

Ground water and climate change

Richard G. Taylor *et al.**

As the world's largest distributed store of fresh water, ground water plays a central part in sustaining ecosystems and enabling human adaptation to climate variability and change. The strategic importance of ground water for global water and food security will probably intensify under climate change as more frequent and intense climate extremes (droughts and floods) increase variability in precipitation, soil moisture and surface water. Here we critically review recent research assessing the impacts of climate on ground water through natural and human-induced processes as well as through groundwater-driven feedbacks on the climate system. Furthermore, we examine the possible opportunities and challenges of using and sustaining groundwater resources in climate adaptation strategies, and highlight the lack of groundwater observations, which, at present, limits our understanding of the dynamic relationship between ground water and climate.

Ground water is an almost ubiquitous source of generally high-quality fresh water. These characteristics promote its widespread development, which can be scaled and localized to demand, obviating the need for substantial infrastructure¹. Globally, ground water is the source of one third of all freshwater withdrawals, supplying an estimated 36%, 42% and 27% of the water used for domestic, agricultural and industrial purposes, respectively². In many environments, natural groundwater discharges sustain baseflow to rivers, lakes and wetlands during periods of low or no rainfall. Despite these vital contributions to human welfare and aquatic ecosystems, a paucity of studies on the relationship between climate and ground water severely restricted the ability of the Intergovernmental Panel on Climate Change (IPCC) to assess interactions between ground water and climate change in both its third³ and fourth⁴ assessment reports. There has since been a marked rise in published research^{5–8} applying local-to-global-scale modelling, as well as ground-based and satellite monitoring, which has considerably enhanced our understanding of interactions between ground water and climate. Here we build on an earlier broad-based overview⁸ of the topic, and examine substantial recent advances. These include emerging knowledge of the direct and indirect (through groundwater use) effects of climate forcing — including climate extremes — on groundwater resources, as well as feedbacks between ground water and climate, such as the contribution of groundwater depletion to global sea-level rise. Furthermore, we identify critical gaps in our understanding of the interactions between ground water and climate.

Influence of climate on groundwater systems

Climate variability and change influences groundwater systems both directly through replenishment by recharge and indirectly through changes in groundwater use. These impacts can be modified by human activity such as land-use change (LUC).

Palaeohydrological evidence. The long-term responses of ground water to climate forcing, largely independent of human activity, can be detected from palaeohydrological evidence from regional aquifer systems in semi-arid and arid parts of the world (Fig. 1). Much of the ground water flowing in large sedimentary aquifers of the central United States (High Plains aquifer), Australia (Great Artesian basin), southern Africa (Kalahari sands) and North Africa (Nubian sandstone aquifer system) was recharged by precipitation thousands of years ago^{10–13}. As evaporation and plant transpiration consume soil moisture but leave chloride behind, substantial

accumulations of chloride in unsaturated soil profiles within these basins indicate that little (≤ 5 mm yr⁻¹) or no recharge has since taken place¹⁴; which is the case across many of the basins. Stable isotopes of oxygen and hydrogen, together with concentrations of noble gases, suggest that recharge occurred under cooler climates (≥ 5 °C cooler) before and occasionally during Late Pleistocene glaciation, with further local additions during the Early Holocene. Ground water that was recharged during cooler, wetter climates of the Late Pleistocene and Early Holocene ($\geq 5,000$ years BP) is commonly referred to as 'fossil ground water'. As current groundwater recharge rates are responsible for at most a tiny fraction of total groundwater storage, fossil aquifers are storage dominated rather than recharge-flux dominated¹⁵. As such, their lifespan is determined by the rate of groundwater abstraction relative to exploitable storage. In these systems, robust estimates of groundwater storage and accurate records of groundwater withdrawals are of critical importance. Although fossil aquifers provide a reliable source of ground water that is resilient to current climate variability, this non-renewable groundwater exploitation is unsustainable and is mined in a manner similar to oil¹⁶.

Direct impacts. Natural replenishment of ground water occurs from both diffuse rain-fed recharge and focused recharge via leakage from surface waters (that is, ephemeral streams, wetlands or lakes) and is highly dependent on prevailing climate as well as on land cover and underlying geology. Climate and land cover largely determine precipitation and evapotranspiration, whereas the underlying soil and geology (Fig. 1) dictate whether a water surplus (precipitation minus evapotranspiration) can be transmitted and stored in the subsurface. Modelled estimates of diffuse recharge globally^{17,18} range from 13,000 to 15,000 km³ yr⁻¹, equivalent to ~30% of the world's renewable freshwater resources¹⁹ or a mean per capita groundwater recharge of 2,100 to 2,500 m³ yr⁻¹. These estimates represent potential recharge fluxes as they are based on a water surplus rather than measured contributions to aquifers. Furthermore, these modelled global recharge fluxes do not include focused recharge, which, in semi-arid environments, can be substantial^{14,20}.

Spatial variability in modelled recharge is related primarily to the distribution of global precipitation^{17,18}. Over time, recharge is strongly influenced by climate variability — including climate extremes (droughts and floods) that are often related to modes of climate variability such as the El Niño/Southern Oscillation (ENSO) at multiyear timescales and the Pacific Decadal Oscillation, Atlantic

*A full list of author names and their affiliations appears at the end of the review article.

Figure 1 | Simplified version of a global groundwater resources map⁹, highlighting the locations of regional aquifers systems.

Multidecadal Oscillation (AMO) and others at longer timescales^{21,22}. During the recent multi-annual Millennium Drought in Australia, groundwater storage in the Murray–Darling basin declined substantially and continuously by $\sim 100 \pm 35 \text{ km}^3$ from 2000 to 2007 in response to a sharp reduction in recharge²³. In tropical Africa, heavy rainfall has been found to contribute disproportionately to recharge observed in borehole hydrographs^{21,24}. Recharge in semi-arid environments is often restricted to statistically extreme (heavy) rainfall^{17,25} that commonly generates focused recharge beneath ephemeral surface water bodies^{20,21,26}. Recharge from heavy rainfall events is also associated with microbial contamination of shallow groundwater-fed water supplies and outbreaks of diarrhoeal diseases in both low- and high-income countries²⁷. Wetter conditions do not, however, always produce more groundwater recharge. Incidences of greater ($\times 2.5$) winter precipitation in the southwest United States during ENSO years give rise to enhanced evapotranspiration from desert blooms that largely or entirely consume the water surplus²⁸.

