

Forests and Adaptation to Climate Change: Challenges and Opportunities

Bruno Locatelli, Maria Brockhaus, Alexander Buck, Ian Thompson

► To cite this version:

Bruno Locatelli, Maria Brockhaus, Alexander Buck, Ian Thompson. Forests and Adaptation to Climate Change: Challenges and Opportunities. Gerardo Mery, Pia Katila, Glenn Galloway, René I. Alfaro, Markku Kanninen, Max Lobovikov and Jari Varjo. Forests and Society - Responding to Global Drivers of Change, IUFRO, pp.21-42, 2010, IUFRO World Series Volume 25, 978-3-901347-93-1. <cirad-00699347>

HAL Id: cirad-00699347

<http://hal.cirad.fr/cirad-00699347>

Submitted on 20 May 2012

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.

Forests and Society – Responding to Global Drivers of Change

Editors:

Gerardo Mery

Pia Katila

Glenn Galloway

Rene I. Alfaro

Markku Kanninen

Maxim Lobovikov

Jari Varjo

International Union of Forest Research Organizations
Union Internationale des Instituts de Recherches Forestières
Internationaler Verband Forstlicher Forschungsanstalten
Unión Internacional de Organizaciones de Investigación Forestal

IUFRO World Series Vol. 25

FORESTS AND SOCIETY – RESPONDING TO GLOBAL DRIVERS OF CHANGE

Editors:

Gerardo Mery

Pia Katila

Glenn Galloway

René I. Alfaro

Markku Kanninen

Max Lobovikov

Jari Varjo

The contents of this book do not necessarily present the views of the organizations supporting this work.

The electronic version of this book is available at <http://www.iufro.org/wfse>.

Publisher:

International Union of Forest Research Organizations (IUFRO)

Recommended catalogue entry:

Gerardo Mery, Pia Katila, Glenn Galloway, René I. Alfaro, Markku Kanninen, Max Lobovikov and Jari Varjo. (eds.). 2010.
Forests and Society – Responding to Global Drivers of Change.
IUFRO World Series Volume 25. Vienna. 509 p.

ISBN 978-3-901347-93-1

ISSN 1016-3263

Published by:

International Union of Forest Research Organizations (IUFRO)

Available from:

IUFRO WFSE/Metla
P. O. Box 18
FI-01301 Vantaa, Finland

Tel: +358 10 211 2153

Fax: +358 10 211 2202

E-mail: gerardo.mery@metla.fi

Web site: www.iufro.org/wfse

Language editor: Maggie M. Paquet

Lay out: Seppo Oja

Cover photographs:

Markku Kanninen, Erkki Oksanen and Dasos Capital Oy

Printed in Finland by Tammerprint Oy, Tampere, 2010

Contents

Preface	3
PART I INTRODUCTION	
1 Forests in a Changing World	13
<i>Gerardo Mery and René I. Alfaro</i>	
PART II GLOBAL ENVIRONMENTAL CHANGES	
2 Forests and Adaptation to Climate Change: Challenges and Opportunities	21
<i>Convening lead author: Bruno Locatelli</i>	
<i>Lead authors: Maria Brockhaus, Alexander Buck and Ian Thompson</i>	
<i>Contributing authors: Carlos Bahamondez, Trevor Murdock, Geoff Roberts and Jaime Webbe</i>	
3 Harnessing Forests for Climate Change Mitigation through REDD+	43
<i>Convening lead author: Markku Kanninen</i>	
<i>Lead authors: Maria Brockhaus and Daniel Murdiyarso</i>	
<i>Contributing author: Gert-Jan Nabuurs</i>	
4 Air Pollution Impacts on Forests in a Changing Climate	55
<i>Convening lead author: Martin Lorenz</i>	
<i>Lead authors: Nicholas Clarke and Elena Paoletti</i>	
<i>Contributing authors: Andrzej Bytnerowicz, Nancy Grulke, Natalia Lukina, Hiroyuki Sase and Jeroen Staelens</i>	
5 Forest Cover and Global Water Governance	75
<i>Convening lead author: Anders Malmer</i>	
<i>Lead authors: Jonas Ardö, David Scott, Raffaele Vignola and Jianchu Xu</i>	
6 Forest Biodiversity and Ecosystem Services: Drivers of Change, Responses and Challenges	95
<i>Convening lead author: Bastiaan Louman</i>	
<i>Lead authors: Fabrice DeClerck, Mohammed Ellatifi, Bryan Finegan and Ian Thompson</i>	
7 Forest Health in a Changing Environment	113
<i>Convening lead author: René I. Alfaro</i>	
<i>Lead authors: Andrea Battisti, Allan Carroll, Richard Fleming and Jarkko Hantula</i>	
<i>Contributing authors: Danielle Francis, Paul E. Hennon, Dolly Lanfranco, Arja Lilja, Michael Müller, Mar Ramos and Alex Woods</i>	
PART III GLOBAL SOCIO-ECONOMIC CHANGES	
8 Changes in Global Markets for Forest Products and Timberlands	137
<i>Convening lead authors: Anne Toppinen and Yaoqi Zhang</i>	
<i>Lead authors: Wei Geng, Susanna Laaksonen-Craig and Katja Lähinen</i>	
<i>Contributing authors: Ning Li, Can Liu, Indrajit Majumdar and Yueqin Shen</i>	
9 Implications of Technological Development to Forestry	157
<i>Convening lead authors: Lauri Hetemäki and Gerardo Mery</i>	
<i>Lead authors: Markus Holopainen, Juha Hyyppä, Lu-Min Vaario and Kim Yrjälä</i>	
10 Forests and Bioenergy production	183
<i>Convening lead author: Antti Asikainen</i>	
<i>Lead authors: Perttu Anttila, Jussi Heinimö, Tattersall Smith and Inge Stupak</i>	
<i>Contributing author: Waldir Ferreira Quirino</i>	

11	Forestry in Changing Social Landscapes	201
	<i>Convening Lead Author: Heidi Vanhanen</i>	
	<i>Lead Authors: Jeremy Rayner and Yurdi Yasmi</i>	
	<i>Contributing authors: Thomas Enters, Miguel Fabra-Crespo, Peter Kanowski, Heimo Karppinen, Jakob Mainusch and Annukka Valkeapää</i>	
12	Forests, Human Health and Well-Being in Light of Climate Change and Urbanisation	223
	<i>Convening lead author: Caroline M. Hägerhäll</i>	
	<i>Lead authors: Åsa Ode, Mari Sundli Tveit and Maria Dolores Velarde</i>	
	<i>Contributing authors: Carol J. Pierce Colfer and Tytti Sarjala</i>	
13	Extra-Sectoral Drivers of Forest Change	235
	<i>Convening lead authors: Maxim Lobovikov, Laura German and Dirk Jaeger</i>	
	<i>Lead authors: Sebastiao Kengen and Cecil Konijnendijk</i>	
	<i>Contributing authors: Irina Buttoud-Kouplevatskaya, Heru Komarudin, Keith M. McClain, Jose Rente Nascimento, George Schoneveld and J. John Stadt</i>	
 PART IV REGIONAL EXAMPLES OF FOREST RELATED CHALLENGES AND OPPORTUNITIES		
14	Sustainability of Boreal Forests and Forestry in a Changing Environment	249
	<i>Convening lead author: Philip J. Burton</i>	
	<i>Lead authors: Yves Bergeron, Bryan E.C. Bogdanski, Glenn Patrick Juday, Timo Kuuluvainen, Brenda J. McAfee, Aynslie Ogden and Victor K. Teplyakov</i>	
	<i>Contributing authors: René I. Alfaro, Danielle A. Francis, Sylvie Gauthier and Jarkko Hantula</i>	
15	Amazon Forests at the Crossroads: Pressures, Responses, and Challenges	283
	<i>Convening lead author: Wil de Jong</i>	
	<i>Lead authors: Jan Borner, Pablo Pacheco, Benno Pokorny and César Sabogal</i>	
	<i>Contributing authors: Charlotte Benneker, Walter Cano, Carlos Cornejo, Kristen Evans, Sergio Ruiz and Mario Zenteno</i>	
16	Opportunities and Challenges for Community forestry: Lessons from Tropical America	299
	<i>Convening lead author: Wil de Jong</i>	
	<i>Lead authors: Carlos Cornejo, Pablo Pacheco, Benno Pokorny and Dietmar Stoian</i>	
	<i>Contributing authors: César Sabogal and Bastiaan Louman</i>	
17	Emerging Local Economic and Social Dynamics Shaping East African Forest Landscapes	315
	<i>Convening lead author: Abwoli Banana</i>	
	<i>Lead authors: Mukadasi Buyinza, Emmanuel Luoga and Paul Ongugo</i>	
18	Secondary Forests in West Africa: a Challenge and Opportunity for Management	335
	<i>Convening lead author: Jobst-Michael Schroeder</i>	
	<i>Lead authors: David O. Oke, Jonathan C. Onyekwelu and Eshetu Yirdaw</i>	
19	Promoting Sustainable Forest Management through Community Forestry in the Philippines	355
	<i>Convening lead author: Lucrecio L. Rebugio</i>	
	<i>Lead authors: Antonio P. Carandang, Josefina T. Dizon and Juan M. Pulhin</i>	
	<i>Contributing authors: Leni D. Camacho, Don Koo Lee and Eleno O. Peralta</i>	
20	Genetic Resources and Conservation of Mahogany in Mesoamerica	369
	<i>Convening lead author: Carlos Navarro</i>	
	<i>Lead authors: David Boshier, Stephen Cavers and Andrew Lowe</i>	
21	Sustainability of Wood Supply: Risk Analysis for a Pulp Mill in Guangxi, China ...	385
	<i>Convening lead author: Martti Varmola</i>	
	<i>Lead author: Markku Kanninen</i>	
	<i>Contributing authors: Ning Li and Daping Xu</i>	

PART V MANAGEMENT OPTIONS, POLICIES AND INSTITUTIONAL ARRANGEMENTS TO ADDRESS NEW CHALLENGES

22 Managing Forested Landscapes for Socio-Ecological Resilience 401
Convening lead authors: Brenda J. McAfee and Ronnie de Camino
Lead authors: Philip J. Burton, Brian Eddy, Lutz Fährer, Christian Messier, Maureen G. Reed, Tom Spies and Roberto Vides
Contributing authors: Carolina Baker, Milka Barriga, José Campos, Olga Corrales, Leonardo Espinoza, Sachi Gibson, Jonas Glatthorn, Catherine Martineau-Delisle, Cornelis Prins and Nancy-Anne Rose

23 Ability of Institutions to Address New Challenges 441
Convening lead authors: Benjamin Cashore and Glenn Galloway
Lead authors: Frederick Cabbage, David Humphreys, Pia Katila, Kelly Levin, Ahmad Maryudi, Constance McDermott and Kathleen McGinley
Contributing authors: Sebastião Kengen, Moacir José Sales Medrado, María Cristina Puente, August B Temu and Ederson Augusto Zanetti

PART VI THE WAY FORWARD

24 The Need for New Strategies and Approaches 489
Glenn Galloway, Pia Katila and Joachim Krug

Authors 501

2 Forests and Adaptation to Climate Change: Challenges and Opportunities

Convening lead author: Bruno Locatelli

Lead authors: Maria Brockhaus, Alexander Buck and Ian Thompson

Contributing authors: Carlos Bahamondez, Trevor Murdock, Geoff Roberts and Jaime Webbe

Abstract: Climate change is an important driver of changes in forests. As forests and forest-dependent societies are likely to be affected by climate change and its associated disturbances, adaptation is needed for reducing the vulnerability of forests to climate change. New challenges arise from the need to understand the vulnerability of forests and forest-dependent communities to climate change and to facilitate how they adapt to the changes. Forests also play a role in how the broader society adapts to climate change because forests provide diverse ecosystem services that contribute to human well-being and reduce social vulnerability. For this reason, forests should be considered in planning the adaptation of the society beyond forests. Ecosystem-based adaptation, an emerging approach to dealing forests in a changing climate, offers opportunities for forest and forest-dependent communities and supports the conservation or sustainable management of forests. This chapter presents an overview of climate change as a driver of changes in forests, the challenges and opportunities of adapting forests and the use of forests in adaptation practices, as well as the associated policy issues.

Keywords: climate change, adaptation, vulnerability, impacts, adaptive capacity, resilience, biodiversity, ecosystem services, ecosystem-based adaptation, adaptation policy

2.1 Introduction

Since the publication of its first assessment report in 1990, the Intergovernmental Panel on Climate Change (IPCC) has gathered incontrovertible evidence of human-induced climate change and the impacts it will have on ecosystems and on human societies (IPCC 2007). For tackling the resulting problems, two broad categories of responses have been defined: (1) mitigation (reducing the accumulation of greenhouse gases in the atmosphere) and, (2) adaptation (reducing the vulnerability of societies and ecosystems facing the impacts of climate change). So far, the prominent international responses – the United Nations Framework Convention on Climate Change and the Kyoto Protocol – have focussed on mitigation rather than adaptation. However, with some degree of global temperature increase now recognised as inevitable, adaptation is

gaining importance in climate policy arenas at global and national levels.

While forests have a place in mitigation science and policy, their place in the emerging science of adaptation and in new climate-related policies is still to be built up. The linkage between forests and adaptation is two-fold: first, adaptation is needed for forests and forest-dependent people; second, forests play a role in adaptation of the broader society. In the first instance, because climate change is an important driver of changes in forests, new challenges arise from the need to understand both how the forests will change and what will be the impacts of those changes on forest-dependent people. We will need to assess the vulnerability of forest-dependent communities to the changes in forests, as well as determine successful ways of adapting to those changes (see definitions of vulnerability and adaptation in Box 2.1).

