

Climate Change Indicators in the United States

How to Obtain Copies

You can electronically download this document from EPA's Climate Indicators Site at www.epa.gov/climatechange/indicators.html. To request free copies of this report, call the National Service Center for Environmental Publications (NSCEP) at 1-800-490-9198.

For Further Information

For further information, please e-mail climateindicators@epa.gov or call the EPA Climate Change Division hotline at 202-343-9990.

Contents

Acknowledgments	ii
Introduction	1
Summary of Key Findings	4
Greenhouse Gases	8
U.S. Greenhouse Gas Emissions.....	10
Global Greenhouse Gas Emissions.....	12
Atmospheric Concentrations of Greenhouse Gases.....	14
Climate Forcing.....	18
Weather and Climate	20
U.S. and Global Temperature.....	22
Heat Waves.....	24
Drought.....	26
U.S. and Global Precipitation.....	28
Heavy Precipitation.....	30
Tropical Cyclone Intensity.....	32
Oceans	34
Ocean Heat.....	36
Sea Surface Temperature.....	38
Sea Level.....	40
Ocean Acidity.....	42
Snow and Ice	44
Arctic Sea Ice.....	46
Glaciers.....	48
Lake Ice.....	50
Snow Cover.....	52
Snowpack.....	54
Society and Ecosystems	56
Heat-Related Deaths.....	58
Length of Growing Season.....	60
Plant Hardiness Zones.....	62
Leaf and Bloom Dates.....	64
Bird Wintering Ranges.....	66
Conclusion	68
Climate Change Resources	69
Endnotes	71

Acknowledgments

This report reflects the contributions of multiple individuals. Jason Samenow of EPA served as the report’s day-to-day project manager, with key assistance from Kevin Rosseel. Eastern Research Group, Inc., under contract to EPA, managed the report’s technical development and layout. ICF International also provided support in the screening and development of indicators.

Scientists across five federal agencies were instrumental in providing indicator data and/or reviewing the indicator descriptions. In particular, the National Oceanic and Atmospheric Administration’s National Climatic Data Center provided key assistance for this report’s chapter on weather and climate. EPA also received essential support for this report from scientists at a number of universities, nongovernmental organizations, and international institutions.

Data Providers and Indicator Reviewers—U.S. Federal Agencies

Centers for Disease Control and Prevention	George Luber
EPA	<i>Office of Air and Radiation</i> Brian B. Cook, Ben DeAngelo, Christine Davis, Mausami Desai, Michael Hadrick, Leif Hockstad, Jeremy Martinich, William Perkins, Marcus Sarofim, Melissa Weitz
	<i>Office of Water</i> Robert Cantilli, Rachael Novak
National Oceanic and Atmospheric Administration	<i>Climate Prediction Center</i> Gerry Bell
	<i>Earth Systems Research Laboratory</i> David Hofmann
	<i>National Climatic Data Center</i> Deke Arndt, David Easterling, Karin Gleason, Richard Heim, Jay Lawrimore, Dick Reynolds, Ahira Sánchez-Lugo, David Wuertz
	<i>National Environmental Satellite, Data, and Information Service</i> Tom Smith
	<i>National Oceanographic Data Center</i> Sydney Levitus
	<i>National Ocean Service</i> Chris Zervas
	<i>Pacific Marine Environmental Laboratory</i> Chris Sabine
National Snow and Ice Data Center	Walt Meier
U.S. Geological Survey	Ed Josberger, Shad O’Neel

Data Providers and Indicator Reviewers—Universities, Nongovernmental Organizations, and International Institutions

Arbor Day Foundation	Woody Nelson
Australia’s Commonwealth Scientific and Industrial Research Organisation	John Church, Catia Domingues, Neil White
Bermuda Institute of Ocean Sciences	Nicholas Bates
Desert Research Institute	Ken Kunkel, Kelly Redmond
Japan Agency for Marine-Earth Science and Technology	Masayoshi Ishii
Massachusetts Institute of Technology	Kerry Emanuel
National Audubon Society	Gregory Butcher, Daniel Niven, Robert Perciasepe
Rutgers University	David Robinson
University of Colorado–Boulder	Mark Meier, Steve Nerem
University of Southampton	Andrew Yool
University of Washington	Philip Mote
University of Wisconsin–Madison	Barbara Benson, John Magnuson
University of Wisconsin–Milwaukee	Mark Schwartz