At high latitudes and elevations, global warming changes the spatial and temporal distribution of snow and ice. Warming results in less snow accumulation and earlier melting of snow, as well as in more winter precipitation in the form of rain and an increased frequency of rain-on-snow events. The aggregate impact of these effects on recharge is not well resolved, but preliminary evidence^{29,30} indicates that changes in snowmelt regimes tend to reduce the seasonal duration and magnitude of recharge. Aquifers in mountain valleys show shifts in the timing and magnitude of: (1) peak groundwater levels due to an earlier spring melt; and (2) low groundwater levels associated with longer and lower baseflow periods³¹ (Fig. 2). Summer low flows in streams may be exacerbated by declining groundwater levels, so that stream flow becomes inadequate to meet domestic and agricultural water requirements and to maintain

ecological functions such as in-stream habitats for fish and other aquatic species³¹. The effects of receding alpine glaciers on groundwater systems are also not well understood, yet the long-term loss of glacial storage is estimated to reduce similarly summer baseflow³². In the glaciated watersheds of the Himalayas, the impacts of large reductions in glacial mass and increased evaporation on groundwater recharge are projected to be offset by a rise in precipitation³³. In permafrost regions, where recharge is at present ignored in global analyses¹⁷, coupling between surface-water and groundwater systems may be particularly enhanced by warming³⁴. In areas of seasonal or perennial ground frost, increased recharge is expected even though the absolute snow volume decreases³⁵.

Human and indirect climate impacts. Links between climate and ground water in the modern era are complicated by LUC, which includes, most pervasively, the expansion of rain-fed and irrigated agriculture. Managed agro-ecosystems do not respond to changes in precipitation in the same manner as natural ecosystems. Indeed, LUC may exert a stronger influence on terrestrial hydrology than climate change. During multi-decadal droughts in the West African Sahel in the latter half of the twentieth century, groundwater recharge and storage rose rather than declined owing to a coincidental LUC from savannah to cropland that increased surface runoff through soil crusting and focused recharge via ephemeral ponds³⁶. Much earlier in the twentieth century, LUC from natural ecosystems to rain-fed cropland in southeast Australia and the southwest United States similarly increased groundwater storage through increased recharge, but also degraded groundwater quality through the mobilization of salinity accumulated in unsaturated soil profiles¹⁴. In both regions, recharge rates under cropland increased by one to two orders of magnitude^{37–39} compared with native perennial vegetation.

Humans have also had large-scale impacts on the terrestrial water system through irrigation (Fig. 2). In 2000, irrigation accounted for ~70% of global freshwater withdrawals and ~90% of consumptive water use². This large-scale redistribution of fresh water from rivers, lakes and ground water to arable land (Fig. 2) has led to: (1) groundwater depletion in regions with primarily groundwater-fed irrigation; (2) groundwater accumulation as a result of recharge from return flows from surface-water-fed irrigation; and (3) changes in surface-energy budgets associated with enhanced soil moisture from irrigation. Irrigation has depleted groundwater storage in several semi-arid and arid environments including the North China Plain⁴⁰, northwest India⁴¹ and the US High Plains^{42,43}, but also in humid environments in Brazil⁴⁴ and Bangladesh⁴⁵ (Fig. 1) where abstraction is especially intense. During a recent (2006 to 2009) drought in the California Central Valley (Fig. 1), large-scale groundwater depletion occurred when the source of irrigation water shifted from surface water to predominantly ground water. Gravity Recovery and Climate Experiment (GRACE) satellite data and ground-based observations revealed that groundwater storage declined by between 24 and 31 km³, a volume that is equivalent to the storage capacity of Lake Mead, the largest surface reservoir in the United States^{46,47}. Thus, the indirect effects of climate on ground water through changes in irrigation demand and sources can be greater than the direct impacts of climate on recharge. Global-scale modelling² highlights areas of recent (1998 to 2002) groundwater accumulation through irrigation return flows from surface-water-fed irrigation in the Nile basin of Egypt, Tigris–Euphrates basin of Iraq, Syria and Turkey, the lower Indus basin in Pakistan, and southeastern China (Fig. 3). In parts of the California Central Valley, surface-water irrigation since the 1960s has increased groundwater recharge by a factor of approximately seven, replenishing previously depleted aquifers and raising groundwater levels by up to 100 m (ref. 48). Increased recharge may not only degrade groundwater quality through the mobilization of salinity in soil profiles (discussed earlier) but also flush natural contaminants such as arsenic from groundwater systems^{49,50}.

Future climate impacts on groundwater systems. As irrigation dominates current groundwater use and depletion, the effects of future climate variability and change on ground water may be greatest through indirect effects on irrigation-water demand. Substantial uncertainty persists about the impacts of climate change on mean precipitation from general circulation models (GCMs)⁵¹, but there is much greater consensus on changes in precipitation and temperature extremes, which are projected to increase with intensification of the global hydrological system^{52,53}. Longer droughts may be interspersed with more frequent and intense rainfall events. These changes in climate may affect ground water initially and primarily through changes in irrigation demand, in addition to changes in recharge and discharge. A global analysis of the effects of climate change on irrigation demand suggests that two thirds of the irrigated area in 1995 will be subjected to increased water requirements for irrigation by 2070 (ref. 54). Projected increases in irrigation demand in southern Europe will serve to stress limited groundwater resources further⁵⁵. Persistent droughts projected in the California Central Valley over the latter half of the twenty-first century may trigger a shift from a predominantly surface-water to a predominantly groundwater supply for agriculture⁵⁶. Increased groundwater abstraction combined with reduced surface-water flows associated with intermittent droughts during the first half of the twenty-first century may, however, induce secondary effects (for example, land subsidence) that severely constrain this future adaptation strategy.

Projections of the direct impacts of climate change on groundwater systems are highly uncertain. The dominant source of uncertainty lies in climate projections derived from GCMs, which

Figure 2 | Conceptual representation of key interactions between ground water and climate.

typically translate the same emissions scenarios into very different climate scenarios, particularly for precipitation⁵¹. Nevertheless, GCM projections of global precipitation for the twenty-first century broadly indicate a ‘rich get richer’ pattern in which regions of moisture convergence (or divergence) are expected to experience increased (or decreased) precipitation^{52,57}. There are no published studies applying a large ensemble of GCMs and greenhouse-gas emissions scenarios to generate recharge projections at the global scale. Global simulations using output from two climate models (ECHAM4, HadCM3) under two emissions scenarios (A2, B2) project: (1) decreases in potential groundwater recharge of more than 70% by the 2050s in northeast Brazil, southwest Africa and along the southern rim of the Mediterranean Sea; and (2) increases in potential recharge of more than 30% in the Sahel, Middle East, northern China, Siberia and the western United States¹⁷. Baseline recharge rates in many of these areas are, however, very low, so that small changes in projected recharge can result in large percentage changes. For most of the areas with high population densities and high sensitivity to groundwater recharge reductions, model results indicated that groundwater recharge is unlikely to decrease by more than 10% until the 2050s¹⁹.