In the second instance, because forests provide ecosystem services that contribute to human well-

Box 2.1 Adaptation and vulnerability: Definitions

According to the IPCC, vulnerability is “the degree to which a system is susceptible to, or unable to cope with, adverse effects of climate change, including climate variability and extremes. Vulnerability is a function of the character, magnitude, and rate of climate variation to which a system is exposed, its sensitivity, and its adaptive capacity” (McCarthy et al. 2001). According to the IPCC definition, the three components of vulnerability are exposure, sensitivity, and adaptive capacity (see definitions in the figure, where the signs under the arrows mean that high exposure, high sensitivity, and low adaptive capacity induce high vulnerability).

Adaptation is defined by the IPCC as “an adjustment in natural or human systems in response to actual or expected climatic stimuli or their ef-

fects, which moderates harm or exploits beneficial opportunities.” Various types of adaptation are distinguished, such as anticipatory or proactive adaptation (“that takes place before impacts of climate change are observed”), reactive adaptation (“that takes place after impacts of climate change have been observed”), autonomous or spontaneous adaptation (“that does not constitute a conscious response to climatic stimuli but is triggered by ecological changes in natural systems and by market or welfare changes in human systems”) and planned adaptation (“that is the result of a deliberate policy decision, based on an awareness that conditions have changed or are about to change and that action is required to return to, maintain, or achieve a desired state”).

Figure 2.1 Definitions.

being and reduce social vulnerability, forests should be considered when planning adaptation policies and practices in sectors outside of the forest sector. This presents new opportunities for the forest sector.

This chapter presents an overview of climate change as a driver of changes in forests, the challenges and opportunities of adapting forests and using forests for adaptation, as well as the associated policy issues.

2.2 Forests are Vulnerable to Climate Change

Many forests are likely to be affected this century by an unprecedented combination of climate change, associated disturbances (e.g., flooding, drought, wildfire, insects), and other drivers of change (e.g., land use change, pollution, over-exploitation of resources).

According to the IPCC definition of vulnerability (see Box 2.1), the potential impacts of climate change on forests result from exposure and sensitiv-

Exposure	Sensitivity
Climate change and variability Increase in temperature Changes in precipitation Changes in seasonal patterns Hurricanes and storms Increase in CO ₂ levels Sea level rise Other drivers Land use change Landscape fragmentation Resource exploitation Pollution	Changes in tree level processes e.g. productivity Changes in species distribution Changes in site conditions e.g. soil condition Changes in stand structure e.g. density, height Changes in disturbance regimes e.g. fires, pests and diseases

Figure 2.2 Components of the exposure and sensitivity of forest ecosystems (after Johnston and Williamson 2007).

ity. Forests are exposed to different factors of climate change and variability, as well as other drivers, such as changes in land use or pollution, that may exacerbate the impacts of climate change (see Figure 2.2). Sensitivity refers to the degree to which a forest will be affected by a change in climate, either positively or negatively, such as through changes in tree level processes, species distribution, or disturbance regimes (see Figure 2.2).

The vulnerability of a forest also depends on its adaptive capacity (see definition in Box 2.1). Even if the adaptive capacity of forests remains uncertain (Julius et al. 2008), many scientists are concerned that this innate capacity will not be sufficient to enable forests to adapt to unprecedented rates of climatic changes (Gitay et al. 2002, Seppälä et al. 2009). Species can adapt to climate change through phenotypic plasticity (commonly termed acclimatisation), adaptive evolution, or migration to suitable sites (Markham 1996, Bawa and Dayanandan 1998). The adaptive capacity of an ecosystem is related to the diversity of functional groups within the ecosystem and the diversity of species within groups, the most compelling explanation being the redundancy provided by multi-species membership in critical functional groups (Walker 1992, 1995; Peterson et al. 1998; Thompson et al. 2009). Several studies suggest that successful adaptation to climate change may require migration rates much faster than those observed in the past, such as during postglacial times (Malcolm et al. 2002, Pearson 2006).

In the following sections, we present some evidence of impacts and vulnerability of forests, according to biomes. Various forest classifications have been derived to describe the large diversity among global forest types. Here we use four forest biomes (boreal, temperate, subtropical, and tropical) (see FAO 2001 and Map 2.1).

We describe climate change impacts for two clusters of climate scenarios: growth and stable (Fischlin et al. 2009). The growth cluster includes scenarios in which emissions continue to increase over the course of the current century at rates similar to those in the second half of the last century (i.e., “business as usual”) due to the absence of stringent climate policy, as in, for instance, the IPCC reference scenarios A1FI, A1B, and A2. The stable cluster includes scenarios in which emissions decline during the course of the current century as a result of major socio-economic changes that allow atmospheric carbon dioxide (CO₂) concentrations to approach a new equilibrium by the year 2100, as in, for instance, the IPCC reference scenarios A1T, B2, and B1.

We also describe how the impacts of climate change will affect biodiversity. According to the IPCC, roughly 20–30% of vascular plants and higher animals on the planet are estimated to be at an increasingly high risk of extinction as temperatures increase by 2–3°C above pre-industrial levels (Fischlin et al. 2009). Even small changes in climate could affect phenological events (such as flowering and fruiting) that may escalate into major impacts on forest biodiversity. This is because co-evolution has produced highly specialised interactions among specific plant and animal species in natural forests.

Overall, it is very likely that even modest losses in biodiversity would cause consequential changes in the ecosystem services that forests provide, such as the service of sequestering carbon. Climate feedbacks from local climate to the global carbon cycle may have major implications for the global climate and may contribute to an acceleration of climate change. Several climate change models project that the carbon-regulating services of forests could be severely degraded under climate scenarios in the growth cluster (Cramer et al. 2004).

Map 2.1 Distribution of the world's forests by major ecological zone (FAO 2001).

2.2.1 Tropical Forests

Impacts of climate variability and change have already been observed in tropical forests, for instance, on ecosystem structure and functioning, and carbon cycling (Root et al. 2003, Fearnside 2004, Malhi and Phillips 2004). Studies of changes in tropical forest regions since the last glacial maximum show the sensitivity of species composition and ecology to climate changes (Hughen et al. 2004). Climate variability and associated events, such as the El Niño Southern Oscillation, have caused drought and increased the frequency of fire in humid tropical forests in Indonesia and Brazil (Barlow and Peres 2004, Murdiyarso and Lebel 2007). Some species extinctions linked to climate change have already been reported for tropical forests. For example, Pounds et al. (1999, 2006) reported that climate change and a fungal pathogen were important causes of recent extinctions of the golden toad (*Bufo periglenes*).

Climate change is expected to cause significant shifts in the distribution of tropical rainforests and disturbance patterns. The possibility that climate change could enhance drought in the Amazon is of major concern because it would cause increased wildfire, climate-induced forest dieback, and large-scale conversion of tropical rainforest to savannah, which has important implications for the global climate (Cox et al. 2004, Scholze et al. 2006, Nepstad et al. 2008). In the humid tropics of north Queensland (Australia), significant shifts in the extent and distribution of tropical forests are likely because several forest types are highly sensitive to a 1°C warming, and most types are sensitive to changes in precipitation (Hilbert et al. 2001).

Tropical cloud forests are an important subset of tropical forests from a climate change perspective.

Even small-scale shifts in temperature and precipitation are expected to have serious consequences because cloud forests are located in areas having steep gradients. The highly specific climatic conditions of cloud forests (Foster 2002) that justify monitoring these forests for possible effects of climate change (Loope and Giambelluca 1998). Atmospheric warming raises the altitude of cloud cover that provides tropical cloud forest species with the prolonged moisture they receive by being immersed in the clouds (Pounds et al. 1999). The habitats they require will shift up the slopes of mountains, forcing species into increasingly smaller areas (Hansen et al. 2003). In East Maui, Hawaii, the steep microclimatic gradients combined with increases in interannual variability in precipitation and hurricanes are expected to cause replacement of endemic biota by non-native plants and animals (Loope and Giambelluca 1998).

Tropical dry forests are very sensitive to changes in rainfall, which can affect vegetation productivity and plant survival (Hulme 2005, Miles 2006). Studies conducted in Tanzania and Costa Rica show that tropical dry forests may be particularly sensitive to life zone shifts under climate change (Mwakifwamba and Mwakasonda 2001, Enquist 2002). A slight annual decrease in precipitation is expected to make tropical dry forests subject to greater risk from forest fires in the immediate future. Prolonging the dry seasons would enhance desiccation, making the forest system more exposed and sensitive to fires. However, increased fire occurrence can lead eventually to a decrease of fires due to the reduction of fuelbeds over time (Goldammer and Price 1998, Hansen et al. 2003).

Tropical mangroves are also highly threatened by climate change. The principal threat to mangroves comes from sea level rise and the associated changes

in sediment dynamics, erosion, and salinity. Sea level rise is expected to take place at about twice the rate of sediment accumulation, which is necessary for the survival of mangroves, and erosion will reduce the size of mangroves (Hansen et al. 2003). Mangroves may be affected by other atmospheric changes as well, including temperature, increased carbon dioxide, and storms.

The vulnerability of tropical forests is also increased by non climatic pressures, such as forest conversion and fragmentation. In the Amazon, the interactions between agricultural expansion, forest fires, and climate change could accelerate the degradation process (Nepstad et al. 2008). The ability of species to migrate will be limited by forest fragmentation, and their ability to colonise new areas will be affected by invasive species (Fischlin et al. 2007). Climate change could be the biggest cause of increased extinction rates in tropical forests (Fischlin et al. 2007), exacerbated by the continued loss of forest cover and forest degradation.

However, many dimensions of the vulnerability of tropical rainforests remain uncertain (Morgan et al. 2001, Wright 2005). Integrated research about these various drivers and their interactions is lacking, particularly in the tropics, which impedes the assessment of climate change impacts and vulnerabilities.

2.2.2 Subtropical Forests

Many subtropical forests regularly experience high temperatures and extended droughts, making them particularly susceptible to forest fires. Greater fire frequencies have already been observed in the Mediterranean basin (Fischlin et al. 2009). According to the IPCC Fourth Assessment Report, drought stress has affected vegetation and reduced gross primary production by as much as 30% in southern Europe, resulting in a net carbon source, particularly during the heat wave of 2003 (Fischlin et al. 2007).

Under climate scenarios in the growth cluster, subtropical forests are projected to experience higher evapotranspiration and lower rainfall. Productivity in most subtropical forests is projected to decrease under a wide range of climate-change scenarios due to increases in temperatures above physiological optimum (Fischlin et al. 2009). Higher temperatures and longer droughts are likely to increase vegetation flammability, leading to more frequent forest fires. However, contrary to the pattern expected in boreal and temperate forests, fire frequencies may reach saturation after an initial stage, or may even diminish when conditions become so dry that decreased production leads to less fuel accumulation (Fischlin et al. 2009). Under more frequent disturbance, espe-

cially fire and drought, carbon stocks are expected to be greatly reduced (Bond et al. 2005).

The subtropics contain some of the most prominent biodiversity hotspots in Latin America, Australia, and South Africa. These biodiversity hotspots are highly sensitive to changing climatic conditions under a wide range of climate-change scenarios. Projections suggest that 40% of biodiversity in subtropical forests could be lost even under climate scenarios in the stable cluster (Fischlin et al. 2009). Many subtropical forest species exist in highly fragmented environments and are at particular risk of extinction, with subsequent negative impacts on the livelihoods of forest-dependent people.

2.2.3 Temperate Forests

There is no evidence yet of widespread change in temperate forest types (Fischlin et al. 2007), although local changes have been reported in southern Switzerland (Walther 2000) and in British Columbia (Hebda 2008), and tree lines have advanced in alpine areas (Kullman 2001, Danby and Hik 2007). Lack of major change in temperate forest types should not be surprising, however, as trees in temperate regions are long-lived and most are slow-growing. Physiological responses to warmer temperatures have been observed in trees, including longer growing season (Menzel and Fabrian 1999, Piao et al. 2007) and higher production (Boisvenue and Running 2006, Martinez-Vilalta et al. 2008), except where moisture limitation occurs.

Largely based on Sitch et al. (2003), Fischlin et al. (2007) reported broad temperate forest decline and forest type change under the growth (+3.8°C) climate change scenarios. Whereas under the stable (+2°C) scenario, Fischlin et al. (2007) reported relatively less decline, but still considerable forest change was predicted. These conclusions are broadly supported in the literature for all forested continents (Sykes and Prentice 1996, Bugmann 1997, Iverson and Prasad 2002, del Rio et al. 2005, Goldblum and Rigg 2005, Frumhoff et al. 2007, Kellomäki et al. 2008).

The three main disturbances in temperate forests include fire, wind, and herbivory (Frelich 2002), along with various pathogens. These will all change in severity, frequency, and in their interactions with climate change (Meehl et al. 2007). Where fire is a factor, it is expected to increase (Cary 2002, Garzon et al. 2008). Temperate forests will also be affected by an increased number of invasive species (Ward and Masters 2007).

Broad range changes in tree species and novel forest types can be expected during the next 70–100 years in temperate forests (Sitch et al. 2003, Fischlin et al. 2007, 2009). Temperate forest communities will

change; species will migrate pole-ward, up mountains, or be replaced by grasslands and savannahs in drier areas, including areas of the Mediterranean zone (Sykes and Prentice 1996, Bugmann 1997, Iverson and Prasad 2002, Malcolm et al. 2002, del Rio et al. 2005, Fei and Sen 2005, Goldblum and Rigg 2005, Frumhoff et al. 2007, Keinast et al. 2007, Garzon et al. 2008, Koca et al. 2008, Martinez-Vilalta et al. 2008, Fischlin et al. 2009) and in North America (Hamann and Wang 2006, McKenney et al. 2007). High uncertainty is associated with these predictions owing to interactions among increased fire, invasive species, pathogens, and storms (Dale et al. 2001).

