ECONSTOR

Make Your Publications Visible.

A Service of

Leibniz-Informationszentrum Wirtschaft Leibniz Information Centre for Economics

Neumann, James E.; Emanuel, Kerry A.; Ravela, Sai; Ludwig, Lindsay C.; Verly, Caroleen

Working Paper Risks of coastal storm surge and the effect of sea level rise in the Red River delta, Vietnam

WIDER Working Paper, No. 2012/81

Provided in Cooperation with: United Nations University (UNU), World Institute for Development Economics Research (WIDER)

Suggested Citation: Neumann, James E.; Emanuel, Kerry A.; Ravela, Sai; Ludwig, Lindsay C.; Verly, Caroleen (2012) : Risks of coastal storm surge and the effect of sea level rise in the Red River delta, Vietnam, WIDER Working Paper, No. 2012/81, ISBN 978-92-9230-545-1, The United Nations University World Institute for Development Economics Research (UNU-WIDER), Helsinki

This Version is available at: https://hdl.handle.net/10419/81082

Standard-Nutzungsbedingungen:

Die Dokumente auf EconStor dürfen zu eigenen wissenschaftlichen Zwecken und zum Privatgebrauch gespeichert und kopiert werden.

Sie dürfen die Dokumente nicht für öffentliche oder kommerzielle Zwecke vervielfältigen, öffentlich ausstellen, öffentlich zugänglich machen, vertreiben oder anderweitig nutzen.

Sofern die Verfasser die Dokumente unter Open-Content-Lizenzen (insbesondere CC-Lizenzen) zur Verfügung gestellt haben sollten, gelten abweichend von diesen Nutzungsbedingungen die in der dort genannten Lizenz gewährten Nutzungsrechte.

Terms of use:

Documents in EconStor may be saved and copied for your personal and scholarly purposes.

You are not to copy documents for public or commercial purposes, to exhibit the documents publicly, to make them publicly available on the internet, or to distribute or otherwise use the documents in public.

If the documents have been made available under an Open Content Licence (especially Creative Commons Licences), you may exercise further usage rights as specified in the indicated licence.

WWW.ECONSTOR.EU

Working Paper No. 2012/81

Risks of Coastal Storm Surge and the Effect of Sea Level Rise in the Red River Delta, Vietnam

James E. Neumann¹, Kerry A. Emanuel², Sai Ravela², Lindsay C. Ludwig¹ and Caroleen Verly¹

September 2012

Abstract

This paper considers the impact of sea level rise and storm surge on the Red River delta region of Vietnam an area already known to be highly vulnerable to coastal risks. By combining a range of sea level rise scenarios for 2050 with the simulated storm surge level for the 100-year storm surge, we analyze permanently inundated lands and temporary flood zones. As is well-established in the literature, sea level rise will increase the risk of storms by raising the base sea level from which surge is launched, but our method quantified the increase for disaster planning and vulnerability assessment purposes. Our analysis finds that sea level rise through 2050 could increase the effective frequency of the current 100-year storm surge, which is associated with a storm surge of roughly five meters, to once every 60 years. Approximately 10 percent of the.../

Keywords: sea level rise, storm surge, tropical cyclone risk, flood risk, South East Asia

JEL classification: Q54, Q56, Q51

¹Industrial Economics Incorporated, Cambridge MA. Corresponding author, email: jneumann@indecon.com; ²Massachusetts Institute of Technology.

This study has been prepared within the UNU-WIDER project on Development under Climate Change, directed by Channing Arndt, James Thurlow, and Finn Tarp.

UNU-WIDER gratefully acknowledges the financial contributions to the research programme from the governments of Denmark, Finland, Sweden, and the United Kingdom.

ISSN 1798-7237 ISBN 978-92-9230-545-1

Hanoi region's GDP is vulnerable to permanent inundation due to sea level rise, and more than 40 percent is vulnerable to periodic storm surge damage consistent with the current 100-year storm. We conclude that coastal adaptation measures, such as a planned retreat from the sea, and construction of a more substantial seawall and dike system, are needed to respond to these threats.

Tables and figures appear at the end of the paper.

The World Institute for Development Economics Research (WIDER) was established by the United Nations University (UNU) as its first research and training centre and started work in Helsinki, Finland in 1985. The Institute undertakes applied research and policy analysis on structural changes affecting the developing and transitional economies, provides a forum for the advocacy of policies leading to robust, equitable and environmentally sustainable growth, and promotes capacity strengthening and training in the field of economic and social policy making. Work is carried out by staff researchers and visiting scholars in Helsinki and through networks of collaborating scholars and institutions around the world.

www.wider.unu.edu

publications@wider.unu.edu

UNU World Institute for Development Economics Research (UNU-WIDER) Katajanokanlaituri 6 B, 00160 Helsinki, Finland

Typescript prepared by Lisa Winkler at UNU-WIDER

The views expressed in this publication are those of the author(s). Publication does not imply endorsement by the Institute or the United Nations University, nor by the programme/project sponsors, of any of the views expressed.