Groundwater recharge projections are closely related to projected changes in precipitation. Regional simulations using 16 GCMs in Australia project potential recharge decreases in the west, central and south, and increases in the north based on the ensemble median⁵⁷. In Europe, potential recharge projections derived from an ensemble of four GCMs demonstrate strong latitudinal dependence on the direction of the climate change signal⁵⁸. Substantial reductions in potential groundwater recharge are projected in southern Europe (Spain and northern Italy) whereas increases are consistently projected in northern Europe (Denmark, southern England, northern France). Current uncertainty about the impacts of climate on recharge derive not only from the substantial uncertainty in GCM projections of precipitation but also from that associated with the downscaling of GCM projections and the hydrological models used⁵⁹. For a chalk aquifer in England, for example, application of an ensemble of 13 GCMs resulted in projected changes in groundwater recharge for the 2080s of between –26% and +31% (ref. 60).

Figure 3 | Global map of anthropogenic groundwater recharge rates in areas with substantial irrigation by surface water. Rates are estimated from the difference between the return flow of irrigation water to ground water and total groundwater withdrawals for the period 1998 to 2002². Note that in areas with predominantly groundwater-fed irrigation or significant water withdrawals for domestic and industrial purposes, no anthropogenic groundwater recharge occurs; a net abstraction of ground water leads to groundwater depletion in regions with insufficient natural groundwater recharge.

In southern British Columbia, recharge projections for the 2080s range from -10% to $+23\%$ relative to historical recharge⁶¹. At three Australian sites, the choice of GCMs was found to be the greatest source of uncertainty in future recharge projections, followed by that of downscaling and then the applied hydrological model, amounting to 53, 44 and 24% of historical recharge, respectively⁶². Uncertainty from downscaling can be greater than uncertainty due to the choice of applied emissions scenarios^{63,64}.

Current projections of groundwater recharge under climate change commonly do not consider the intensification of precipitation and physiological forcing of carbon dioxide (CO_2). Although precipitation intensity is of critical importance to recharge, historical daily rainfall distributions are typically used to downscale monthly rainfall projections to a daily timestep. Evidence from the tropics⁶⁵, where the intensification of precipitation is expected to be especially strong, reveals that failure to consider changes in daily rainfall distributions can systematically underestimate future recharge. Transformation of the rainfall distribution to account for changes in rainfall intensity reversed a projected 55% decline in potential recharge to a 53% increase. Recent multi-model simulations that account for precipitation intensification⁶⁶ represent a critical advance in assessing climate change impacts on groundwater recharge and terrestrial water balances. Under higher atmospheric CO_2 concentrations, terrestrial plants open their stomata less; this response is projected to reduce evapotranspiration and increase continental runoff⁶⁷. Recent analyses in Australia⁶⁸ show that: (1) greater plant growth (and consequently greater leaf area) can offset reductions in evapotranspiration through stomatal closure; (2) reduced leaf area due to unfavourable climate conditions can result in an increase of groundwater recharge even with slightly decreased rainfall; and (3) changes in rainfall intensity can have a greater impact on recharge fluxes than rising atmospheric CO_2 concentrations.

Groundwater impacts on the climate system

Ground water influences climate through contributions to soil moisture and global sea-level rise (SLR). Recent efforts to describe and quantify these effects are described below.

Groundwater-fed irrigation and soil moisture. Irrigation can transform areas from moisture-limited to energy-limited

evapotranspiration, thereby influencing water and energy budgets. A modelling study⁶⁹ estimated that during the growing season, averaged over the continental United States, irrigation increases evapotranspiration by 4%. Simulations show that rising groundwater-fed irrigation in the High Plains (Fig. 1) over the twentieth century increased downwind precipitation by $\leq 15\%$ to 30% in the month of July⁷⁰, with associated increases in groundwater storage and streamflow observed from August to September⁷¹. Irrigation in California's Central Valley has strengthened the southwestern US monsoon, increasing precipitation by 15% and discharge of the Colorado River by 30% (ref. 72). Similar impacts of groundwater-fed irrigation on evapotranspiration and downwind precipitation have been demonstrated in the Indian monsoon region using a regional climate model⁷³.

Ground water in land-surface models. Land-surface models (LSMs), embedded in GCMs, have neglected hydrological processes below the root zone such as lateral groundwater flow, as these have been assumed to be disconnected from the atmosphere. LSMs were subsequently retrofitted with a simplified formulation of unconfined groundwater storage changes⁷⁴. There have also been attempts to represent subsurface processes better in LSMs⁷⁵ or to couple more complete groundwater models to LSMs⁷⁶. These efforts led to the discovery of a critical zone of water-table depths from 2 to 7 m, where groundwater exerts the most influence on land-energy fluxes⁷⁷. Coupling of an integrated hydrological model to mesoscale atmospheric models⁷⁸ revealed clear connections between water-table depth and development of the atmospheric boundary layer⁷⁹. Representing groundwater flow in atmospheric models at larger scales and longer time frames affects land-surface moisture states that feed back into regional climate where water tables are relatively shallow⁸⁰. Without a prognostic groundwater reservoir and explicit groundwater-surface-water exchanges in LSMs, we remain unable to represent the integrated response of the water cycle to human perturbations and climate change. One key groundwater process missing from LSMs is lateral groundwater flow. This flow occurs at multiple spatial scales⁸¹ but is fundamentally important at hill-slope (or small model grid) scales in a humid climate or at basin scales in semi-arid and arid climates with regional aquifers where discharges can be remote from sources of recharge⁸². Lateral groundwater flow supports persistently wetter river valleys in humid climates, and regional wetlands and oases in arid climates⁸⁰, affecting land-surface moisture states and evapotranspiration fluxes. Ground water also acts as an important store and vehicle for carbon, although studies accounting for groundwater interactions and feedbacks in the global carbon budget are still in their infancy⁸³.