Marked species migration and novel ecosystem development is also likely under climate change in temperate forests. There is concern that climate change may exceed the capacity of species with heavy seeds (such as *Quercus* spp.) to migrate (Malcolm et al. 2002). Original forest species communities are unlikely to reassemble owing to differential species migration capacity and responses to disturbances, and anthropogenically altered landscapes. Migration of species to surrogate habitats may be impeded by the fragmentation of temperate forest landscapes owing to 20th century anthropogenic activity, as well as natural barriers (e.g., mountain ranges, lakes, and seas).

Some research suggests increased productivity in temperate forests in response to climate change (Joyce and Nungesser 2000, Parry 2000) as moderated by moisture, and driven by nitrogen levels (Magnani et al. 2007) and soil type (Rasmussen et al. 2008). While nitrogen and CO₂ levels may fertilise these systems (Milne and van Oijen 2005), any net positive effects in total carbon sequestration may be lost through increased soil respiration or drought (Gough et al. 2008, Noormets et al. 2008, Piao et al. 2008). Under growth scenarios, there is likely to be reductions in carbon sequestration owing to high system respiration and reduced production (Sitch et al. 2003).

2.2.4 Boreal Forests

Current marginal expansion of the boreal forest northwards has been reported, consistent with predictions (Lloyd 2005, Caccianga and Payette 2007, Soja et al. 2007, Devi et al. 2008, MacDonald et al. 2008), but expansion may be slower than expected because of poor soils, fires, and oceanic cooling effects (MacDonald et al. 2008, Payette et al. 2008). The growing season has lengthened (Soja et al. 2007, Kellomäki et al. 2008), and increased growth has been found for some species (Briffa et al. 2008). For other species, temperature threshold effects and important interactions with moisture may occur and

affect individual species responses to climate change (Brooks et al. 1998, Wilkening et al. 2004, Kellomäki et al. 2008). Fire was predicted to increase (Flannigan et al. 1998) and has been confirmed in North America and Russia (Gillett et al. 2004, Soja et al. 2007). Warming climate has been implicated as a cause for extensive outbreaks of mountain pine beetle (*Dendroctonus ponderosae*) in western Canada and the USA (Taylor et al. 2006), and of spruce beetle (*Dendroctonus rufipennis*) in Alaska and northwestern Canada (Berg et al. 2006).

The boreal biome is expected to warm more than other forest biomes (Christensen et al. 2007). Under both growth and stable climate change scenarios, Fischlin et al. (2007) and Sitch et al. (2003) reported predicted broad gains northward for boreal forests, although with conversion to temperate forests and grasslands at southern and central areas of Canada and Russia. This is supported in Price and Scott (2006) for Canada, where the biome is expected to increase in area under the growth scenario. Kellomäki et al. (2008) modelled a 44% increase in production from the boreal biome in Finland under the growth scenario.

Soja et al. (2007) summarised published predicted changes for the boreal forest as: increased fire, increased infestation, northward expansion, and altered stand composition and structure. To that list we add less old-growth forest and conversion of southern-central dry forests to grasslands (Thompson et al. 1998, Price and Scott 2006). Flannigan et al. (2005) suggests that the area of boreal forests burned in Canada may increase by 74–118% by the end of this century, depending on scenario, but also depending on the frequency of drought years (Fauria and Johnson 2008). Other estimates suggest increases of more than five times current levels in some areas under growth climate change scenarios (Balshi et al. 2008).

Levels of infestation are uncertain but expected to rise owing to drought and warm conditions (Ward and Masters 2007, Fischlin et al. 2009). The tree line should continue to shift northwards, but new communities may develop owing to differential response capacity among species (MacDonald et al. 2008). Other threats include the potential for severe insect infestation, and loss of forest cover in southern areas in response to drought and fire.

The estimated total carbon stored in boreal forests is much higher than previously thought and, depending on how the accounting is done, is likely in the range of 25–33% of the total global carbon (Bhatti et al. 2003, Bradshaw et al. 2009), much of it as peat. Climate change may result in increased emission of greenhouse gases through fire and decomposition (Kurz et al. 2008). Greenhouse gases emitted from all Canadian forest fires are estimated to increase from 162 Tg/year of CO₂ equivalent in the 1xCO₂ sce-

nario to 313 Tg/year of CO₂ equivalent in the 3xCO₂ scenario, including contributions from CO₂, CH₄, and N₂O (nitrous oxide) (Amiro et al. 2009). While productivity is expected to rise, net carbon losses are likely to occur owing to increased disturbances and higher respiration (Kurz et al. 2008), depending to a large degree on rates of disturbance and forest management actions (Chen et al. 2008).

2.3 Adaptation for Forests and Forest-Dependent People

In the context of changing economic, social, and global political environments, adaptation to climate change adds new challenges to forest stakeholders (defined as people who depend directly on forests or participate in their management, such as forest communities, forest managers and companies, conservationists, forest policy makers, development organisations, and scientists). The need to include adaptation into forest management and policies is becoming increasingly recognised by these stakeholders, especially in temperate and boreal areas. In particular, forest stakeholders face challenges related to understanding vulnerability, identifying adaptation options, and implementing adaptation.

2.3.1 Understanding Vulnerability

Understanding the vulnerability of forests and forest-dependent people is a first step towards designing effective adaptation. Vulnerability assessments include analysing the determinants of vulnerability and prioritising interventions for reducing the vulnerability of forests and forest-dependent people. Two main approaches to vulnerability assessments are generally applied to social-ecological systems: “impact-based approaches” (or impact studies) and “vulnerability-based approaches.” Impact-based approaches start with assessing the potential impacts of climate change on forest or forest people under different climate scenarios. Vulnerability-based approaches start with assessing social sensitivity and adaptive capacity to respond to stresses and, if necessary, combine this information with impact studies (Kelly and Adger 2000). With vulnerability-based approaches, vulnerability is determined by the existing capacity rather than by any predicted future impacts (Ribot 2009).

For understanding forest vulnerability, many impact studies are available at global or continental scales (e.g., Scholze et al. 2006). However, the coarse resolution of these studies limits their usefulness for informing decisions on adaptation measures at a local

scale. Impact studies can facilitate decision-making if they are conducted at a relevant scale (e.g., national or sub-national) and if they assess uncertainties (e.g., by considering several climate scenarios) (see Box 2.2). It is also important for impact studies to address the factors that enhance or limit the adaptive capacity of forests, such as the process of species migration and the role of landscape connectivity in adaptation (Pearson 2006).

To facilitate adaptation processes for forest-dependent people, vulnerability-based approaches seem more adequate than impact studies (Burton et al. 2002). Most impact-based approaches have failed to facilitate social adaptation processes because the future of both climate and societies is uncertain, because climate scenarios do not necessarily capture the local climatic specificities and relevant variables for local people (e.g., extreme climatic events), and because impact studies operate at a time horizon much further than the ones relevant for people and decision-makers (Mitchell and Hulme 1999, Burton et al. 2002). Some authors argue that vulnerability-based approaches are more likely to identify policy-relevant recommendations for social adaptation because they address immediate needs and are consistent with a precautionary approach to climate change. Reducing social vulnerability to current stresses should help people adapt to the future climate whatever the future will be (Heltberg et al. 2009).

Impact-based and vulnerability-based approaches are complementary in the process of planning the adaptation of forests and forest communities. If attention is paid only to reducing current vulnerability in general, the conclusions could easily lead to recommendations related to a conventional development approach (e.g., with more education and equity, more stable and diversified livelihoods, or better infrastructure) without addressing future climate risks. While reducing vulnerability to current exposures is relevant, it may not be sufficient for addressing future risks (Lim and Spanger-Siegfried 2005). Impact studies give insights into the potential risks that forests would face in the future and to which societies should be empowered to adapt.

Some issues are important to consider when assessing vulnerability. First, cross-scale issues are crucial. Adaptation is fundamentally local (Adger et al. 2005a, Agrawal and Perrin 2008), but is influenced by factors from higher scales (e.g., national policies or management at the landscape scale). Assessing the vulnerability of forests and forest-dependent people therefore requires that such cross-scale factors be taken into account. Second, time horizons must be relevant for the decision to be taken (e.g., long term for a long rotation plantation, or more short term for local social adaptation) (Füssel 2007). Third, as the vulnerability of forest people to climate change

Box 2.2 Using future tree suitability projections for adaptation*Trevor Murdock*

Favouring the establishment of tree species that will be suited to future climate is an important adaptive response (see Section 2.3). It is challenging to make use of projected future forest impacts in vulnerability assessments because of large uncertainties. The case study in this box illustrates how uncertain projections may be used for adaptation in a temperate forest setting. The example is for spruce in British Columbia, Canada.

The resolution (~350 km × 350 km) of GCM (Global Circulation Model) projections is too coarse for assessing impacts in British Columbia due to large climatic gradients over small distances. Simple empirical downscaling to high resolution (~4 km × 4 km) was performed by applying projected climate change from GCMs to high resolution historical climatology (Wang et al. 2006). Tree species suitability was approximated using climate envelope techniques (Murdock and Flower 2009).

The difference in projected suitability between climate scenarios in the “growth” and “stable” emissions clusters is considerable. With higher

emissions (A2), much of the current spruce distribution becomes unsuitable (see figure, left), but with lower emissions (B1), there is little change (see figure, centre). Also, because future emissions are unknown, it is uncertain which of these projections should be used for adaptation. Additional uncertainty arises from differences in GCMs. The range in projected annual temperature and precipitation changes over British Columbia from five GCMs is +1.8 to 2.6°C and +2 to 11% for A2, and +1.7 to 1.9°C and +6 to 8% for B1.

For adaptation, a set of policies is needed (Section 2.3). Projected impacts may inform these policies if uncertainty is quantified. For example, the percentage of projections that indicate spruce suitability in the future is shown in the figure (right). This illustrates the level of (dis-)agreement among the different GCMs and emissions. Thus, in areas that are projected to become unsuitable for most or all cases (dark brown), there is a strong indication to favour species other than spruce as part of an adaptation strategy. Where there is low agreement (light/grey), other factors may be relatively more important to planting decisions and a more complex set of adaptation strategies may be required

Figure 2.3 Projected spruce suitability for 2080s in British Columbia: (left) Average for “growth” (A2) scenarios from five GCMs. Light green areas were suitable in both 1961–1990 and in the 2080s, dark green areas become suitable, and dark brown areas lose suitability by 2080s (centre); same for “stable” scenarios (B1). The frame on the right shows the percent of projections from a combined set of ten GCMs following both growth and stable scenarios; dark green indicates agreement between models that the climate will be suitable and brown that it will not be suitable. Reprinted with the permission of Pacific Climate Impacts Consortium.

depends on the state of their forests, and the vulnerability of forests depends on the people’s decisions, vulnerability assessment should integrate social and biophysical dimensions and be interdisciplinary (see Box 2.3). Fourth, the participation of forest stakeholders is essential in vulnerability assessments. Vulnerability assessments performed only by scientists are likely to fail to facilitate adaptation processes

(Füssel 2007) because stakeholders involved in vulnerability assessment are more likely to participate in adaptation planning and implementation. Participatory vulnerability assessments are a way to engage stakeholders into a process of adaptation and, therefore, can be a means as well as an end. Participation can also help to integrate different views on vulnerability, especially the perception of local indigenous

Box 2.3 Vulnerability assessment of Chilean forests and landowners*Carlos Bahamondez*

This case study aimed at assessing the vulnerability of forests and forest landowners to climate change. It adopted the IPCC definition of vulnerability and the approach to vulnerability assessment proposed by Luers et al. (2003). This approach enables differentiating between different types of forest owners, technological developments, and geographical locations. For assessing the impact of climate change on forest productivity, especially the impact of changes in day-time high (maximum) and night-time low (minimum) annual mean temperatures, we applied the ecophysiological model 3PG (Physiological Principles Predicting Growth)

(Landsberg et al. 2001). Two forest plantation species were studied (*Eucalyptus* spp. and *Pinus radiata*) under four main management regimes and two types of landowners (small and large). We created vulnerability maps based on spatial distance inverse interpolation method with the A2 climatic scenario downscaled at 25 km by 25 km by PRECIS (Providing Regional Climate for Impact Studies) (Universidad de Chile 2007). Results showed the negative impacts of climate change on plantations productivity, highlighting the current needs for adaptation measures, especially genetic. Results also showed that small landowners are more vulnerable than large landowners due to their low technological development (Bahamondez et al. 2008).

people and their knowledge on adaptation (Vedwan and Rhoades 2001, Deressa et al. 2009).

In a perspective of implementing adaptation, vulnerability assessments and impact studies also contribute to raising awareness about the need for adaptation. There is often the lack of a sense of urgency among forest stakeholders because the effects of climate change are assumed to be gradual (Chapin et al. 2004). Even when stakeholders are well-aware that climate change is happening, they may not see an immediate need to develop adaptation strategies. For instance, in boreal countries, Roberts et al. (2009) reported little evidence of adaptation policies for forests and noted that Finland suggested that a long lead time will be required for any adaptation program. Ogden and Innes (2007a) found that economic conditions, timber supply, trade policy, and environmental regulations had a greater influence on perceptions of sustainability among forest resource users than did climate change. However, as highlighted by Innes et al. (2009), a *laissez-faire* attitude to forest management under climate change is not an option because the natural resilience of forest stands is likely to be exceeded globally by 2100. That time scale is well within the life spans of trees planted now in boreal regions.