1 Introduction

By combining a range of sea level rise (SLR) scenarios for 2050 with the potential maximum storm surge level for the current 100-year storm, this paper analyzes permanently inundated lands and temporary flood zones in the Red River delta region of Vietnam. US Geological Survey's HydroSHEDS 90-meter elevation data is used to identify the inundated and flooded areas (USGS 2006). Three SLR scenarios are considered, each with a different level of rise: low (0.156 meters), medium (0.285 meters) and high (0.378 meter). The sea, lake, and overland surge from hurricanes (SLOSH) model is used to define the potential maximum surge for simulated storm activity in the study area (Jelesnianski et al. 1992).

This paper is one of four papers that document the findings from a UNU-WIDER research project: 'Development under Climate Change'. As one of the project's country level case studies, these four papers estimate climate change's biophysical and economic impacts on Vietnam using an integrated or multi-sector modeling framework. Additional impact channels include water, agriculture and hydropower (Gebretsadik et al. 2012) and road infrastructure (Chinowsky et al. 2012). These sectoral impact channels are combined to provide an economywide assessment of climate change for Vietnam (Arndt et al. 2012). This paper on cyclones and storm surges includes three sections: (1) background information on coastal flooding in the Red River delta; (2) a thorough description of the applied methodology and (3) the results of the analysis. The paper concludes by discussing the findings.

2 Coastal flooding in the Red River delta

The Red River delta region consists of nine provinces: Bac Ninh, Ha Namh, Hai Duong, Hung Yen, Nam Dimh, Ninh Binh, Thai Binh, Ha Tay and Vinh Phuc; and two municipalities: Hanoi and Hai Phong. Much of the delta area is characterized by low elevations. The capital city of Hanoi is located eight meters above sea level, on average. Other major cities in the region include Hai Phong and Nam Dinh, which are both located three meters above sea level, on average. Figure 1 depicts the study area for this analysis.

Of all developing countries, recent studies have shown Vietnam to be one of the most vulnerable to sea level rise. Using six indicators, Dasgupta et al. (2009) assess the impact of SLR on 84 coastal developing countries. Considering the use of land, population, gross domestic product, urban extent, agricultural extent and impacted wetlands, Dasgupta et al. (2009) demonstrate that Vietnam, with one meter of SLR, ranks among the top five most-impacted countries. Additionally, the World Bank (2009) ranks Vietnam among the 12 World Bank client countries most at risk from sea level rise due to climate change.

Vietnam is likely to be one of the most vulnerable nations in the word due in part to the location of major urban centers and intensely cultivated lands in low-lying areas. In 2010, the Red River delta region, which surrounds Hanoi, was home to approximately 23 percent of Vietnam's total population (General Statistics Office of Vietnam 2010). The provinces in this region represent the most densely populated in Vietnam outside of Ho Chi Minh City (General Statistics Office of

Vietnam 2010). Figure 2 illustrates the confluence of population density and low-coastal land in the Red River delta region. The Red River delta region is also one of the country's major agricultural regions. Nearly 60 percent of households in the region depend on income provided by agriculture (World Bank 2010b).

Between 1954 and 2000, an average of 6.9 typhoons per annum made landfall along Vietnam's coast (MoNRE 2003). The high winds and storm surges associated with these typhoons inflict a vast amount of damage on the coastal region. Precipitation that accompanies these typhoons also induces widespread flooding in regions at an elevation of less than one meter above sea level. These floods result in significant damage to those low-lying regions, like those within the Red River delta and floodplain. Table 10utlines the historic cyclone events that have caused damage to the Red River delta region between 1990 and 2008.

Two of the strongest typhoons to hit Vietnam in the last 30 years made landfall in 2005 (Mai et al. 2009). Typhoon Saola, the smaller of the two, made landfall on 31 July, predominantly affecting the coastal areas of Quang Ninh and Hai Phong provinces. Wind force near the eye of the storm reached nine on the Beaufort scale (75–88 kilometers per hour). Saola caused several kilometers of sea dike damage, especially on the island of Cat Hai where dikes needed to be completely replaced (Mai et al. 2009).

