the RSL changes within the Tropics, defined below as a region
from 30°N to 30°S latitude. The Tropics are home to 40% of the world's population, and this
proportion is projected to reach 50% by 2050 [*Edelman et al.*, 2014]. From today until 2050,

98 the largest coastal population growth is expected to take place in Africa where the population 99 will double [Edelman et al., 2014]. Assessing the vulnerability of tropical coasts to future climate change and elaborating an efficient climate mitigation policy is one of the most 100 101 important global issues of our time. Developing countries that make up a majority of tropical 102 regions are the most vulnerable to RSL changes, because they have limited resources to adapt 103 themselves socially, technologically and financially. Moreover, it is important to note that the 104 Tropics host the largest deltas in the world. These low-lying delta plains are crucially affected 105 by land subsidence that often makes the sea along the delta coasts to rise much faster than the 106 GMSL rises. As the deltas are a home to tens of millions of people, the densely populated 107 deltaic environments become a suitable site for springing up of megacities (greater than 5 108 million inhabitants) with the associated complex problems of their management.

109

110 One of the objectives of this chapter is to bring together sea level observations in order to analyze similarities and differences in the RSL changes along the tropical coasts. It is crucial 111 112 for all evaluations of coastal impacts, vulnerability, and adaptation, to account for the RSL rise, especially along the low-lying populated coasts where RSL is rising much faster than its global 113 114 average rate. We call these sites hotspots of RSL rise [Sallenger et al. 2012]. Our primary 115 concern is to review the current knowledge about RSL in the tropical regions and to: (1) 116 comprehensively identify, document and map the hotspots of RSL changes; (2) give an 117 overview of available long-term sea level records, and (3) update, where possible, previously 118 published estimates of RSL trends over recent decades. Section 2 will review the different 119 datasets currently available to study RSL. Then we will dedicate a specific section for each of 120 the Oceans in the tropical band, with a sub-section dedicated to large oceanic sub-basins. For 121 each region, we will document both the societal and physical aspects of RSL. At the end of 122 each section, we summarize the main features of the respective RSL hotspots.

123

124 4.2.Data sets

125 **4.2.1.** Tide gauge records

Tide gauge (TG) records are the main source of information available to assess coastal sea level changes since the mid-19th century. The TGs were designed to measure RSL, namely, the water level relative to land on which they are installed [*Pugh and Woodworth*, 2014]. Therefore, the TG measurements reflect absolute sea level (ASL, i.e. in respect to the center of the Earth) changes but also local vertical land movements along with changes in the geoid. The worldwide

131 geographical distribution of TGs is particularly limited and irregular with an obvious lack of 132 stations in the Southern Hemisphere, particularly in developing countries and island states. In 133 our analyses, we use annually averaged sea level series from the Permanent Service for Mean 134 Sea Level (PSMSL) Revised Local Reference (RLR) database [Holgate et al., 2013]. The 135 PSMSL recommends using the RLR records, where the sea level means were reduced to a common datum, for time series analysis. The PSMSL also provides the 'Metric' data, without 136 137 datum continuity checked and with, sometimes, large discontinuities. These metric records 138 should only be used in studies pertaining to the seasonal cycle of mean sea level [Holgate et 139 al., 2013]. The length of TG records, as well as the number of missing values, are of crucial 140 importance for estimating long-term trends. Douglas, [2001] has concluded that more than 50-141 60 years of continuous measurements are required for a long-term sea level trend to be reliably 142 estimated. In this study, we reduce this constraint by estimating trends at the stations with 143 records longer than 30 years, and with less than 4 consecutive years of missing data.

- 144
- 145 4.2.2.

Satellite altimetry

146 Since 1993, satellite altimetry has been used for measuring spatial and temporal variations of 147 absolute sea level (hereafter, called ASL) rise. The ASL products, consisting of sea surface heights, are routinely processed and distributed by six groups: Archiving, Validation and 148 149 Interpretation of Satellite Oceanographic data (AVISO), Commonwealth Scientific and 150 Industrial Research Organization (CSIRO), Colorado University (CU), Goddard Space Flight 151 Center (GSFC), European Space Agency Climate Change Initiative (ESA-CCI) and Delft 152 University of Technology (TUDelft-RADS). Here, we chose to use the newly reprocessed ESA-153 CCI Sea Level v1.1 gridded altimetry product (hereafter, called ESA) that is freely available 154 at: http://www.esa-sealevel-cci.org (see details in Ablain et al., [2015]). In order to remove the 155 seasonal signal in the ASL time series, we used a 12-month running mean filter.

156

157 4.2.3. **Reconstruction of sea level in the past**

158 Recently, a new approach was developed to reconstruct the ASL variations in the past. This 159 method combines information from TG records with spatial patterns from altimetry and/or 160 oceanic models [Church et al., 2004; Llovel et al., 2009; Hamlington et al., 2011; Ray and Douglas, 2011; Meyssignac et al., 2012a]. In order to get an overview of the regional ASL 161 162 variation in the Tropics over a longer period, we employ an updated version of past sea level 163 reconstruction developed by Meyssignac et al., [2012a] for the period 1960-2014. This method

is based on reduced optimal interpolation, combining long-term TG records with a time varying
linear combination of Empirical Orthogonal Functions-based spatial patterns derived from 2-D
sea level grids based on oceanic model outputs.

167

168 **4.2.4. GPS stations**

169 The Global Positioning System (GPS) is used for precisely positioning TG benchmarks with respect to the center of mass. These measurements, due to their relatively low cost and easy 170 171 implementation, and maintenance, have become key components for sea level studies as they provide accurate determination of coastal vertical land movements [Wöppelmann et al., 2007; 172 173 Wöppelmann and Marcos, 2016]. In this study, we use vertical velocities estimated by the 174 University of La Rochelle from its latest GPS data reanalysis (called hereafter ULR6, 175 [Santamaría-Gómez et al. 2017]). These estimates are made at the GPS stations that are directly 176 collocated with TGs or situated not further than 15 km from them, provided that the GPS series 177 have more than 3 years of data [*Wöppelmann et al.*, 2007]. The magnitudes of vertical velocity 178 and their associated uncertainties are available (free of cost) at http://www.sonel.org; the GPS 179 at tide gauge data assembly center Système d'Observation du Niveau des Eaux Littorales 180 (SONEL).

181

182 **4.2.5.** Urban agglomerations and Low Elevation Coastal Zones (LECZ)

We used the Urban-Rural Population and Land Area Estimates v2 dataset, providing the
number of people living on contiguous coastal elevations less than or equal to 10 m in 2010.
This dataset is from the Low Elevation Coastal Zone collection (LECZ, [*McGranahan et al.*,
2007]) and is freely downloadable from http://sedac.ciesin.columbia.edu/data/collection/lecz.

187

188 4.3.Atlantic Ocean

189 4.3.1. Eastern South America

The Tropical Atlantic Ocean is bordered in the west by the Brazilian coast extending through the Caribbean Sea to the Gulf of Mexico. The entire Brazilian coastline, extending from latitude 4°N to 34°S, has been experiencing erosion, although the erosion rates vary irregularly and are often enhanced within river outlets [*Muehe*, 2010]. Since 1970s, rapid expansion of agglomerations and intensive construction of housing for residence and tourism, bring more people to settle along the coast [*Short and Klein*, 2016]. At the end of the 90s, already 20% of

196 Brazilians live in coastal cities [Muehe and Neves, 1995] (Figure 4.1). For example, the 197 population density of the megacity of Rio de Janeiro has nearly doubled in four decades (27 inhab/ha in 1960 to 48 inhab/ha in 2000, [Saglio-Yatzimirsky 2013]); presently, its population 198 199 exceeds 12 million people. In the Northeast, Recife is a large metropolitan city with 200 approximately 4 million inhabitants that ranks among the cities in Brazil, with the highest 201 population density at the coast [Muehe and Neves 1995; Neves and Muehe 1995]. This city is 202 located at the mouth of two rivers, Beberibe and Capibaribe, within low-lying areas making it 203 particularly vulnerable to RSL rise. All these large coastal cities, where the problems of urban 204 drainage are nowadays permanent, have to deal with floods. In 2008, around 30% of more than 205 5.5 thousand municipalities in Brazil reported having inefficient drainage system and having 206 suffered from floods in the past five years [Nali and Rigo 2011]. The consequences of drainage 207 system deficiency in urban areas are important, ranging from impacts on human health, through 208 groundwater contamination and proliferation of mosquitoes, to damage effects, inter alia, on 209 housing, infrastructure and psychological stress. These effects will become even more critical 210 with a rise in RSL [Muehe 2010].

211 In the north, the Brazil coastline of the Amazon Delta extends from Cape Orange in the state 212 of Amapa up to the French Guiana's border. Despite deforestation, dam construction and land 213 usage, the delta is in relatively good health [Syvitski et al. 2009]. Mansur et al. [2016] estimated 214 that over 1.2 million people are under the risk of flooding (fluvial and coastal) in this delta, and 215 that 41% of urban sector inhabitants are exposed to potential flooding risks. The population of 216 the Amazon Delta is projected to grow by more than 60 % over the 15-year period [Overeem 217 and Svvitski, 2009], making this region particularly vulnerable to anthropogenic changes. The 218 Orinoco Delta in Venezuela is an area with small population and is less developed. However, 219 it is estimated that by 2050, 21% of this delta population will be potentially inundated due to 220 future RSL rise and 20% of the delta area could be lost [Ericson et al. 2006].

Over the last few decades, the observed retreat of mangrove vegetation along the delta coastline seems to be compatible with a long-term relative sea-level rise trend [*Cohen and Lara* 2003; *França et al.* 2012]. *Gratiot et al.* [2008] have shown that the mangrove retreat of the 1500 kmlong flat muddy coast from the Amazon to the Orinoco (Venezuela) rivers over the last twenty years has been governed primarily by the lunar 18.6-year low-frequency tide constituent. These findings highlight an extreme sensitivity of this region to global environmental changes in general, and, in particular, to sea level changes.

Populations of the northern Brazil neighboring countries will also face sea level rise adaptation
problems: thus, in terms of population impacted by a 1 m sea level rise, at least 6% of people
living in Guyana, Suriname and French Guiana population would be displaced [*Dasgupta et al.*2009]. These countries are among the top 10 countries/territories worldwide affected by
climate-induced massive population relocation.

233 From the PSMSL RLR data set, 11 TG records are available along the Brazilian coast and one 234 recent record from French Guiana (Ile Royale, 10 years, 2006-2015). Of these sea level records, 235 only two from southeastern Brazil cover recent years and are long enough to allow long-term 236 trend estimates: Cananeia (53 years, 1954-2006) and Rio de Janeiro (Ilha Fiscal station: 51 237 years, 1963-2013). The length of the other records is less than 21 years. Emery and Aubrey 238 [1991] reviewed all records from Brazil available at PSMSL and noted a coherent RSL rise of 239 about 2-4 mm/yr between 1950 and 1970; this was interpreted as land subsidence except for 240 RSL observations at Recife, Belem and Imbituba, where the trends are close to zero. The lower trends were suggested to result from land movement produced at Recife by the Pernambuco 241 242 fault, and to sediment-induced subsidence at Imbituba and Belem. More recent work has 243 revisited these long-term trends and estimated RSL trend in the range 3-5 mm/yr over the past 244 50 years [Neves and Muehe 1995; Mesquita 2003; Muehe 2006; Mesquita et al. 2013]. We 245 searched for new records in PSMSL to update the Emery and Aubrey results, but have found 246 only two recent series: One at Cananeia and another at Ihla Fiscal (Table 4.1). The Ilha 247 Fiscal record exhibits no significant RSL trend over 1967-2013, the signal being dominated by 248 strong multidecadal fluctuations. The presence of the multidecadal sea level signal explains the 249 low statistical confidence of the trend estimate at Ihla Fiscal noticed by Emery and Aubrey 250 (1991). Our estimate of the RSL trend at Cananeia over a 50-year span (Table 4.1) is of 4.1 251 mm/yr (Table 4.1) that is surprisingly coherent with 4.2 mm/yr obtained by Emery and Aubrey 252 over the first 30 years of apparently the same sea level record. A different trend was found, 253 however, by *Ducarme et al.* [2007] who estimated a larger RSL trend of 5.6 ± 0.07 mm/year 254 after having identified and corrected two periodicities of 24.2 year and 10.7 year dominating 255 the very low frequency spectrum of sea level at Cananeia. This rate, over the last 50 years, 256 largely exceeds the observed GMSL trend from satellite altimetry over the last 22 years (3.1 to 257 3.3 mm/yr, [Cazenave and Le Cozannet 2013]) and Cananeia should be classed as a strong 258 positive anomaly, a hotspot, in the global sea level rise pattern [Mesquita et al. 2013]. The 259 reasons of the increased rate of RSL rise at Cananeia have not been completely explained yet, 260 but they are unlikely due to land subsidence alone. (It is worth noting here that Aubrey et al.

[1988], Muehe and Neves [1995] and Mesquita et al. [2013] previously presented evidence that 261 262 the Brazilian coast may be sinking.) An apparent contradiction comes from the NEIA GPS station collocated (Table 4.1) with the Cananeia TG (10 m distance from the tide-gauge and 15 263 264 years in operation). Indeed, no significant trend in vertical movement was detected by the NEIA 265 GPS at the Canancia TG over the last 15 years (Table 4.1). Yet, it does not exclude an increased RSL rise at Cananeia, as it can also be due to oceanic processes. Notice, however, that the ASL 266 267 absolute sea level trends near Cananeia vary between 1.8 and 3 mm/yr over 1993-2014 similarly 268 to the sea level trends of about 2.5 mm/yr reconstructed near the Brazilian coast over 1960-269 2014 (Figure 4.4).

270 The other two GPS stations on the Brazilian coast are collocated with Recife and Imbituba TG, 271 the two sites likely influenced by local land movement [Emery and Aubrey 1991]. Land 272 subsidence of 2.4 mm/yr is observed at RECF GPS, at 9 km from the Recife TG, and slower 273 subsidence of 1.1 mm/yr at IMBT GPS, 700m from Imbituba TG. Unfortunately, the lack of 274 modern TG records at Recife and Imbituba does not allow separating the contribution of land 275 movement from oceanic component in the observed RSL. The lack of data and insufficient 276 density of the TG network is a major obstacle for accurate evaluation of regional sea level 277 changes in this region. Since 2007, efforts are being made to implement a Permanent Brazilian 278 Sea Level Monitoring Network called Global Sea Level Observing System (GLOSS)-Brazil 279 Network. Under this program, twelve new TG stations have been installed and are now fully 280 operational (data available on http://www.goosbrasil.org/gloss). This gives hope for obtaining 281 more precise and accurate long-term sea-level measurements along the coast of Brazil [Lemos 282 and Ghisolfi 2011].

4.3.2. Caribbean Sea

284 The Caribbean Sea is bounded in the west by Central America and, in the south, by Venezuela 285 and Colombia. It is connected to the Gulf of Mexico through the Yucatan straits in the north. 286 Cuba, the Greater Antilles and the Lesser Antilles, separate the Caribbean Sea from the Atlantic 287 Ocean to the north and northeast. The Caribbean Sea includes more than 7000 islands that are 288 particularly vulnerable to sea level rise because of high population density. Indeed, about half 289 of the island population lives within 1.5 km from the sea [Mimura et al. 2007] because of its 290 dependence on coastal and sea resources [Nicholls and Cazenave 2010]. Dasgupta et al. [2009] 291 identified, among 84 coastal developing countries, the Bahamas is one of the 5 most impacted

292 countries of 1-meter SL rise. In terms of potential land loss, Belize, Puerto Rico, Cuba and 293 Jamaica are ranked in the top 10 in the sea level vulnerability classification (from 1 to 2% of 294 loss, Dasgupta et al. 2009). Similarly, Jamaica and Belize are among the top 5 in the 295 classification of the largest wetland loss triggered by sea level rise (~30% of loss, Dasgupta et 296 al. 2009). Moreover, the unique biodiversity of the Caribbean Sea islands [Mittermeier et al. 297 2011] appears to be particularly threatened by the projected sea level rise. With a 1-m of sea 298 level increase, $\sim 9\%$ of the islands (i.e. 63 islands among the 723 identified as biodiversity 299 hotspot by Bellard et al. 2014) is expected to be entirely submerged, and the worst-case 300 scenario of a 6-m increase would lead to a loss of half of the islands (i.e. 356 islands).

301 Updating Palanisamy's et al. [2012] work, over the 1960-2014 reconstruction period, we 302 observed strong positive ASL trends in the Caribbean of about 2.5-3 mm/yr (Figure 4.4), except 303 for Cuba, the Lesser and Greater Antilles where the ASL trends are lower, at around 1.8-2.5 304 mm/yr (Figure 4.4). The RLR TG records from the PSMSL dataset corroborate these findings. 305 Only seven sea level records span more than 30 years (Table 4.2). Two stations are located on 306 the continent: Cartagena (1949-1992, 44yr) in Colombia shows an RSL trend of 5.2 mm/yr, and 307 Cristobal (1909-1979, 71yr) in Panama shows an RSL trend of 1.5 mm/yr. The former trend is 308 the fastest of the long-term Caribbean sea level observations (Figure 4.2) that places Cartagena 309 among the cities directly threatened by rising sea level. The RSL measurements along the 310 Antilles chain reveal trends of: i) about 3 mm/yr in the Virgin Islands; and ii) about 2 mm/yr in 311 Puerto Rico and Cuba. Over the 1993-2014 altimetry period, we observe strong positive ASL 312 trends from Nicaragua, southward through Venezuela to the Lesser Antilles, in the range of 3-313 5 mm/yr (Figure 4.3), which is greater than the GMSL trend over the same period. In the eastern 314 part of the Caribbean Sea, the ASL trends are smaller; they range from 1.8 to 3 mm/yr (Figure 315 4.3) along the Greater Antilles islands, in particular along the coasts of Cuba, Jamaica, Haiti 316 and Puerto Rico. It is worth noting here that the seismically active Lesser Antilles subduction 317 zone is a potential source of tsunami-induced flooding all along the Caribbean coasts [McCann 318 2006].

GPS stations (Table 4.2) are concentrated in the US Virgin Islands with the only station available on the continental coast, at Cartagena. All GPS records span about 9 years, except the station in Lime Tree Bay where the record is for 21 years. Analysis of the GPS data at Cartagena reveals a trend of 1.7 mm/yr that is most likely due to land movement along the fault [*Emery and Aubrey* 1991]. In this case, the ocean contribution to the 5.2 mm/yr RSL trend at Cartagena

would be about 3.5 mm/yr. It is difficult to answer whether the 9-year long GPS series are long
enough for estimating land movement in these regions. In order to get an insight into this issue,
we compared the trends derived from two GPS stations in Lime Tree Bay. The 21-year long
CR01 GPS station shows a trend of 2.9 mm/yr while another one, which has a 9-year long
record, has a much smaller trend of 1.1 mm/yr. This points out to a possible non-stationary
character or significant spatial variation in vertical land movements in Lime Tree Bay.