Nevertheless, some governments have recognised science-based predictions for changes in forests and have identified a need for adaptive action. For instance, in boreal regions, socio-economic impacts, such as changes in timber supply, loss of forest stock and non-market goods, altered land values, social stress from economic restructuring, and effects on protected areas have been recognised (e.g., Natural Resources Canada 2004). While the implications of climate change are anticipated, there is a high level of uncertainty that affects the capacity of decision-makers to act. For example, Price and Scott (2006)

found a lack of concordance among models and scenarios in their predictions of future forest vegetation communities.

Uncertainty should not be a reason for inaction (Dessai and Hulme 2004). Better handling of uncertainties in decision-making is essential for improving adaptation policies and practices because uncertainties are inherent to climate change adaptation. Approaches exist that provide flexibility to adjust the course of action in accordance with the accumulating scientific knowledge and experience (see Section 2.3.3).

2.3.2 Identifying Adaptation Options

Adaptation measures for forests have been proposed, particularly for temperate and boreal forests (e.g., Noss 2001, Hansen et al. 2003, Spittlehouse and Stewart 2003, Fischlin et al. 2007, Millar et al. 2007, Guariguata et al. 2008, Ogden and Innes 2008). Regarding adaptation in general, Smithers and Smit (1997) distinguish two broad kinds of adaptation measures: measures that aim to buffer a system from perturbations by increasing its resistance and resilience¹⁾ to change, and measures that facilitate a shift or an evolution of the system towards a new state that meets altered conditions (see Figure 2.4).

¹⁾ Resistance is “the ability of a system to resist external perturbations” (Bodin and Wiman 2007), while resilience is the ability of a system “to absorb disturbance and reorganize while undergoing change so as to still retain essentially the same function, structure, identity, and feedbacks” (Walker et al. 2004).

Figure 2.4 Examples of technical measures for forest adaptation (Locatelli et al. 2008).

In the case of forests, some buffering measures focus on preventing perturbations, such as fire (managing fuel, suppressing or controlling fires), invasive species (preventing or removing invasive species), and insects and diseases (applying phytosanitary treatments). Other buffering measures include managing the forest actively after a perturbation; for instance, favouring the establishment of adapted and acceptable species.

Buffering measures that try to conserve forests in their current or past state are not a panacea. Such measures may only be effective over a short term and will eventually fail with increasing changes in environmental conditions. Furthermore, there are high costs associated with these measures due to the intensive management required for implementation. For the above mentioned reasons, these measures should be applied to high value forests (e.g., high priority conservation forests for biodiversity) or to forests with low sensitivity to climate change (Millar et al. 2007).

Measures that facilitate a shift or evolution of a system do not aim to resist changes, but rather to ease and manage natural adaptation processes. The resilience of the ecosystem is crucial, not necessarily to keep the ecosystem in the same state after a disturbance, but to help it evolve towards a state that is acceptable for the manager or the society. An example of facilitating measures is the reduction of landscape fragmentation. This is because connectivity between habitats eases species migration;

corridors established in the direction of the climate gradient could help forests to adapt (Noss 2001). Another facilitating measure consists of conserving a large spectrum of forest types for their value and their possible higher resilience (Noss 2001); for instance, ecosystems across environmental gradients or biodiversity hotspots. As genetic diversity is a key element of the adaptive capacity of an ecosystem, some authors propose measures for maintaining or enhancing it in managed forests (Guariguata et al. 2008). For forest plantations, management can be modified to adapt to climate change, for example, by adopting species and genotypes that are adapted to future climates, planting mixed species and uneven age structure, or by changing rotation length (Guariguata et al. 2008).

Measures that reduce non-climatic pressures, such as forest conversion, fragmentation, and degradation, can contribute to both buffering and facilitating (Noss 2001, Hansen et al. 2003, Malhi et al. 2008). Climate change adds to other stresses, some of which are currently more pressing than the climate; for example, forest conversion in the tropics. If non-climatic threats are not addressed, adaptation to climate change may be irrelevant or purely academic (Markham 1996). In places where threats to forest sustainability are mostly non-climatic (e.g., land-use conversion, overharvesting), implementing forest conservation or sustainable forest management is essential for reducing the vulnerability of forests and is an important first step towards forest adaptation.

Bruno Locatelli

Photo 2.1 Climate change is likely to have negative effects on forest-dependent communities, particularly in developing countries, where these communities lack adaptive capacity because of poverty, marginalisation, and location far from the centres of power (Sandrakatsy, Madagascar).

In places where forest conservation and sustainable management are already being implemented, specific adaptation measures can be incorporated into those practices.

The uncertainties about climate change and forest vulnerability intensify the need for flexible and diverse approaches that combine measures selected from an adaptation toolbox, or a list of possible measures (Millar et al. 2007). Selecting a limited number of measures is relevant for systems with less complexity (e.g., monoculture plantations) and exposed to clear trends in climate change. However, in most cases, a high degree of uncertainty will justify selecting a portfolio of measures to reduce the risk of choosing one or just a few inadequate measures.

2.3.3 Implementing Forest Adaptation

Implementing forest adaptation at the local scale should not start from scratch but be built on previous experiences. In various contexts over the last decade, researchers have been experimenting with approaches that emphasise collaborative and adaptive management, and that are relevant for forest adaptation (e.g., Buck et al. 2001, Tompkins and Adger 2004, Colfer 2005, Armitage et al. 2008). These approaches are compatible with the sustain-

able forest management (SFM) framework, which should guide the implementation of adaptation for forests and forest-dependent people.

Focus on Local Specifics

A challenge in the implementation of forest adaptation comes from geographical and human diversity. The need to pay attention to local specifics has become increasingly obvious because adaptation processes should be adjusted to the local ecological or social contexts (Agrawal 2008). However, attention to local variation is typically seen as too difficult, too costly, or impractical. Institutional changes are needed to allow building adaptation at the local level, rather than trying to make broad-scale plans. A number of institutional challenges need to be overcome in order to successfully address adaptation in populated forests; for example, increasing local ownership and access to forests, and building institutional responsibility for adaptation (Macqueen and Vermeulen 2006). Agrawal (2008) emphasises the importance of assessing and strengthening local institutions, and developing locally appropriate solutions.

Adaptation must be based on local practices and knowledge. Many forest communities have a detailed knowledge of their environment, and have developed strategies for adapting to interannual and

longer-term climate variability (Roberts et al. 2009). Even if unprecedented rates of changes may challenge this knowledge and the capacity of learning and developing new strategies, local knowledge systems should be integral to local adaptation plans (Innes et al. 2009).

Further, while adaptation will be about managing local problems, it is also a national issue and so requires collaboration at multiple levels and across sectors (Ogden and Innes 2007b). Local adaptation is affected by institutions that operate on a regional, national, or global level. Because the adaptive capacity of a local system can be weakened by inappropriate policies and programs (Herrmann and Hutchinson 2005), policy-makers at different levels need to develop mechanisms that allow people to adapt their own systems more effectively as the climate changes.

Collaborative Adaptation

Forest stakeholders have a central role to play in forest adaptation because they manage forests and depend directly on them. The projected environmental impacts of climate change on forests will have far-reaching social and economic consequences on forest-dependent people (e.g., forest communities) and sectors (e.g., forest sectors). For forest sectors, many studies have projected a global increase in the supply of timber, but the trends are not homogeneous among regions (Osman-Elasha and Parrotta 2009).

Many communities in both developed and developing countries are sensitive to changes in forests because they depend on forests products for their livelihoods, food security, and health, especially non-timber forest products (e.g., medicinal plants). Drawing on traditions from First Nations and settler communities in Canada, for example, many subsistence harvesters collect non-timber forest products (NTFPs) for food (Duchesne and Wetzel 2002). In an analysis of seven studies conducted in Latin America, around 35% of the incomes of indigenous communities were found to come from forest products (Vedeld et al. 2004). Changes in the provision of forest goods and services induced by climate change could affect forest communities. In many places, particularly in developing countries, forest-dependent communities lack adaptive capacity because of poverty, marginalisation, and location far from the centres of power (Ribot 2009).

An important component of, and challenge for, forest adaptation is determining roles and responsibilities in adaptation. The forest industry, various levels of government, and local and indigenous communities will all need to adjust their activities to adapt to the effects of climate change on forests. Among these groups, differing perceptions of risk

and levels of responsibilities may create barriers in the negotiating and decision-making processes for adaptation. For example, conflicting priorities and mandates could lead to future problems that will have to be resolved before formal adaptation policies can be developed and acted on (Natural Resources Canada 2004). Resolution of these kinds of problems will also require behavioural changes (Frankina et al. 1997).

Adaptive Management

Implementing forest adaptation often means thinking in the context of adaptive management; this may be a challenge. Forest adaptive management is defined as “a dynamic approach to forest management in which the effects of treatments and decisions are continually monitored and used, along with research results, to modify management on a continuing basis to ensure that objectives are being met” (Helms 1998). Adaptive management is a systematic process for improving policies and practices that can be used by forest stakeholders to adjust their activities as they progressively learn while the environment is changing (Innes et al. 2009). Adaptive management enables stakeholders to face the challenges of complexity and uncertainty related to climate adaptation (Arvai et al. 2006, Roberts et al. 2009).

Forest stakeholders can implement different adaptation measures and observe the outcomes. As monitoring must be in place to enable reflecting and making new decisions, sets of criteria and indicators for monitoring forest management and human well-being (e.g. Prabhu et al. 1996, 1998) could be applied to forest adaptation. Within the framework of adaptive management, science and local knowledge systems play an important role for understanding forest dynamics and the effects of the actions carried out (Innes et al. 2009).

Sustainable Forest Management

Sustainable forest management (SFM) can provide an effective framework for addressing forest adaptation in an integrated manner. A widely agreed definition of SFM is “a dynamic and evolving concept aiming to maintain and enhance the economic, social, and environmental values of all types of forests for the benefit of present and future generations”²⁾. The specific management practices and policies for SFM largely depend on the specific ecological and socio-

²⁾ General Assembly of the United Nations, resolution 62/98 adopted in December 2007

Box 2.4 Adaptation for forests in the NCs and NAPAs

Many NCs and NAPAs identify management and policy measures for adapting forests to climate change (Roberts 2008). Although such measures may not be aimed solely at adapting to climate change, some include:

- Afforestation, reforestation, and forest restoration with species suited to the future climate (e.g., NC India, Sierra Leone), with short rotation species and management practices that enhance forest resilience (e.g., NC India) or with fast-growing tree species resistant to possible disturbances, such as insect, disease, and fire (e.g., NAPA Bhutan, Burundi, Eritrea, Samoa, Tanzania; NC Sierra Leone).
- Changes in forest species and composition (e.g., NC Austria, Belgium, Belarus, Finland, Slovenia), and promoting mixed species forests (e.g., NC Bulgaria, Czech Republic, France).
- Changes in thinning and harvesting patterns and techniques (e.g., NC Bulgaria, Spain, Canada, China, Finland, Sweden).
- Community-based forest management and forestation (e.g., NAPA Bhutan, Ethiopia, Cambodia, Tanzania, Zambia; NC Fiji, Nepal, Rwanda, Sierra Leone).
- Forest conservation in the form of Sustainable Forest Management and formal protection areas (e.g., NAPA Djibouti, D.R. Congo, Guinea, Guinea-Bissau, Senegal, Samoa, Tanzania; NC Brazil, Cameroon, India, Nepal, Rwanda), and the establishment of forest corridors (e.g., NC Belgium, China, Poland, Sweden, Switzerland).
- Near-nature forest management (e.g., NC Austria, Denmark, Switzerland, and Ukraine).
- Genetic management: seed selection or maintenance of genetic diversity (e.g., NC China, Bulgaria, France, Spain, Ukraine, Uruguay).
- Monitoring and management of disturbances: fires, pests, and diseases (e.g., NC Bulgaria, Canada, France, Ukraine, Switzerland).
- Mapping and risk assessment as an important aspect of adapting to climate change (e.g., NC Australia, France, New Zealand).

economic context; nevertheless, it can be argued that adaptive management practices and policies that promote SFM principles are essential for reducing the vulnerability of forest ecosystems (Seppälä et al. 2009). In many developing countries, failure to manage forests sustainability reduces the capacity of forests to provide ecosystem services to forest-dependent societies in the long term. In these cases, the potential of SFM to enhance the adaptive capacity of both forests and people remains unused.

SFM practices adopt a holistic approach to forest management, including social, economic, and environmental goals. The seven thematic areas of SFM, as defined by the United Nations Forum on Forests (UNFF 2004), are similar to the main elements that should be considered in adaptation plans: extent of forest resources; biological diversity; forest health and vitality; productive functions of forest resources; protective functions of forest resources; socio-economic functions; and the legal, policy, and institutional framework. Adaptation to climate change can thus be incorporated into the thematic areas of SFM as an additional goal (Glück et al. 2009), or SFM practices can be implemented with an adaptive management approach (Innes et al. 2009).

Existing Forest Adaptation Policies

In many countries, adaptation policies are increasingly addressing the need for adapting forests to climate change. Roberts (2008) reviewed the forest management measures proposed in the National Communications (NC) and National Adaptation Programmes of Actions (NAPA) produced for the United Nations Framework Convention on Climate Change (UNFCCC) (see Box 2.4). In the tropical domain, community-based forest management and forestation are proposed in several NCs and NAPAs. In the subtropical domains, such adaptation measures propose the establishment of corridors for facilitating species migration, the reduction of perturbations, and additional management options related to mixed species forests and genetic selection. In the temperate and boreal domains, the NCs include measures for increasing the stability of forests in the face of climate change (e.g., near-natural forest management with mixed forests in terms of species and age classes), reducing disturbances (e.g., fire and pest management), and facilitating adaptation (e.g., establishment of corridors for migration) (Roberts et al. 2009).