Groundwater and sea-level rise. Coastal aquifers form the interface between the oceanic and terrestrial hydrological systems and provide a source of water for the more than one billion people living in coastal regions⁸⁴. Global SLR of 1.8 mm yr^{-1} over the second half of the twentieth century⁸⁵ is expected to have induced fresh-saline-water interfaces to move inland. The extent of seawater intrusion into coastal aquifers depends on a variety of factors including coastal topography, recharge, and groundwater abstraction from coastal aquifers^{86,87}. Analytical models suggest that the impact of SLR on seawater intrusion is negligible compared to that of groundwater abstraction⁸⁷. The effects of seawater intrusion have been observed most prominently in association with intensive groundwater abstraction around areas with high population densities (for example, Bangkok, Jakarta, Gaza)^{88,89}. Coastal aquifers under very low hydraulic gradients, such as the Asian mega-deltas, are theoretically sensitive to SLR but, in practice, are expected in coming decades to be more severely affected by saltwater inundation from storm surges than SLR⁸⁷.

Table 1 | Estimates of global- and continental-scale groundwater depletion.

Region	Flux-based method ^{91*}		Volume-based method ^{92,†}	
	Groundwater depletion	Sea-level rise	Groundwater depletion	Sea-level rise
World	204 ± 30	0.57 ± 0.09	145 ± 39	0.40 ± 0.11
Asia	150 ± 25	0.42 ± 0.07	111 ± 30	0.31 ± 0.08
Africa	5.0 ± 1.5	0.014 ± 0.004	5.5 ± 1.5	0.015 ± 0.004
North America	40 ± 10	0.11 ± 0.03	26 ± 7	0.07 ± 0.02
South America	1.5 ± 0.5	0.0042 ± 0.0014	0.9 ± 0.5	0.002 ± 0.001
Australia	0.5 ± 0.2	0.0014 ± 0.0006	0.4 ± 0.2	0.001 ± 0.0005
Europe	7 ± 2	0.02 ± 0.006	1.3 ± 0.7	0.004 ± 0.002

Flux-based and volume-based estimates of global and continental-scale groundwater depletion ($\text{km}^3 \text{yr}^{-1}$) and their contributions to global sea-level rise (mm yr^{-1}). *Year 2000. †Period between 2001 and 2008.

Groundwater depletion contributes to SLR through a net transfer of fresh water from long-term terrestrial groundwater storage to active circulation near the earth's surface and its eventual transfer to oceanic stores. The contribution of groundwater depletion to SLR has, however, been a subject of debate. In the IPCC fourth assessment report⁹⁰, the contribution of non-frozen terrestrial waters, including groundwater depletion, to sea-level variation was not specified owing to its perceived uncertainty. Recently, there has been a series of studies estimating the contribution of groundwater depletion to SLR^{18,91–93}. Current estimates of global groundwater depletion derived from flux-based (year 2000) and volume-based (period, 2001–2008) methods are summarized in Table 1. Global groundwater depletion ($204 \pm 30 \text{ km}^3 \text{ yr}^{-1}$) estimated by the flux-based method⁹¹ derives from the difference between grid-based simulated groundwater recharge and net abstraction (that is groundwater withdrawals minus return flows). This approach overestimates depletion as it does not account for increased capture due to decreased groundwater discharge and long-distance surface-water transfers. The volume-based method⁹² combines evidence of groundwater storage changes for the United States and another five aquifer systems (Indo-Gangetic plain, North China plain, Saudi Arabia, Nubian sandstone and North West Sahara) (Fig. 1), and then extrapolates groundwater depletion elsewhere using the average ratio of depletion to abstraction observed in the United States. This approach produces a lower global estimate of groundwater depletion ($145 \pm 39 \text{ km}^3 \text{ yr}^{-1}$) than the flux-based approach. Both methods reveal that groundwater depletion is most pronounced in Asia (China, India) and North America (Table 1). The different estimates of global groundwater depletion produce variable estimates of its current contribution to SLR (34% or $0.57 \pm 0.09 \text{ mm yr}^{-1}$ versus 23% or $0.4 \pm 0.1 \text{ mm yr}^{-1}$). Direct observations of groundwater depletion continue to be hampered by a dearth of ground-based observations, which not only limits our understanding of localized groundwater storage changes but also our ability to constrain evidence from GRACE satellite observations at larger scales ($\geq 150,000 \text{ km}^2$).

A look forward

Ground water can enhance the resilience of domestic, agricultural and industrial uses of fresh water in the face of climate variability and change. As the only perennial source of fresh water in many regions, ground water is of vital importance to the water security of many communities, including — most critically — rural dwellers in low-income countries. Groundwater-fed irrigation provides a buffer against climate extremes and is consequently essential to global food security. Furthermore, it alleviates poverty in low-income countries by reducing crop failure and increasing yields⁹⁴. The value of ground water is expected to increase in coming decades as temporal variabilities in precipitation, soil moisture and surface water are projected to increase under more frequent and intense climate extremes associated with climate change⁵³. Indeed, in light of

the resilience of groundwater resources to hydrological extremes, ground water could have a strategic role in sustaining drinking-water supplies under emergency conditions⁹⁵.

As detailed earlier, substantial doubt remains about the projected impacts of climate change on diffuse groundwater recharge, which is associated with the inherent uncertainties in climate projections⁹⁶ and terrestrial responses to changing precipitation and land cover. More certain are rises in groundwater abstraction in absolute terms and as a proportion of total water withdrawals, which threaten to overexploit groundwater resources. This risk is particularly acute in semi-arid regions where projected increases in the frequency and intensity of droughts, combined with rising populations and standards of living as well as the projected expansion of irrigated land, will intensify groundwater demand. To sustain groundwater use under these conditions will require careful aquifer management⁹⁷ that: (1) is informed by integrated models able to consider the range of interactions between ground water, climate and human activity (summarized in Fig. 2); and (2) exploits opportunities for enhanced groundwater recharge associated with less frequent but heavier rainfall events and changing meltwater regimes.

Comprehensive management approaches to water resources that integrate ground water and surface water may greatly reduce human vulnerability to climate extremes and change, and promote global water and food security. Conjunctive uses of ground water and surface water that use surface water for irrigation and water supply during wet periods, and ground water during drought⁴⁸, are likely to prove essential. Recognition of current uncertainty in water resource projections and the longer residence time (decadal to multigenerational) of fresh water in groundwater systems will be critical in setting sustainability goals⁹⁷. Managed aquifer recharge wherein excess surface water, desalinated water and treated waste water are stored in depleted aquifers could also supplement groundwater storage for use during droughts^{43,98}. Indeed, the use of aquifers as natural storage reservoirs avoids many of the problems of evaporative losses and ecosystem impacts associated with large, constructed surface-water reservoirs. In South Asia, for example, intensive groundwater abstraction for dry-season irrigation has induced greater recharge in areas with permeable soils by increasing available groundwater storage during the subsequent monsoon⁹⁹. In northern Europe, capture of projected increases in groundwater recharge during winter may help to sustain anticipated increases in summer demand⁵⁸. Explicit representation in GCMs of groundwater storage, its interactions with surface-water stores, and anthropogenic perturbations — such as large-scale groundwater-fed irrigation — is required to advance our understanding of both the influence of ground water on climate and the impact of climate change on global freshwater resources.