Along the Bahamas Islands, the ASL trends range from 0 to 3 mm/yr, but some trends in this region are statistically insignificant, and some have high uncertainty (Figure 4.3) due to pronounced interannual sea level variability in the Caribbean region. *Torres and Tsimplis* [2013] show that the interannual fluctuations in this region can be partly explained by the influence of El Niño–Southern Oscillation (ENSO) at different time and space scales; however, they found no significant link with the North Atlantic Oscillation (NAO).

336 4.3.3. Gulf of Mexico

337 Along the U.S. Gulf coast, the population grew up 150% and housing construction by 246% 338 from 1960 to 2008 [Wilson and Fischetti 2010]. In August 2005, hurricane Katrina (followed 339 by hurricane Rita a few days later), resulted in the largest natural disaster in US history and 340 devastated human and economic landscape along the U.S. Gulf Coast. This disaster brought to 341 the forefront a problem, recognized for decades, of adaptation to the Mississippi Delta sinking, 342 which results in extensive wetland loss and increases the exposure of population, economic 343 activities and infrastructure to hurricane-induced storm surges [Svvitski et al. 2009]. Dai et al. 344 [2009] have shown that during the twentieth century approximately 25% of the Mississippi 345 wetlands were lost to the ocean. The largest factor contributing to the wetlands loss is the 346 construction of artificial levees, reducing the number of sediment pathways into adjacent flood 347 plain basins [Kesel 2003]. This land-loss problem is exacerbated by trapping of 50% of the total 348 sediment load by upstream dams, and there is not enough supply to keep pace with subsidence 349 and accelerated sea-level rise [Blum and Roberts 2012]. Assuming an acceleration of sea level 350 rise from 3 to 4 mm/yr and a subsidence rate from 1 to 1.7 mm/yr, coupled with the absence of 351 sediment input, Blum and Roberts [2009] projected a potential submergence of 25%-30% of 352 the delta (~10,000–13,500 km2) by the year 2100. Blum and Roberts [2012], concluded that 353 significant drowning is inevitable, even if sediment loads are restored, because the sea level is 354 now rising at least three times faster than during the period of the delta-plain formation.

Moreover, anthropogenic effects including locally accelerated subsidence can exacerbate this problem. *Becker et al.* [2014] estimated that 68% (~ 4 mm/yr) of the sea level rise recorded at Galveston over the last century is too large to be due to natural sea level variability and, by consequence, should be dominated by land subsidence probably induced by extraction of subsurface fluids, hydrocarbons, and groundwater withdrawal [*Morton et al.* 2006; *Kolker et al.* 2011].

Kolker et al. [2011] used the Grand Isle, Galveston and Pensacola TG records from the RLR 361 362 PSMSL dataset to investigate the subsidence rate in the northern part of U.S. Gulf over 1947-363 2006. They assumed that the Pensacola record, located on a stable carbonate platform, 364 experiences a linear land movement and therefore subtracted the Pensacola from the others 365 records to remove interannual variability. In doing so, they underlined three distinct significant 366 subsidence phases i) 1947-1958: 3.1 mm/yr and 2.6 mm/yr; ii) 1959-1991: 9.8 mm/yr and 6.2 367 mm/yr; and iii) 1992-1996: 1 mm/yr and -2 mm/yr at Grand Isle and Galveston respectively. 368 They argued that the recent subsidence rates are lower than predictions of the subsidence 369 scenario suggested by Blum and Roberts [2009] and, perhaps, future land losses linked to the 370 subsidence will be limited. However, in updating Kolker et al. [2011] work we obtained a 371 subsidence rate of ~3 mm/yr at Grand Isle over 1992-2015 (and ~0.8 mm/yr at Galveston, Table 372 4.3). This result is closer to the estimation of *Morton et al.* [2006] who reported a subsidence 373 rate of ~4 mm/yr over 1993-2006. Moreover, our estimates agree with recent work by Letetrel 374 et al. [2015], who combined satellite altimetry data and the long-term Grand Isle TG record and 375 estimated a subsidence rate of ~5 mm/yr over 1992-2008 and ~7 mm/yr over 1947-2011. These 376 values are close to the GPS-derived vertical velocity of \sim -6.5 mm/yr over 2005-2016, estimated 377 from GRIS GPSstation, 100 m from the Grand Isle TG.

378 The observed subsidence results from a combination of different processes such as tectonics, 379 sedimentation, glacial isotactic adjustment, and anthropogenic fluid withdrawal [Douglas, 380 2001]. Various studies estimated present-day subsidence rates in the range of 2-10 mm/yr, as a response to the delta sedimentary load [Jurkowski et al. 1984; Ivins et al. 2007; Syvitski 2008; 381 382 Törnqvist et al. 2008]. However, Wolstencroft et al. [2014] argued that the viscoelastic 383 deformation due to sediment loading alone is unlikely to exceed ~0.5mm/yr. Thus, the current 384 high rates of observed subsidence are likely to be linked to sediment compaction and fluid 385 extraction.

386 In the RLR PSMSL dataset, we found 20 TG stations, with time spans of more than 30 years, 387 distributed along the coast of the Gulf of Mexico. 17 stations are located in the United States, 388 two in Mexico and one in Cuba. The long-term RSL trends are gathered in three clusters. The 389 first one represents the western coast from Progresso to Rockport (4 TGs) where the sea level 390 rises at 3-5 mm/yr. The fastest RSL rise is observed at 6 TG situated along the northern coast 391 from Freeport to Grand Isle in the Mississippi delta. Conjugation of land subsidence with rising 392 ASL results in an RSL of 6-10 mm/year. The third cluster contains moderate RSL trends of 2-393 4 mm/yr observed at 10 TGs in the eastern Gulf, from Dauphin Island to Key West. As in other 394 regions, the main driver of the enhanced sea level rise in the Gulf of Mexico is in the deltaic 395 region, and is due to land subsidence.

396 4.3.4. Atlantic Eastern border: Gulf of Guinea

The Gulf of Guinea, located in the eastern Equatorial Atlantic, is constituted of eighteen coastal
States from Senegal to Angola. Its 12000 km-long coastline is characterized by typical lowlying topography, coastal lagoons and by two large deltas: The Niger Delta and the Volta River
Delta (Figure 4.1).

This coastline hosts 12 townships, each with a population of over 1 million, which is highly vulnerable to the impacts of climate change [*UN-HABITAT* 2014]. *Moriconi-Ebrard et al.* [2016] highlight the formation of an urban band of high population density by 2020, in the coastal area of the Gulf of Guinea. Yet, this region is already extremely vulnerable to projected sea level rise impacts (erosion, submersion, saline intrusion into coastal aquifers and agricultural areas, fisheries, mangrove degradation) [*Nicholls and Mimura* 1998].

407 Jallow et al. [1999] estimated, by modeling the effects of coastal erosion and a rise in sea level, 408 that Banjul, the capital of the Gambia, can disappear by 2050. Dasgupta et al. [2009] ranked 409 Benin in the top ten, of 84 developing coastal countries worldwide, which would be most 410 impacted by a 1-m sea-level rise in terms of population to be displaced (4%) and wetland area 411 loss (14%) and Gambia in terms of land area loss (1%). According to Brown et al. [2011], 412 Cameroon ranks in the top ten African countries likely to be impacted by flooding and forced 413 migration by 2100. Hinkel et al. [2012] concluded that Nigeria is one of the most vulnerable 414 African countries both in terms of the people-based sea level impacts as well as in terms of 415 economic costs. Some 25 million people are estimated to live currently within its coastal zones, 416 with about 8.5 million beneath the two-meter inundation contour [French et al. 1995]. The

largest city, Lagos, is expanding rapidly across the land standing below a meter above sea level. 417 418 As much as 70% of the city's population live in slums characterized by extremely poor 419 environmental conditions, including regular flooding of homes that lasts several hours and that 420 sweeps raw sewage [Adelekan 2009]. In the Niger delta region, even in absence of acceleration 421 in absolute sea-level rise, the land loss through edge erosion alone can cause shoreline recession 422 of 3 km by the year 2100 [French et al. 1995]. Moreover, the Niger Delta is sinking much faster 423 than global sea level is rising [Syvistki et al. 2009]. The high subsidence rate (25-125 mm/year, 424 [*Abam*, 2001]), due to oil and gas extraction, combined with a reduction in sediment deposition 425 plus accelerated compaction of sediment, makes this delta along with the Nile River Delta the 426 most threatened of the African deltas [Svvistki et al. 2009].

427 Relatively little research on long term sea level change has been undertaken previously over 428 the African continent, because the existing African dataset is shorter than that in other parts of 429 the world [Emery and Aubrey 1991; Woodworth et al. 2007]. The lack of historical data on sea-

level rise in Africa makes it difficult to assess coastal impacts and vulnerability with accuracy.

430

445

431 Woodworth et al. [2007] reviewed the African sea level changes by using the PSMSL data set. 432 In the Gulf of Guinea, some records exist but with less than 20 years of data available and no 433 recent data. In the RLR PSMSL data bank, only two TG records from this region have relatively 434 recent data but with substantial missing or inconsistent data: Dakar 2 (1992-2014, 73% of 435 completeness, Senegal) and Takoradi (1929-2012, 79% of completeness, Ghana). In 436 conclusion, along of the Gulf of Guinea coastline, only the Takoradi TG record, with reliable 437 datum continuity, can be used to estimate a long-term RSL trend over 36 years (1930-1965), which is ~3 mm/yr [Woodworth et al. 2007]. 438

- 439 In this context of lack of data, Wöppelmann et al. [2008] have initiated investigations at Dakar 440 (Senegal) to find and rescue past sea-level records. Several decades of sea level observations at 441 Dakar have been found, the earliest dating back to 1889. The secular RSL trend estimated from 442 this long reconstructed TG is 1.6 ± 0.2 mm/yr from 1900 to 2011. Using satellite synthetic 443 aperture radar interferometry (SAR), Le Cozannet et al. [2015] showed that despite a complex 444 geology, a rapid population growth and development in Dakar, the historical TG does not seem to be affected by local vertical coastal land motion, and therefore can be a good candidate for
- 446 sea level studies in the Gulf of Guinea as well as for past sea level reconstruction. The rate of

ASL rise along the coast of the Gulf of Guinea is in the range 1.8-3 mm/yr (Figures 4.3 and
4.4) during the shorter (1993-2014) and longer periods (1960-2014).

449 Due to the lack of TGs, it is difficult to assess all the causes of sea level variations along the 450 West African coast. *Melet et al.* [2016] determined the processes responsible for coastal sea 451 level variability in the Gulf of Guinea over the 1993-2012 period. They showed that in Cotonou 452 (Benin), the sea level trend is largely dominated by the same ocean signal as observed in the 453 altimetric data and, to a lesser extent, by interannual variability of the wave run-up height.

In the late 1990s, the Ocean Data and Information Network for Africa (ODINAFRICA, www.odinafrica.org) project was initiated in order to develop an African sea level observing network as part of the GLOSS Core Network, and rescue historical sea level data. Today, this project brings together more than 40 marine-related institutions from 25 African countries to address the challenges of accessing data and information for coastal management.

- 459 4.3.5. Tropical Atlantic RSL hotspots: Summary
- *Guyana, Suriname and French Guiana* are in the world top 10 countries mostly impacted
 by a 1-m sea-level rise [*Dasgupta et al.* 2009]. About 6% of people in these regions would
 be displaced, leading to high probability of climate-induced massive population
 displacements.
- Brazilian coast: The enhanced sea level rise at Cananeia makes it a sea level hotspot. Is
 the RSL trend at Cananeia a local anomaly or should it be seen as a typical value along the
 Brazilian coast? It is difficult to answer this question now, as the number of long-term TGs
 is insufficient to resolve RSL trends variations along the western South America coast.
- *Cartagena in Colombia:* With a RSL trend faster than 5 mm/yr and 1 million inhabitants,
 this is a site of great concern. The problem is complicated by the fact that contribution of
 land movement to the observed RSL is not yet reliably established. Consequently, any
 projections of future RSL changes should be assessed with due care.
- Northeastern coast of the Gulf of Mexico: The region within and around Mississippi delta
 is experiencing the fastest RSL rise measured by TGs in the tropical Atlantic. Land
 movement, due to sedimentation processes and water/oil/gas withdrawals, drives the long term RSL changes in this region.

Niger Delta is sinking much faster than GMSL is rising [*Syvistki et al.* 2009]. The high subsidence rate (25-125 mm/year), due to oil and gas extraction, combined with reduction in aggradation plus accelerated compaction of sediment, makes this delta, along with the Nile River Delta, the most threatened among the African deltas [*Syvistki et al.* 2009].

480 4.4.Pacific Ocean

481 4.4.1. Central America and South America

482 The Pacific coast of South America is a tectonically active zone driven by subduction of the 483 Pacific plate. Little information about the long-term RSL trends along this coast is available, 484 except from the earlier analysis by Aubrev et al. [1988] and Emery and Aubrev [1991] who 485 have reported highly variable sea level trends with changing signs all along the coast of Chile 486 and Peru. These trend variations were attributed to non-uniform tectonism, faulting and 487 segmentation of subducting lithosphere. Inspecting the updated PSMSL RLR data set, we found 488 9 TG records spanning more 30 years from Mexico to Chile. An interesting result is that, along 489 the west coast of South America, 5 of 6 long-term stations (Figure 4.2 and Table 4.4) reveal a 490 decreasing RSL with a trend of about -1 mm/yr. This value indicates a coastal uplift at a rate 491 of $\sim 2 \text{ mm/yr}$ provided that we take $\sim 1 \text{ mm/yr}$ as a trend of ASL rise along the coast of Chile-492 Peru from altimetry (Figure 4.3). Obviously, this evaluation should be taken with care because 493 trend uncertainties are quite large (Table 4.4 and Figure 4.3). Notice, nevertheless, that a 2 494 mm/yr land emergence was detected by GPS at Callao, although this value was estimated from 495 5-year long measurements (Table 4.4). As to the southern most tropical Chilean TG Caldera, it 496 manifests a positive RSL trend of about 2.8 mm/yr, which is larger than 1.7 mm/yr estimated 497 by Emery and Aubrey [1991] from a shorter period. The noticeable difference between our 498 estimates and those of *Emery and Aubrey* [1991] might result from significantly longer time 499 series used in our analysis. The long-term series are necessary to separate the trend from 500 interannual and, especially, decadal sea level fluctuations that are particularly strong in this 501 region. These low-frequency sea level variations are driven by El Niño and have been 502 extensively investigated since 1960s [Roden 1963; Wyrtki 1973, 1975; Mitchum and Wyrtki 503 1988; Enfield 1989; Clarke 2014]. Recently, Losada et al. [2013] estimated that ENSO explains 504 more than 65% of the mean sea level variance along the Peruvian coast. According to Reguero 505 et al. [2015], the number of inhabitants affected by El Niño events, in addition to future sea 506 level rise, will be substantial not only in Peru and Ecuador but in Panama, El Salvador, Costa 507 Rica and Guatemala impacting more than 30% of population in these countries. Hallegatte et

al. [2011], in a global study of losses due to future floods in coastal cities, identified Guayaquil,
the largest and the most populated city in Ecuador, to be at particularly high risk.

510 Farther northward, in Central America, the century-scale Balboa record, the longest on the 511 American tropical coast, shows a RSL trend of about 1.5 mm/yr that is comparable to the ASL 512 trend measured by altimetry (Figure 4.3). The two available 30-year long Mexican TGs have 513 large, statistically significant, RSL trends. Acapulco, with more than 700 000 inhabitants, faces 514 sea level rising at a rate of 8.4 mm/yr that places this city as a RSL hotspot: the RSL is rising 515 here at the rate among the fastest measured worldwide. A smaller (4.4 mm/yr) but yet 516 appreciable RSL trend was estimated at Guaymas, a low-lying city in northwestern Mexico. 517 Along the Mexican South Pacific coast, the altimetry dataset has non-significant ASL trend 518 over the last 22 years. Buenfil-López et al. [2012] showed that the RSL in this region is affected 519 by seismic activity that can generate instantaneous fall in sea level. The GPS stations in Mexico 520 have not yet provided reliable long-term estimates and we cannot reliably evaluate the land movement contribution to the observed RSL rise at Acapulco and Guaymas. 521

522 4.4.2. Southeast Asia

523 Approximately 20% (~134 million) of the world's population living in a contiguous area along 524 the coast, within less than 10 meters above sea level, can be found in seven Southeast Asian 525 countries: Vietnam, Cambodia, Thailand, Indonesia, Philippines, Malaysia, and Singapore 526 (LECZ database, Figure 4.1). The first four are among the top 10 countries in the world with 527 the highest number of people living within less than 10 m above sea level [McGranahan et al. 528 2007]. Most of the megacities in this region are located either in coastal areas or within a large 529 delta, with rich alluvial soils used for agriculture and aquaculture. A series of rapidly 530 developing megacities is located in large deltas, such as Bangkok (~6 million inhabitants), the 531 capital of Thailand in the Chao Phraya River delta (Figure 4.1) and Ho-Chi-Minh city 532 (Vietnam), of ~8 million inhabitants situated in the Mekong River Delta (Figure 4.1). The 533 natural resources in this region will also be profoundly impacted by RSL. Thus, concerning the 534 mangrove forest persistence in Indo-Pacific region, Lovelock et al. [2015] projected that some 535 sites subject to sea level rise, with low tidal range and low sediment supply, could be submerged 536 by 2070s. This is the case in Chao Phraya and Mekong deltas, where vulnerability to sea level 537 rise is exacerbated by anthropogenic activities, as groundwater extraction and dam construction 538 [Lovelock et al. 2015]. In southern China, the Pearl River Delta, one of the most populated areas

in the Chinese mainland [*Wolanski* 2006], is home to several megacities (~8 million inhabitants
each) as Shenzhen, Guangzhou, and Hong Kong. *Hanson et al.* [2011] evaluated the exposure
of the population of the world's large cities to coastal flooding hazard by 2070s, and concluded
that only twelve countries contain 90% of the total of 148 million people exposed. (China
(21%), Vietnam (9%), Thailand (3%), and Indonesia (2%) are among the top 10 countries.)
They also pointed that the exposure in 2070s varies disproportionately in deltas among the top
10 cities: Guangzhou (~10 million people exposed), Ho Chi Minh City (~9 million), Bangkok

546 (~5 million) and Hai Phòng (~5 million, Vietnam).