In most countries, these adaptation measures are based on existing forest policies that aim for sustainable forest management rather than adaptation, which is relevant in places where SFM must be in

place before adaptation can be addressed. The proposed policy instruments include a wide array of regulatory, economic, and informational instruments (see Roberts 2008). However, little information is available on the actual implementation of these instruments and their effects. Even though NCs and NAPAs propose adaptation measures, forest adaptation is still far from being implemented and mainstreamed into decision-making.

One concern related to the proposed adaptation policies comes from the limited applicability and success of some of the proposed instruments. Regulatory approaches have shown success in the implementation of principles of SFM mainly in temperate and boreal forests in developed countries (Roberts 2008). But their success in other regions is limited due to the lack of policy implementation and enforcement in the often weak political and institutional context of developing countries. Additionally, linkages are rarely made between these policies and other ongoing political processes and issues of high political relevance, such as land tenure reforms, property rights, and access to natural resources (Locatelli et al. 2008). This is especially important because rights to and ownership of natural resources are considered key features for forest governance and social adaptation (Agrawal et al. 2008).

2.4 Forests and Adaptation in a Broader Context

Forests provide ecosystem services that contribute to reducing the vulnerability of sectors and to society beyond the forestry sector. This broad perspective on the role of forests represents an opportunity for achieving better management or conservation of forests with the involvement of different sectors concerned with adaptation.

2.4.1 Forests Contribute to the Adaptation of Societies

Forests provide essential services across all scales, from local communities to the world. Forests contribute to reducing the vulnerability of society to climate change. The Millennium Ecosystem Assessment (2003) defines ecosystem services as the benefits people obtain from ecosystems. Three types of services directly contribute to human well-being: *provisioning services* (also called ecosystem goods), such as food and fuel; *regulating services*, such as regulation of water, climate, or erosion; and *cultural services*, such as recreational, spiritual, or religious services. In addition to these, *supporting services*

represent a fourth type of service and include the services that are necessary for the production of other services, such as primary production, nutrient cycling, and soil formation (see Figure 2.5).

Ecosystem services influence all components of human well-being presented in Figure 2.5 (Millennium Ecosystem Assessment 2005). Ecosystem services increase the security of people, for example, because of the protective role played by regulating services, which provide a buffer against natural disasters (e.g., floods, violent storms, landslides). Ecosystem services are directly linked to the basic materials for a good life, such as income, food security, and water availability (Levy et al. 2005). Human health is also linked to forests, as many case studies and syntheses have shown (e.g., Colfer et al. 2006, Colfer 2008). Social relations are dependent on ecosystems through the ability to realise aesthetic and recreational activities, and express cultural values where they are linked to various habitats or species (Levy et al. 2005). Ecosystem services are also linked to freedom of choice, e.g., the ability to decide on the kind of life to lead. For example, the degradation of hydrological services or fuelwood resources can increase the time spent by local communities to collect water and energy sources, resulting in less time for education, employment, or leisure (Levy et al. 2005).

Forest ecosystem services contribute to reducing the vulnerability of society beyond the forests. Forest regulating services reduce the exposure of the society to climate-related extreme events: they can moderate the force of waves or wind (Adger et al. 2005b) and reduce temperatures during heat waves (Gill et al. 2007). Forest provisioning services can also provide safety nets to local populations, reducing their sensitivity to climate change. For instance, in Africa, many rural communities use non-timber forest products for direct consumption or for trading when agriculture or livestock is affected by climate events (Paavola 2008). In Costa Rica, current trends of higher rainfall intensity cause increasing concerns about erosion and siltation among hydroelectricity companies. Forest conservation in the watersheds upstream of the hydroelectric dams is seen as a measure to adapt to climate change (Vignola and Calvo 2008).

2.4.2 Forests and Ecosystem-Based Adaptation

Forest ecosystem services are threatened by various human-caused pressures other than climate change, such as land use change, landscape fragmentation, degradation of habitats, over-extraction of goods, pollution, nitrogen deposition, and invasive species. As these pose threats for people and economic sec-

Figure 2.5 Example of ecosystem services and their links to human well-being (Locatelli 2008, adapted from Millennium Ecosystem Assessment 2005).

tors that depend on these services and that are vulnerable to climate change, forest conservation and management are an adaptation strategy.

The concept of Ecosystem-Based Adaptation (EBA) has recently emerged in the international arena on climate change adaptation, with proposals submitted by countries and non-governmental organisations to the UNFCCC in December 2008 (e.g., IUCN 2008) and 2009 (e.g., submissions by Brazil, Costa Rica, Panama, and Sri Lanka). EBA is a set of adaptation policies or measures that consider the role of ecosystem services in reducing the vulnerability of society to climate change in a multi-sectoral and multi-scale approach (Vignola et al. 2009). EBA policies and measures aim at reducing the vulnerability of ecosystems and their services to different threats (including climate change and land-use change). EBA can be cost-effective, sustainable, and generate environmental, social, economic, and cultural co-benefits (CBD 2009). According to the Economics of Ecosystems and Biodiversity (TEEB) study (2009), cost-benefit analyses indicate that pub-

lic investment should support ecological infrastructure (forests, mangroves, wetlands, etc.) because of its contribution to adaptation to climate change.

EBA considers different kinds of ecosystems in landscapes, but forests have a primordial place in EBA because they are major providers of ecosystem services. For ensuring that forests will contribute to the adaptation of the broader society in the future, EBA aims to reduce current threats to ecosystem services (e.g., deforestation and forest degradation) by conserving forests or managing them sustainably. It also aims at reducing future threats by implementing adaptation to climate change. In this sense, EBA is an overarching framework for forest and adaptation in which “adaptation for forests” is needed to ensure the role of “forests for adaptation.”

EBA can also aim at conserving specific forest ecosystem services that are crucial for societal adaptation, such as water-related services. Many forests are already managed for ensuring a reliable provision of clean water to the society, but management and priorities could be modified in the future in light of

climate change. Forest management can evolve towards a better conservation of water in places where the population is particularly vulnerable to changes in water quantity or quality (Innes et al. 2009).

In addition to conserving ecosystem services through SFM and forest adaptation, EBA also deals with the use of forest ecosystem services for societal adaptation. This means, for instance, that access and rights to forest products are considered, and awareness is raised on the importance of forests for the adaptation of society. It means also that EBA links different sectors, especially sectors managing forests and sectors benefiting from forest ecosystem services. With EBA, sustainable forest management and forest adaptation are not only an issue for forest stakeholders, but for the whole society.

2.4.3 Forests for Adaptation: Challenges and Opportunities

Using forests for adaptation brings new challenges. A challenge comes from the need to understand and value the role of forest ecosystem services in the adaptation of society. This can be achieved by incorporating ecosystems and the users of ecosystem services into vulnerability assessments in order to achieve a deeper understanding of linkages and better targeting of adaptation responses. Such vulnerability assessments have been conducted by the ATEAM project³⁾ for assessing where people and sectors in Europe may be vulnerable to the loss of ecosystem services as a consequence of climate and land use changes (Metzger et al. 2005, 2006). The Research and Assessment Systems for Sustainability Program⁴⁾ developed a framework for assessing the vulnerability of coupled human-environment systems that focuses on the linkages between human and biophysical vulnerability (Turner et al. 2003).

Similar to vulnerability assessment, adaptation practices and policies should jointly consider the vulnerability of society and forests. Decision-making on adaptation can be integrative by combining forests and society, inclusive across scales and sectors, and participatory by incorporating different views and experiences (Tompkins and Adger 2004, Folke et al. 2005, Boyd 2008). Another challenge lies in the need to design cross-sectoral adaptation that considers sustainable forest management as an adaptation

option in addition to technical and socioeconomic actions within one specific sector. For instance, a hydropower plant or a drinking water facility facing problems of siltation or water quality could participate in managing upstream forests instead of investing in technical filtration or treatment solutions. This means that adaptation strategies must be prioritised based on their effectiveness and efficiency, and their cross-sectoral effects, as adaptation based on forests may benefit many sectors. This poses a challenge in assessing adaptation strategies because economic valuations of EBA are lacking.

Using forests for adaptation will modify the costs and benefits of forest management. If the objective of providing ecosystem services to vulnerable sectors is added to the objectives of forest management, forest managers may face higher costs or lower benefits, while other sectors may receive benefits from ecosystem services (Glück et al. 2009). It means that EBA must include financial transfers from sectors benefiting from forests ecosystem services to sectors managing the forests. These financial transfers may help remove the financial barriers to SFM and forest adaptation in a cross-sectoral way, with payments for ecosystem services appearing as a natural instrument in addition to other instruments facilitating information sharing and technical assistance. The integration of forests in adaptation plans for other sectors could represent an opportunity for forest conservation because the role of ecosystem services would be recognised and, possibly, be rewarded by those benefiting from them.

So far, the importance of forests for the adaptation of society has not been adequately reflected in current policies. Even though there is growing awareness of the value of forest ecosystem services, adaptation policies and proposed projects tend to apply sectoral approaches; few decision-making processes incorporate forests into adaptation. In developing countries, where the links between livelihoods and forests are strong, several NAPAs consider forests as an adaptation measure. Most of them, however, propose forest projects for reducing the vulnerability of forest people rather than for the adaptation of the society beyond the forest (see Box 2.5). In addition, the role of forests in reducing social vulnerability is rarely explicit. The inclusion of forests in the NAPAs as an adaptation strategy is not surprising because it is recommended in the UNFCCC guidelines for the preparation of NAPAs (UNFCCC 2002). Neither is it a sign that forests are mainstreamed in decision-making processes on adaptation because many NAPAs are developed by experts in a marginal position vis-à-vis political decision making.

In theory, EBA represents an opportunity for achieving the dual purpose of better managing forests and facilitating sustainable processes of societal adaptation. In practice, EBA requires new modes of

³⁾ Advanced Terrestrial Ecosystem Analysis and Modelling (Potsdam Institute for Climate Impact Research 2008)

⁴⁾ For more information see Harvard University web-page: <http://sust.harvard.edu>

Box 2.5 Forests for adaptation in the NAPAs

Jaime Webbe

Among the 41 NAPAs submitted as of 22 June 2009, all but four discuss forests within the framework of vulnerability or adaptation. Despite this, however, only 26 NAPAs identify priority projects specific to forests. Many of these projects refer to conservation, reforestation, and restoration as a tool to sustain local livelihoods and preserve or restore ecosystem services. For instance, the Tanzanian NAPA proposes tree plantations for improving the livelihoods of communities around Mount Kilimanjaro by providing alternative sources of income and food.

Forest-specific projects contained in NAPAs also include the expansion or establishment of forest protected areas, including in Djibouti, Mali, and Samoa. It is also worth noting the high proportion of forest adaptation projects with a community-based approach. In fact, 73% of NAPAs containing forest adaptation projects make explicit reference to

community participation. For example, the Uganda NAPA includes a community tree-growing project, and the Madagascar NAPA prioritises a project for the transfer of the management of forests to the local level.

In addition to forest-specific projects, an additional nine NAPAs identify projects with elements related to forests. These include projects such as coastal protection in Mozambique and the Solomon islands that contain an activity on mangrove restoration. Other examples include agriculture promotion projects such as agroforestry in the Gambia, Sudan, and Vanuatu. Finally, in recognition of the value of forests in maintaining hydrological regimes, 12 different projects are listed with the main objective of basin management or flood control based on an integrated approach that includes forest-based adaptation. This includes a project in Rwanda for the conservation and protection of lands against erosion and floods at the district level that contains an activity for the reforestation of degraded lands.

local and national governance that include multi-sectoral processes, stakeholder participation, and flexible institutions, such as policy networks (or network governance) (Glück et al. 2009). EBA can also be facilitated by a better integration of international policies related to forests, climate change mitigation and adaptation, and biodiversity. For instance, a global mitigation mechanism such as REDD (Reduction of Emissions from Deforestation and Forest Degradation) has the potential to contribute to adaptation by improving local livelihoods, strengthening local institutions, and conserving ecosystem services. But REDD can also have negative effects on the adaptive capacity of local forest people by reducing their access to land and forest resources. Therefore, a better integration of policies for adaptation and mitigation in forests is necessary at the local, national, and international levels.

2.5 Conclusions

Many forests are likely to be affected by climate change and its associated disturbances, in combination with other drivers of global change. As a result, the forest sector and forest-dependent people in both developed and developing countries can be adversely affected. Adaptation to climate change in forests represents new challenges for forest stakeholders and

decision-makers, in addition to current economic, social, and political challenges. These new challenges are related to assessing vulnerability, identifying adaptation measures, and implementing adaptation.

However, adaptation to climate change also represents opportunities for better management or conservation of forests because forests provide essential ecosystem services that contribute to reducing the vulnerability of the society beyond the forest. Ecosystem-based adaptation, an emerging approach to adaptation, represents several challenges related to linking different stakeholders (forest and non-forest related) and different scales (from local to national or international). However, this approach to adaptation may present opportunities for forest and forest-dependent people because it would recognise the role of forests in providing ecosystem services for the society and support the sustainable management and adaptation of forests.