A fundamental impediment to using the adaptation strategies discussed earlier is the lack of groundwater observations to inform them. Since 2002, GRACE satellite observations have provided

valuable information on recent groundwater storage changes at basin scales, but ground-based data are essential to constrain satellite observations and to inform local groundwater responses to climate and abstraction. The Global Groundwater Monitoring Network (GGMN), initiated in 2007 by the UNESCO International Hydrological Programme (IHP) International Groundwater Resources Assessment Centre to facilitate the sharing of groundwater information globally, has begun collating data sets from publicly accessible sources and via participatory processes. The first global maps of groundwater resources were compiled in 2004 (ref. 9), and ground water has recently been incorporated into the Global Earth Observation System of Systems. Nevertheless, the availability of groundwater data (for example, groundwater levels and withdrawals) remains limited. As a result, our ability to evaluate fully the responses of ground water to climate variability and change, to estimate directly groundwater replenishment, and to constrain models and satellite observations, is severely impaired. There is, for example, a profound lack of knowledge regarding the quantity of groundwater storage in most aquifers that may be sustainably used. The equivalent depth of groundwater storage, determined primarily by geology, can vary substantially from regional sedimentary aquifers (>50 m) to small, discontinuous aquifers in deeply weathered crystalline rock (<1 m) that lie under 40% of sub-Saharan Africa¹⁰⁰. An expansion of groundwater monitoring, together with increased contributions of data to the GGMN, are necessary to improve access to groundwater data globally and promote the inclusion of ground water in the assessment and management of freshwater resources under climate change.

Received 1 August 2012; accepted 10 October 2012; published online 25 November 2012; corrected online 3 December 2012

References

- Giordano, M. Global groundwater? Issues and solutions. *Annu. Rev. Env. Resour.* **34**, 153–178 (2009).
- Döll, P. *et al.* Impact of water withdrawals from groundwater and surface water on continental water storage variations. *J. Geodyn.* **59–60**, 143–156 (2012).
- Arnell, N. W. *et al.* in *Climate Change 2001: Impacts, Adaptation and Vulnerability* (eds McCarthy, J. J. *et al.*) Ch. 4 (Cambridge Univ. Press, 2003).
- Kundzewicz, Z. W. *et al.* in *Climate Change 2007: Impacts, Adaptation and Vulnerability* (eds Parry, M. L. *et al.*) Ch. 3 (Cambridge Univ. Press, 2007).
- Dragoni, W. & Sukhija, B. S. *Climate Change and Groundwater* (Geological Society, 2008).
- Taniguchi, M. & Holman, I. P. *Groundwater Response to Changing Climate* (CRC, 2010).
- Treidel, H., Martin-Bordes, J. L. & Gurdak, J. J. *Climate Change Effects on Groundwater Resources: A Global Synthesis of Findings and Recommendations* (Taylor & Francis, 2012).
- Green, T. R. *et al.* Beneath the surface of global change: Impacts of climate change on groundwater. *J. Hydrol.* **405**, 532–560 (2011).
- Struckmeier, W. *et al.* *Groundwater Resources of the World (1:25,000,000)* (BGR & UNESCO World-wide Hydrogeological Mapping and Assessment Programme, 2008).
- De Vries, J. J., Selaolo, E. T. & Beekman, H. E. Groundwater recharge in the Kalahari, with reference to paleo-hydrologic conditions. *J. Hydrol.* **238**, 110–123 (2000).
- Lehmann, B. E. *et al.* A comparison of groundwater dating with ⁸¹Kr, ³⁶Cl and ⁴He in four wells of the Great Artesian Basin, Australia. *Earth Planet. Sci. Lett.* **211**, 237–250 (2003).
- Edmunds, W. M. *et al.* Groundwater evolution in the Continental Intercalaire aquifer of southern Algeria and Tunisia: Trace element and isotopic indicators. *Appl. Geochem.* **18**, 805–822 (2003).
- McMahon, P. B., Böhlke, J. K. & Christenson, S. C. Geochemistry, radiocarbon ages, and paleorecharge conditions along a transect in the central High Plains aquifer, southwestern Kansas, USA. *Appl. Geochem.* **19**, 1655–1686 (2004).
- Scanlon, B. R. *et al.* Global synthesis of groundwater recharge in semiarid and arid regions. *Hydrol. Proc.* **20**, 3335–3370 (2006).
- Foster, S. & Loucks, D. P. *Non-Renewable Groundwater Resources — A Guidebook on Socially Sustainable Management for Water Policy Makers* (UNESCO IHP, 2006).
- Gleick, P. H. Roadmap for sustainable water resources in southwestern North America. *Proc. Nat. Acad. Sci. USA* **107**, 21300–21305 (2010).
- Döll, P. & Fiedler, K. Global-scale modeling of groundwater recharge. *Hydrol. Earth Syst. Sci.* **12**, 863–885 (2008).
- Wada, Y. *et al.* Global depletion of groundwater resources. *Geophys. Res. Lett.* **37**, L20402 (2010).
- Döll, P. Vulnerability to the impact of climate change on renewable groundwater resources: A global-scale assessment. *Environ. Res. Lett.* **4**, 035006 (2009).
- Favreau, G. *et al.* Land clearing, climate variability, and water resources increase in semiarid southwest Niger: A review. *Wat. Resour. Res.* **45**, W00A16 (2009).
- Taylor, R. G. *et al.* Dependence of groundwater resources on intense seasonal rainfall: evidence from East Africa. *Nature Clim. Change* <http://dx.doi.org/10.1038/nclimate1731> (2012).
- Gurdak, J. J., McMahon, P. B. & Bruce, B. W. in *Climate Change Effects on Groundwater Resources: A Global Synthesis of Findings and Recommendations* (eds Treidel, H., Martin-Bordes, J. L. & Gurdak, J. J.) 145–168 (CRC, 2012).
- Leblanc, M. J. *et al.* Basin-scale, integrated observations of the early 21st century multiyear drought in southeast Australia. *Wat. Resour. Res.* **45**, W04408 (2009).
- Owor, M., Taylor, R. G., Tindimugaya, C. & Mwisigwa, D. Rainfall intensity and groundwater recharge: Evidence from the Upper Nile Basin. *Environ. Res. Lett.* **4**, 035009 (2009).
- Small, E. E. Climatic controls on diffuse groundwater recharge in semiarid environments of the southwestern United States. *Wat. Resour. Res.* **41**, W04012 (2005).
- Pool, D. R. Variations in climate and ephemeral channel recharge in southeastern Arizona, United States. *Wat. Resour. Res.* **41**, W11403 (2005).
- Taylor, R. G. *et al.* in *Groundwater and Climate in Africa* (eds Taylor, R. *et al.*) 15–19 (IAHS, 2009).
- Scanlon, B. R. *et al.* Ecological controls on water-cycle response to climate variability in deserts. *Proc. Nat. Acad. Sci. USA* **102**, 6033–6038 (2005).
- Tague, C. & Grant, G. E. Groundwater dynamics mediate low-flow response to global warming in snow-dominated alpine regions. *Wat. Resour. Res.* **45**, W07421 (2009).
- Sultana, Z. & Coulibaly, P. Distributed modelling of future changes in hydrological processes of Spencer Creek watershed. *Hydrol. Proc.* **25**, 1254–1270 (2010).
- Allen, D. M., Whitfield, P. H. & Werner, A. Groundwater level responses in temperate mountainous terrain: Regime classification, and linkages to climate and streamflow. *Hydrol. Proc.* **24**, 3392–3412 (2010).
- Gremaud, V. *et al.* Geological structure, recharge processes and underground drainage of a glacierised karst aquifer system, Tsanfleuron-Sanetsch, Swiss Alps. *Hydrogeol. J.* **17**, 1833–1848 (2009).
- Immerzeel, W. W. *et al.* Hydrological response to climate change in a glacierised catchment in the Himalayas. *Climatic Change* **110**, 721–736 (2012).
- Michel, F. A. & van Everdingen, R. O. Changes in hydrogeologic regimes in permafrost regions due to climatic change. *Permafrost Periglac.* **5**, 191–195 (1994).
- Otkonen, J. & Kløve, B. A sequential modelling approach to assess groundwater-surface water resources in a snow dominated region of Finland. *J. Hydrol.* **411**, 91–107 (2011).
- Leblanc, M. *et al.* Land clearance and hydrological change in the Sahel. *Glob. Planet. Change* **61**, 135–150 (2008).
- Cartwright, I., Weaver, T. R., Stone, D. & Reid, M. Constraining modern and historical recharge from bore hydrographs, ²H, ¹⁴C, and chloride concentrations: Applications to dual-porosity aquifers in dryland salinity areas, Murray Basin, Australia. *J. Hydrol.* **332**, 69–92 (2007).
- Leblanc, M., Tweed, S., van Dijk, A. & Timbal, B. A review of historic and future hydrological changes in the Murray-Darling Basin. *Glob. Planet. Change* **80–81**, 226–246 (2012).
- Scanlon, B. R. *et al.* Effects of irrigated agroecosystems. 2. Quality of soil water and groundwater in the Southern High Plains, Texas. *Wat. Resour. Res.* **46**, W09538 (2010).
- Chen J. Y. Holistic assessment of groundwater resources and regional environmental problems in the North China Plain. *Environ. Earth Sci.* **61**, 1037–1047 (2010).
- Rodell, M., Velicogna, I. & Famiglietti, J. S. Satellite-based estimates of groundwater depletion in India. *Nature* **460**, 999–1002 (2009).
- Longuevergne, L., Scanlon, B. R. & Wilson, C. R. GRACE hydrological estimates for small basins: Evaluating processing approaches on the High Plains Aquifer, USA. *Wat. Resour. Res.* **46**, W11517 (2010).
- Scanlon, B. R. *et al.* Groundwater depletion and sustainability of irrigation in the US High Plains and Central Valley. *Proc. Nat. Acad. Sci. USA* **109**, 9320–9325 (2012).
- Foster, S. *et al.* *The Guarani Aquifer Initiative — Towards Realistic Groundwater Management in a Transboundary Context* (World Bank, 2009).