547 We updated analyses of TG records from eastern Asia previously performed by Emery and Aubrey [1986, 1991] and Yanagi and Akaki [1994]. The sea level records selected from the 548 549 PSMSL database are the RLR series spanning at least 30 years, except for two stations Kota 550 Kinabalu and Tawau (28 years) which are the only available data from Borneo Island (Table 551 4.5). We investigated for significant RSL trends in this region, from Vietnam to South China. In Vietnam, we found 3 significant RSL trends: in the North at Hondau, 2 mm/yr, and in the 552 553 South at Danang and Vungtau, on an average, 3.4 mm/yr. There are no TGs from Cambodia 554 available at PSMSL; the same is the case with the Mekong delta, though more than 20% of the 555 national population lives in this area, which is also a vital agricultural zone. Fujihara et al. 556 [2015] analyzed water level trends from 24 river gauge stations (over 1987-2006) managed by 557 the Mekong River Commission. These stations located in the delta, and influenced by both 558 inflow from upstream and tidal action from the South China Sea and the Gulf of Thailand, can 559 also deliver relevant information about the RSL. Fujihara et al. [2015] estimated a RSL trend 560 of ~ 7.4 mm/yr over 1987-2006 in the Mekong Delta, attributing 20% of this trend to ASL rise 561 and 80% to land subsidence. Erban et al. [2014], using interferometric synthetic aperture radar 562 (InSAR), estimated a rate of land subsidence, mainly due to groundwater pumping, throughout 563 the Mekong Delta in the range 10-40 mm/yr during 2006-2010. Their projection is that, if 564 pumping continues at this rate, a land subsidence of ~ 0.9 m (0.35–1.4 m) is to be expected by 565 2050.

There are 3 long-term TG records available from Thailand. In the cities of Ko Sichang and Ko Lak, we estimated an RSL rate of 0.8+/-0.5 mm/yr. The Fort Phrachula TG is located at the coast of the Chao Phraya delta, just south of Bangkok, and it has an RSL trend of ~15 mm/yr. This very fast RSL rise, is due to land subsidence induced partly by natural compaction of deltaic sediments and amplified by overpumping of groundwater, changing non-linearly with

time since 1955 [Emery and Aubrey, 1991; Phien-wej et al. 2006]. Over the past 35 years, the

- 572 land subsidence rate reached 120 mm/year and nowadays ranges from 20 to 30 mm/yr [*Phien*-
- 573 *wej et al.* 2006]. The work of *Phien-wej et al.* [2006] suggests that for each 1 m³ of groundwater
- 574 pumped out in the Bangkok Plain, it is approximately 0.10 m^3 of ground that is lost at surface.
- 575 In Peninsular Malaysia, the average RSL trend, estimated from 4 TGs, in operation since 1980s
- 576 to 2015, is about ~3 mm/yr. At the southern tip of the Malaysian Peninsula, in Singapore, the
- 577 RSL trend is about 2-3 mm/yr since 1970s. These estimates are consistent with the results of
- 578 Tkalich et al. [2013] who reported an RSL trend of ~2.3 mm/yr. The Singapore mainland is
- subsiding at a rate of 1.5-7 mm/yr [*Catalao et al.* 2013].

580 Along the Indonesian Pacific Coast, there are no RLR TGs available at PSMSL. However, 581 Fenoglio-Marc et al. [2012] used two TGs located on the Pacific coast of Java province from 582 the Metric PSMSL database: Jakarta (1993-2011) and Surabaya (1993-2009). In Surabaya, 583 they estimated an RSL trend of 8.8 mm/yr and -21.3 mm/yr at Jakarta, compared to an ASL 584 trend of 3.8 mm/yr from altimetry at both locations. Combining these two techniques, they 585 detected a high land subsidence rate at Jakarta of -19.7 mm/yr and of -5.3 mm/yr at Surabaya. 586 The megacity of Jakarta (~ 10 million inhabitants) is located in a lowland area in the northern 587 coast of West Java and is subject to land subsidence mainly induced by excessive groundwater 588 extraction [Abidin et al. 2010]. From levelling surveys, GPS observations and InSAR analysis, 589 Abidin et al. [2015] estimated the rate of land subsidence in Jakarta in the range 30-100mm/yr during 1974-2010. Chaussard et al. [2013] performed a global survey of Sumatra and Java, 590 591 using a method of differential SAR interferometry (D-InSAR), and identified land subsidence 592 in 5 major coastal cities, mainly due to groundwater extraction, in the range 20-240 mm/yr 593 during 2006-2009. Moreover, at Jakarta, Hanson et al. [2011] estimated that more than 2 594 million people will be exposed to coastal flooding by 2070s. Considering the Coral Triangle 595 countries, including Indonesia, Malaysia, Philippines, East Timor, Papua New Guinea, and the 596 Solomon Islands, *Mcleod et al.* [2010] demonstrated that the sea level rise (scenario: sea level 597 rises up to 0.4 m by 2100 and without adaptation) will significantly affect coastal population 598 and habitats, and Indonesia will be a country which is likely to be most affected by coastal 599 flooding, with ~ 6 million people impacted annually by 2100.

In East Malaysia, located on the island of Borneo, only two long TGs are available and both
they manifest a strong RSL trend of ~4 mm/yr since 1990s, consistent with the ASL trend from
altimetry (Figure 4.3) over the same period.

603 In Philippines, 5 acceptable TGs (Figure 4.2) are available, and they span 44 to 68 years. The 604 3 TGs located on the eastern side of the archipelago have high RSL trends of: ~5.5 mm/yr at 605 Davao and Legaspi; and ~ 14 mm/yr in Manila. In the west, the Cebu TG has a RSL trend of 606 0.9 mm/yr. These differences in trend can be explained by land subsidence, which is larger on 607 the eastern side of the subduction zone, and there is a marginal land uplift on the opposite side 608 [Emery and Aubrey 1991]. In Manila, Rodolfo and Siringan [2006] showed that a much higher 609 rate of RSL is induced by land subsidence, linked with the increase in groundwater pumping 610 and consistent with the population growth curve over the same period. The GPS station (PIMO 611 2.7 mm/yr, Table 4.5), located 13 km northeast from the TG, and the DORIS station (3.2 612 mm/yr), located 10 km southeast from the TG, show, in agreement, an uplift rather than 613 subsidence [Santamaría-Gómez et al. 2017]. This indicates a significant spatial variation in 614 vertical displacements around the TG. Raucoules et al. [2013] demonstrated, from D-InSAR, 615 that Manila was locally affected by vertical ground motions of about 15 cm/yr from 1993 to 616 2010. Therefore, the impact related to human-induced subsidence is already evident in Manila city. In this context, the results of Perez's et al. [1999] on vulnerability analysis suggest that 617 618 most areas along the coast of Manila Bay (including Manila city) could succumb, from both 619 physical and socio-economic standpoints, to a 1 m sea level rise by 2100.

620 In South China, we found 3 TGs with a time span of at least 50 years. We estimated RSL trends 621 of: ~2 mm/yr at Kanmen and Zhapo, and ~1 mm/yr at Xiamen. Tseng et al. [2010] estimated 622 from TGs, around Taiwan, an RSL trend of 2.4 mm/yr from 1961 to 2003 and 5.7 mm/yr during 623 the period 1993-2003. Ding et al. [2001] estimated an RSL trend at Hong Kong around ~2 624 mm/yr over 1954-1999. Two TG records in Hong Kong from the RLR PSMSL dataset have 625 similar RSL trends of ~3 mm/yr (Table 4.5). Guo et al. [2015] estimated vertical land movement 626 along the South China coast from TGs and satellite altimetry, and found subsidence rates 627 varying from 6 to 17mm/yr. At Shenzhen, land subsidence at a rate of 25mm/year was detected 628 over 2007-2010, by the method of Small Baseline Subset InSAR (SBAS-InSAR, Xu et al. 629 2016). In the Pearl River Delta, the RSL changes seem to be essentially controlled by vertical 630 movements of active faults [Mei-e, 1993]. He et al. [2014] reconstructed the regional sea level, 631 by combining TGs and altimetry, over the period 1959-2011 and estimated that sea level has

risen at a rate of 4 mm/yr in the Pearl River Delta. They determined different spatial patterns of variability in the river mouth and along the coastline. In this region, there is no clear consensus on the causes of long-term RSL changes. Many more studies are urgently needed to understand the causes of observed RSL changes in order to mitigate potential disasters associated with future SL rise

637 In light of the results mentioned above, the major concern of this region is that the rates of RSL

rise are one to two times higher (and much more at Bangkok and Manila) than the GMSL trend

639 over the 20th century. These results are confirmed by estimates from the sea level reconstruction

640 (Figure 4.4) that vary around ~3 mm/yr since 1960 and 3-5 mm/yr since 1993 (Figure 4.3).

Recent analysis of the regional sea level variability in the Gulf of Thailand, including GPSderived rate of vertical land movements, provides a rate of ASL rise of about 5 mm/yr since 1940s and 3-6 mm/yr over the altimetry era [*Trisirisatayawong et al.* 2011]. In this region, the impact of the post-seismic motion due to the 2004 Sumatra-Andaman earthquake on the RSL rate is of the order of -10 mm/yr [*Trisirisatayawong et al.* 2011]. Furthermore, there are indications that RSL rates increased significantly at all locations (20–30 mm/y almost everywhere [*Saramul and Ezer* 2014]) after this earthquake.

648 Many studies have shown that in South China Sea, the interannual sea level variations are linked 649 to ENSO [Rong et al. 2007; Han and Huang 2009; Peng et al. 2013] and to the Pacific Decadal 650 Oscillation (PDO, [Deng et al. 2013; Wu et al. 2014; Strassburg et al. 2015]). The Indian Ocean 651 Dipole (IOD) influences interannual sea level variations in the southwestern (Malaysia 652 Peninsula and Singapore Strait) and southeastern (Borneo Island) coastal regions [Soumya et 653 al. 2015]. The sea level trends are greatly masked by a low-frequency variability associated 654 with the PDO [Strassburg et al. 2015; Cheng et al. 2016]. Since 1990s, there has been a major 655 phase shift of PDO; this phase shift is associated with an intensification of the trade winds at 656 the equator, storing warm water and increasing sea level in the western tropical Pacific, and 657 reducing it along the west coast of the Americas [Merrifield et al. 2012]. Hence, the accelerated 658 sea level rise seems to be a part of global adjustment to this PDO phase shift [Cheng et al. 659 2016]. Thus, it is important to take into account this natural decadal variability in the future sea 660 level trend estimates in the South China Sea, where sea level rise expected to be much more 661 intense.

662 4.4.3. Western Tropical Pacific (WTP) Islands

663 Over the past several decades, there is a large scientific consensus on the threat hanging over 664 small islands, and, particularly, on the western tropical Pacific (WTP) islands, due to rising sea 665 levels associated with global warming [Nurse et al. 2014]. The future stability, and survival, of 666 the nations of these small islands is a major international concern. A large number of studies, 667 using TG data, altimetry observations, past sea level reconstruction and global models, have revealed patterns of a recent enhanced sea level trend in the WTP (among others [Church et al. 668 669 2004; Merrifield 2011; Becker et al. 2012; Merrifield et al. 2012; Meyssignac et al. 2012b; 670 Zhang and Church 2012]). Inspecting the updated PSMSL RLR data set, we found 22 TG 671 records spanning more than 30 years in the WTP region. Interestingly, 12 out of 22 long-term 672 stations (Table 4.6) reveal an increasing RSL, with a trend greater than the 20th century GMSL. 673

674 Merrifield [2011] highlighted an abrupt sea level rise in WTP since the early 1990s, compared 675 to the last 40 years. *Becker et al.* [2012] showed that the RSL rate at Funafuti Island (Tuvalu) 676 is ~5 mm/yr over 1950–2009, which is about 3 times larger than the GMSL rise over the same 677 period. These results are confirmed by our estimates from the sea level reconstruction that estimates the trends in the range 4-5 mm/yr since 1960 (Figure 4.4) and 5-11 mm/yr since 1993 678 679 (Figure 4.3). In the WTP region, superimposed on these trends are transient interannual and 680 decadal sea level variations of the order of $\pm 20-30$ cm [Becker et al. 2012]. This interannual 681 and decadal sea level variability is attributed to low-frequency Pacific trade wind fluctuations, 682 associated with low-frequency modulations of ENSO and PDO [Merrifield, 2011; Zhang and 683 Church 2012; Moon et al. 2015; Palanisamy et al. 2015]. However, the processes operating 684 over longer timescales, and especially the influence of the Indian Ocean, are still under debate 685 [Han et al. 2014; Moon et al. 2015; Mochizuki et al. 2016]. Han et al. [2014] argued that the 686 intensified decadal and multidecadal sea level variability results from a phase shift in sea 687 surface temperature between the Indian Ocean and tropical Pacific. In addition, at many islands 688 in this region, the RSL can be affected by crustal deformation due to volcanic and tectonic 689 activities. For example, Ballu et al. [2011] reported large earthquake-related land subsidence at 690 the Torres Islands (Vanuatu) between 1997 and 2009, which added to the absolute sea level, 691 generating RSL rise of ~20 mm/yr.

692

The increased island sensitivity to changes in human settlement patterns, and in socioeconomic
and environmental conditions, makes it far more difficult to detect and attribute climate change
effects. This also remains a source of debate in the scientific community [*Nurse et al.* 2014].

696 Over the past few decades, from a limited number of studies, no clear linkage between WTP 697 island shoreline recession and recent sea level rise was found [Webb and Kench 2010; Le 698 Cozannet et al. 2013; Kench et al. 2015; McLean and Kench 2015; Duvat and Pillet 2017] but 699 net changes in shoreline position have been observed. However, Kench et al. [2015] question 700 the islands' capacity to continue maintaining their current dynamic adjustment to higher rates 701 of sea level change, as those expected by 2100. A recent study by Albert et al. [2016] highlights 702 that the rates of some Salomon Islands shoreline recession are substantially higher in areas 703 exposed to high wave energy, indicating a synergistic interaction between sea level rise and 704 waves. Therefore, shoreline changes and floods seem to result from extreme events, and from 705 maladaptive trajectories exacerbated by the sea level rise [Duvat et al. 2013].

706 4.4.4. Tropical Pacific RSL hotspots: Summary

Acapulco (Mexican South Pacific coast) with more than 700 000 inhabitants faces a sea
 level rise at a rate of 8 mm/yr, one of the fastest rates along the Pacific coast of America.

- *Mekong Delta* is a hotspot with an RSL rise of 7 mm/yr over 1987-2006. *Fujihara et al.* [2015] estimated that 80% of this rate is due to land subsidence. The delta is likely to
 subside even faster, at a rate of 10-40 mm/yr, as revealed by InSAR analysis over 2000 2010.
- 714
- *Chao Phraya Delta (Bangkok)* faces an RSL rise of 15 mm/yr, but the current subsidence is probably larger, being about 20 to 30 mm/yr [*Phien-wej et al.* 2006] with a milder ASL trend of 3-5 mm/yr.
- 718
- Jakarta megacity (Indonesia) is one of the world's cities most threatened by rising RSL
 with a high population density, fast land subsidence of 20 mm/yr or larger (InSAR 20-240
 mm/yr), and an enhanced ASL rate of 5-7 mm/yr.
- 722
- *Manila megacity (Philippines)* is an indisputable RSL hotspot due to land movement
 induced by a variety of processes in this region. The contribution of ASL rise (5-7 mm/yr)
 and the interannual variations due to ENSO are not negligible either.
- 726

Almost all the Western Tropical Pacific Islands are subject to pronounced ASL rise. In
 combination with land subsidence induced by tectonic faults and the Pacific subduction
 zone (e.g. Vanuatu), some of the WTP islands can face rapid coastal submergence in the
 future.

731

732 4.5.Indian Ocean

733 734

4.5.1. Bay of Bengal

735 The Bay of Bengal (BoB), located in the northern Indian Ocean is surrounded to the east by 736 Bangladesh and Myanmar, and to the west by India. The BoB is the largest bay in the world, 737 and is unique in many ways. Today, a quarter of the world's population lives in its vicinity 738 (~1.5 billion people from World Development Indicators, Mundial 2014) and more than 170 739 million people live below 10 m of coastal elevation (from LECZ, India - 7%, Bangladesh -740 40%, Myanmar - 25% and Sri Lanka - 13% in percentage of the respective national population, 741 Figure 4.1). The population is being concentrated in megacities such as Kolkata (India, ~15 742 million inhabitants), Chennai (India, ~10 millions), and Dhaka (Bangladesh, ~18 millions), and 743 in large urban agglomerations (~ 4.5 millions) such as Chittagong in southeastern Bangladesh 744 and Yangon in Myanmar (Figure 4.1). Additionally, Dhaka and Kolkata are megacities located 745 in the low-lying Ganges-Brahmaputra-Meghna (GBM) Delta, and Yangon in the Irrawaddy 746 River Delta. Other major deltas along the India's east coast are the Krishna, Godavari and 747 Mahanadi. Svvitski et al. [2009] revealed that all these deltas are already threatened by rising 748 RSL. They classified the deltas as subject to: (i) high risk for the Krishna delta, due to virtually 749 no deposition of sediment and accelerating compaction, (ii) greater risk: GBM and Irrawaddy 750 deltas due to compaction of the soil exacerbating the low rate of sediment deposition; and (iii) 751 significant risk: the Mahanadi and Godavari deltas, due to lower sediment deposition rates than 752 that of ASL rise. The geographic and socio-economic situation of the BoB coast places it among 753 the most vulnerable to climate change, and to RSL rise not only in South East Asia, but also in 754 the world. Rao et al. [2008] demonstrated that, over the four past decades, pronounced coastal 755 erosion along the Krishna and Godavari deltas is apparently due to sediment retention at dams. 756 This result was confirmed by *Gupta et al.* [2012], who showed that increasing number of mega 757 dams and reservoirs between 1978 and 2003 on the Krishna River (9 mega-dams), Godavari (9 758 mega-dams) and Mahanadi (2 mega-dams) could be an obvious reason for the observed 759 decrease (>70%) in sediment supply. Concerning the GBM delta, Sarwar and Woodroffe 760 [2013], using 20 years of Landsat satellite images, noticed that the entire delta coast changed

761 little and erosion and accretion are relatively balanced. However, *Wilson and Goodbred* [2015]

highlighted three regions where sediment supply is insufficient to offset subsidence or erosion:
in the northeast (Sylhet Basin), along the Indian tidal delta plain and the fluvio-tidal transition
in the western and central parts of the delta. *Shearman et al.* [2013] documented, from 20 years
of Landsat satellite images, a net contraction of delta mangrove area, including the Sundarbans
region.

767

768 The RSL changes along the eastern coast of India, from West Bengal to Sri Lanka have been 769 previously estimated from two long-term (>60 years) TGs at Vishakhapatnam and Chennai (RLR PSMSL) analyzed by: Emery and Aubrey [1989]; Unnikrishnan and Shankar [2007]; and 770 771 Palanisamy et al. [2014]. These studies found consistent RSL trends equal to 0.6 and 0.8 mm/yr at Chennai and Vishakhapatnam (Table 4.7), respectively. Both values are significantly smaller 772 773 than the 20th century GMSL trend (still valid if GIA correction of \sim -0.4 mm/yr is applied). 774 Both stations are located at the border of the tectonically stable Precambrian shield and their 775 lower RSL trends were interpreted by *Emery and Aubrey* [1991] as consequence of land 776 submergence. However, the altimetry-derived and reconstructed ASL trends (Figure 4.3 and 777 4.4) near the eastern coast of India are about 1 mm/yr or larger than the RSL trends at Chennai 778 and Vishakhapatnam. Thus, the subsidence of the eastern coast of India does not seem to be 779 supported by these long-term RSL measurements.