Typhoon Damrey, which made landfall in Vietnam on 27 September, is considered the most severe storm to hit Vietnam in the last 50 years. Damrey affected all coastal provinces of the Red River delta region with Beaufort scale 12 (118–133 kilometers per hour) wind forces in the eye of the storm. High storm surges coincident with high tides led to extensive overtopping of sea dikes in the area. Storm surges from Damrey reached a height of three to four meters and the seawater penetrated inland three to four kilometers. Flash floods following Damrey destroyed at least 1,194 houses and damaged another 11,576 in upland areas. More than 130,000 hectares of rice fields were submerged and damaged, most of which had not been harvested prior to Damrey (Mai et al. 2009). Although it is difficult to associate singular events like the damaging typhoons of 2005 with climate change, events like these clearly demonstrate the extreme vulnerability of the region to exaggerated climate variability.

The threat from cyclones in Vietnam is compounded by the potential impacts of climate change, including sea level rise and increased rainfall. Sea levels in Vietnam are estimated to increase two and a half to three centimeters per decade due to climate change (MoNRE 2003). In addition, delta areas are expected to subside over time, which may exacerbate damage caused by sea level rise in the Red River delta. Unless a sufficiently high and strong dike system is built, sea level rise will further decrease land area in the Red River delta. Climate change is expected to increase climate variability in Vietnam, decreasing rainfall during the dry season and increasing rainfall in the wet season. Overall, annual rainfall is expected to increase (MoNRE 2009). Inundation, the loss of land and saltwater intrusion caused by sea level rise, increased rainfall and cyclone events will pose serious threats to farmers. Between 1976 and 2005, flooding and saltwater intrusion contaminated 40,000 hectares of cultivated land and destroyed over 100,000 tons of food (Mai et al. 2009). The rate of destruction may increase due to climate change. These impacts may be felt through agricultural exports and could possibly affect national food security (Chaudhry and Ruysschaert 2007).

Cyclones also contribute to serious coastal erosion in Vietnam, which is expected to worsen due to climate change (Mai et al. 2009). Vietnam has experienced both structural longshore erosion, which takes place along unprotected coastlines, and foreshore erosion, which leads to a deepening of the foreshore in front of sea dikes (Mai et al. 2009). In Vietnam, structural erosion occurs at about 10 to 20 meters per year, while foreshore erosion occurs at a rate of 0.3 to 0.6 meters per year. Over the past 100 years the shoreline in Vietnam has retreated some 3,000 meters and approximately 18,000 hectares of land have been lost (Mai et al. 2009).

3 Materials and methods

The effects of climate change on cyclones can include changes in the intensity, frequency, and the track of individual storms. Changes in temperature are a potentially important factor in altering storm patterns, but, because cyclones are relatively rare events, differences in storm generation activity that might be experienced by 2050 are difficult to discern with current methods. Because historical data on storm surges in Vietnam is sparse, extrapolating trends of past storm activity is generally not useful.

The effect of sea level rise is an equally important effect of climate change on the potential damage that may result from cyclones. Higher sea level provides storm surges with a higher 'launch point' for the surge, which may increase both the real extent and the depth of the surge in areas already vulnerable to coastal storms. In addition, future sea level rise, while uncertain, is a more reliably forecast to 2050 than future storm activity. In general, the increase in sea level would make existing storms significantly more damaging, even for minimal changes in storm activity. This analysis focuses on the more reliably forecast marginal effect of SLR on the extent and effective return period of these already damaging storms. Using a simulated dataset for storms and surges along with three alternative forecasts for future SLR in Vietnam, we estimate the effect of climate change induced SLR on surge risk due to cyclones. The overall method involves four steps:

- 1. *Simulate storm generation activity over the twenty-first century.* Our method generates 3000 seeded events, and estimates which of these events become cyclones and where they might track.
- 2. *Use wind fields as inputs to a storm surge model.* We use the US National Weather Service's SLOSH model to estimate how wind-driven water during a cyclone event generates a storm surge over coastal land.
- 3. Generate a cumulative distribution function of storm surge height for selected key *locations in the SLOSH domain.* SLOSH results generated for each of the simulate events provide a base case of surge heights for future storms, absent sea level rise.
- 4. *Estimate effect of SLR on return time of storms.* Using the distribution of storm surge in the base case, we then estimate how SLR effectively increases the frequency of damaging storm surges, for three scenarios of future SLR in 2050.

We describe each of these steps briefly in the remainder of this section.

3.1 Storm generation

Existing event set generation techniques begin with historical compilations of hurricane tracks and intensities, such as the so-called 'best track' data compilations maintained by forecasting operations such as the National Oceanic and Atmospheric Administration's Tropical Prediction Center (TPC) and the US Navy's Joint Typhoon Warning Center (JTWC). These records typically contain the storm's center-position every six hours together with an estimated intensity, either maximum wind speed or central pressure, every time period. Early risk assessments (e.g. Georgiou et al. 1983; Neumann 1987) fit standard distribution functions, such as lognormal or Weibull distributions, to the distribution of maximum intensities of all historical storms coming within a specified radius of the point of interest. Then, by drawing randomly from such distributions, these early risk assessments used standard models of the radial structure of storms, together with translation speeds and landfall information, to estimate the maximum wind achieved at the point of interest. A clear drawback of this historical extrapolation approach is that frequency estimates for high-intensity events are quite sensitive to the shape of the tail of the assumed distribution. Mainly because there is little supporting data, these tails are, by nature, notoriously difficult to quantify.