45. Shamsudduha, M., Taylor, R. G. & Longuevergne, L. Monitoring groundwater storage changes in the Bengal Basin: Validation of GRACE measurements. *Wat. Resour. Res.* **48**, W02508 (2012).
46. Famiglietti, J. S. *et al.* Satellites measure recent rates of groundwater depletion in California's Central Valley. *Geophys. Res. Lett.* **38**, L03403 (2011).
47. Scanlon, B. R., Longuevergne, L. & Long, D. Ground referencing GRACE satellite estimates of groundwater storage changes in the California Central Valley, US. *Wat. Resour. Res.* **48**, W04520 (2012).
48. Faunt, C. C. *Groundwater Availability of the Central Valley Aquifer, California* (US Geological Survey, 2009).
49. Van Geen, A. *et al.* Flushing history as a hydrogeological control on the regional distribution of arsenic in shallow groundwater of the Bengal basin. *Environ. Sci. Technol.* **42**, 2283–2288 (2008).
50. Shamsudduha, M. *Groundwater dynamics and arsenic mobilisation in Bangladesh: A national-scale characterisation* PhD thesis, Univ. College London (2011).
51. Bates, B. C., Kundzewicz, Z. W., Wu, S. & Palutikof, J. P. *Climate Change and Water* Technical Paper of the Intergovernmental Panel on Climate Change VI (IPCC, 2008).
52. Allan, R. P. & Soden, B. J. Atmospheric warming and the amplification of precipitation extremes. *Science* **321**, 1481–1484 (2008).
53. IPCC *Managing the Risks of Extreme Events and Disasters to Advance Climate Change Adaptation* (eds Field, C. B. *et al.*) (IPCC 2011); available at <http://ipcc-wg2.gov/SREX>
54. Döll, P. Impact of climate change and variability on irrigation requirements: A global perspective. *Climatic Change* **54**, 269–293 (2002).
55. Falloon, P. & Betts, R. Climate impacts on European agriculture and water management in the context of adaptation and mitigation — the importance of an integrated approach. *Sci. Total Environ.* **408**, 5667–5687 (2010).
56. Hanson, R. T. *et al.* A method for physically based model analysis of conjunctive use in response to potential climate changes. *Wat. Resour. Res.* **48**, W00L08 (2012).
57. Crosbie, R. *et al.* An assessment of climate change impacts on groundwater recharge at a continental scale using a probabilistic approach with an ensemble of GCMs. *Climatic Change* <http://dx.doi.org/10.1007/s10584-012-0558-6> (2012).
58. Hiscock, K., Sparkes, R. & Hodgson, A. in *Climate Change Effects of Groundwater Resources: A Global Synthesis of Findings and Recommendations* (eds Treidel, H., Martin-Bordes, J. L. & Gurdak, J. J.) 351–365 (CRC, 2011).
59. Taylor, R. G., Koussis, A. & Tindimugaya, C. Groundwater and climate in Africa: A review. *Hydrol. Sci. J.* **54**, 655–664 (2009).
60. Jackson C. R., Meister, R. & Prudhomme, C. Modelling the effects of climate change and its uncertainty on UK Chalk groundwater resources from an ensemble of global climate model projections. *J. Hydrol.* **399**, 12–28 (2011).
61. Allen, D. M. *et al.* Variability in simulated recharge using different GCMs. *Wat. Resour. Res.* **46**, W00F03 (2010).
62. Crosbie, R. S. *et al.* Differences in future recharge estimates due to GCMs, downscaling methods and hydrological models. *Geophys. Res. Lett.* **38**, L11406 (2011).
63. Holman I. P., Tascone D. & Hess, T. M. A comparison of stochastic and deterministic downscaling methods for modelling potential groundwater recharge under climate change in East Anglia UK: Implications for groundwater resource management. *Hydrogeol. J.* **17**, 1629–1641 (2009).
64. Stoll, S. *et al.* Analysis of the impact of climate change on groundwater related hydrological fluxes: A multi-model approach including different downscaling methods. *Hydrol. Earth Syst. Sci.* **15**, 21–38 (2011).
65. Mileham, L. *et al.* Climate change impacts on the terrestrial hydrology of a humid, equatorial catchment: Sensitivity of projections to rainfall intensity. *Hydrol. Sci. J.* **54**, 727–738 (2009).
66. Crosbie, R., McCallum, J., Walker, G. & Chiew, F. Episodic recharge and climate change in the Murray-Darling Basin, Australia. *Hydrogeol. J.* **20**, 245–261 (2012).
67. Cao, L. *et al.* Importance of carbon dioxide physiological forcing to future climate change. *Proc. Nat. Acad. Sci. USA.* **107**, 9513–9518 (2010).
68. McCallum, J. L. *et al.* Impacts of climate change on groundwater in Australia: A sensitivity analysis of recharge. *Hydrogeol. J.* **18**, 1625–1638 (2010).
69. Ozdogan, M., Rodell, M., Beaudoin, H. K. & Toll, D. Simulating the effects of irrigation over the US in a land surface model based on satellite derived agricultural data. *J. Hydrometeorol.* **11**, 171–184 (2010).
70. DeAngelis, A. *et al.* Evidence of enhanced precipitation due to irrigation over the Great Plains of the United States. *J. Geophys. Res.* **115**, D15115 (2010).