780

781 In the northwest BoB, along the Hooghly River in West Bengal, *Emery and Aubrey* [1989] 782 found erratic RSL rates between -7 to 6 mm/yr at Saugor (1937-1982, 45yr, 4 mm/yr), Diamond 783 Harbour (1948-1982, 35yr, -7 mm/yr), Kidderpore (1881-1931, 24yr, 6 mm/yr) and Kolkata 784 (1932-1982, 50yr, -7 mm/yr). They finally omitted all these records because of a great influence of cyclonic storm surges, floods, sediment compaction and datum shifts. Nandy and 785 786 Bandopadhyay [2011] estimated RSL trends based on three TGs (>30 yr) from the RLR PSMSL 787 dataset (Table 4.7): 1.2 mm/yr at Gangra (31 km from the sea coast), 2.8 mm/yr at Haldia (43 788 km from the sea) and 4 mm/yr at Diamond Harbour (70 km from the sea). They argued that this 789 trend variability appears to originate from the morphology of the landward-narrowing estuary, 790 with some contribution from sediment compaction. Brammer, [2014] detected a shift in 1975 791 in the Diamond Harbour TG, coinciding with the construction of the Farakka barrage across 792 the Ganges. This construction, and probably other upstream engineering works, may have 793 altered the RSL at Diamond Harbour, increasing the dry-season volume of freshwater

discharge, extending toward the freshwater zone to the mouth of the estuary and impacting thetidal regime [*Sinha et al.* 1997].

796

797 Shared by India and Bangladesh, in the north of BoB, the Sundarbans region is the world's 798 largest contiguous mangrove forest that covers approximately ~10 000 km² of the GBM delta, 799 with 60% in Bangladesh and 40% in India [Iftekhar and Saenger 2008]. This area, directly 800 threatened by sea level rise and alteration of freshwater flux, is recognized as a global priority 801 for biodiversity conservation, especially regarding the Royal Bengal Tiger [Loucks et al. 2010]. 802 Brown and Nicholls, [2015] reviewed available data, literature and documentary sources and 803 created a database of subsidence rates in the Bengal delta. They concluded an average 804 subsidence rate of 2.8 mm/yr in Sundarbans region, the lowest rate observed in GBM delta. 805 Loucks et al. [2010], using high resolution elevation data and a scenario of sea level increasing 806 (by 28 cm), warned that in 50 years the Sundarbans tigers could join the Arctic's polar bears 807 on the list of victims of climate change-induced habitat loss. Rahman et al. [2011], using 808 Landsat images, showed that the Sundarbans coastline is currently in net erosion and was losing 809 on-an-average about 5 km²/yr over 1973-2010 (~170km², i.e ~2%). Payo Garcia et al. [2016], 810 through a numerical model with different sea level rise scenarios (rise by 46 cm or 75 cm) and 811 taking a net subsidence of ± 2.5 mm/yr, estimated that between 1 to 6% of Bangladesh 812 Sundarbans area could be lost by 2100. The results obtained in this framework suggest that 813 erosion, rather than inundation, may remain the dominant land loss driver by 2100. Pethick and 814 Orford [2013] showed a rapid rise in RSL in the Sundarbans area. They used the only three 815 available TGs, provided by Institute of Water Modelling of Bangladesh: Hiron Point (34yr), 816 Mongla (20yr) and Khulna (72yr). In the RLR PSMSL dataset, we could find the Hiron Point 817 and Khepupara TG records, but they turned out to be too short (<24 years) for long-term 818 analysis. Pethick and Orford [2013] found strong RSL trends of: ~8 mm/yr at Hiron Point (at 819 the mouth of Pussur Estuary), ~6 mm/yr at Mongla and ~3 mm/yr at Khulna (located 120 km 820 inland). Moreover, they argued that the mean high water level was increasing at a much faster 821 rate (14-17 mm/yr) and a large part of the signal can be attributed to tide amplification, 822 constricted by embankments.

823

Along other low-lying coastal regions of Bangladesh, high population density, inadequate infrastructure and low adaptive capacity have made the urban residents highly vulnerable to climate change [*Milliman et al.* 1989; *Choudhury et al.* 1997; *Warrick and Ahmad* 2012]. Over

28% of the total population (~48 million) live in urban agglomerations (World Bank indicators
[*Mundial* 2014]). This percentage, which was below 5% in 1974, is expected to reach to 45%
in 2030. At least 50% of the urban population (~23 million) live in three major cities: Dhaka,
Khulna, and Chittagong, where the land elevation, in whole or in part, is less than 10 meters
above sea level. *Hanson et al.* [2011] estimated that more than 11 million people will be
exposed to coastal flooding in 2070s at Dhaka, ~4 million at Khulna and ~3 million at
Chittagong.

834

Higgins et al. [2014], using InSAR satellite-based technique and GPS over 2007-2011, mapped the subsidence within GBM delta in a region covering ~10000 km² of irrigated cropland surrounding Dhaka city. The subsidence rate is about 10 mm/yr around Dhaka and may reach 18 mm/yr elsewhere in the area. *Brown and Nicholls* [2015] reported subsidence rates in the range -1 to 44 mm/yr, with a mean of ~3 mm/yr. These rates are associated with four principal processes: i) tectonics, ii) sediment compaction, iii) sedimentation, and iv) human activities such as groundwater extraction, drainage and embankment building.

842

843 Some studies tried to estimate the effect of future RSL rise on Bangladesh coast. Hug et al. [1995], among others, estimated that a 1-meter rise can flood ~17% of land area and lead to 844 845 displacement of more than 13 million people. Arfanuzzaman et al. [2016] estimated that with a 846 71 cm rise (with respect to 1980–1999 levels), up to 25% of Bangladesh wetlands could be lost 847 by 2100. Ruane et al. [2013] studied the impact of climate changes through different parameters 848 on agricultural production in Bangladesh. They show that the agriculture production in southern 849 Bangladesh is severely affected by sea level rise. The projections of production lost due to 850 coastal inundation, associated with 27 cm of sea level rise, could reach 20% in southern 851 Bangladesh (and 40% with 62 cm sea level rise).

852

Finally, there is no clear consensus about the response of the GBM delta to natural and human forcings over decadal to century timescales. Moreover, all the studies on climate change impacts focused on coastal flooding by applying a simplified sea level rise scenario, yet an uncertainty of 10 centimeters of RSL rise may result in major consequences for local people [*Lee* 2013]. Despite the crucial importance of this problem, very few studies have focused on assessing the actual RSL rates along the Bangladesh coast.

860 Singh [2002] estimated RSL trends from three TG records (22-year, 1977-1998) provided by 861 the Bangladesh Inland Water Transport (BIWTA): in the west, at Hiron Point ~4 mm/yr, in the 862 center, at Char Changa ~6 mm/yr and, in the east, at Cox's Bazar ~8 mm/yr. They argued that 863 difference between these three RSL trends is probably due to local land subsidence in the 864 eastern Bangladesh region (around Cox's Bazar). Lee [2013] used the Hiron Point TG record 865 over 1990-2009 to reconstruct, by using ensemble empirical mode decomposition technique, 866 the past RSL over 1950-2009 and found an RSL trend of ~8mm/yr. Sarwar [2013] used TG 867 records, collected from the Bangladesh Water Development Board (BWDB), BIWTA and the 868 Metric PSMSL dataset, and provided a comprehensive analysis of sea level changes in the 869 region. They considered 13 TG records having at least 14 years of data, but a lot of 870 discrepancies appeared in the trend analysis.

871

872 Along the Myanmar coast and within the Irrawady Delta, where ~11 million people live, only one long-term RLR TG record is available at PSMSL: the Yangon TG, operated during 1916-873 874 1962. Unfortunately, about 47% observations are missing in this record. There are also 3 old 875 stations but with the record length under 10 years (Akyab, Moulmein and Amherst). It is an 876 encouraging fact that since 2006 these locations have been re-instrumented and current data are now available from the Metric PSMSL dataset. The delta coast seems to be, more or less in 877 878 equilibrium, and sediment deposition currently balances subsidence and sea level rise [Hedley 879 et al. 2010]. This can be explained by fewer numbers of large dams relative to its Asian 880 neighbors. However, this situation is now rapidly changing with extensive damming projects 881 in the basin. At Yangon, Hanson et al. [2011] project that, by 2070s, more than 5 million people 882 could be exposed to coastal flooding.

883

A large part of the recent RSL trends estimated in the eastern BoB can be attributed to the ASL rise. Over 1993-2014, the rate of ASL trend is in the range 3-5 mm/yr along the GBM coast and in the eastern part of the BoB, and 1.8-5 mm/yr along the eastern coast of India (Figure 4.3). Over 1960-2014, the sea level reconstruction gives an ASL trend of 2.5-3 mm/yr along the GBM coast and the eastern part of the BoB, and in 1.8-2.5 mm/yr along the east coast of India (Figure 4.4), which is greater than the 20th century GMSL.

890

This finding was previously reported by *Church et al.* [2004], who found the fastest rate of ASL
rise (4-5 mm/yr) in the north-eastern Indian Ocean over the period 1955–2003. *Han et al.*

893 [2010], combining *in situ* and satellite observations with climate model simulations, identified 894 a significant sea-level rise since 1960s in Indian Ocean (except in its southern tropical region). 895 They demonstrated that changing surface winds, linked to the strengthening of the Indian Ocean 896 Walker and Hadley circulations, drive this pattern. However, a recent decadal reversal in the 897 upper-ocean-temperature trends is observed in the North Indian Ocean (north of 5°S, [Nieves 898 et al. 2015]). An increase in the sea surface height decadal rate of ~6 mm/yr was estimated 899 between the period of 1993-2003 and that of 2004-2013 from analysis of satellite altimetry data 900 [Thompson et al. 2016]. Thompson et al. [2016] showed, through numerical model simulations, 901 that this reversal has resulted from the combined effects of changing upper-ocean heat 902 redistribution and the cross-equatorial heat transport, both being associated with decadal 903 changes of surface winds.

- 904
- 905

906 4.5.2. Arabian Sea, Persian Gulf and Maldives

907 The Arabian Sea is a region, in the northwest part of Indian Ocean, at strikingly intense 908 geopolitical and economic crossroads, notably via marine trade route for oil and gas resources 909 export. We find the major harbors of Kochi and Mumbai on the southwest coast of India, and 910 further in the northwest, the largest and most frequented ports serving the Arabian Sea, and, in 911 the northeast, the major port of Karachi in Pakistan. Mumbai and Karachi are two large global 912 megacities (with more than 10 million inhabitants, Figure 4.1). The city of Karachi had a high 913 population growth rate of 5.3% over 1960-2010 [Singh 2014]. On average, over the same 914 period. Asian megacities faced an annual population growth rate of 3.7% against a rate of 2.6% 915 in in the rest of the world [Singh 2014]. Mumbai, with a current population of about 20 million, 916 expects to achieve a 35%-growth rate by 2025, and in Karachi, the current population of 14 917 million is expected to see an increase of 45% by 2025 [Kourtit and Nijkamp 2013]. These cities 918 already face major challenges of flooding and aquifer salinization, amplified by regional sea 919 level rise. The situation is being further aggravated in the Indus Delta along Pakistan's coast, in 920 Sindh province. This river system, among the largest deltas on Earth, is dominated by human activity since 19th century and is presently affected by (1) artificial flood levees, (2) barrages 921 922 and their irrigation canals, (3) sediment impoundment behind upstream reservoirs, and (4) inter-923 basin diversion [Syvitski et al. 2013]. Consequently, there is a drastic reduction of sediment flux 924 by more than 90% [Giosan et al. 2006; Syvitski and Kettner 2011], which increases coastal 925 retreat, seawater intrusion and flooding. Moreover, Ferrier et al. [2015] showed that, in the

Indus delta over the past 100 years, as much as ~0.5mm/yr of the sea level trend can be linked 926 927 to erosion and deposition of sediment since the last glacial-interglacial cycles. Another 928 important process occurs in this specific region: the influence of the groundwater depletion, 929 deforming the Earth's solid surface and depressing the geoid and slowing sea level rise near 930 areas of significant groundwater loss [Veit and Conrad 2016]. Veit and Conrad [2016] define 931 important groundwater depletion regions in Northwest India, Northeast Pakistan and in the 932 Arabian Peninsula, with a consequential slowdown in sea level rise by $\sim 0.5 \pm 0.1$ mm/yr since 933 1930. Their work suggests that RSL in this region is currently as much as ~50 mm lower than 934 it would be in the absence of global groundwater depletion.

935 Emery and Aubrey [1989] investigated the relative long-term sea level from the Indian TGs 936 during 1878-1982. On the west coast of India, they selected 3 TGs from the PSMSL dataset at 937 Mumbai (also known as Bombay), Mangalore and Kochi (or Cochin) with a time length 938 sufficient to detect significant changes. The longest and most coherent is the record of Mumbai 939 (105 years, 1878-1982) presenting a significant linear sea level trend of -0.9 mm/yr, followed 940 by the Kochi record (43 years, 1878-1982) with a trend of 1.3 mm/yr and the Mangalore series 941 (24 years, 1953-1976) that has a -2.1 mm/yr trend. These trends show a strong discrepancy, 942 probably due to differences in the record lengths. Unnikrishnan and Shankar [2007] conducted 943 complete reanalysis of these records. They estimated significant RSL trends from PSMSL TGs 944 having at least 40 years length. In Arabian Sea, the TGs of Aden (58 years, 1880-1969), Karachi 945 (44 years, 1916-1992), Mumbai (113 years, 1878-1993), and Cochin (54 years, 1939-2003) 946 were selected. The RSL rise estimated from these stations is between 1.1-1.7 mm/yr. We 947 updated the RSL trends at Cochin to be 0.7 mm/yr and at Mumbai to be 1.5 mm/yr (Table 4.8), 948 and $\sim 1.8-2.5$ mm/var from the sea level reconstruction (Figure 4.4). Over 1993-2014, the rate 949 of sea level rise over the Arabian Sea from satellite altimeter is $\sim 1.5-3.5$ mm/year (Figure 4.2). 950 Although slightly lower, these estimates are consistent with GMSL rates.

Alothman et al. [2014] focused on the long-term sea level rise in the northwestern Persian Gulf.
The average of 15 TGs records, obtained from PSMSL, produces a RSL rate of 2.4 mm/yr for
the period 1979–2007. Using 6 GPS stations, they estimated a subsidence rate of -0.7 mm/yr
in this region, in part due to excessive pumping in agricultural areas and wetting of unstable
soils [*Amin and Bankher* 1997].

956 The Maldives, located from 7°N to 0.5°S in the northeastern Arabian Sea, consists of 1190 957 small islands with 80% of the land area to be less than 1 m above sea level [Khan et al. 2002]. 958 These atoll islands are morphologically sensitive to floods, tsunamis, and sea-level changes 959 [Kench et al. 2006]. Several studies detected a recent trend of sea level rise at the Maldives 960 [Khan et al. 2002; Woodworth 2005; Church et al. 2006; Palanisamy et al. 2014]. Palanisamy 961 et al. [2014] compared two longest TGs: Malé and Gan (~20 years of length, available from 962 PSMSL dataset), with satellite altimetry and past sea level reconstruction. They inferred a 963 significant rate of ASL rise at these two sites of $\sim 1.4 \pm 0.4$ mm/yr over 1950-2009. This rate is 964 slightly lower than the GMSL rate over the same period. However, it only represents the 965 climatic-component of sea level changes, and therefore does not take into account local 966 subsidence that can amplify the RSL change, i.e., directly felt by the population. Now, it is 967 crucial more than ever to estimate with accuracy the rate of vertical land motion at these sites, 968 because the ongoing and future sea level rise subjects the population of the low-lying Maldives 969 to enhanced vulnerability.

970 The nation of Mauritius, in the southwest, lives on a group of islands consisting of the main 971 islands of Mauritius, Rodrigues and Agalega and the archipelago of Saint Brandon. Two TG 972 records with 30-years length are available from the RLR PSMSL dataset in: the capital of 973 Mauritius Port Louis, where we found an RSL rate of ~4 mm/yr, and the Rodrigues Island with 974 an RSL trend of ~6mm/yr (Table 4.8). These high rates are confirmed by the ASL trends from 975 the sea level reconstruction (3-4 mm/yr, Figure 4.4) and from altimetry (5-7 mm/yr, Figure 4.3).

Globally, long-term, interannual and decadal changes in the sea level of the Arabian Sea have
rarely been a subject of specific studies, probably due to the lack of historical quality data; the
focus has primarily been on the regional physical oceanography of the northern Indian Ocean
or that of the Bay of Bengal.

An important feature was highlighted by *Clarke and Liu* [1994] who pointed that the interannual sea level signal along the Indian west coast, from the equator to Mumbai, is generated by zonal interannual winds blowing along the equator. *Shankar and Shetye* [1999] demonstrated that the interdecadal sea level variations recorded by the Mumbai TG closely follow the monsoon rainfall over the Indian subcontinent. They explained this by the changes in salinity in coastal waters, due to the seasonal fluctuations in river runoff, related to the strength of the monsoon, and to the dynamics of ocean currents along the Indian coast.

987 Shankar et al. [2010] pointed to a much weaker interannual variability, in terms of low 988 frequency, of the Indian west coast compared to the east coast. Aparna et al. [2012] 989 demonstrated that the dominant climatic signals, IOD and ENSO, do not display any coherent 990 response along the eastern Arabian Sea, in contrast to the Bay of Bengal. Suresh et al. [2013] 991 showed that the Indian west coast intraseasonal sea level variations are mostly remotely forced 992 by the winds from equatorial region and Suresh et al. [2016] demonstrated that winds near Sri 993 Lanka drive 60% of Indian west coast and eastern Arabian Sea seasonal sea level. The Mumbai 994 TG, the unique century-long TG record in the Indian Ocean, was used by Becker et al. [2014] 995 to detect human influence on sea level rise. They provided statistical evidence, from the power-996 law statistics framework, that 64% (i.e, ~0.7 mm/yr) of the observed sea level trend at Mumbai 997 over the 20th century could be induced by externally driven changes in the Indian Ocean 998 currents.

- 999 4.5.3. Indian Ocean RSL hotspots: Summary
- Bangladesh coast is a sea level hotspot because of high density of coastal population
 that experiences devastating impact of cyclones on interannual time scale and RSL rise
 is enhanced by land subsidence on the decadal scale.
- *Irrawaddy Delta* is another sea level hotspot with 11 million people living in the region.
 A combination of 3-5 mm/yr in the ASL rise with land subsidence of 6 mm/yr [*Syvitski et al.* 2009] leads to an RSL rise of more than 10 mm/yr.
- *Mauritus Island*: A site potentially threatened by an RSL rise of 4-6 mm/yr over the past 30 years, and an indication of the ASL rising 2 to 3 times faster than the 20th century GMSL.