Mainstreaming adaptation for forests and forests for adaptation requires new modes of governance, as traditional governance often fails to address the challenges of adaptation. National policies should promote forest adaptation into the framework of sustainable forest management, and promote intersectoral coordination for linking forest and other sectors in adaptation policies. International policies also have a role to play through better integration of processes related to forests, climate change adaptation and mitigation, and biodiversity.

References

- Adger, W.N., Arnell, N.W. & Tompkins, E.L. 2005a. Successful adaptation to climate change across scales. *Global Environmental Change* 15: 77–86.
- Adger, W.N., Hughes, T.P., Folke, C., Carpenter, S.R. & Rockström, J. 2005b. Social-ecological resilience to coastal disasters. *Science* 309: 1036–1039.
- Agrawal, A. 2008. The role of local institutions in adaptation to climate change. International Forestry Research and Institutions Program (IFRI) Working Paper no. W08I-3. University of Michigan.
- Agrawal, A. & Perrin, N. 2008. Climate adaptation, local institutions, and rural livelihoods. IFRI Working Paper W08I-6. International Forestry Resources and Institutions Program. University of Michigan.
- Amiro, B.D., Cantin, A., Flannigan, M.D. & De Groot, W.J. 2009. Future emissions from Canadian boreal forest fires. *Can. Jour. For. Res.* 39: 383–395.
- Armitage, D., Marschke, M. & Plummer, R. 2008. Adaptive co-management and the paradox of learning. *Global Environmental Change-Human and Policy Dimensions* 18: 86–98.
- Arvai, J., Bridge, G., Dolsak, N., Franzese, R., Koontz, T., Lugnbuhl, A., Robbins, P., Richards, K., Smith Korfmacher, K., Sohngen, B., Tansey, J. & Thompson, A. 2006. Adaptive management of the global climate problem: Bridging the gap between climate research and climate policy. *Climatic Change* 78(1): 217–225.
- Bahamondez, C., Martin, M., Muller-Using, S., Pugin, A., Vergara, G. & Rojas, Y. 2008. Método de estimación de vulnerabilidad en bosques. Reporte Técnico, Instituto Forestal. Ministerio de Agricultura, Santiago, Chile.
- Balshi, M., McGuire, A., Duffy, P., Flannigan, M., Walsh, J. & Melillo, J. 2008. Assessing the response of area burned to changing climate in western boreal North America using a multivariate adaptive regression splines (MARS) approach. *Global Change Biol.* 14: 1–23.
- Barlow, J. & Peres, C.A. 2004. Ecological responses to El Niño-induced surface fires in central Brazilian Amazonia: Management implications for flammable tropical forests. *Phil. Trans. R. Soc. Lond. B.* 359: 367–380.
- Bawa, K.S. & Dayanandan, S. 1998. Global climate change and tropical forest genetic resources. *Climatic Change* 39: 473–485.
- Berg, E.E., Henry, J.D., Fastie, C.J., De Volder, A.D. & Matsuoka, S.M. 2006. Spruce beetle outbreaks on the Kenai Peninsula, Alaska, and Kluane National Park Reserve, Yukon Territory: Relationship to summer temperature and regional differences in disturbance regimes. *For. Ecol. Manage.* 227: 219–232.
- Bhatti, J.S., van Kooten, G.C., Apps, M.J., Laird, L.D., Campbell, I.D., Campbell, C., Turetsky, M.R., Yu, Z. & Banfield, E. 2003. Carbon balance and climate change in boreal forests. In: Burton, P.J., Messier, C., Smith, D.W. & Adamowicz, W.L. (eds.). *Towards Sustainable Management of the Boreal Forest*. NRC Press. Ottawa, Canada. p. 799–855.
- Bodin, P. & Wiman, B.L.B. 2007. The usefulness of stability concepts in forest management when coping with increasing climate uncertainties. *Forest Ecology and Management* 242: 541–552.
- Boisvenue, C. & Running, S.W. 2006. Impacts of climate change on natural forest productivity – evidence since the middle of the 20th century. *Global Change Biol.* 12: 862–882.
- Bond, W.J., Woodward, F.I. & Midgley, G.F. 2005. The global distribution of ecosystems in a world without fire. *New Phytol.* 165(2): 525–537.
- Boyd, E. 2008. Navigating Amazonia under uncertainty: Past, present and future environmental governance. *Philosophical Transactions of the Royal Society B* 363: 1911–1916.
- Bradshaw, C.J.A., Warkentin, I.G. & Sodhi, N.S. 2009. Urgent preservation of boreal carbon stocks and biodiversity. *Trends in Ecol. and Evol.* 24: 541–548.
- Briffa, K.R., Shishov, V.V., Melvin, T.M., Vaganov, E.A., Grudd, H., Hantemirov, R.M., Eronen, M. & Naurzbeav, M.M. 2008. Trends in recent temperature and radial tree growth spanning 2000 years across northwest Eurasia. *Phil. Trans. Roy. Soc. B* 363: 2271–2284.
- Brooks, J.R., Flanagan, L.B. & Ehleringer, J.R. 1998. Responses of boreal conifers to climate fluctuations: Indications from tree-ring widths and carbon isotope analyses. *Can. Jour. For. Res.* 28: 524–533.
- Buck, L., Geisler, C.C. & Schelhas, J. (eds.). 2001. *Biological diversity: Balancing interests through adaptive collaborative management*. CRC Press, Boca Raton, FL.
- Bugmann, H. 1997. Sensitivity of forests in the European Alps to future climate change. *Climate Res.* 8: 35–44.
- Burton, I., Huq, S., Lim, B., Pilifosova, O. & Schipper, E.L. 2002. From impact assessment to adaptation priorities: The shaping of adaptation policy. *Climate Policy* 2: 145–149.
- Caccianiga, M. & Payette, S. 2007. Recent advance of white spruce (*Picea glauca*) in the coastal tundra of the eastern shore of Hudson Bay (Quebec, Canada). *Jour. Biogeography* 33: 2120–2135.
- Cary, G.J. 2002. Importance of a changing climate for the fire regimes in Australia. In: Bradstock, R.A., Williams, J.E. & Gill, A.M. (eds.). *Flammable Australia: The Fire Regimes and Biodiversity of a Continent*. Cambridge Univ. Press, UK. p. 22–46.
- CBD (Convention on Biological Diversity) 2009. *Connecting biodiversity and climate change mitigation and adaptation: Report of the second Ad Hoc technical expert group on biodiversity and climate change*. Secretariat of the Convention on Biological Diversity, Montreal, Technical Series No. 41. 126 p.
- Chapin, F.S., Callaghan, T.V., Bergeron, Y., Fukuda, M., Johnstone, J.F., Juday, G. & Zimov, S.A. 2004. Global change and the boreal forest: Thresholds, shifting states or gradual change? *Ambio* 33: 361–365.
- Chen, J., Colombo, S.J., Ter-Mikaelian, M.T & Heath, L.S. 2008. Future carbon storage in harvested wood products from Ontario's Crown forests. *Can. Jour. For. Res.* 38: 1947–1958.
- Christensen, J.H., Hewitson, B., Busuioic, A., Chen, A., Gao, X., Held, I., Jones, R., Kolli, R.K., Kwon, W.T., Laprise, R., Magaña Rueda, V., Mearns, L., Menéndez, C.G., Räisänen, J., Rinke, A., Sarr, A. & Whetton, P. 2007. Regional climate projections. In: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K.B., Tignor, M. & Miller, H.L. (eds.). *Climate Change 2007: The Physical Science Basis. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change (IPCC)*. Cambridge University Press, Cambridge, UK and New York, NY, USA. p. 847–940.
- Colfer, C.J.P. 2005. *The complex forest: Communities, uncertainty, and adaptive collaborative management*. Resources for the Future/CIFOR, Washington, DC. 370 p.
- Colfer, C.J.P. (ed.). 2008. *Human health and forests: A global overview of issues, practice and policy*. Earthscan, London, UK. 374 p.
- Colfer, C.J.P., Sheil, D., Kaimowitz, D. & Kishi, M. 2006. Forests and human health in the tropics: Some important connections. *Unasylva* 57(224): 3–10.
- Cox, P.M., Betts, R.A., Collins, M., Harris, P.P., Huntingford, C. & Jones, C.D. 2004. Amazonian forest dieback under climate-carbon cycle projections for the 21st century. *Theoretical and Applied Climatology* 78: 137–156.
- Cramer, W., Bondeau, A., Schaphoff, S., Lucht, W., Smith, B. & Sitch, S. 2004. Tropical forests and the global carbon cycle: Impacts of atmospheric carbon dioxide, climate change and rate of deforestation. *Philosophical Transactions of the Royal Society of London B* 359: 331–343.

- Dale, V.H., Joyce, L.A., McNulty, S., Neilson, R.P., Ayres, M.P., Flannigan, M.D., Hanson, P.J., Irland, L.C., Lugo, A.E., Peterson, C.J., Simberloff, D., Swanson, R.J., Stocks, B.J. & Wotton, B.M. 2001. Climate change and forest disturbances. *Bioscience* 51:723–734.
- Danby, R.K. & Hik, D.S. 2007. Evidence of recent treeline dynamics in southwest Yukon from aerial photographs. *Arctic* 60: 411–420.
- del Rio, S., Penas, A. & Perez-Romero, R. 2005. Potential areas of deciduous forests in Spain according to future climate change. *Plant Biosystems* 139: 222–233.
- Deressa, T.T., Hassan, R.M., Ringler, C., Alemu, T. & Yesuf, M. 2009. Determinants of farmers' choice of adaptation methods to climate change in the Nile Basin of Ethiopia. *Global Environmental Change* 19: 248–255.
- Dessai, S. & Hulme, M. 2004. Does climate adaptation policy need probabilities? *Climate Policy* 4: 107–128.
- Devi, N., Hagedorn, F., Moiseev, P., Bugmann, H., Shiyatov, S., Mazepa, V. & Rigling, A. 2008. Expanding forests and changing growth forms of Siberian larch at the polar Urals treeline during the 20th century. *Global Change Biology* 14: 1581–1591.
- Duchesne, L.C. & Wetzel, S. 2002. Managing timber and non-timber forest product resources in Canada's forests: Needs for integration and research. *The Forestry Chronicle* 78(6): 837–842.
- Enquist, C.A.F. 2002. Predicted regional impacts of climate change on the geographical distribution and diversity of tropical forests in Costa Rica. *Journal of Biogeography* 29(4): 519–534.
- FAO 2001. Forest resources assessment 2000. Rome, Italy. Available at: <http://www.fao.org/forestry/11747/en/> [Cited 3 Feb 2010].
- Fauria, M.M. & Johnson, E.A. 2008. Climate and wildfires in the North American boreal forest. *Phil. Trans. Roy. Soc. B* 363: 2317–2329.
- Fearnside, P.M. 2004. Are climate change impacts already affecting tropical forest biomass? *Global Environmental Change* 14: 299–302.
- Fei, L. & Sen, J. 2005. The influence of climate change on the secondary deciduous broad-leaved mixed forests in the temperate zone of northeast China. *Jour. NE For. Inst.* 33: 16–17, 19 (Engl. Summary).
- Fischlin, A., Ayres, M., Karnosky, D., Kellomäki, S., Louman, B., Ong, C., Paltner, G.-K., Santoso, H. & Thompson, I. 2009. Future environmental impacts and vulnerabilities. In: Seppälä, R., Buck, A. & Katila, P. (eds.). *Adaptation of Forests and People to Climate Change: A Global Assessment Report*. IUFRO World Series Vol. 22. IUFRO, Vienna. p. 53–100.
- Fischlin, A., Midgley, G.F., Price, J.T., Leemans, R., Gopal, B., Turley, C., Rounsevell, M.D.A., Dube, O.P., Tarazona, J. & Velichko, A.A. 2007. Ecosystems, their properties, goods and services. In: Parry, M.L., Canziani, O.F., Palutikof, J.P., van der Linden, P.J. & Hanson, C.E. (eds.). *Climate Change 2007: Impacts, Adaptation and Vulnerability*. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel of Climate Change (IPCC). Cambridge University Press, Cambridge, UK. p. 211–272.
- Flannigan, M.D., Logan, K.A., Amiro, B.D., Skinner, W.R. & Stocks, B.J. 2005. Future area burned in Canada. *Climate Change* 72: 1–16.
- Flannigan, M.D., Bergeron, Y., Engelmark, O. & Wotton, B.M. 1998. Future wildfire in circumboreal forests in relation to climate change. *Jour. Vege. Sci.* 9: 468–476.
- Folke, C., Hahn, T., Olsson, P. & Norberg, J. 2005. Adaptive governance of social-ecological systems. *Annual Review of Environment and Resources* 30: 441–473.
- Foster, P. 2002. The potential negative impacts of global climate change on tropical montane cloud forests. *Earth-Science Reviews* 55(1–2): 73–106.
- Frelich, L.E. 2002. Forest dynamics and disturbance regimes. Studies from temperate evergreen-deciduous forests. Cambridge University Press, Cambridge, UK.
- Frumhoff, P.C., McCarthy, J.J., Melillo, J.M., Moser, S.C. & Wuebbles, D.J. 2007. Confronting climate change in the U.S. Northeast: Science, impacts, and solutions. Synthesis Report of the Northeast Climate Impacts Assessment (NECIA). Union of Concerned Scientists (UCS), Cambridge, MA, USA.
- Füssler, H.M. 2007. Adaptation planning for climate change: Concepts, assessment approaches and key lessons. *Sustainability Science* 2: 265–275.
- Garzon, M.B., Sanchez de Dios, R. & Sainz Ollero, H. 2008. Effects of climate change on the distribution of Iberian tree species. *Appl. Vege. Sci.* 11: 169–178.
- Gill, S.E., Handley, J.F., Ennos, A.R. & Pauleit, S. 2007. Adapting cities for climate change: The role of the green infrastructure. *Built Environment* 33(1): 115–133. doi: 10.2148/benv.33.1.115.
- Gillett, N.P., Weaver, A.J., Zwiers, F.W. & Flannigan, M.D. 2004. Detecting the effect of climate change on Canadian forest fires. *Geophysical Research Letters* 31(18).
- Gitay, H., Suarez, A., Watson, R.T. & Dokken, D.J. (eds.). 2002. Climate change and biodiversity. A Technical Paper of the IPCC (Intergovernmental Panel on Climate Change), Geneva, Switzerland.
- Glück, P., Rayner, J., Beghäll, O., Braatz, S., Robledo, C. & Wreford, A. 2009. Governance and policies for adaptation. In: Seppälä, R., Buck, A. & Katila, P. (eds.). *Adaptation of Forests and People to Climate Change – A Global Assessment Report*. IUFRO World Series Vol. 22. IUFRO, Vienna. p. 187–210.
- Goldammer, J.G. & Price, C. 1998. Potential impacts of climate change on fire regimes in the tropics based on MAGICC and a GISS GCM-derived lightning model. *Climatic Change* 39: 273–296.
- Goldblum, D. & Rigg, L.S. 2005. Tree growth response to climate change at the deciduous-boreal forest ecotone, Ontario, Canada. *Can. J. For. Res.* 35: 2709–2718.
- Gough, C.M., Vogel, C.S., Schmid, H.P. & Curtis, P.S. 2008. Controls on annual forest carbon storage: Lessons from the past and predictions for the future. *Bioscience* 58: 609–622.
- Guariguata, M.R., Cornelius, J.P., Locatelli, B., Forner, C. & Sánchez-Azofeifa, G.A. 2008. Mitigation needs adaptation: Tropical forestry and climate change. *Mitigation and Adaptation Strategies for Global Change* 13: 793–808.
- Hamann, A. & Wang, T.L. 2006. Potential effects of climate change on ecosystem and tree species distribution in British Columbia. *Ecology* 87(11): 2773–2786.
- Hansen, L.J., Biringer, J.L. & Hoffman, J.R. 2003. *Buying time: A user's manual for building resistance and resilience to climate change in natural systems*. WWF, Climate Change Program. Berlin, Germany. 246 p.
- Hebda, R. 2008. Climate change, forests, and the forest nursery industry, In: Dumroese, R.K. & Riley, L.E. (technical coordinators). *National Proceedings: Forest and Conservation Nursery Associations–2007*. USDA Forest Service, Rocky Mountain Research Station, Fort Collins, CO. p. 81–97.
- Helms, J.A. 1998. *The Dictionary of Forestry*, Society of American Foresters, Bethesda, MD.
- Heltberg, R., Siegel, P.B. & Jorgensen, S.L. 2009. Addressing human vulnerability to climate change: Toward a 'no-regrets' approach. *Global Environmental Change* 19: 89–99.
- Herrmann, S. & Hutchinson, C. 2005. The changing contexts of the desertification debate. *Journal of Arid Environments* 63: 538–555.
- Hilbert, D.W., Ostendorf, B. & Hopkins, M.S. 2001. Sensitivity of tropical forests to climate change in the humid tropics of north Queensland. *Austral Ecology* 26: 590–603.
- Hughen, K.A., Eglinton, T.I., Xu, L. & Makou, M. 2004. Abrupt