71. Kustu, D., Fan, Y. & Rodell, M. Possible link between irrigation in the US High Plains and increased summer streamflow in the Midwest. *Wat. Resour. Res.* **47**, W03522 (2011).
72. Lo, M.-H. & Famiglietti, J. S. Irrigation in California's Central Valley strengthens the southwestern US monsoon. *Am. Geophys. Union, Fall Meeting H24E-06* (2011); available at <http://adsabs.harvard.edu/abs/2011AGUFM.H24E.06L>
73. Douglas, E. M. *et al.* Simulating changes in land-atmosphere interactions from expanding agriculture and irrigation in India and the potential impacts on the Indian monsoon. *Glob. Planet. Change* **67**, 117–128 (2009).
74. Miguez-Macho G. & Fan, Y. The role of groundwater in the Amazon water cycle. 2. Influence on seasonal soil moisture and evapotranspiration. *J. Geophys. Res.* **117**, D1511 (2012).
75. Maxwell, R. M. & Miller, N. L. Development of a coupled land surface and groundwater model. *J. Hydrometeorol.* **6**, 233–247 (2005).
76. Kollet, S. J. & Maxwell, R. M. Capturing the influence of groundwater dynamics on land surface processes using an integrated, distributed watershed model. *Wat. Resour. Res.* **44**, W02402 (2008).
77. Ferguson, I. M. & Maxwell, R. M. The role of groundwater in watershed response and land surface feedbacks under climate change. *Wat. Resour. Res.* **46**, W00F02 (2010).
78. Maxwell, R. M., Chow, F. K. & Kollet, S. J. The groundwater–land–surface–atmosphere connection: Soil moisture effects on the atmospheric boundary layer in fully-coupled simulations. *Adv. Wat. Resour.* **30**, 2447–2466 (2007).
79. Maxwell, R. M. *et al.* Development of a coupled groundwater-atmospheric model. *Mon. Weather Rev.* **139**, 96–116 (2011).
80. Fan, Y. & Miguez-Macho, G. A simple hydrologic framework for simulating wetlands in climate and earth system models. *Clim. Dyn.* **37**, 253–278 (2011).
81. Toth, J. A theoretical analysis of groundwater flow in small drainage basins. *J. Geophys. Res.* **68**, 4795–4812 (1963).
82. Schaller, M. & Fan, Y. River basins as groundwater exporters and importers: Implications for water cycle and climate modeling. *J. Geophys. Res.* **114**, D04103 (2009).
83. Raymond, P. A. *et al.* Anthropogenically enhanced fluxes of water and carbon from the Mississippi River. *Nature* **451**, 449–452 (2011).
84. Small, C. & Nicholls, R. J. A global analysis of human settlement in coastal zones. *J. Coast. Res.* **19**, 584–599 (2003).
85. Bindoff, N. *et al.* in *Climate Change 2007: The Physical Science Basis* (eds Solomon, S. *et al.*) 385–432 (Cambridge Univ. Press, 2007).
86. Oude Essink, G. H. P., van Baaren, E. S. & de Louw, P. G. B. Effects of climate change on coastal groundwater systems: A modeling study in the Netherlands. *Wat. Resour. Res.* **46**, W00F04 (2010).
87. Ferguson, G. & Gleeson, T. Vulnerability of coastal aquifers to groundwater use and climate change. *Nature Clim. Change* **2**, 342–345 (2012).
88. Yakirevich, A. *et al.* Simulation of seawater intrusion into the Khan Yunis area of the Gaza Strip coastal aquifer. *Hydrogeol. J.* **6**, 549–559 (1998).
89. Taniguchi M. *Groundwater and Subsurface Environments — Human Impacts in Asian Coastal Cities* (Springer, 2011).
90. IPCC *Climate Change 2007: The Physical Science Basis* (Solomon, S. *et al.*) (Cambridge Univ. Press, 2007).
91. Wada, Y. *et al.* Past and future contribution of global groundwater depletion to sea-level rise. *Geophys. Res. Lett.* **39**, L09402 (2012).
92. Konikow, L. F. Contribution of global groundwater depletion since 1900 to sea-level rise. *Geophys. Res. Lett.* **38**, L17401 (2011).
93. Pokhrel, Y. N. *et al.* Model estimates of sea-level change due to anthropogenic impacts on terrestrial water storage. *Nature Geosci.* **5**, 389–392 (20 May 2012).
94. Hussain, I. & Hanjra, M. A. Irrigation and poverty alleviation: Review of the empirical evidence. *Irrig. Drain.* **53**, 1–15 (2004).
95. Vrba, J. & Verhagen, B. T. *Groundwater for Emergency Situations: A Methodological Guide* (UNESCO IHP, 2011).
96. Holman, I. P., Allen, D. M., Cuthbert, M. O. & Goderiaux, P. Towards best practice for assessing the impacts of climate change on groundwater. *Hydrogeol. J.* **20**, 1–4 (2012).
97. Gleeson, T. *et al.* Towards sustainable groundwater use: Setting long-term goals, backcasting, and managing adaptively. *Ground Water* **50**, 19–26 (2012).
98. Sukhija, B. S. Adaptation to climate change: Strategies for sustaining groundwater resources during droughts. *Geol. Soc. Sp.* **288**, 169–181 (2008).
99. Shamsudduha, M., Taylor, R. G., Ahmed, K. M. & Zahid, A. The impact of intensive groundwater abstraction on recharge to a shallow regional aquifer system: Evidence from Bangladesh. *Hydrogeol. J.* **19**, 901–916 (2011).
100. MacDonald, A. *et al.* Quantitative maps of groundwater resources in Africa. *Environ. Res. Lett.* **7**, 024009 (2012).