1009 **4.6.Conclusion**

1010 This chapter brings together sea level observations, and analyzes similarities and differences in 1011 past RSL changes along the tropical coasts. We first reviewed the concept of RSL and the 1012 drivers of its regional variations. We defined the RSL hotspots and described the different types 1013 of observations used to estimate it. Second, we have identified a number of RSL hotspots per 1014 oceanic basin. We highlighted the vulnerability of the tropical deltaic coasts, more specifically 1015 those of Asia, and a current knowledge gap for priority-populated areas such as Brazil, 1016 Indonesia, Philippines and Bangladesh. Obviously, this hotspot list is far from being exhaustive,

because most of these regions are still not sufficiently well instrumented with quality TGs and collocated GPS stations. While waiting for obtaining in the future precise and accurate longterm sea level *in situ* measurements, new space missions are expected to provide unprecedentedly precise observations of sea level changes along the tropical coasts (e.g. the satellite missions Saral/Altika, Sentinel-3/6, Jason-CS, SWOT).

Understanding and forecasting of the RSL critical thresholds along low-lying heavily populated tropical coastlines are among the most vital societal issues. High priority should be given to the development of integrated, multidisciplinary approaches to understanding the imprint of different geophysical coastal processes on the present-day RSL changes. Assessment of coastal vulnerability, in order to take appropriate measures to protect populations, can only be determined if the RSL threshold, and even more its uncertainty, are properly estimated.

1028

1029 Acknowledgements: This work was funded by the Belmont Forum project BAND-AID (ANR-1030 13-JCLI-0002, <u>http://Belmont-BanDAiD.org</u> or <u>http://Belmont-SeaLevel.org</u>). It was also supported by the French research agency (Agence Nationale de la Recherche; ANR) under the 1031 1032 STORISK project (NR-15-CE03-0003). The authors are grateful to A. Cazenave for helpful 1033 insights on the tropical sea level and G. Wöppelmann for his useful comments on the last 1034 version of the manuscript. We thank the PSMSL, ESA-CCI and SONEL teams for making tide 1035 gauge records, altimetric and GPS data, as well as corrections and accuracies, quickly and 1036 easily available for the community. We acknowledge B. Meyssignac, from LEGOS/CNES, for supplying the past sea level reconstruction dataset. 1037

1038

1039 Figures :

Figure 4.1: Map of the sub regions between 30°N to 30°S included in this global literature review. Annual estimated Population of Urban Agglomerations with 300,000 Inhabitants or more in 2014 (from the UN World Urbanization Prospects 2014, <u>https://esa.un.org/unpd/wup/cd-Rom/</u>), located, in whole or in part, in contiguous coastal elevations less than or equal to 10 meters in 2016. The global digital elevation model GTOPO30 (<u>https://lta.cr.usgs.gov/GTOPO30</u>) is used to map elevation less than 20 meters.

Figure 4.2: Geographic distribution of the tide gauge records, and their linear trends (mm/yr), available from the
 RLR PSMSL dataset and GPS stations from ULR6 SONEL database.

Figure 4.3: (a) Geographic distribution of sea surface height linear trends (mm/yr) for 1993 to 2014 based on satellite altimetry. Shaded area represents non-significant trends (p-value>0.1). (b) 95% margin of error for the linear regression equation (mm/yr).

Linear trends of sea level reconstruction from 1960 to 2014 (mm/yr)

1054

Figure 4.4: (a) Geographic distribution of sea surface height linear trends (mm/yr) for 1960 to 2014 based on sea
 level reconstruction in the past. Shaded area represents non-significant trends (p-value>0.1). Black dots represent
 the tide gauge records used in the reconstruction method. (b) 95% margin of error for the linear regression equation
 (mm/yr).

1059

Table 4.1: Atlantic - Eastern South America

Locations, time spans and trends of RLR PSMSL tide gauges and SONEL GPS stations. Error corresponds to 95% margin of error for the linear trend. The symbol --- corresponds to non-significant trend (p-value>0.1).

Tide gauge from	n PSMSL							
COUNTRY	ID	NAME	LAT	LON	DATE	LENGTH (year)	RSL TREND (mm/yr)	ERROR (mm/yr)
Brazil	726	CANANEIA	-25.02	-47.93	1955-2004	50	4.1	0.7
Brazil	1032	ILHA FISCAL	-22.90	-43.17	1971-2013	43		

Country	m	LAT	LON	DATE	LENGTH	TIDE CAUCE	DISTANCE	VERTICAL	ERROR
Country	ID ID	LAI	LON	DATE	(year)	TIDE GAUGE	DISTANCE	VELOCITY (mm/yr)	(mm/yr)
French Guiana	CAYN	4.95	-52.30	2005-2013	9	Cayenne	11km	1.0	1.0
Brazil	MAPA	0.05	-51.10	2003-2013	11	Santana	14km	1.0	0.4
Brazil	RECF	-8.05	-34.95	1999-2013	15	Recife	9km	-2.4	0.3
Brazil	SAVO	-12.93	-38.43	2007-2013	7	Salvador	10km	0.4	0.4
Brazil	SSA1	-12.98	-38.52	2007-2013	7	Salvador	150m	-0.5	0.4
Brazil	SALV	-13.00	-38.51	1999-2008	10	Salvador	4km	0.2	0.4
Brazil	NEIA	-25.02	-47.92	2002-2013	12	Cananeia	10m	0.0	0.3
Brazil	IMBT	-28.23	-48.66	2007-2013	7	Imbituba	700m	-1.1	0.4

1060

Table 4.2: Atlantic - Caribbean Sea Locations, time spans and trends of RLR PSMSL tide gauges and SONEL GPS stations. Error corresponds to 95% margin of error for the linear trend. The symbol ---corresponds to nonsignificant trend (p-value>0.1).

Tide gauge from	PSMSL								
COUNTRY	ш	NAME	LAT	LON	DATE	LENCTH (man)	RSL TREND	ERROR	
COUNTRI	ID	NAME	LAI	LON	DATE	LENGTH (year)	(mm/yr)	(mm/yr)	
Colombia	572	CARTAGENA	10.40	-75.55	1949-1992	44	5.2	0.5	
Panama	169	CRISTOBAL	9.35	-79.92	1909-1979	71	1.4	0.3	
Virgin Is. US	1447	LIME TREE BAY	17.69	-64.75	1984-2015	32	3.1	1.0	
Virgin Is. US	1393	CHARLOTTE AMALIE	18.34	-64.92	1985-2015	31	3.3	1.2	
Porto Rico	1001	SAN JUAN	18.46	-66.12	1963-2015	53	2.1	0.5	
Porto Rico	759	MAGUEYES ISLAND	17.97	-67.05	1955-2015	61	1.7	0.4	
Cuba	418	GUANTANAMO BAY	19.91	-75.15	1938-1971	34	1.8	0.8	
Cuba	563	GIBARA	21.11	-76.13	1976-2014	39	2.0	1.0	

GPS - ULR6 from SON	EL								
Country	ID	LAT	LON	DATE	LENGTH (year)	TIDE GAUGE	DISTANCE	VERTICAL	ERROR
country	10	LAI	LOIN	DATE	EEROTH (Jear)	TIDE GAUGE	DISTANCE	VELOCITY (mm/yr)	(mm/yr)
Mexico	UNPM	20.87	-86.87	2007-2013	7	Puerto Morelos	146m	-1.9	0.4
Colombia	CART	10.39	-75.53	2000-2008	9	Cartagena	2km	-2.2	0.5
Cayman Is.	GCGT	19.29	-81.38	2005-2011	7	South Sound	7km	-1.4	0.2
Puerto Rico	BYSP	18.40	-66.16	2008-2013	6	San Juan	9km	-1.3	0.8
Puerto Rico	PRMI	17.97	-67.05	2006-2013	8	Magueyes	500m	-0.4	0.2
Puerto Rico	MAYZ	18.22	-67.16	2010-2013	4	Mayaguez	2m		
Puerto Rico	ZSU1	18.43	-65.99	2003-2011	9	San Juan	10km	-1.1	0.3
Virgin Is. US	STVI	18.34	-64.97	2008-2013	6	Charlotte	6km	-1.6	0.5
Virgin Is. US	VITH	18.33	-64.92	2006-2013	8	Charlotte	5km	-1.3	0.3
Virgin Is. US	VIKH	17.71	-64.80	2006-2013	8	Lime tree bay	4km	-2.9	0.3
Virgin Is. US	CR01	17.76	-64.58	1994-2013	20	Christiansted	13km	-1.1	0.4
French West Indies	ABMF	16.26	-61.52	2008-2013	6	Pointe-à-Pitre	4km		
French West Indies	LMMF	14.59	-60.99	2008-2013	6	Fort de France	7km	-3.6	0.5
Barbados	BDOS	13.09	-59.61	2004-2013	10	Bridgetown	3km	0.4	0.5

1061

1062

1063

Table 4.3: Atlantic - Gulf of Mexico

Locations, time spans and trends of RLR PSMSL tide gauges and SONEL GPS stations. Error corresponds to 95% margin of error for the linear trend. The symbol --- corresponds to nonsignificant trend (p-value>0.1).

Tide gauge fro	m PSMSI							
COUNTRY	ID	NAME	LAT	LON	DATE	LENGTH (year)	RSL TREND (mm/yr)	ERROR (mm/yr)
Mexico	690	PROGRESO	21.30	-89.67	1952-1984	33	5.2	1.0
Mexico	796	CIUDAD DEL CARMEN	18.63	-91.85	1957-1987	31	3.6	1.2
USA	497	PORT ISABEL	26.06	-97.22	1945-2015	71	3.9	0.4
USA	1038	PORT MANSFIELD	26.55	-97.42	1964-1995	32		
USA	538	ROCKPORT	28.02	-97.05	1964-2014	51	6.1	0.8
USA	725	FREEPORT	28.95	-95.31	1955-2007	53	8.8	1.2
USA	828	GALVESTON I	29.29	-94.79	1958-2010	53	6.7	0.8
USA	161	GALVESTON II	29.31	-94.79	1909-2015	107	6.4	0.3
USA	440	EUGENE ISLAND	29.37	-91.39	1940-1974	35	9.7	1.5
USA	526	GRAND ISLE	29.26	-89.96	1947-2015	69	9.0	0.5
USA	246	PENSACOLA	30.40	-87.21	1924-2015	92	2.2	0.3
USA	1641	PANAMA CITY	30.15	-85.67	1985-2015	31	3.0	1.1
USA	1193	APALACHICOLA	29.73	-84.98	1968-2015	48	2.1	0.8
USA	428	CEDAR KEY II	29.14	-83.03	1939-2015	77	1.8	0.3
USA	520	ST. PETERSBURG	27.76	-82.63	1947-2015	69	2.7	0.3
USA	1106	FORT MYERS	26.65	-81.87	1966-2015	50	2.9	0.6
USA	1107	NAPLES	26.13	-81.81	1966-2015	50	2.5	0.6
USA	188	KEY WEST	24.56	-81.81	1913-2015	103	2.4	0.2

GPS - ULR6 from	SONEL								
Country	ID	LAT	LON	DATE	LENGTH	TIDE CAUCE	DISTANCE	VERTICAL	ERROR
Country	10	LAI	LON	DATE	(year)	TIDE GAUGE	DISTANCE	VELOCITY (mm/yr)	(mm/yr)
Mexico	TAMP	22.23	-97.86	2007-2013	7	Ciudad Madero	7km	-0.8	0.4
USA	ARP3	27.83	-97.06	1995-2006	12	Port Aransas	1km	-1.3	0.4
USA	TXGA	29.33	-94.77	2005-2013	9	Galveston	3km	-3.4	0.8
USA	GAL1	29.33	-94.74	1995-2003	9	Galveston	6km	-4.6	0.8
USA	GRIS	29.62	-89.96	2004-2013	10	Grand Isle	100m	-6.5	0.5
USA	MOB1	30.23	-88.02	1996-2009	14	Dauphin Is.	6km	-3.1	0.4
USA	PCLA	30.47	-87.19	2004-2013	10	Pensacola	8km	-0.4	0.4
USA	PNCY	30.20	-85.68	2001-2010	10	Panama City	6km	-0.2	0.4
USA	MCD5	27.85	-82.53	2007-2013	7	St Petersburg	14km	-1.6	0.4
USA	MCD1	27.85	-82.53	2001-2007	7	St Petersburg	13km	-0.3	0.7
USA	KWST	24.55	-81.75	2002-2013	12	Key West	5km	-1.1	0.4
USA	CHIN	24.55	-81.81	2007-2013	7	Key West	400m		

1065

Table 4.4: Pacific - Central America and South America

Locations, time spans and trends of RLR PSMSL tide gauges and SONEL GPS stations. Error corresponds to 95% margin of error for the linear trend. The symbol ---corresponds to non-significant trend (p-value>0.1).

Tide gauge from PSMSL		
-----------------------	--	--

COUNTRY	ID	NAME	LAT	LON	DATE	LENGTH	RSL TREND	ERROR
COUNTRY	ID	NAME	LAI	LUN	DATE	(year)	(mm/yr)	(mm/yr)
Mexico	693	GUAYMAS	27.92	-110.90	1952-1989	38	4.4	1.4
Mexico	686	ACAPULCO	16.83	-99.92	1967-2000	34	8.4	3.0
Panama	163	BALBOA	8.97	-79.57	1908-2015	108	1.5	0.2
Ecuador	544	LA LIBERTAD II	-2.20	-80.92	1950-2002	53	-1.3	1.0
Peru	1274	CALLAO 2	-12.05	-77.15	1970-2014	45	-0.3	1.2
Chile	618	ARICA	-18.47	-70.33	1952-1991	40	-0.7	1.5
Chile	2261	IQUIQUE II	-20.20	-70.15	1986-2015	30	-1.1	1.8
Chile	510	ANTOFAGASTA 2	-23.65	-70.40	1946-2015	70	-0.8	0.5
Chile	619	CALDERA	-27.07	-70.83	1951-1991	41	2.8	0.9

GPS - ULR6 from	SONEL								
Country	ID	LAT	LON	DATE	LENGTH	TIDE CAUCE	DISTANCE	VERTICAL	ERROR
Country	ID	LAI	LON	DATE	(year)	HDE GAUGE	DISTANCE	VELOCITY (mm/yr)	(mm/yr)
Mexico	SLCR	16.17	-95.20	2008-2012	5	Salina Cruz	1m		
Mexico	LPAZ	24.14	-110.32	2006-2012	7	La Paz	3km	-1.1	0.3
Mexico	UCOM	19.12	-104.40	2007-2012	6	Manzanillo	12km	0.7	0.6
Mexico	ACYA	16.84	-99.90	2004-2012	9	Acapulco	1m		
Peru	CALL	-12.06	-77.15	2009-2013	5	Callao	1km	2.0	0.6

1066

1067

Table 4.5: Pacific - Southeast Asia

Locations, time spans and trends of RLR PSMSL tide gauges and SONEL GPS stations. Error corresponds to 95% margin of error for the linear trend. The symbol ---corresponds to non-significant trend (p-value>0.1).

Tide gauge fro	m PSMSL							
COUNTRY	ID	NAME	LAT	LON	DATE	LENGTH	RSL TREND	ERROR
countri	10	TURIUE.	1.41	LOIT	DATE	(year)	(mm/yr)	(mm/yr)
VietNam	841	HONDAU	20.67	106.80	1957-2013	57	2.1	0.6
VietNam	1449	QUINHON	13.77	109.25	1977-2013	37		
VietNam	1475	DANANG	16.10	108.22	1978-2013	36	3.2	1.0
VietNam	1495	VUNGTAU	10.33	107.07	1979-2013	35	3.6	1.4
Thailand	449	KO SICHANG	13.15	100.82	1940-2002	63	0.8	0.5
Thailand	444	FORT PHRACHULA	13.55	100.58	1940-2015	76	14.7	0.9
Thailand	174	KO LAK	11.80	99.82	1940-2015	76	0.8	0.5
Malaysia	1592	CENDERING	5.27	103.19	1985-2014	30	3.3	1.1
Malaysia	1589	TANJUNG GELANG	3.98	103.43	1984-2015	32	3.3	0.9
Malaysia	1678	PULAU TIOMAN	2.81	104.14	1986-2015	30	2.8	1.2
Malaysia	1677	KUKUP	1.33	103.44	1986-2015	30	3.6	1.3
Singapore	724	SEMBAWANG	1.47	103.83	1972-2015	44	1.8	0.7
Singapore	1248	SULTAN SHOAL	1.23	103.65	1972-2015	44	2.9	0.9
Singapore	1351	RAFFLES	1.17	103.75	1980-2015	36	2.7	1.1
Malaysia	1733	KOTA KINABALU	5.98	116.07	1988-2015	28	3.9	1.9
Malaysia	1734	TAWAU	4.23	117.88	1988-2015	28	4.0	2.8
Philippines	260	JOLO. SULU	6.07	121.00	1948-1994	47		
Philippines	145	MANILA	14.58	120.97	1948-2015	68	13.8	0.7
Philippines	394	CEBU	10.30	123.92	1948-2015	68	0.9	0.7
Philippines	522	LEGASPI	13.15	123.75	1949-2009	61	5.5	0.7
Philippines	537	DAVAO	7.08	125.63	1949-1992	44	5.3	1.2
Tawain	545	KEELUNG II	25.13	121.73	1956-1994	39		
China	934	KANMEN	28.08	121.28	1959-2015	57	2.2	0.4
China	727	XIAMEN	24.45	118.07	1954-2003	50	1.1	0.8
China	933	ZHAPO	21.58	111.82	1959-2015	57	2.2	0.5
Hong Kong	1034	TAI PO KAU	22.44	114.18	1963-2015	53	3.0	0.8
Hong Kong	333	NORTH POINT	22.30	114.20	1950-1985	36		
Hong Kong	1674	QUARRY BAY	22.29	114.21	1986-2015	30	2.8	1.7
Macao	269	MACAU	22.20	113.55	1925-1982	58		

GPS - ULR6 from S	ONEL								
Country	ID	LAT	LON	DATE	LENGTH (year)	TIDE GAUGE	DISTANCE	VERTICAL VELOCITY (mm/yr)	ERROR (mm/yr)
Malaysia	GETI	6.22	102.11	1998-2002	5	Geting	5m		
Malaysia	KUAL	5.32	103.14	2007-2013	7	Cendering	8km		
Malaysia	UMSS	6.04	116.11	2007-2013	7	Kota Kinabalu	8km		
Malaysia	JUML	2.21	102.26	2004-2013	10	Tanjung Keling	11km		
Malaysia	BIN1	3.24	113.09	2007-2011	5	Bintulu	4km	-3.2	0.5
Singapore	NTUS	1.35	103.68	1997-2013	17	Jurong	7km		
Philippines	PIMO	14.64	121.08	1998-2010	13	Manila	13km	2.7	0.6

Table 4.6: Pacific - Western Tropical Pacific Islands Locations, time spans and trends of RLR PSMSL tide gauges and SONEL GPS stations. Error corresponds to 95% margin of error for the linear trend. The symbol ---corresponds to non-significant trend (p-value=0.1).