- tropical vegetation response to rapid climate changes. *Science* 304: 1955–1959.
- Hulme, P.E. 2005. Adapting to climate change: Is there scope for ecological management in the face of a global threat? *Journal of Applied Ecology* 42: 784–794.
- Innes, J., Joyce, L.A., Kellomäki, S., Louman, B., Ogden, A., Parrotta, J. & Thompson, I. 2009. Management for adaptation. In: Seppälä, R., Buck, A. & Katila, P. (eds.). *Adaptation of forests and people to climate change: A global assessment report*. IUFRO World Series Vol. 22. IUFRO, Vienna. p. 53–100.
- IPCC 2007. *Climate change 2007: Impacts, adaptation and vulnerability*. Parry, M.L., Canziani, O.F., Palutikof, J.P., van der Linden, P.J. & Hanson, C.E. (eds.). *Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change*. Cambridge University Press, Cambridge, UK. 976 p.
- IUCN 2008. *Ecosystem-based adaptation: An approach for building resilience and reducing risk for local communities and ecosystems*. A submission by IUCN to the Chair of the AWG-LCA with respect to the Shared Vision and Enhanced Action on Adaptation. 6 December 2008. IUCN, Gland, Switzerland.
- Iverson, L.R. & Prasad, A.M. 2002. Potential redistribution of tree species habitat under five climate change scenarios in the eastern US. *For. Ecol. Manage.* 155: 205–222.
- Johnston, M. & Williamson, T. 2007. A framework for assessing climate change vulnerability of the Canadian forest sector. *The Forestry Chronicle* 83(3): 358–361.
- Joyce, L.A. & Nungesser, M. 2000. Ecosystem productivity and the impact of climate change. In: Joyce, L.A. & Birdsey, R. (eds.). *The impact of climate change on America's forests: A technical document supporting the 2000 USDA Forest Service RPA Assessment*. U.S. Department of Agriculture, Forest Service Gen. Tech. Rep. RMRS-GTR-59. Fort Collins, CO, USA. p. 45–68.
- Julius, S.H., West, J.M. (eds.), Baron, J.S., Griffith, B., Joyce, L.A., Kareiva, P., Keller, B.D., Palmer, M.A., Peterson, C.H. & Scott, J.M. (authors). 2008. *Preliminary review of adaptation options for climate-sensitive ecosystems and resources*. A Report by the U.S. Climate Change Science Program and the Subcommittee on Global Change Research. U.S. Environmental Protection Agency, Washington, DC, USA, 873 p.
- Keinast, F., Wildi, O. & Brzeziecki, B. 2007. Potential impacts of climate change on species richness in mountain forests – an ecological risk assessment. *Biol. Conserve.* 83: 291–305.
- Kellomäki, S., Peltola, H., Nuutinen, T., Korhonen, K.T. & Strandman, H. 2008. Sensitivity of managed boreal forests in Finland to climate change, with implications for adaptive management. *Phil. Trans. Roy. Soc. B* 363: 2341–2351.
- Kelly, P.M. & Adger, W.N. 2000. Theory and practice in assessing vulnerability to climate change and facilitating adaptation. *Climatic Change* 47: 325–352.
- Koca, D., Smith, B. & Sykes, M.T. 2008. Modelling regional climate change effects on potential natural ecosystems. *Climatic Change* 78: 381–406.
- Krankina, O.N., Dixon, R.K., Kirilenko, A.P. & Kobak, K.I. 1997. Global climate change adaptation: Examples from Russian boreal forests. *Climatic Change* 36: 197–215.
- Kullman, L. 2001. 20th century climate arming and tree-limit rise in the southern Scandes of Sweden. *Ambio* 30: 72–80.
- Kurz, W.A., Stinson, G. & Rampley, G. 2008. Could increased boreal forest ecosystem productivity offset carbon losses from increased disturbances. *Phil. Trans. Roy. Soc. B* 363: 2285–2299.
- Landsberg, J.J., Waring, R.H. & Coops, N.C. 2001. Performance of the forest productivity model 3-PG applied to a wide range of forest types. *Forest Ecology and Management* 177: 199–214.
- Levy, M., Babu, S. & Hamilton, K. 2005. Ecosystem conditions and human well-being. In: *Ecosystems and human well-being*. Volume 1: Current state and trends. Millennium Ecosystem Assessment Series. Island Press, Washington DC. p. 123–164.
- Lim, B. & Spanger-Siegfried, E. (eds.). 2005. *Adaptation Policy Frameworks for Climate Change: Developing Strategies, Policies and Measures*. United Nations Development Programme. Cambridge University Press, New York, New York. 258 p.
- Lloyd, A.H. 2005. Ecological histories from Alaskan tree lines provide insight into future change. *Ecology* 86: 1687–1695.
- Locatelli, B., Kanninen, M., Brockhaus, M., Colfer, C.J.P., Murdiyoso, D. & Santoso, H. 2008. *Facing an uncertain future: How forests and people can adapt to climate change*. Forest Perspectives no. 5. CIFOR, Bogor, Indonesia. 97 p.
- Loope, L.L. & Giambelluca, T.W. 1998. Vulnerability of island tropical montane cloud forests to climate change with special reference to East Maui, Hawaii. *Climatic Change* 39: 503–517.
- Luers, A.L., Lobell, D.B., Sklar, L.S. & Addams, C.L. 2003. A method for quantifying vulnerability, applied to the agricultural system of the Yaqui Valley, Mexico. *Global Environmental Change* 13: 255–267.
- MacDonald, G.M., Kremenetski, K.V. & Beilman, D.W. 2008. Climate change and the northern Russian treeline zone. *Phil. Trans. Roy. Soc. B* 363: 2285–2299.
- Macqueen, D. & Vermeulen, S. 2006. *Climate change and forest resilience*. IIED [International Institute for Environment and Development] Sustainable Development Opinion, London.
- Magnani, F., Mencuccini, M., Borghetti, M., Berbigier, P., Berninger, F., Delzon, S., Grelle, A., Hari, P., Jarvis, P.G., Kolari, P., Kowalski, A.S., Lankreijer, H., Law, B.E., Lindroth, A., Loustau, D., Manca, G., Moncrieff, J.B., Rayment, M., Tedeschi, V., Valentini, R. & Grace, J. 2007. The human footprint in the carbon cycle of temperate and boreal forests. *Nature* 447: 848–852.
- Malcolm, J.R., Markham, A., Neilson, R.P. & Garaci, M. 2002. Estimated migration rates under scenarios of global climate change. *Journal of Biogeography* 29: 835–849.
- Malhi, Y. & Phillips, O.L. 2004. Tropical forests and global atmospheric change: A synthesis. *Phil. Trans. R. Soc. Lond. B* 359: 549–555.
- Malhi, Y., Roberts, J.T., Betts, R.A., Killeen, T.J., Li, W. & Nobre, C.A. 2008. Climate change, deforestation and the fate of the Amazon. *Science*, 319(5860): 169–172.
- Markham, A. 1996. Potential impacts of climate change on ecosystems: Review of implications for policymakers and conservation biologists. *Climate Research* 6: 179–191.
- Martínez-Vilalta, J., López, B.C., Adell, N., Badiella, L. & Ninyerola, M. 2008. Twentieth century increase of Scots pine radial growth in NE Spain shows strong climate interactions. *Global Change Biol.* 14: 2868–2881.
- McCarthy, J.J., Canziani, O.F., Leary, N.A., Dokken, D.J. & White, K.S. (eds.). 2001. *Climate change 2001: Impacts, adaptation and vulnerability*. Cambridge University Press, Cambridge, UK.
- McKenney, D.W., Pedlar, J.H., Lawrence, K., Campbell, K. & Hutchinson, M.F. 2007. Potential impacts of climate change on the distribution of North American trees. *BioScience* 57(11): 939–948.
- Meehl, G.A., Stocker, T.F., Collins, W.D., Friedlingstein, P., Gaye, A.T., Gregory, J.M., Kitoh, A., Knutti, R., Murphy, J.M., Noda, A., Raper, S.C.B., Watterson, I.G., Weaver, A.J. & Zhao, Z.C. 2007. Global climate projections. In: Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K.B., Tignor, M. & Miller, H.L. (eds.). *Climate Change 2007: The Physical Science Basis*. Contribution of Working Group I to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change (IPCC). Cambridge University Press, Cambridge, UK and New York, NY, USA. p. 747–785.
- Menzel, A. & Fabrian, P. 1999. Growing season extended in Eu-