Many wind risk assessment methods rely directly on historical hurricane tracking data to estimate the frequency of storms passing close to points of interest, and must therefore assume that the intensity evolution is independent of the particular track taken by the storm. Moreover, the relative intensity method must fail when storms move into regions of small or vanishing potential intensity. This is often the case in higher latitudes, where enormously destructive storms have occurred, though infrequently. In such regions the historical record is extremely sparse, resulting in vanishing potentials.

As a step toward circumventing some of these difficulties, we have developed a technique for generating large numbers of synthetic hurricane tracks, along each of which we run a deterministic, coupled numerical model to simulate storm intensity. The method is based on randomly seeding a given ocean basin with weak tropical cyclone-like disturbances, and using an intensity model to determine which of these develop to tropical storm strengths. A filter is applied to the track generator to select tracks coming within a specified distance of a point or region of interest, such as a city or county. In filtering the tracks, a record is kept of the number of discarded tracks; this is used to calculate the overall frequency of storms that pass the filter. In this work, we selected the city center of Hanoi, Vietnam as the focal point; as a result, we also capture storms that have major impacts seaward of Hanoi, in the Red River delta.

Once the tracks have been generated, a coupled hurricane intensity model is then run along each of the selected tracks to produce a history of maximum wind speeds. This model is driven by monthly climatological, atmospheric and upper ocean thermodynamic information, but also considers ambient environmental wind shear that varies randomly in time according to the procedure described previously. This coupled deterministic model produces a maximum wind speed and a radius of maximum winds, but, owing to the coarse spatial resolution of the model, the detailed aspects of the radial storm structure are not used here. Instead, we use an idealized radial wind profile, fitted to the numerical output, to estimate maximum winds at fixed points in

space away from the storm center. The overall method has been described in several published sources (see, for example, Emanuel et al. 2008).

For each point of interest, the intensity model is run in a Monte Carlo simulation with several thousand iterations to produce desired statistics, such as wind speed exceedance probabilities. Both the synthetic track generation methods and the deterministic models are efficient enough to estimate exceedance probabilities to a comfortable level of statistical significance with appropriate computational software.

3.2 The SLOSH model

SLOSH is a computerized model developed by the Federal Emergency Management Agency (FEMA), United States Army Corps of Engineers (USACE) and the National Weather Service (NWS) to estimate storm surge depths resulting from historical, hypothetical or predicted hurricanes by taking into account a storm's pressure, size, forward speed, forecast track, wind speeds and topographical data (Jelesnianski et al. 1992).

Graphical output from the model displays color-coded storm surge heights for a particular area. Heights are presented as feet above the model's reference level, the National Geodetic Vertical Datum (NGVD), which is the elevation reference for most maps. Among other things, the SLOSH model is driven by wind fields derived from the storm generation techniques presented above.

Storm surge generation calculations are applied to a specific locale's shoreline, incorporating the unique bay and river configurations, water depths, bridges, roads and other physical features. We coded these aspects of the SLOSH grid and they are among the most time-intensive components of the overall method.

The SLOSH model is generally accurate within plus or minus 20 percent. For example, if the model calculates a peak 10-foot storm surge for the event, users can expect the observed peak to range from 8 to 12 feet. The model accounts for astronomical tides, which can add significantly to the water height, by specifying an initial tide level, but does not include rainfall amounts, riverflow or wind-driven waves. Only wind-driven 'stillwater' flood heights are accounted for in SLOSH.

The point of a hurricane's landfall is crucial to determining which areas will be inundated by the storm surge. This information is also available from the storm generation methods discussed above, but the synthetic nature of those results and the fact that it represents a forecast, adds uncertainty to the landfall location. We apply the SLOSH model as its developers suggest: to define the potential maximum surge for a location when the precise landfall location is uncertain.

3.3 SLR overlay and effect on storm return times

Storm surge results from the base case, which has no SLR, provide a probabilistic representation of the likelihood of storm surge heights at a particular point on the coast over a future period. We use this to define the probabilistic behavior of storm surges in the twenty-first century. This storm surge exceedance curve can then be modified to reflect the effects of sea level rise on surge height. The effect of SLR on the effective return time can then be quantified. The modification of the exceedance curve is done for three future SLR scenarios through 2050.