Tide gauge from PSMSL									
COUNTRY	ID	NAME	LAT	LON	DATE	LENGTH (year)	RSL TREND (mm/yr)	ERROR (mm/yr)	
Palau	1252	MALAKAL-B	7,33	134,47	1976-2014	39	4,1	2,5	
Guam	540	APRA HARBOUR	13,44	144,65	1948-2015	68	1,8	0,9	
Northern Mariana Is.	1474	SAIPAN	15,23	145,75	1979-2014	36	2,8	2,1	
Micronesia	528	CHUUK	7,45	151,85	1953-1986	34			
Micronesia	1370	POHNPEI-B	6,98	158,23	1976-2014	39	2,6	1,7	
Marshall Is.	595	WAKE ISLAND	19,29	166,62	1951-2015	65	2	0,5	
Marshall Is.	513	KWAJALEIN	8,73	167,74	1947-2015	69	2,2	0,7	
Marshall Is.	1217	MAJURO-B	7,10	171,37	1969-2001	33	3	1,8	
Fiji	1327	SUVA-A	-18,14	178,42	1988-2015	28	6,7	1,9	
French Polynesia	1253	RIKITEA	-23,12	-134,97	1970-2014	45	1,7	0,6	
French Polynesia	1397	PAPEETE-B	-17,53	-149,57	1970-2014	45	3,3	0,8	
USA	300	HILO	19,73	-155,06	1947-2015	69	2,9	0,5	
USA	521	KAHULUI HARBOR	20,90	-156,48	1951-2015	65	1,9	0,5	
USA	155	HONOLULU	21,31	-157,87	1905-2015	111	1,4	0,2	
USA	756	NAWILIWILI BAY	21,95	-159,36	1955-2015	61	1,5	0,5	
USA	1372	FRENCH FRIGATE SHOALS	23,87	-166,28	1975-2005	31			
USA	598	JOHNSTON ISLAND	16,74	-169,53	1950-2002	53	0,8	0,7	
USA	523	MIDWAY ISLAND	28,21	-177,36	1982-2015	34	3,8	1,2	
Cook Is.	1450	PENRHYN	-9,02	-158,07	1978-2014	37			
American Samoa	539	PAGO PAGO	-14,28	-170,69	1949-2015	67	3,2	0,7	
Kiribati	1329	KANTON ISLAND-B	-2,82	-171,72	1973-2011	39			
Kiribati	1371	CHRISTMAS ISLAND II	1,98	-157,48	1981-2014	34			

GPS - ULR6 from SONEL										
Country	ID	LAT	LON	DATE	LENGTH (year)	TIDE GAUGE	DISTANCE	VERTICAL VELOCITY (mm/yr)	ERROR (mm/yr)	
Cook Is.	CKIS	-21,20	-159,80	2002-2013	12	Rarotonga B	3km	-0,5	0,4	
Fiji	LAUT	-17,61	177,45	2002-2013	12	Lautoka	1km	-1,2	0,3	
French Loyalty Is.	LPIL	-20,92	167,26	1997-2013	17	Lifou	2km	0,2	0,5	
French New Caledonia	NRMD	-22,23	166,48	2006-2013	8	Noumea	9km	-1,9	0,2	
French Austral Is.	TBTG	-23,34	-149,48	2008-2013	6	Tubuai	1m	-0,33	0,5	
French Polynesia	GAMB	-23,13	-134,96	2000-2003	4	Rikitea	900m	-1	0,4	
French Polynesia	PAPE	-17,53	-149,57	2003-2013	11	Papeete	1m	-1,9	0,2	
French Polynesia	FAA1, TAH2	-17,55	-149,61	2007-2011	5	Papeete	6km	-1,8	0,5	
French Polynesia	TAH1, THTI	-17,58	-149,61	2000-2013	14	Papeete	6km	-1	0,3	
Kiribati	KIRI	1,35	172,92	2002-2013	12	Tarawa C	2km	-0,2	0,2	
Marshall Is.	KWJ1	8,72	167,73	1996-2002	7	Kwajalein	1km	0,5	0,4	
Marshall Is.	MAJU	7,12	171,36	2007-2013	7	Majuro	2km	0,8	0,4	
Micronesia	POHN	6,96	158,21	2003-2013	11	Pohnpei	3km	0,8	0,4	
Palau	PALA	7,34	134,48	1996-2001	6	Malakal	3km			
Rep. of Nauru	NAUR	-0,55	166,93	2003-2013	11	Nauru	3km	-1	0,3	
Samoa	SAMO	-13,85	-171,74	2001-2013	13	Apia B	4km			
Solomon Is.	SOLO	-9,43	159,95	2010-2013	4	Honiara B	1km			
Tonga	TONG	-21,14	-175,18	2002-2013	12	Nuku'Alofa B	800m	3	0,4	
USA	CNMR	15,23	145,74	2003-2013	11	Saipan	600m	-1,2	0,2	
USA	HNLC	21,30	-157,86	1997-2013	17	Honolulu	1m	-0,2	0,2	
USA	HILO	19,72	-155,05	1999-2009	11	Hilo	1km	-1,1	0,2	
USA	ASPA	-14,32	-170,72	2001-2009	9	Pago Pago	7km			
USA	LHUE	21,98	-159,34	1999-2004	6	Nawiliwili	4km	0,5	0,6	
USA	ZHN1	21,31	-157,92	2002-2013	12	Honolulu	6km	-0,6	0,3	
Vanuatu	VANU	-17,74	168,32	2002-2012	11	Port Vila B	1km			
Tuvalu	TUVA	-8,53	170,20	2002-2013	12	Funafuti B	3km	-1,7	0,2	

¹⁰⁷⁰ 1071

Table 4.7: Indian Ocean - Bay of Bengal

Locations, time spans and trends of RLR PSMSL tide gauges and SONEL GPS stations. Error corresponds to 95% margin of error for the linear trend. The symbol ---corresponds to non-significant trend (p-value>0.1).

Tide gauge fro	om PSMSL							
COUNTRY	ID	NAME	LAT	LON	DATE	LENGTH (year)	RSL TREND (mm/yr)	ERROR (mm/yr)
India	205	CHENNAI / MADRAS	13.10	80.30	1953-2012	60	0.6	0.5
India	414	VISHAKHAPATNAM	17.68	83.28	1937-2011	75	0.8	0.5
India	1369	GANGRA	21.95	88.02	1974-2006	33	1.2	1.6
India	1270	HALDIA	22.03	88.10	1971-2012	42	2.8	0.9
India	543	DIAMOND HARBOUR	22.20	88.17	1948-2012	65	4	0.7
India	369	CALCUTTA	22.55	88.30	1932-1999	68	7.4	1.3
Thailand	446	KO TAPHAO NOI	7.83	98.43	1940-2015	76	1.3	0.9
Malaysia	1676	PULAU LANGKAWI	6.43	99.76	1986-2015	30	3.4	1.9
Malaysia	1595	PULAU PINANG	5.42	100.35	1986-2014	29	3.9	1.9

Table 4.8: Indian Ocean - Arabian Sea, Persian Gulf and Maldives

Locations, time spans and trends of RLR PSMSL tide gauges and SONEL GPS stations. Error corresponds to 95% margin of error for the linear trend. The symbol ---corresponds to non-significant trend (p-value>0.1).

Tide gauge fro	m PSMSL									
COUNTRY	ID	NAME	LAT	LON	DATE	LENGTH	RSL TREND	ERROR		
COUNTRI	ID	IVANIE	LAI	LON	DATE	(year)	(mm/yr)	(mm/yr)	_	
Tanzania	1600	ZANZIBAR	-6.15	39.18	1985-2013	29				
Yemen	44	ADEN	12.79	44.97	1916-1967	52	2.3	0.5		
India	596	KANDLA	23.02	70.22	1954-1996	43	2.6	0.8		
India	43	MUMBAI / BOMBAY	18.92	72.83	1878-1993	116	0.7	0.1		
India	438	COCHIN	9.97	76.27	1939-2007	69	1.5	0.4		
Mauritius	1673	PORT LOUIS II	-20.15	57.50	1987-2016	30	4.1	1.7		
Mauritius	1672	RODRIGUES Is.	-19.66	63.42	1987-2016	30	5.9	2.1		
GPS - ULR6 fi	om SONE	Ĺ								
Country		ID	LAT	LON	DATE	LENGTH	TIDE GAUGE	DISTANCE	VERTICAL	ERROR
country		10	LAI	LOIT	DATE	(year)	HIDE GAUGE	DISTAILCE	VELOCITY (mm/yr)	(mm/yr)
Tanzania		ZNZB	-6.22	39.21	2010-2013	4	Zanzibar	7km		
Mauritius		VACS	-20.30	57.50	2008-2012	5	Port louis II	15km	-0.8	0.4

¹⁰⁷³

1075 References:

- 1076 Abam, T. K. S. (2001), Regional hydrological research perspectives in the Niger Delta, *Hydrological sciences* 1077 *journal*, 46(1), 13–25.
- Abidin, H. Z., H. Andreas, M. Gamal, I. Gumilar, M. Napitupulu, Y. Fukuda, T. Deguchi, Y. Maruyama, E.
 Riawan, and others (2010), Land subsidence characteristics of the Jakarta Basin (Indonesia) and its relation with
 groundwater extraction and sea level rise, *Groundwater response to changing climate, IAH selected papers on hydrogeology*, (16), 113–130.
- 1082 Abidin, H. Z., H. Andreas, I. Gumilar, T. P. Sidiq, and M. Gamal (2015), Environmental impacts of land subsidence in urban areas of Indonesia, in *FIG Working Week*.
- 1084Ablain, M. et al. (2015), Improved sea level record over the satellite altimetry era (1993–2010) from the Climate1085Change Initiative project, Ocean Sci., 11(1), 67–82, doi:10.5194/os-11-67-2015.
- Adelekan, I. O. (2009), Vulnerability of poor urban coastal communities to climate change in Lagos, Nigeria, in
 Fifth Urban research symposium, pp. 28–30.
- Albert, S., J. X. Leon, A. R. Grinham, J. A. Church, B. R. Gibbes, and C. D. Woodroffe (2016), Interactions
 between sea-level rise and wave exposure on reef island dynamics in the Solomon Islands, *Environmental Research Letters*, 11(5), 054011.
- Alothman, A. O., M. S. Bos, R. M. S. Fernandes, and M. E. Ayhan (2014), Sea level rise in the north-western part of the Arabian Gulf, *Journal of Geodynamics*, *81*, 105–110.
- Amin, A., and K. Bankher (1997), Causes of Land Subsidence in the Kingdom of Saudi Arabia, *Natural Hazards*, 16(1), 57–63, doi:10.1023/A:1007942021332.
- Aparna, S. G., J. P. McCreary, D. Shankar, and P. N. Vinayachandran (2012), Signatures of Indian Ocean Dipole
 and El Niño–Southern Oscillation events in sea level variations in the Bay of Bengal, *Journal of Geophysical Research: Oceans (1978–2012)*, *117*(C10).
- 1098 Arfanuzzaman, M., N. Mamnun, M. S. Islam, T. Dilshad, and M. A. Syed (2016), Evaluation of Adaptation 1099 Practices in the Agriculture Sector of Bangladesh: An Ecosystem Based Assessment, *Climate*, 4(1), 11.
- 1100 Aubrey, D. G., K. O. Emery, and E. Uchupi (1988), Changing coastal levels of South America and the Caribbean region from tide-gauge records, *Tectonophysics*, *154*(3), 269–284.
- Ballu, V., M.-N. Bouin, P. Siméoni, W. C. Crawford, S. Calmant, J.-M. Boré, T. Kanas, and B. Pelletier (2011),
 Comparing the role of absolute sea-level rise and vertical tectonic motions in coastal flooding, Torres Islands
 (Vanuatu), *Proceedings of the National Academy of Sciences*, 108(32), 13019–13022.
- 1105 Becker, M., B. Meyssignac, C. Letetrel, W. Llovel, A. Cazenave, and T. Delcroix (2012), Sea level variations at 1106 Pacific 1950, 80-81, tropical islands since Global and Planetary Change, 85-98. 1107 doi:10.1016/j.gloplacha.2011.09.004.
- 1108 Becker, M., M. Karpytchev, and S. Lennartz-Sassinek (2014), Long-term sea level trends: Natural or anthropogenic?, *Geophysical Research Letters*, *41*(15), 5571–5580, doi:10.1002/2014GL061027.

¹⁰⁷⁴

- Bellard, C., C. Leclerc, and F. Courchamp (2014), Impact of sea level rise on the 10 insular biodiversity hotspots,
 Global Ecology and Biogeography, 23(2), 203–212.
- 1112 Blum, M. D., and H. H. Roberts (2009), Drowning of the Mississippi Delta due to insufficient sediment supply 1113 and global sea-level rise, *Nature Geoscience*, 2(7), 488–491.
- 1114 Blum, M. D., and H. H. Roberts (2012), The Mississippi delta region: past, present, and future, *Annual Review of* 1115 *Earth and Planetary Sciences*, 40, 655–683.
- 1116 Brammer, H. (2014), Bangladesh's dynamic coastal regions and sea-level rise, *Climate Risk Management*, *1*, 51– 1117 62, doi:10.1016/j.crm.2013.10.001.
- Brown, S., and R. J. Nicholls (2015), Subsidence and human influences in mega deltas: The case of the Ganges–
 Brahmaputra–Meghna, *Science of The Total Environment*, 527, 362–374.
- Brown, S., Kebede, A. S., & Nicholls, R. J. (2011). Sea-level rise and impacts in Africa, 2000 to 2100. School of
 Civil Engineering and the Environment University of Southampton, UK. Retrieved from
 http://www.joyhecht.net/East Africa Climate Change/Brown et al Sea Level Rise.pdf
- Buenfil-López, L. A., M. Rebollar-Plata, N. P. Muñoz-Sevilla, and B. Juárez-León (2012), Sea-Level Rise and
 Subsidence/Uplift Processes in the Mexican South Pacific Coast, *Journal of Coastal Research*, 1154–1164,
 doi:10.2112/JCOASTRES-D-11-00118.1.
- Catalao, J., D. Raju, and R. M. S. Fernandes (2013), Mapping Vertical Land Movement In Singapore Using InSAR
 GPS, in *ESA Special Publication*, vol. 722, p. 54.
- 1128 Cazenave, A., and G. Le Cozannet (2013), Sea level rise and its coastal impacts, *Earth's Future*.
- 1129 Chaussard, E., F. Amelung, H. Abidin, and S.-H. Hong (2013), Sinking cities in Indonesia: ALOS PALSAR detects rapid subsidence due to groundwater and gas extraction, *Remote Sensing of Environment*, *128*, 150–161.
- Cheng, X., S.-P. Xie, Y. Du, J. Wang, X. Chen, and J. Wang (2016), Interannual-to-decadal variability and trends of sea level in the South China Sea, *Clim Dyn*, 46(9–10), 3113–3126, doi:10.1007/s00382-015-2756-1.
- 1133 Choudhury, A. M., M. A. Haque, and D. A. Quadir (1997), Consequences of global warming and sea level rise in
 1134 Bangladesh, *Marine Geodesy*, 20(1), 13–31.
- 1135 Church, J. A., N. J. White, R. Coleman, K. Lambeck, and J. X. Mitrovica (2004), Estimates of the regional distribution of sea level rise over the 1950-2000 period, *Journal of climate*, *17*(13), 2609–2625.
- Church, J. A., N. J. White, and J. R. Hunter (2006), Sea-level rise at tropical Pacific and Indian Ocean islands,
 Global and Planetary Change, 53(3), 155–168.
- 1139 Church, J. A. et al. (2013), Sea level change, *Climate change*, 1137–1216.
- 1140 Clarke, A. J. (2014), El Niño physics and El Niño predictability, *Annual review of marine science*, *6*, 79–99.
- 1141 Clarke, A. J., and X. Liu (1994), Interannual Sea Level in the Northern and Eastern Indian Ocean, *J. Phys.* 1142 *Oceanogr.*, 24(6), 1224–1235, doi:10.1175/1520-0485(1994)024<1224:ISLITN>2.0.CO;2.
- 1143 Cohen, M. C., and R. J. Lara (2003), Temporal changes of mangrove vegetation boundaries in Amazonia: 1144 application of GIS and remote sensing techniques, *Wetlands Ecology and Management*, *11*(4), 223–231.
- 1145Dai, A., T. Qian, K. E. Trenberth, and J. D. Milliman (2009), Changes in Continental Freshwater Discharge from11461948 to 2004, J. Climate, 22(10), 2773–2792, doi:10.1175/2008JCLI2592.1.
- 1147 Dasgupta, S., B. Laplante, C. Meisner, D. Wheeler, and J. Yan (2009), The impact of sea level rise on developing countries: a comparative analysis, *Climatic change*, *93*(3–4), 379–388.
- Deng, W., G. Wei, L. Xie, T. Ke, Z. Wang, T. Zeng, and Y. Liu (2013), Variations in the Pacific Decadal
 Oscillation since 1853 in a coral record from the northern South China Sea, *Journal of Geophysical Research: Oceans*, 118(5), 2358–2366.
- 1152 Ding, X., D. Zheng, Y. Chen, J. Chao, and Z. Li (2001), Sea level change in Hong Kong from tide gauge measurements of 1954–1999, *Journal of Geodesy*, 74(10), 683–689.
- Douglas, B. C. (2001), Sea level change in the era of the recording tide gauge, *International Geophysics*, 75, 37–64.
- 1156 Ducarme, B., A. P. Venedikov, A. R. de Mesquita, C. A. de S. Franca, D. S. Costa, D. Blitzkow, R. V. Diaz, and
- 1157 S. R. C. de Freitas (2007), New analysis of a 50 years tide gauge record at Cananéia (SP-Brazil) with the VAV