- rope. *Nature* 397: 659.
- Metzger, M.J., Leemans, R. & Schröter, D. 2005. A multidisciplinary multi-scale framework for assessing vulnerabilities to global change. *International Journal of Applied Earth Observation and Geoinformation* 7(4): 253–267.
- Metzger, M.J., Rounsevell, M.D.A., Acosta-Michlik, L., Leemans, R. & Schröter, D. 2006. The vulnerability of ecosystem services to land use change. *Agriculture, Ecosystems and Environment* 114: 69–85.
- Miles, L., Newton, A.C., DeFries, R.S., Ravilious, C., May, I., Blyth, S., Kapos, V. & Gordon, J.E. 2006. A global overview of the conservation status of tropical dry forests. *Journal of Biogeography* 33(3): 491–505.
- Millar, C.I., Stephenson, N.L. & Stephens, S.L. 2007. Climate change and forests of the future: Managing in the face of uncertainty. *Ecological Applications* 17(8): 2145–2151.
- Millennium Ecosystem Assessment 2003. *People and ecosystems: A framework for assessment and action*. Island Press, Washington, DC.
- Millennium Ecosystem Assessment 2005. *Ecosystems and human well-being: Synthesis*. Island Press, Washington, DC.
- Milne, R. & Van Oijen, M. 2005. A comparison of two modelling studies of environmental effects on forest carbon stocks across Europe. *Annals For. Sci.* 62: 911–923.
- Mitchell, T.D. & Hulme, M. 1999. Predicting regional climate change: Living with uncertainty. *Progress in Physical Geography* 23(1): 57–78.
- Morgan, M.G., Pitelka, L.F. & Shevliakova, E. 2001. Elicitation of expert judgments of climate change impacts on forest ecosystems. *Climatic Change* 49: 279–307.
- Murdiyarso, D. & Lebel, L. 2007. Local and global perspectives of Southeast Asian forest and land fires. *Journal of Mitigation and Adaptation Strategies for Global Change* 12: 3–11.
- Murdock, T.Q. & Flower, A. 2009. Final Technical Report Forest Science Program Project # Y093061 Development and analysis of forest health databases, models, and economic impacts for BC: Spruce bark beetle & spruce; western spruce budworm and Douglas fir, Pacific Climate Impacts Consortium, University of Victoria, Victoria, BC.
- Mwakifwamba, S. & Mwakasonda, S. 2001. Assessment of vulnerability and adaptation to climate change in the forest sector in Tanzania. The Centre for Energy, Environment, Science and Technology (CEEST), Tanzania.
- Natural Resources Canada 2004. *Climate change impacts and adaptation: A Canadian perspective, forestry*. Climate Change and Adaptations Directorate, Ottawa.
- Nepstad, D.C., Stickler, C.M., Soares-Filho, B. & Merry, F. 2008. Interactions among Amazon land use, forests and climate: Prospects for a near-term forest tipping point. *Philosophical Transactions of the Royal Society B* 363(1498): 1737–1746.
- Noormets, A., McNulty, S.G., DeForest, J.L., Sun, G., Li, Q. & Chen, J.Q. 2008. Drought during canopy development has lasting effect on annual carbon balance in a deciduous temperate forest. *New Phytologist* 179: 818–828.
- Noss, R.F. 2001. Beyond Kyoto: Forest management in a time of rapid climate change. *Conservation Biology* 15(3): 578–590.
- Ogden, A.E. & Innes, J.L. 2007a. Perspectives of forest practitioners on forest adaptation in the Yukon and Northwest Territories of Canada. *For. Chron.* 83: 557–569.
- Ogden, A.E. & Innes, J.L. 2007b. Incorporating climate change adaptation considerations into forest management planning in the boreal forest. *International Forestry Review* 9: 713–733.
- Ogden, A.E. & Innes, J.L. 2008. Climate change adaptation and regional forest planning in southern Yukon, Canada. *Mitig Adapt Strateg Glob Change* 13: 833–861.
- Osman-Elasha, B., Parrotta, J., Adger, N., Brockhaus, M., Colfer, C.J.P., Sohngen, B., Dafalla, T., Joyce, L.A., Nkem, J. & Robledo, C. Future Socio-Economic Impacts and Vulnerabilities. In: Seppälä, R., Buck, A. & Katila, P. (eds.). 2009. *Adaptation of Forests and People to Climate Change – A Global Assessment Report*. IUFRO World Series Vol. 22. IUFRO, Vienna. p. 101–122.
- Paavola, J. 2008. Livelihoods, vulnerability and adaptation to Climate Change in Morogoro, Tanzania. *Environmental Science & Policy* 11(7): 642–654.
- Parry, M.L. (ed.). 2000. *Assessment of potential effects and adaptations for climate change in Europe: The Europe ACACIA Project*. Report of concerted action of the environment programme of the Research Directorate General of the Commission of the European Communities. Jackson Environment Institute, University of East Anglia, Norwich, UK.
- Payette, S., Fillion, L. & Delwaide, A. 2008. Spatially explicit fire-climate history of the boreal forest-tundra zone (eastern Canada) over the last 2000 years. *Phil. Trans. Roy. Soc. B* 363: 2301–2316.
- Pearson, R.G. 2006. Climate change and the migration capacity of species. *TRENDS in Ecology and Evolution* 21(3): 111–113.
- Peterson, G., Allen, C.R. & Holling, C.S. 1998. Ecological resilience, biodiversity and scale. *Ecosystems* 1: 6–18.
- Piao, S.L., Ciais, P., Friedlingstein, P., Peylin, P., Reichstein, M., Luysaert, S., Margolis, H., Fang, J.Y., Barr, A., Chen, A.P., Grelle, A., Hollinger, D.Y., Laurila, T., Lindroth, A., Richardson, A.D. & Vesala, T. 2008. Net carbon dioxide losses of northern ecosystems in response to autumn warming. *Nature* 451: 49–53.
- Piao, S.L., Friedlingstein, P., Ciais, P., Viovy, N. & Demarty J. 2007. Growing season extension and its impact on terrestrial carbon cycle in the northern hemisphere over the past 2 decades. *Global Biogeochem. Cycles* 21: GB3018.
- Potsdam Institute for Climate Impact Research 2008. [Internet site]. *Advanced Terrestrial Ecosystem Analysis and Modelling*. Available at: <http://www.pik-potsdam.de/ateam> [Cited 29 Oct 2009].
- Pounds, J.A., Bustamant, M.R., Coloma, L.A., Consuegra, J.A., Fogden, M.P.L., Foster, P.N., La Marqua, E., Masters, K.L., Moreno-Viteri, A., Puschendorf, R., Ron, S.R., Snachez-Azofeifa, G.A., Still, C.J. & Young, B.E. 2006. Widespread amphibian extinctions from epidemic disease driven by global warming. *Nature* 439: 161–167.
- Pounds, J.A., Fogdan, M.P.L. & Campbell, J.H. 1999. Biological response to climate change on a tropical mountain. *Nature* 398: 611–615.
- Prabhu, R. & Colfer, C.J.P. 1996. Testing criteria and indicators for the sustainable management of forests: A report on phase I of the CIFOR research project. GTZ Wald-Info, CIFOR, Bogor, Indonesia.
- Prabhu, R., Maynard, W., Atyi, R.E., Colfer, C.J.P., Shepherd, G., Venkateswarlu, P. & Tiayon, F. 1998. Testing and developing criteria and indicators for sustainable forest management in Cameroon: The Kribi test, final report. CIFOR, Bogor, Indonesia.
- Price, D.T. & Scott, D. 2006. Final report to government of Canada: Climate change impacts and adaptation program. Canadian Forest Service (CFS). Northern Forestry Centre, Edmonton, AB, Canada. 53 p.
- Rasmussen, C., Southard, R.J. & Horwath, W.R. 2008. Litter type and soil minerals control temperate forest soil carbon response to climate change. *Global Change Biol.* 14: 2064–2080.
- Ribot, J.C. 2009. Vulnerability does not just come from the sky: Toward Multi-scale Pro-poor Climate Policy. In: Robin, M. & Andrew, N. (eds.). *Social Dimensions of Climate Change: Equity and Vulnerability in a Warming World*. Washington, DC. The World Bank.
- Roberts, G. 2008. Policies and Instruments for the Adaptation of Forests and the Forest Sector to Impacts of Climate Change

- as Indicated in United Nations Framework Convention on Climate Change National Reports. IUFRO, Vienna. 119 p.
- Roberts, G., Parrotta, J. & Wreford, A. 2009. Current adaptation measures and policies p. In: Seppälä, R. Buck, A. & Katila, P. (eds.). *Adaptation of Forests and People to Climate Change: A global Assessment Report*. IUFRO World Series Vol. 22. IUFRO, Vienna. p. 123–133.
- Root, T.L., Price, J.T., Hall, K.R., Schneider, S.H., Rosenzweig, C. & Pounds, J.A. 2003. Fingerprints of global warming on wild animals and plants. *Nature* 421: 57–60.
- Scholze, M., Knorr, W., Arnell, N.W. & Prentice, I.C. 2006. A climate-change risk analysis for world ecosystems. *PNAS* 103: 13116–13120.
- Seppälä, R., Buck, A., Katila, P. (eds.). 2009. *Adaptation of forests and people to climate change: A global assessment report*. IUFRO World Series Vol. 22. IUFRO, Vienna. 224 p.
- Sitch, S., Smith, B., Prentice, I.C., Arneth, A., Bondeau, A., Cramer, W., Kaplan, J.O., Levis, S., Lucht, W., Sykes, M.T., Thonicke, K. & Venevsky, S. 2003. Evaluation of ecosystem dynamics, plant geography and terrestrial carbon cycling in the LPJ dynamic global vegetation model. *Global Change Biol.* 9: 161–185.
- Smithers, J. & Smit, B. 1997. Human adaptation to climatic variability and change. *Global Environmental Change* 7(2): 129–146.
- Soja, A.J., Tchebakova, N.M., French, N.H.F., Falnigan, M.D., Shugart, H.H., Stocks, B.J., Sukhinin, A.I., Parfenova, E.I., Chapin, F.S. & Stackhopyse, P.W. 2007. Climate-induced boreal forest change: Predictions vs. current observations. *Global and Planetary Change* 56: 274–296.
- Spittlehouse, D.L. & Stewart, R.B. 2003. Adaptation to climate change in forest management. *BC Journal of Ecosystems and Management* 4(1): 1–11.
- Sykes, M.T. & Prentice, I.C. 1996. Climate change, tree species distributions and forest dynamics: A case study in the mixed conifer/northern hardwoods zone of northern Europe. *Climatic Change* 34: 161–177.
- Taylor, S.W., Carroll, A.L., Alfaro, R.I. & Safranyik, L. 2006. Forest, climate and mountain pine beetle outbreak dynamics in Western Canada. In: Safranyik, L. & Wilson, B. (eds.). *The Mountain Pine Beetle: A Synthesis of Biology, Management and Impacts on Lodgepole Pine*. Can. For. Serv, Victoria, Can. p. 67–94
- TEEB 2009. *Climate Issues Update*. September 2009. The Economics of Ecosystems and Biodiversity, United Nations environment programme.
- Thompson, I., Mackey, B., McNulty, S. & Mosseler, A. 2009. *Forest Resilience, Biodiversity, and Climate Change. A synthesis of the biodiversity/resilience/stability relationship in forest ecosystems*. Secretariat of the Convention on Biological Diversity, Montreal. Technical Series no. 43. 67 p.
- Thompson, I.D., Flannigan, M.D., Wotton, B.M. & Suffling, R. 1998. The effects of climate change on landscape diversity: An example in Ontario forests. *Envir. Assess. and Monitoring* 49: 213–233.
- Tompkins, E.L. & Adger, W.N. 2004. Does adaptive management of natural resources enhance resilience to climate change? *Ecology and Society*, 9. Available at: www.ecologyandsociety.org/vol9/iss2/art10/ [Cited 3 Feb 2010].
- Turner II, B.L., Kasperson, R.E., Matson, P.A., McCarthy, J.J., Corell, R.W., Christensen, L., Eckley, N., Kasperson, J.X., Luers, A., Martello, M.L., Polsky, C., Pulsipher, A. & Schiller, A. 2003. A framework for vulnerability analysis in sustainability science. *Proceedings of the National Academy of Sciences of the United States of America* 100. p. 8074–8079.
- UNFCCC 2002. *Annotated guidelines for the preparation of national adaptation programmes of action*. United Nations Framework Convention on Climate Change, Least Developed Countries Expert Group, July 2002.
- UNFF 2004. *Report of the fourth session of the United Nations Forum on Forests (6 June 2003 and 3 to 14 May 2004)*. United Nations Economic and Social Council, United Nations, New York.
- Universidad de Chile 2007. *Estudio de la variabilidad climática en Chile para el siglo XXI*. Departamento de Geofísica, CONAMA, Santiago, Chile.
- Vedeld, P., Angelsen, A., Sjaastad, E. & Berg, G.K. 2004. *Counting on the Environment: Forest Incomes and the Rural Poor*. World Bank, Washington, D. C. Environment Department Working Paper No. 98.
- Vedwan, N. & Rhoades, R.E. 2001. Climate change in the Western Himalayas of India: A study of local perception and response. *Climate Research* 19: 109–117.
- Vignola, R. & Calvo, G. 2008. Hydrological services for hydropower production in the context of land use and climate change: Mainstreaming ecosystem management into adaptation strategies in Reventazon watershed, Costa Rica. *International Seminar on Adaptation to Climate Change: the Role of Ecosystem Services*, 3–5 November 2008, CATIE, Turrialba, Costa Rica.
- Vignola, R., Locatelli, B., Martinez, C. & Imbach, P. 2009. Ecosystem-based adaptation to climate change: What role for policy-makers, society and scientists? *Mitigation and Adaptation of Strategies for Global Change* 14(8): 691–696. Available at: <http://dx.doi.org/10.1007/s11027-009-9193-6> [Cited 31 Mar 2010].
- Walker, B.H. 1992. Biodiversity and ecological redundancy. *Conservation Biology* 6: 18–23.
- Walker, B.H. 1995. Conserving biological diversity through ecosystem resilience. *Conservation Biology* 9: 747–52.
- Walker, B., C.S. Holling, S.R. Carpenter & A. Kinzig. 2004. Resilience, adaptability and transformability in social-ecological systems. *Ecology and Society* 9(2): 5. Available at: <http://www.ecologyandsociety.org/vol9/iss2/art5> [Cited 3 Feb 2010].
- Walther, G.R. 2000. Climate forcing on the dispersal of exotic species. *Phytocenologia* 30: 409–430.
- Wang, T.L., Hamann, A., Spittlehouse, D.L. and Aitken, S.N., 2006. Development of scale-free climate data for Western Canada for use in resource management. *International Journal of Climatology*, 26: 383–397.
- Ward, N.L. & G.J. Masters. 2007. Linking climate change and species invasion: An illustration using insect herbivores. *Global Change Biol.* 13: 1605–1615.
- Wilmking, M., Juday, G.P., Barber, V.A. & Zald, H.S.J. 2004. Recent climate warming forces contrasting growth responses of white spruce at treeline in Alaska through temperature thresholds. *Global Change Biol.* 10: 1724–1736.
- Wright, S.J. 2005. Tropical forests in a changing environment. *Trends in Ecology and Evolution* 20(10): 553–560.