The impact of land subsidence was also used to assess impact sea levels in the region. Unfortunately, no tide gauge data were available for locations within the Red River delta. However, using mean sea level trend data for nearby Hon Dau from the Permanent Service for Mean Sea Level (PSMSL 2005), subsidence in the Red River delta was approximated at 0.03 meters (30 millimeters) by 2050. A change this small will not have a measurable impact on our results and was thus ignored.

The three SLR scenarios used are low (0.156 meters), medium (0.285 meters) and high (0.378 meter). These same scenarios were used in analyses supporting the World Bank's Economics of Adaptation of Climate Change (EACC) (World Bank 2010a) project and are based on the work of the Intergovernmental Panel on Climate Change (IPCC) (Meehl et al. 2007) and Rahmstorf (2007). The low scenario is based on the midpoint of the range of general circulation model (GCM) results reported in the IPCC AR4 (Meehl et al. 2007); the medium scenario is based on Rahmstorf's (2007) modeling of the SLR implications of the A2 temperature trajectory; and the high scenario is based on Rahmstorf's 'maximum' scenario (2007).

A function for the effect of SLR on effective return time is generated through the following procedure. First, the storm surge height for a particular 'reference storm' in the base case data is identified. In the results presented below, we chose the 100-year storm surge height without any sea level rise as our reference. We then examine the modified exceedance curves for the three SLR scenarios to determine the modified return period for that storm surge height under each of three scenarios. Finally, least squares regression techniques are used to define the relationship between return period and SLR magnitude. Typically this relationship is not linear.

4 Results

4.1 Effects of SLR on storm return times

The results of this four-step process are presented below. Figure 3 presents the tracking of ten storms generated from the process outlined above. These represent storms with the greatest wind speeds. The colors of the tracks indicate the intensity of each storm, according to the Saffir-Simposon scale: from the least intense, blue (Category 1), up through green (Category 2), yellow (Category 3), orange (Category 4) and red (Category 5), the most intense. The tracks indicate that storms that reach Category 5 level can reach the Hanoi area, which is show in the central left of the map. These storms typically arise from the south and diminish rapidly in intensity as they move north over land.

Figure 4 shows the exceedance curve for wind speeds in Hanoi. The 100-year windstorm is associated with wind speeds of approximately 130 knots, which represents a Category 4 storm on the Saffir-Simpson scale. A storm with a 10-year return period is associated with wind speeds of approximately 90 knots, which represents a strong Category 2 storm. The distribution of wind speed return times correlates well with the risks from storm surges, as estimated by the SLOSH

model. Figure 5 shows the exceedance curves for storm surges under a number of different scenarios. Although sea level rise continues unabated, storm surges are insignificant approximately 65 percent of the time. When storm surge events do occur there is potential for the surge level to be quite high, with some cases approaching 11 meters.

Finally, Figure 6 provides our estimates of the changes in effective return time for the current 100-year storm surge event as a result of SLR. The return-time curve is estimated with an exponential and a polynomial function. Though there were only a few sampling points, the polynomial exhibited the greatest coefficient of determination (R2). As shown in Figure 6, the historical 100-year event at Hanoi can be expected to occur more frequently with SLR. Rather than occurring every 100 years, by 2050, it can be expected to occur approximately every 65 years in the low SLR scenario, every 59 years in the medium SLR scenario and every 54 years in the high SLR scenario. Similar reductions are seen in the return periods of other storms as well.

4.2 Potential economic impacts of storm surge and SLR

From this analysis, sea level rise will lead to permanent inundation of a significant portion of the low-lying Red River delta area. In addition, storm surge will lead to increasingly severe and frequent episodic flooding. Figure 7 depicts areas that are at greatest risk from SLR and subsequent storm surge. The areas at risk will experience varying levels of damage due to SLR and storm surge. Areas at lower elevations will be flooded more completely and for longer periods, causing greater damage, while areas at higher elevations will experience less severe impacts. This research is constricted by the limited availability of high-resolution elevation data. With higher resolution elevation data, future work will be able to conduct a more thorough spatial analysis of the relative risks faced by specific areas of the delta.

More information about the properties at risk from SLR and storm surge can be garnered from land use data for the coastal counties in the Red River delta region, including the counties of Nam Dinh, Thai Binh, Hai Phong and Ninh Binh. Table 2 provides additional detail on the current levels of urban residential, rural residential, commercial, industrial, institutional, agricultural, aquicultural, rice paddies and forest within these provinces. This Figure also details the amount of land at risk of permanent inundation by SLR (areas below a one meter elevation) and episodic flooding by the current 100-year storm surge event (areas below a five meters elevation).

Table 2 shows that significant portions of the coastal provinces within the Red River delta are at risk from sea level rise and storm surge. Over 70 percent of areas with high-valued land uses such as urban residential, rural residential, commercial and industrial uses are at risk from flooding up to five meters. Over 90 percent of land used for rice paddies is at risk. This is particularly troubling as the Red River delta supports nearly half of the country's rice production (Mai et al. 2009).