- tidal analysis program, in *Dynamic Planet*, edited by D. P. Tregoning and D. C. Rizos, pp. 453–460, Springer
 Berlin Heidelberg.
- Duvat, V., A. Magnan, and F. Pouget (2013), Exposure of atoll population to coastal erosion and flooding: a South
 Tarawa assessment, Kiribati, *Sustain Sci*, 8(3), 423–440, doi:10.1007/s11625-013-0215-7.
- 1162 Duvat, V. K. E., and V. Pillet (2017), Shoreline changes in reef islands of the Central Pacific: Takapoto Atoll, 1163 Northern Tuamotu, French Polynesia, *Geomorphology*, 282, 96–118, doi:10.1016/j.geomorph.2017.01.002.
- Edelman, A. et al. (2014), *State of the Tropics 2014 report*, Report, James Cook University, Cairns.
- Emery, K. O., and D. G. Aubrey (1986), Relative sea-level changes from tide-gauge records of eastern Asia mainland, *Marine Geology*, 72(1), 33–45.
- 1167 Emery, K. O., and D. G. Aubrey (1989), Tide gauges of India, *Journal of Coastal Research*, 489–501.
- 1168 Emery, K. O., and D. G. Aubrey (1991), Sea levels, land levels, and tide gauges, Springer New York etc.
- 1169 Enfield, D. B. (1989), El Niño, past and present, *Reviews of Geophysics*, 27(1), 159–187.
- 1170 Erban, L. E., S. M. Gorelick, and H. A. Zebker (2014), Groundwater extraction, land subsidence, and sea-level rise in the Mekong Delta, Vietnam, *Environ. Res. Lett.*, *9*(8), 084010, doi:10.1088/1748-9326/9/8/084010.
- Ericson, J. P., C. J. Vörösmarty, S. L. Dingman, L. G. Ward, and M. Meybeck (2006), Effective sea-level rise and deltas: causes of change and human dimension implications, *Global and Planetary Change*, *50*(1), 63–82.
- Fenoglio-Marc, L., T. Schöne, J. Illigner, M. Becker, P. Manurung, and Khafid (2012), Sea Level Change and
 Vertical Motion from Satellite Altimetry, Tide Gauges and GPS in the Indonesian Region, *Marine Geodesy*,
 35(sup1), 137–150.
- Ferrier, K. L., J. X. Mitrovica, L. Giosan, and P. D. Clift (2015), Sea-level responses to erosion and deposition of sediment in the Indus River basin and the Arabian Sea, *Earth and Planetary Science Letters*, *416*, 12–20.
- Fiedler, J. W., and C. P. Conrad (2010), Spatial variability of sea level rise due to water impoundment behind
 dams, *Geophysical Research Letters*, 37(12).
- França, M. C., M. I. Francisquini, M. C. Cohen, L. C. Pessenda, D. F. Rossetti, J. T. Guimaraes, and C. B. Smith
 (2012), The last mangroves of Marajó Island—Eastern Amazon: impact of climate and/or relative sea-level
 changes, *Review of Palaeobotany and Palynology*, *187*, 50–65.
- French, G. T., L. F. Awosika, and C. E. Ibe (1995), Sea-level rise and Nigeria: potential impacts and consequences,
 Journal of Coastal Research, 224–242.
- Fujihara, Y., K. Hoshikawa, H. Fujii, A. Kotera, T. Nagano, and S. Yokoyama (2015), Analysis and attribution of
 trends in water levels in the Vietnamese Mekong Delta, *Hydrological Processes*.
- Giosan, L., S. Constantinescu, P. D. Clift, A. R. Tabrez, M. Danish, and A. Inam (2006), Recent morphodynamics
 of the Indus delta shore and shelf, *Continental Shelf Research*, 26(14), 1668–1684, doi:10.1016/j.csr.2006.05.009.
- 1190 Gratiot, N., E. J. Anthony, A. Gardel, C. Gaucherel, C. Proisy, and J. T. Wells (2008), Significant contribution of 1191 the 18.6 year tidal cycle to regional coastal changes, *Nature Geoscience*, *1*(3), 169–172.
- Guo, J., Z. Hu, J. Wang, X. Chang, and G. Li (2015), Sea level changes of China seas and neighboring ocean based
 on satellite altimetry missions from 1993 to 2012, *Journal of Coastal Research*, 73(sp1), 17–21.
- 1194 Gupta, H., S.-J. Kao, and M. Dai (2012), The role of mega dams in reducing sediment fluxes: A case study of large Asian rivers, *Journal of Hydrology*, *464*, 447–458.
- Hallegatte, S., N. Ranger, O. Mestre, P. Dumas, J. Corfee-Morlot, C. Herweijer, and R. M. Wood (2011),
 Assessing climate change impacts, sea level rise and storm surge risk in port cities: a case study on Copenhagen, *Climatic change*, 104(1), 113–137.
- Hamlington, B. D., R. R. Leben, R. S. Nerem, W. Han, and K.-Y. Kim (2011), Reconstructing sea level using cyclostationary empirical orthogonal functions, *J. Geophys. Res.*, *116*(C12), C12015, doi:10.1029/2011JC007529.
- Han, G., and W. Huang (2009), Low-frequency sea-level variability in the South China Sea and its relationship to
 ENSO, *Theoretical and applied climatology*, 97(1–2), 41–52.
- Han, W. et al. (2010), Patterns of Indian Ocean sea-level change in a warming climate, *Nature Geoscience*, 3(8),
 546–550.

- Han, W., J. Vialard, M. J. McPhaden, T. Lee, Y. Masumoto, M. Feng, and W. P. De Ruijter (2014), Indian Ocean
 decadal variability: A review, *Bulletin of the American Meteorological Society*, 95(11), 1679–1703.
- Hanson, S., R. Nicholls, N. Ranger, S. Hallegatte, J. Corfee-Morlot, C. Herweijer, and J. Chateau (2011), A global ranking of port cities with high exposure to climate extremes, *Climatic Change*, 104(1), 89–111, doi:10.1007/s10584-010-9977-4.
- He, L., G. Li, K. Li, and Y. Shu (2014), Estimation of regional sea level change in the Pearl River Delta from tide gauge and satellite altimetry data, *Estuarine, Coastal and Shelf Science*, *141*, 69–77.
- Hedley, P. J., M. I. Bird, and R. A. Robinson (2010), Evolution of the Irrawaddy delta region since 1850, *The Geographical Journal*, *176*(2), 138–149.
- Higgins, S. A., I. Overeem, M. S. Steckler, J. P. Syvitski, L. Seeber, and S. H. Akhter (2014), InSAR measurements
 of compaction and subsidence in the Ganges-Brahmaputra Delta, Bangladesh, *Journal of Geophysical Research: Earth Surface*, *119*(8), 1768–1781.
- Hinkel, J., S. Brown, L. Exner, R. J. Nicholls, A. T. Vafeidis, and A. S. Kebede (2012), Sea-level rise impacts on
 Africa and the effects of mitigation and adaptation: an application of DIVA, *Regional Environmental Change*,
 1219 12(1), 207–224.
- Holgate, S. J., A. Matthews, P. L. Woodworth, L. J. Rickards, M. E. Tamisiea, E. Bradshaw, P. R. Foden, K. M.
 Gordon, S. Jevrejeva, and J. Pugh (2013), New Data Systems and Products at the Permanent Service for Mean Sea
 Level, *Journal of Coastal Research*, 288, 493–504, doi:10.2112/JCOASTRES-D-12-00175.1.
- Huq, S., S. I. Ali, and A. A. Rahman (1995), Sea-level rise and Bangladesh: a preliminary analysis, *Journal of Coastal Research*, 44–53.
- 1225 Iftekhar, M. S., and P. Saenger (2008), Vegetation dynamics in the Bangladesh Sundarbans mangroves: a review of forest inventories, *Wetlands Ecology and Management*, *16*(4), 291–312.
- 1227 IPCC AR5 (2013), Climate Change 2013: The Physical Science Basis, *Working Group I Contribution to the Fifth* 1228 Assessment Report of the Intergovernmental Panel on Climate Change. Summary for Policymakers (IPCC, 2013).
- Ivins, E. R., R. K. Dokka, and R. G. Blom (2007), Post-glacial sediment load and subsidence in coastal Louisiana,
 Geophysical Research Letters, 34(16).
- Jallow, B. P., S. Toure, M. M. Barrow, and A. A. Mathieu (1999), Coastal zone of the Gambia and the Abidjan region in Côte d\$\backslash\$'Ivoire: Sea level rise vulnerability, response strategies, and adaptation options, *Climate Research*, *12*(2–3), 129–136.
- Jurkowski, G., J. Ni, and L. Brown (1984), Modern uparching of the Gulf coastal plain, *Journal of Geophysical Research: Solid Earth*, 89(B7), 6247–6255.
- Kench, P. S., R. F. McLean, R. W. Brander, S. L. Nichol, S. G. Smithers, M. R. Ford, K. E. Parnell, and M. Aslam
 (2006), Geological effects of tsunami on mid-ocean atoll islands: the Maldives before and after the Sumatran
 tsunami, *Geology*, 34(3), 177–180.
- Kench, P. S., D. Thompson, M. R. Ford, H. Ogawa, and R. F. McLean (2015), Coral islands defy sea-level rise
 over the past century: Records from a central Pacific atoll, *Geology*, 43(6), 515–518.
- Kesel, R. H. (2003), Human modifications to the sediment regime of the Lower Mississippi River flood plain,
 Geomorphology, 56(3), 325–334.
- 1243 Khan, T. M. A., D. A. Quadir, T. S. Murty, A. Kabir, F. Aktar, and M. A. Sarker (2002), Relative sea level changes 1244 in Maldives and vulnerability of land due to abnormal coastal inundation, *Marine Geodesy*, 25(1–2), 133–143.
- 1245 Kolker, A. S., M. A. Allison, and S. Hameed (2011), An evaluation of subsidence rates and sea-level variability 1246 in the northern Gulf of Mexico, *Geophysical Research Letters*, *38*(21).
- Kourtit, K., and P. Nijkamp (2013), In praise of megacities in a global world, *Regional Science Policy & Practice*,
 5(2), 167–182.
- Lambeck, K., C. D. Woodroffe, F. Antonioli, M. Anzidei, W. R. Gehrels, J. Laborel, and A. J. Wright (2010),
 Paleoenvironmental records, geophysical modelling, and reconstruction of sea level trends and variability on centennial and longer timescales, Wiley-Blackwell.
- Le Cozannet, G., M. Garcin, L. Petitjean, A. Cazenave, M. Becker, B. Meyssignac, P. Walker, C. Devilliers, O.
 Le Brun, and S. Lecacheux (2013), Exploring the relation between sea level rise and shoreline erosion using sea

- 1254 level reconstructions: an example in French Polynesia, Journal of Coastal Research, 65.
- 1255 Le Cozannet, G., D. Raucoules, G. Wöppelmann, M. Garcin, S. Da Sylva, B. Meyssignac, M. Gravelle, and F.
- 1256 Lavigne (2015), Vertical ground motion and historical sea-level records in Dakar (Senegal), Environmental
- 1257 *Research Letters*, 10(8), 084016.
- Lee, H. S. (2013), Estimation of extreme sea levels along the Bangladesh coast due to storm surge and sea level rise using EEMD and EVA, *J. Geophys. Res. Oceans*, *118*(9), 4273–4285, doi:10.1002/jgrc.20310.
- Lemos, A. T., and R. D. Ghisolfi (2011), Long-term mean sea level measurements along the Brazilian coast: a
 preliminary assessment, *Pan-Am J Aquat Sci*, 5(2), 331–340.
- Letetrel, C., M. Karpytchev, M.-N. Bouin, M. Marcos, A. SantamarÍa-Gómez, and G. Wöppelmann (2015),
 Estimation of vertical land movement rates along the coasts of the Gulf of Mexico over the past decades, *Continental Shelf Research*, 111, 42–51.
- Llovel, W., A. Cazenave, P. Rogel, A. Lombard, and M. B. Nguyen (2009), Two-dimensional reconstruction of
 past sea level (1950–2003) from tide gauge data and an Ocean General Circulation Model, *Clim. Past*, 5(2), 217–
 227, doi:10.5194/cp-5-217-2009.
- Losada, I. J., B. G. Reguero, F. J. Méndez, S. Castanedo, A. J. Abascal, and R. Mínguez (2013), Long-term changes
 in sea-level components in Latin America and the Caribbean, *Global and Planetary Change*, *104*, 34–50.
- Loucks, C., S. Barber-Meyer, M. A. A. Hossain, A. Barlow, and R. M. Chowdhury (2010), Sea level rise and tigers: predicted impacts to Bangladesh's Sundarbans mangroves, *Climatic Change*, *98*(1), 291–298.
- 1272 Lovelock, C. E. et al. (2015), The vulnerability of Indo-Pacific mangrove forests to sea-level rise, *Nature*.
- Mansur, A. V., E. S. Brondízio, S. Roy, S. Hetrick, N. D. Vogt, and A. Newton (2016), An assessment of urban vulnerability in the Amazon Delta and Estuary: a multi-criterion index of flood exposure, socio-economic conditions and infrastructure, *Sustainability Science*, 1–19.
- 1276 McCann, W. R. (2006), *Estimating the threat of tsunamogenic earthquakes and earthquake induced-landslide* 1277 *tsunami in the Caribbean*, World Scientific Publishing, Singapore.
- 1278 McGranahan, G., D. Balk, and B. Anderson (2007), The rising tide: assessing the risks of climate change and human settlements in low elevation coastal zones, *Environment and urbanization*, *19*(1), 17–37.
- 1280 McLean, R., and P. Kench (2015), Destruction or persistence of coral atoll islands in the face of 20th and 21st century sea-level rise?, *Wiley Interdisciplinary Reviews: Climate Change*, *6*(5), 445–463.
- Mcleod, E., J. Hinkel, A. T. Vafeidis, R. J. Nicholls, N. Harvey, and R. Salm (2010), Sea-level rise vulnerability
 in the countries of the Coral Triangle, *Sustainability Science*, 5(2), 207–222.
- Mei-e, R. (1993), Relative sea-level changes in China over the last 80 years, *Journal of Coastal Research*, 229–
 241.
- 1286 Melet, A., R. Almar, and B. Meyssignac (2016), What dominates sea level at the coast: a case study for the Gulf 1287 of Guinea, *Ocean Dynamics*, *66*(5), 623–636.
- Merrifield, M. A. (2011), A shift in western tropical Pacific sea level trends during the 1990s, *Journal of Climate*, 24(15), 4126–4138.
- 1290 Merrifield, M. A., P. R. Thompson, and M. Lander (2012), Multidecadal sea level anomalies and trends in the 1291 western tropical Pacific, *Geophysical Research Letters*, *39*(13).
- 1292 Mesquita, A. R. (2003), Sea-level variations along the Brazilian Coast: A short review, *Journal of Coastal* 1293 *Research*, 21–31.
- 1294 Mesquita, A. R. de, A. dos S. Franco, J. Harari, and C. A. de S. França (2013), On sea level along the Brazillian coast, *Revista Brasileira de Geofísica*, *31*(5), 33–42, doi:10.22564/rbgf.vol31n5-2013.
- Meyssignac, B., M. Becker, W. Llovel, and A. Cazenave (2012a), An Assessment of Two-Dimensional Past Sea
 Level Reconstructions Over 1950–2009 Based on Tide-Gauge Data and Different Input Sea Level Grids, *Surveys in Geophysics*, 1–28.
- 1299 Meyssignac, B., D. Salas y Melia, M. Becker, W. Llovel, and A. Cazenave (2012b), Tropical Pacific spatial trend
- 1300 patterns in observed sea level: internal variability and/or anthropogenic signature?, *Climate of the Past*, 8(2), 787–
- 1301 802.

- Milliman, J., and B. U. Haq (1996), Sea-level rise and coastal subsidence: causes, consequences, and strategies,
 Springer Science & Business Media.
- Milliman, J. D., J. M. Broadus, and F. Gable (1989), Environmental and economic implications of rising sea level
 and subsiding deltas: the Nile and Bengal examples, *Ambio*, 340–345.
- Milly, P. C. D., A. Cazenave, J. S. Famiglietti, V. Gornitz, K. Laval, D. P. Lettenmaier, D. L. Sahagian, J. M.
 Wahr, and C. R. Wilson (2010), Terrestrial water-storage contributions to sea-level rise and variability, *Understanding sea-level rise and variability*, 226–255.
- Milne, G. A., W. R. Gehrels, C. W. Hughes, and M. E. Tamisiea (2009), Identifying the causes of sea-level change,
 Nature Geosci, 2(7), 471–478, doi:10.1038/ngeo544.
- Mimura, N., L. Nurse, R. McLean, J. Agard, L. Briguglio, P. Lefale, R. Payet, and G. Sem (2007), Small islands,
 Climate change, 687–716.
- 1313 Mitchum, G. T., and K. Wyrtki (1988), Overview of Pacific sea level variability, *Marine Geodesy*, *12*(4), 235–1314 245.
- 1315 Mitrovica, J. X., M. E. Tamisiea, J. L. Davis, and G. A. Milne (2001), Recent mass balance of polar ice sheets inferred from patterns of global sea-level change, *Nature*, *409*(6823), 1026–1029.
- 1317 Mittermeier, R. A., W. R. Turner, F. W. Larsen, T. M. Brooks, and C. Gascon (2011), Global biodiversity 1318 conservation: the critical role of hotspots, in *Biodiversity hotspots*, pp. 3–22, Springer.
- Mochizuki, T., M. Kimoto, M. Watanabe, Y. Chikamoto, and M. Ishii (2016), Interbasin effects of the Indian
 Ocean on Pacific decadal climate change, *Geophys. Res. Lett.*, 43(13), 2016GL069940,
 doi:10.1002/2016GL069940.
- 1322 Moon, J.-H., Y. T. Song, and H. Lee (2015), PDO and ENSO modulations intensified decadal sea level variability 1323 in the tropical Pacific, *Journal of Geophysical Research: Oceans*, *120*(12), 8229–8237.
- 1324 Moriconi-Ebrard, F., D. Harre, and P. Heinrigs (2016), *Urbanisation Dynamics in West Africa 1950–2010*, 1325 Organisation for Economic Co-operation and Development, Paris.
- Morton, R. A., J. C. Bernier, and J. A. Barras (2006), Evidence of regional subsidence and associated interior
 wetland loss induced by hydrocarbon production, Gulf Coast region, USA, *Environmental Geology*, 50(2), 261–
 274.
- 1329 Muehe, D. (2006), Erosion in the Brazilian coastal zone: an overview, *Journal of Coastal Research*, 43–48.
- Muehe, D. (2010), Brazilian coastal vulnerability to climate change, *Pan-American Journal of Aquatic Sciences*,
 5(2), 173–183.
- 1332 Muehe, D., and C. F. Neves (1995), The implications of sea-level rise on the Brazilian coast: a preliminary 1333 assessment, *Journal of Coastal Research*, 54–78.
- 1334 Mundial, B. (2014), World Development Indicators 2014, *Relaciones Internacionales*.
- Nali, J. O., and D. Rigo (2011), Urban floods: assessing the effects of sea level rise and mitigation measures, Porto
 Alegre/Brazil.
- Nandy, S., and S. Bandopadhyay (2011), Trend of sea level change in the Hugli estuary, India, *Indian Journal of Geo-Marine Sciences*, 40(6), 802–812.
- Neves, C. F., and D. Muehe (1995), Potential impacts of sea-level rise on the Metropolitan Region of Recife,
 Brazil, *Journal of Coastal Research*, 116–131.
- Nicholls, R. J., and A. Cazenave (2010), Sea-level rise and its impact on coastal zones, *science*, *328*(5985), 1517–1342
 1520.
- Nicholls, R. J., and N. Mimura (1998), Regional issues raised by sea-level rise and their policy implications, *Climate research*, 11(1), 5–18.
- Nicholls, R. J., F. M. Hoozemans, and M. Marchand (1999), Increasing flood risk and wetland losses due to global
 sea-level rise: regional and global analyses, *Global Environmental Change*, *9*, S69–S87.
- 1347 Nicholls, R. J., N. Marinova, J. A. Lowe, S. Brown, P. Vellinga, D. De Gusmao, J. Hinkel, and R. S. Tol (2011),
- 1348 Sea-level rise and its possible impacts given a "beyond 4 C world" in the twenty-first century, *Philosophical*
- 1349 Transactions of the Royal Society of London A: Mathematical, Physical and Engineering Sciences, 369(1934),

1350 161-181.