Acknowledgements

The authors acknowledge support provided by the International Association of Hydrogeologists' Commission on Groundwater & Climate Change and the UNESCO IHP GRAPHIC Programme (<http://www.gwclim.org>) in coordinating this Review.

Additional information

Correspondence should be addressed to R.G.T

Competing financial interests

The authors declare no competing financial interests.

Richard G. Taylor^{1*}, Bridget Scanlon², Petra Döll³, Matt Rodell⁴, Rens van Beek⁵, Yoshihide Wada⁵, Laurent Longuevergne⁶, Marc Leblanc⁷, James S. Famiglietti⁸, Mike Edmunds⁹, Leonard Konikow¹⁰, Timothy R. Green¹¹, Jianyao Chen¹², Makoto Taniguchi¹³, Marc F. P. Bierkens⁵, Alan MacDonald¹⁴, Ying Fan¹⁵, Reed M. Maxwell¹⁶, Yossi Yechieli¹⁷, Jason J. Gurdak¹⁸, Diana M. Allen¹⁹, Mohammad Shamsudduha²⁰, Kevin Hiscock²¹, Pat J.-F. Yeh²², Ian Holman²³ and Holger Treidel²⁴

¹Department of Geography, University College London, London WC1E 6BT, UK, ²Bureau of Economic Geology, Jackson School of Geosciences, University of Texas at Austin, Texas 78758-4445, USA, ³Institute of Physical Geography, University of Frankfurt, Frankfurt D-60054, Germany, ⁴Hydrological Science Branch, NASA Goddard Space Flight Center, Greenbelt, Maryland 20771, USA, ⁵Department of Physical Geography, University of Utrecht, Utrecht 3508 TC, The Netherlands, ⁶Géosciences Rennes, Université de Rennes 1, Rennes 35042, France, ⁷School of Earth and Environmental Sciences, NCGRT, James Cook University, Cairns QLD 4870, Australia, ⁸UC Center for Hydrologic Modelling, University of California, Irvine, California 92617, USA, ⁹School of Geography and the Environment, Oxford University, Oxford OX1 3QY, UK, ¹⁰U.S. Geological Survey, Reston, Virginia 20192, USA, ¹¹Agricultural Systems Research Unit, USDA-ARS, Fort Collins, Colorado 80526, USA, ¹²School of Geography and Planning, Sun Yat-sen University, Guangzhou 510275, China, ¹³Research Institute for Humanity and Nature, Kyoto 630-8047, Japan, ¹⁴British Geological Survey, Edinburgh EH9 3LA, UK, ¹⁵Department of Earth and Planetary Sciences, Rutgers University, New Jersey 08901, USA, ¹⁶Department of Geology and Geological Engineering, Colorado School of Mines, Golden, Colorado 80401, USA, ¹⁷Geological Survey of Israel, Jerusalem 95501, Israel, ¹⁸Department of Geosciences, San Francisco State University, San Francisco, California 94132, USA, ¹⁹Department of Earth Sciences, Simon Fraser University, Burnaby, British Columbia V5A 1S6, Canada, ²⁰Institute for Risk and Disaster Reduction, University College London, London WC1E 6BT, UK, ²¹School of Environmental Sciences, University of East Anglia, Norwich Research Park, Norwich NR4 7TJ, UK, ²²International Centre for Water Hazard and Risk Management (ICHARM), UNESCO, Tsukuba 153-8505, Japan, ²³Environmental Science and Technology Department, Cranfield University, Milton Keynes MK43 0AL, UK, ²⁴Division of Water Sciences, UNESCO-IHP, Paris 75732 Cedex 15, France.
*e-mail: r.taylor@geog.ucl.ac.uk

Ground water and climate change

Richard G. Taylor, Bridget Scanlon, Petra Döll, Matt Rodell, Rens van Beek, Yoshihide Wada, Laurent Longuevergne, Marc Leblanc, James S. Famiglietti, Mike Edmunds, Leonard Konikow, Timothy R. Green, Jianyao Chen, Makoto Taniguchi, Marc F. P. Bierkens, Alan MacDonald, Ying Fan, Reed M. Maxwell, Yossi Yechieli, Jason J. Gurdak, Diana M. Allen, Mohammad Shamsudduha, Kevin Hiscock, Pat J.-F. Yeh, Ian Holman and Holger Treidel

Nature Clim. Change <http://dx.doi.org/10.1038/nclimate1744> (2012); published online 25 November 2012; corrected online 3 December 2012.

In the version of this Review Article originally published online, in Table 1, 'Flux-based method' and 'Volume-based method' should have cited refs 91 and 92, respectively. This error has now been corrected in all versions of the Review Article.