Land value data would be the ideal tool for assessing the economic damages associated with storm surges and sea level rise. Because detailed land value data in Hanoi was not available for this study, GDP was used as a proxy for land values. Following the methodology employed in the Dynamic and Interactive Vulnerability Assessment (DIVA) model (Vafeidis et al. 2008), this

study used gridded population data at 2.5 minute resolution from the Center for International Earth Science Information Network (CIESIN, FAO, and CIAT 2005) combined with estimated 2010 country level GDP data for Vietnam (CIA 2009) to calculate a proxy for site-specific economic values.

For inundated lands, any land value would be permanently lost. Storm surge would result in a loss of the annual GDP value for the year in which the storm occurs. The implicit assumption of this methodology is that land with a greater population is of higher value. While there are good reasons to suggest this may understate values for some less populous lands (e.g., agricultural lands) and perhaps for some more populous regions as well, we believe that this is a reasonable assumption when considering damages over a relatively large area. A similar approach has been used in the DIVA model for many years (Vafeidis et al. 2008).

Table 3 presents the GDP at risk of being permanently lost due to SLR inundation and the GDP at risk of being lost in a given year due to episodic flooding by the current 100-year storm event. Approximately US\$6.53 billion is at risk in the Red River delta study area due to SLR and an additional US\$25.4 billion is at risk due to storm surge caused by a 100-year storm. These figures represent 10.9 and 42.5 percent of the total GDP within the Red River delta study area, respectively. Considering Vietnam as a whole, GDP at risk within the Red River delta study area due to SLR represents 2.36 percent of the total GDP for the country; GDP at risk due to storm surge represents 9.18 percent of total GDP.

5 Discussion and conclusions

This analysis demonstrates a proof of concept for storm surge and SLR risk analysis for a region of Vietnam. Although several data limitations were identified, a method was developed for assessing spatial rich from SLR and storm surges with existing data in the Red River delta region of Vietnam. In the current baseline scenario without SLR, our simulated storm generation activity and storm surge modeling showed that cyclones in the Red River delta region are infrequent but severe. Modifying the storm surge exceedance curve from the current baseline scenario to account for SLR modestly increases risk. Cumulative areas affected across several land uses and relative GDP values were used to estimate the economic impact and increased risk from sea level rise and storm surges. Due to limitations of the elevation data used, affected areas could only be defined at the integer level. Therefore, only minimal distinction can be made between areas impacted by SLR versus those impacted by storm surge.

The implications of this analysis for adapting the Red River delta to future climate change present an interesting direction for future research. Options for adapting the area to address these potentially severe risks of inundation and episodic flooding include constructing or reinforcing new and existing levees, constructing tidal dike systems to address episodic flooding of agricultural areas, elevating vulnerable structures in low-lying areas subject to episodic flooding and planning a managed retreat from the areas which face the most severe risks. Alternative adaptation approaches could utilize financial mechanisms, such as crop and property insurance programs. Such programs, like all others, should be carefully analyzed for their financial and economic implications. In the case of financial mechanisms, care should be taken to ensure that insurance premiums are both actuarially fair and, if they are to be effective, reasonably affordable.

Typically, such strategies would be analyzed and recommended only after a benefit-cost assessment that considered the value of the lands and structures at risk, the costs of adaptation and the timing of the risks. Such an approach is demonstrated in Neumann et al. (2010) for areas of the USA, for example. Unfortunately, elevation and economic data currently available for this study in Vietnam was not sufficiently well resolved to support such an analysis. With continued cooperation and dialogue among local stakeholders and analysts, creative approaches to filling these data gaps could be designed that would support better risk and adaptation analyses, which may, in turn, support more refined adaptation planning in this region.