Nieves, V., J. K. Willis, and W. C. Patzert (2015), Recent hiatus caused by decadal shift in Indo-Pacific heating,
 Science, 349(6247), 532–535.

Nurse, L. A., R. F. MCLEAN, J. AGARD, L. P. BRIGUGLIO, V. DUVAT-MAGNAN, N. PELESIKOTI, E.
TOMPKINS, and A. WEBB (2014), Small islands, in *Climate Change 2014: Impacts, Adaptation, and Vulnerability. Part B: Regional Aspects. Contribution of Working Group II to the Fifth Assessment Report of the Intergovernmental Panel on Climate Change.*, p. pp–1613, [Barros, V.R., C.B. Field, D.J. Dokken, M.D.
Mastrandrea, K.J. Mach, T.E. Bilir, M. Chatterjee, K.L. Ebi, Y.O. Estrada, R.C. Genova, B. Girma, E.S. Kissel,
A.N. Levy, S. MacCracken, P.R. Mastrandrea, and L.L. White (eds.)] -Cambridge University Press.

- 1359 Overeem, I., and J. P. M. Syvitski (2009), *Dynamics and vulnerability of delta systems*, GKSS Research Centre,
 1360 LOICZ Internat. Project Office, Inst. for Coastal Research.
- Palanisamy, H., M. Becker, B. Meyssignac, O. Henry, and A. Cazenave (2012), Regional sea level change and variability in the Caribbean sea since 1950, *Journal of Geodetic Science*, 2(2), 125–133.
- Palanisamy, H., A. Cazenave, B. Meyssignac, L. Soudarin, G. Wöppelmann, and M. Becker (2014), Regional sea
 level variability, total relative sea level rise and its impacts on islands and coastal zones of Indian Ocean over the
 last sixty years, *Global and Planetary Change*, *116*, 54–67, doi:10.1016/j.gloplacha.2014.02.001.
- Palanisamy, H., A. Cazenave, T. Delcroix, and B. Meyssignac (2015), Spatial trend patterns in the Pacific Ocean
 sea level during the altimetry era: the contribution of thermocline depth change and internal climate variability, *Ocean Dynamics*, 65(3), 341–356.
- Payo Garcia, A. et al. (2016), Projected changes in area of the Sundarban mangrove forest in Bangladesh due to
 SLR by 2100, *Climatic Change*, *139*(2), 279–291, doi:P10.1007/s10584-016-1769-z.
- Peltier, W. R. (2004), Global glacial isostasy and the surface of the ice-age Earth: the ICE-5G (VM2) model and
 GRACE, *Annu. Rev. Earth Planet. Sci.*, *32*, 111–149.
- Peng, D., H. Palanisamy, A. Cazenave, and B. Meyssignac (2013), Interannual sea level variations in the South
 China Sea over 1950–2009, *Marine Geodesy*, 36(2), 164–182.
- Perez, R. T., L. A. Amadore, and R. B. Feir (1999), Climate change impacts and responses in the Philippines
 coastal sector, *Climate Research*, *12*(2–3), 97–107.
- Pethick, J., and J. D. Orford (2013), Rapid rise in effective sea-level in southwest Bangladesh: Its causes and contemporary rates, *Global and Planetary Change*, *111*, 237–245, doi:10.1016/j.gloplacha.2013.09.019.
- Phien-wej, N., P. H. Giao, and P. Nutalaya (2006), Land subsidence in Bangkok, Thailand, *Engineering Geology*, 82(4), 187–201, doi:10.1016/j.enggeo.2005.10.004.
- 1381Piecuch, C. G., and R. M. Ponte (2015), Inverted barometer contributions to recent sea level changes along the1382northeast coast of North America, *Geophysical Research Letters*, 42(14), 5918–5925.
- Ponte, R. M. (1994), Understanding the relation between wind-and pressure-driven sea level variability, *Journal of Geophysical Research: Oceans*, 99(C4), 8033–8039.
- Pugh, D., and P. Woodworth (2014), Sea-level science: understanding tides, surges, tsunamis and mean sea-level
 changes, Cambridge University Press.
- Rahman, A. F., D. Dragoni, and B. El-Masri (2011), Response of the Sundarbans coastline to sea level rise and
 decreased sediment flow: A remote sensing assessment, *Remote Sensing of Environment*, *115*(12), 3121–3128,
 doi:10.1016/j.rse.2011.06.019.
- Rao, K. N., P. Subraelu, T. V. Rao, B. H. Malini, R. Ratheesh, S. Bhattacharya, A. S. Rajawat, and others (2008),
 Sea-level rise and coastal vulnerability: an assessment of Andhra Pradesh coast, India through remote sensing and
 GIS, *Journal of Coastal Conservation*, *12*(4), 195–207.
- Raucoules, D., G. Le Cozannet, G. Wöppelmann, M. De Michele, M. Gravelle, A. Daag, and M. Marcos (2013),
 High nonlinear urban ground motion in Manila (Philippines) from 1993 to 2010 observed by DInSAR:
 Implications for sea-level measurement, *Remote Sensing of Environment*, *139*, 386–397.
- Ray, R. D., and B. C. Douglas (2011), Experiments in reconstructing twentieth-century sea levels, *Progress in Oceanography*, 91(4), 496–515, doi:10.1016/j.pocean.2011.07.021.
- 1398 Reguero, B. G., I. J. Losada, P. Díaz-Simal, F. J. Méndez, and M. W. Beck (2015), Effects of Climate Change on

- 1399 Exposure to Coastal Flooding in Latin America and the Caribbean, *PLOS ONE*, 10(7), e0133409, doi:10.1371/journal.pone.0133409.
- 1401 Riva, R. E., J. L. Bamber, D. A. Lavallée, and B. Wouters (2010), Sea-level fingerprint of continental water and ice mass change from GRACE, *Geophysical Research Letters*, *37*(19).
- 1403 Roden, G. I. (1963), Sea level variations at Panama, *Journal of Geophysical Research*, 68(20), 5701–5710.
- 1404Rodolfo, K. S., and F. P. Siringan (2006), Global sea-level rise is recognised, but flooding from anthropogenic1405land subsidence is ignored around northern Manila Bay, Philippines, *Disasters*, 30(1), 118–139.
- Rong, Z., Y. Liu, H. Zong, and Y. Cheng (2007), Interannual sea level variability in the South China Sea and its response to ENSO, *Global and Planetary Change*, 55(4), 257–272.
- 1408 Ruane, A. C. et al. (2013), Multi-factor impact analysis of agricultural production in Bangladesh with climate change, *Global Environmental Change*, *23*(1), 338–350.
- Saglio-Yatzimirsky, M.-C. (2013), *Megacity slums: social exclusion, space and urban policies in Brazil and India*,
 World Scientific.
- Sallenger, A. H., Doran, K. S., & Howd, P. A. (2012). Hotspot of accelerated sea-level rise on the Atlantic coast of North America. Nature Climate Change, 2(12), 884–888.
- 1414 Santamaría-Gómez, A., Gravelle, M., Dangendorf, S., Marcos, M., Spada, G., & Wöppelmann, G. (2017).
- 1415 Uncertainty of the 20th century sea-level rise due to vertical land motion errors. *Earth and Planetary Science* 1416 *Letters*, 473, 24–32.
- Saramul, S., and T. Ezer (2014), Spatial variations of sea level along the coast of Thailand: Impacts of extreme
 land subsidence, earthquakes and the seasonal monsoon, *Global and Planetary Change*, *122*, 70–81.
- Sarwar, M. G. M. (2013), Sea-Level Rise Along the Coast of Bangladesh, in *Disaster Risk Reduction Approaches in Bangladesh*, pp. 217–231, Springer.
- 1421Sarwar, M. G. M., and C. D. Woodroffe (2013), Rates of shoreline change along the coast of Bangladesh, J Coast1422Conserv, 17(3), 515–526, doi:10.1007/s11852-013-0251-6.
- 1423 Shankar, D., and S. R. Shetye (1999), Are interdecadal sea level changes along the Indian coast influenced by variability of monsoon rainfall?, *Journal of Geophysical Research: Oceans (1978–2012), 104*(C11), 26031– 26042.
- Shankar, D., S. G. Aparna, J. P. McCreary, I. Suresh, S. Neetu, F. Durand, S. S. C. Shenoi, and M. A. Al Saafani
 (2010), Minima of interannual sea-level variability in the Indian Ocean, *Progress in Oceanography*, 84(3–4), 225–241, doi:10.1016/j.pocean.2009.10.002.
- Shearman, P., J. Bryan, and J. P. Walsh (2013), Trends in Deltaic Change over Three Decades in the Asia-Pacific
 Region, *Journal of Coastal Research*, 290, 1169–1183, doi:10.2112/JCOASTRES-D-12-00120.1.
- Short, A. D., and A. H. da F. Klein (2016), Brazilian Beach Systems: Review and Overview, in *Brazilian Beach Systems*, pp. 573–608, Springer.
- 1433 Singh, O. P. (2002), Predictability of sea level in the Meghna estuary of Bangladesh, *Global and Planetary* 1434 *Change*, *32*(2–3), 245–251, doi:10.1016/S0921-8181(01)00152-7.
- 1435 Singh, R. B. (2014), Urban Development Challenges, Risks and Resilience in Asian Mega Cities, Springer.
- Sinha, P. C., Y. R. Rao, S. K. Dube, and T. S. Murty (1997), Effect of sea level rise on tidal circulation in the
 Hooghly Estuary, Bay of Bengal, *Marine Geodesy*, 20(4), 341–366, doi:10.1080/01490419709388114.
- Soumya, M., P. Vethamony, and P. Tkalich (2015), Inter-annual sea level variability in the southern South China
 Sea, *Global and Planetary Change*, *133*, 17–26.
- Stammer, D. (2008), Response of the global ocean to Greenland and Antarctic ice melting, *Journal of Geophysical Research: Oceans, 113*(C6).
- 1442 Stammer, D., A. Cazenave, R. M. Ponte, and M. E. Tamisiea (2013), Causes for contemporary regional sea level changes, *Annual review of marine science*, *5*, 21–46.
- 1444 Strassburg, M. W., B. D. Hamlington, R. R. Manrung, J. Lumban-Gaol, B. Nababan, and K.-Y. Kim (2015), Sea 1445 level trends in Southeast Asian seas, *Climate of the Past*, *11*(5).
- 1446 Suresh, I., J. Vialard, M. Lengaigne, W. Han, J. McCreary, F. Durand, and P. M. Muraleedharan (2013), Origins

- of wind-driven intraseasonal sea level variations in the North Indian Ocean coastal waveguide, *Geophys. Res. Lett.*, 40(21), 2013GL058312, doi:10.1002/2013GL058312.
- Suresh, I., J. Vialard, T. Izumo, M. Lengaigne, W. Han, J. McCreary, and P. M. Muraleedharan (2016), Dominant
 role of winds near Sri Lanka in driving seasonal sea level variations along the west coast of India, *Geophysical Research Letters*, 43(13), 7028–7035.
- 1452 Syvitski, J. P. (2008), Deltas at risk, *Sustainability Science*, 3(1), 23–32.
- 1453 Syvitski, J. P., and A. Kettner (2011), Sediment flux and the Anthropocene, *Philosophical Transactions of the* 1454 *Royal Society of London A: Mathematical, Physical and Engineering Sciences*, *369*(1938), 957–975.
- Syvitski, J. P., A. J. Kettner, I. Overeem, E. W. Hutton, M. T. Hannon, G. R. Brakenridge, J. Day, C. Vörösmarty,
 Y. Saito, and L. Giosan (2009), Sinking deltas due to human activities, *Nature Geoscience*, 2(10), 681–686.
- Syvitski, J. P., A. J. Kettner, I. Overeem, L. Giosan, G. R. Brakenridge, M. Hannon, and R. Bilham (2013),
 Anthropocene metamorphosis of the Indus Delta and lower floodplain, *Anthropocene*, *3*, 24–35.
- 1459Tamisiea, M. E. (2011), Ongoing glacial isostatic contributions to observations of sea level change, Geophysical1460Journal International, 186(3), 1036–1044.
- Tamisiea, M. E., and J. X. Mitrovica (2011), The moving boundaries of sea level change: Understanding the origins of geographic variability, *Oceanography*.
- 1463 Thompson, P. R., C. G. Piecuch, M. A. Merrifield, J. P. McCreary, and E. Firing (2016), Forcing of recent decadal
- 1464 variability in the Equatorial and North Indian Ocean, *Journal of Geophysical Research: Oceans*, *121*(9), 6762– 1465 6778.
- Tkalich, P., P. Vethamony, Q.-H. Luu, and M. T. Babu (2013), Sea level trend and variability in the Singapore
 Strait,
- 1468 Törnqvist, T. E., D. J. Wallace, J. E. Storms, J. Wallinga, R. L. Van Dam, M. Blaauw, M. S. Derksen, C. J. Klerks,
- 1469 C. Meijneken, and E. M. Snijders (2008), Mississippi Delta subsidence primarily caused by compaction of Holocene strata, *Nature Geoscience*, 1(3), 173–176.
- Torres, R. R., and M. N. Tsimplis (2013), Sea-level trends and interannual variability in the Caribbean Sea, *Journal of Geophysical Research: Oceans*, *118*(6), 2934–2947.
- Trisirisatayawong, I., M. Naeije, W. Simons, and L. Fenoglio-Marc (2011), Sea level change in the Gulf of
 Thailand from GPS-corrected tide gauge data and multi-satellite altimetry, *Global and Planetary Change*, 76(3),
 137–151.
- Tseng, Y.-H., L. C. Breaker, and E. T.-Y. Chang (2010), Sea level variations in the regional seas around Taiwan,
 Journal of oceanography, *66*(1), 27–39.
- 1478 UN-HABITAT (2014), *State of African Cities 2014, Re-imagining sustainable urban transitions*, State of Cities 1479 Regional Reports, UN-Habitat.
- 1480 Unnikrishnan, A. S., and D. Shankar (2007), Are sea-level-rise trends along the coasts of the north Indian Ocean
 1481 consistent with global estimates?, *Global and Planetary Change*, 57(3), 301–307.
- Veit, E., and C. P. Conrad (2016), The impact of groundwater depletion on spatial variations in sea level change during the past century, *Geophysical Research Letters*, 43(7), 3351–3359.
- Wada, Y., L. P. Beek, F. C. Sperna Weiland, B. F. Chao, Y.-H. Wu, and M. F. Bierkens (2012), Past and future contribution of global groundwater depletion to sea-level rise, *Geophysical Research Letters*, *39*(9).
- Wada, Y., M.-H. Lo, P. J.-F. Yeh, J. T. Reager, J. S. Famiglietti, R.-J. Wu, and Y.-H. Tseng (2016), Fate of water
 pumped from underground and contributions to sea-level rise, *Nature Climate Change*, 6(8), 777–780.
- Warrick, R. A., and Q. K. Ahmad (2012), *The implications of climate and sea-level change for Bangladesh*,
 Springer Science & Business Media.
- Webb, A. P., and P. S. Kench (2010), The dynamic response of reef islands to sea-level rise: Evidence from multidecadal analysis of island change in the Central Pacific, *Global and Planetary Change*, *72*(3), 234–246.
- 1492 Wilson, C. A., and S. L. Goodbred (2015), Construction and Maintenance of the Ganges-Brahmaputra-Meghna
- 1493 Delta: Linking Process, Morphology, and Stratigraphy, http://dx.doi.org/10.1146/annurev-marine-010213-
- 1494 *135032*. Available from: http://www.annualreviews.org/doi/10.1146/annurev-marine-010213-135032 (Accessed
 1495 1 February 2017)

- Wilson, S. G., and T. R. Fischetti (2010), *Coastline population trends in the United States: 1960 to 2008*, US
 Department of Commerce, Economics and Statistics Administration, US Census Bureau.
- 1498 Wolanski, E. (2006), *The environment in Asia Pacific harbours*, Springer.

Wolstencroft, M., Z. Shen, T. E. Törnqvist, G. A. Milne, and M. Kulp (2014), Understanding subsidence in the
Mississippi Delta region due to sediment, ice, and ocean loading: Insights from geophysical modeling, *J. Geophys. Res. Solid Earth*, *119*(4), 2013JB010928, doi:10.1002/2013JB010928.

- Woodworth, P. L. (2005), Have there been large recent sea level changes in the Maldive Islands?, *Global and Planetary Change*, 49(1), 1–18.
- 1504 Woodworth, P. L., A. Aman, and T. Aarup (2007), Sea level monitoring in Africa, *African Journal of Marine* 1505 *Science*, *29*(3), 321–330.
- Wöppelmann, G., and M. Marcos (2016), Vertical land motion as a key to understanding sea level change and variability, *Rev. Geophys.*, 54(1), 2015RG000502, doi:10.1002/2015RG000502.
- Wöppelmann, G., B. M. Miguez, M.-N. Bouin, and Z. Altamimi (2007), Geocentric sea-level trend estimates from
 GPS analyses at relevant tide gauges world-wide, *Global and Planetary Change*, 57(3), 396–406.
- Wöppelmann, G., B. M. Míguez, and R. Créach (2008), Tide gauge records at Dakar, Senegal (Africa): towards a
 100-years consistent sea-level time series?, *European Geosciences Union, General Assembly 2008 (Vienna, Austria, 13–18th April 2008)*.
- Wu, T. W. et al. (2014), An overview of BCC climate system model development and application for climate change studies, *Acta Meteorol Sin*, *28*(1), 34–56, doi:10.1007/s13351-014-3041-7.
- 1515 Wunsch, C., and D. Stammer (1997), Atmospheric loading and the oceanic "inverted barometer" effect, *Reviews* 1516 of *Geophysics*, 35(1), 79–107.
- 1517 Wyrtki, K. (1973), Teleconnections in the equatorial Pacific Ocean, *Science*, *180*(4081), 66–68.
- Wyrtki, K. (1975), El Niño—the dynamic response of the equatorial Pacific Oceanto atmospheric forcing, *Journal of Physical Oceanography*, 5(4), 572–584.
- Yanagi, T., and T. Akaki (1994), Sea level variation in the Eastern Asia, *Journal of Oceanography*, 50(6), 643–651.
- 1522 Zhang, X., and J. A. Church (2012), Sea level trends, interannual and decadal variability in the Pacific Ocean,
- **1523** *Geophysical Research Letters*, *39*(21).
- 1524