References

- Arndt, C, Tarp, F, and Thurlow. J. (2012). 'The Economic Costs of Climate Change: A Multi-Sector Impact Assessment for Vietnam'. Working Paper 2012/82. Helsinki: UNU-WIDER.
- Center for International Earth Science Information Network (CIESIN) of Columbia University; United Nations Food and Agriculture Programme (FAO); and Centro Internacional de Agricultura Tropical (CIAT) (2005). 'Gridded Population of the World: Future Estimates'. Palisades, NY: Socioeconomic Data and Applications Center (SEDAC), Columbia University. Available at: http://sedac.ciesin.columbia.edu/gpw. Downloaded 20 December 2010.
- Central Committee for Flood and Storm Control (CCFSC) (2010). Hanoi, Vietnam. Available at: http://www.ccfsc.org.vn/KW6F2B34/CatId/G87DG9YUHH/Typhoon.aspx.
- Central Intelligence Agency (2009). *The World Factbook 2009*. 'GDP Per Capita (PPP).' Available at: https://www.cia.gov/library/publications/the-world-factbook/index.html.
- Chaudhry, P. and Ruysschaert, G. (2007). Climate Change and Human Development in Vietnam. Human Development Report 2007/2008. New York: UNDP, Human Development Report Office.
- Chinowsky, P.S., Schweikert, A.E., Strzepek, N.L., and Strzepek, K. (2012). 'Road Infrastructure and Climate Change in Vietnam'. Working Paper 2012/80. Helsinki: UNU-WIDER.
- Dasgupta, S., Laplante, B., Murry, S. and Wheeler, D. (2009). Sea-Level Rise and Storm Surges: A Comparative Analysis of Impacts of in Developing Countries. Policy Research Working Paper 4901. Washington DC: World Bank.
- Emanuel, K., Sundararajan, R. and Williams, J. (2008). 'Hurricanes and Global Warming: Results from Downscaling IPCC AR4 Simulations'. *Bulletin of the American Meteorological Society* 89: 347–67.
- Gebretsadik, Y., Fant, C., and Strzepek. K. (2012). Impact of Climate Change on Irrigation, Crops and Hydropower in Vietnam'. Working Paper 2012/79. Helsinki: UNU-WIDER.

- General Statistics Office of Vietnam (2010). *Statistical Yearbook of Vietnam 2010*. Available at: http://www.gso.gov.vn/default_en.aspx?tabid=515&idmid=5&ItemID=11974http://www.gso.gov.vn/default_en.aspx?tabid=515&idmid=5&ItemID=11974.
- Georgiou, P.N., Davenport, A.G. and Vickery, B.J. (1983). 'Design Wind Speeds in Regions Dominated by Tropical Cyclones'. *Journal of Wind Engineering and Industrial Aerodynamics* 13(1): 139–52.
- Jelesnianski, C.P., J. Chen, and W.A. Shafer (1992). 'National Weather Service, Office of Systems Development. SLOSH: Sea, Lake, and Overland Surges from Hurricanes'. NOAA Technical Report NWS 48. Washington, DC: National Oceanic and Atmospheric Administration.
- Lehner, B., K. Verdin, A. Jarvis (2006). 'HydroSHEDS Technical Documentation'. Washington, DC: World Wildlife Fund US. Available at: http://hydrosheds.cr.usgs.gov. Downloaded HydroSHEDS 3-arc-second SRTM data: 11/14/2010.
- Mai, C., Stive, M.J.F. and Van Gelder, P.H.A.J.M. (2009). 'Coastal Protection Strategies for the Red River Delta'. *Journal of Coastal Research* 25(1): 105–116.
- Meehl, G.A., Stocker, T.F., Collins, W.D., Friedlingstein, 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. and Zhao, Z.C. (2007). 'Global Climate Projections'. In Solomon, S., Qin, D., Manning, M., Chen, Z., Marquis, M., Averyt, K.B., Tignor, M. and 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.
- Ministry of Natural Resources and Environment (MoNRE). (2003). 'Vietnam Initial National Communication Under the United Nations Framework Convention on Climate Change'. Hanoi: MoNRE.
 - (2009). 'Climate Change, Sea Level Rise Scenario for Vietnam'. Hanoi: MoNRE.
- Neumann, C.J. (1987). 'The National Hurricane Risk Analysis Program (HURISK)'. NOAA Technical Memorandum NWS NHC 38. Coral Gables FL, USA: National Hurricane Center.
- Neumann, J., Hudgens, D.E., Herter, J. and Martinich, J. (2010). 'Assessing Sea-Level Rise Impacts: A GIS-Based Framework and Application to Coastal New Jersey'. *Coastal Management* 38(4): 433–55.
- Permanent Service for Mean Sea Level (PSMSL) (2005). 'Table of Relative Mean Sea Level Secular Trends derived from PSMSL RLR Data'. Available at: http://www.psmsl.org/products/trends/rlr.trends.
- Rahmstorf, S. (2007). 'A Semi-Empirical Approach to Projecting Future Sea-Level Rise'. *Science* 315 (5810): 368–370.
- US Geological Survey (USGS) (2006). HydroSHEDS. Available at: http://hydrosheds.cr.usgs.gov.

- Vafeidis, A.T., Nicholls, R.J., McFadden, L., Tol, R., Hinkel, J., Spencer, T., Grashoff, P.S., Boot, G. and Klein, R.J.T. (2008). 'A New Global Coastal Database for Impact and Vulnerability Analysis to Sea-level Rise'. *Journal of Coastal Research* 24(4): 917–24.
- World Bank (2009). 'Convenient Solutions to an Inconvenient Truth: Ecosystem-based Approaches to Climate Change'. Washington, DC: World Bank, Environment Department.
- (2010a). 'The Cost to Developing Countries of Adapting to Climate Change: New Methods and Estimates'. The Global Report to the Economics of Adaptation to Climate Change Study. Consultation Draft. Washington, DC: World Bank
- (2010b). 'The Social Dimensions of Adaptation to Climate Change in Vietnam. The Global Report to the Economics of Adaptation to Climate Change Study. Washington, DC: World Bank

Date	Storm	Provinces impacted	Housing lost		Agriculture lost				
	name		(number of houses)		(hectares)				
			Collapsed,	Submerge	Rice	Rice	Farm	Farm	
			washed	d	fields,	fields,	produce,	produce, lost	
			away		damaged	Lost	damaged		
Sep	Storm no. 7	Hai Phong, Thai Binh, Nam	626	35,886	139,649	1,300	12,128	1,000	
2005	(Damrey)	Dinh, Ninh Binh							
Sep	Storm no. 6	Hai Phong, Thai Binh, Nam	1	138	42,129				
2005		Dinh, Ninh Binh							
Jul 2005	Storm no.2	Hai Phong, Thai Binh, Nam	2	206	48,534		4,027		
	(Saola)	Dinh, Ninh Binh, Ha Nam							
Aug	Storm no. 3	Hoa Binh, Ha Tay, Bac		201	3,400	130			
2003		Giang, Bac Ninh, Hai Duong,							
		Ha Nam, Hung Yen, Hai							
		Phong, Thai Binh, Ninh Binh,							
		Nam Dinh							
Sep	Storm no.4	Nam Ha, Thai Binh, Hai	3,190	74,050	21,411	2,615	8,420	3,190	
1996		Phong, Ninh Binh							
1996	Storm no.2	Nam Ha, Thai Binh, Hai	29,842	444,017	117,002	39,504	11,773	7,645	
		Phong, Ninh Binh, Hoa Binh,							
		Hanoi, Ha Tay							
Aug	Storm no.5	Ninh Binh, Nam Ha, Thai			1,500				
1995		Binh							
Jul 1991	Storm no.3	Hai Phong	5		1,500				

Table 1: Historic tropical	cyclone incidents which have ca	aused damage to the Red Rive	er delta region during 1990–2008
	· · · · · · · · · · · · · · · · · · ·		

Source: CCFSC (2010).

Area considered	Land use								
	Urban	Rural	Commerci	Industrial	Institutiona	Agricultural	Aqua-	Rice	Forest
	residential	residential	al		I		cultural	paddies	
Current area in co	astal Red Rive	er delta provin	<u>ces (km²)</u>						
All elevations	103	725	25.0	19.8	127	149	358	3,040	214
Area at risk of permanent inundation (SLR) and episodic flooding (current 100-year storm surge event) (km ²)									
Below 1 meter	15.7	97.9	2.36	5.06	11.6	21.0	241	455	32.0
Below 5 meters	76.2	635	18.3	15.7	90.8	81.9	349	2,800	80.2
Percent of land an	ea at risk of pe	ermanent inun	dation and ep	isodic flooding	1				
Below 1 meter	0.15	0.14	0.09	0.26	0.09	0.14	0.67	0.15	0.15
Below 5 meters	0.74	0.88	0.73	0.79	0.72	0.55	0.97	0.92	0.38

Table 2: Land use areas – Current totals and areas at risk from SLR and storm surge by 2050

Source: Land use data provided to the project team by UNU-WIDER.

Area considered	Attributed Annual GDP (million 2010 US\$	Percent of total GDP within study area	Percent of total GDP for Vietnam					
Current area in coastal red River delta provinces								
All elevations	US\$59,700 100%		21.6%					
Area at risk of permanent inundation (SLR) and episodic flooding (current								
<u>100-year storm surge event)</u>								
Below 1 meter	US\$6,530	10.9%	2.36%					
Below 5	US\$25,400	42.5%	9.18%					
meters								

Table 3: Attributed annual GDP at risk from SLR and storm surge by 2050

Source: Study results, see text. GDP data from CIESEN (2010).

Figure 1: Red River delta region study area

Source: Authors' analysis.

Figure 2: Population of low-lying areas in Red River delta region

Source: Authors' analysis. Elevation data from HydroSHEDS (2010) database; see Lehner et al (2006) for further explanation. Population data from CIESEN (2010).

Source: Authors' analysis.

Source: Authors' analysis.

Figure 5: SLOSH-estimated storm surge exceedance curve, with and without SLR

Source: Authors' analysis.

Figure 6: Estimated change in effective return time for the 100-year storm as a result of SLR

Source: Authors' analysis.

Figure 7: Areas affected in 2050 by SLR and storm surge

Source: Industrial Economics (2010).