

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 2

©The State of Queensland 2013. Published by the Reef Water Quality Protection Plan Secretariat,
July 2013. Copyright protects this publication. Excerpts may be reproduced with acknowledgement
to the State of Queensland.

Image credits: NQ Dry Tropics, Tourism Queensland, Cameron Laird.

This document was prepared by an independent panel of scientists with expertise in Great Barrier
Reef water quality. This document does not represent government policy.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 3

Table of Contents

Executive summary .. 4

Introduction .. 6

Synthesis process ... 7

Previous Consensus Statement findings .. 8

Sediment... 8

Nutrients ... 8

Pesticides .. 8

Overview of Great Barrier Reef science activities since last consensus statement 9

Improvements in estimation of sediment, nutrients, and photosystem inhibiting II
herbicides loads .. 9

Improvements in determining sources of sediment, nutrients, and photosystem II inhibiting
herbicides .. 10

Use of information derived from Source Catchments modelling in this chapter 10

Relative importance of sources of pollutants to the Great Barrier Reef 12

Sources of sediment, nutrients, pesticides and other pollutants .. 13

Total suspended sediment ... 13

Nitrogen .. 15

Phosphorus ... 18

Pesticides .. 21

Other pollutants ... 23

Overall conclusions ... 26

Reference list .. 28

Tables.. 34

Figures .. 37

Appendix 1 - Key knowledge gaps .. 41

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 4

Executive summary

Estimates of river pollutant loads to the Great Barrier Reef lagoon have greatly improved since the
last Consensus Statement in 2008. The results confirm that water discharged from the Great Barrier
Reef catchment into the Great Barrier Reef lagoon continues to be of poor quality in many locations.
Furthermore, enhanced modelling and monitoring of total suspended solids, nitrogen, phosphorus
and photosystem inhibiting herbicides, and provenance tracing of sediment, has significantly
enhanced our knowledge of major sources and processes contributing to these river pollutant loads.
The main land uses contributing to these loads are rangeland grazing for sediment, both rangeland
grazing and sugarcane for total nitrogen and total phosphorus, and sugarcane for photosystem II
inhibiting herbicides. The Wet Tropics, Burdekin and Fitzroy catchments contribute most to these
river pollutant loads.

Supporting evidence:

¶ Compared to pre-European conditions, mean-annual river loads to the Great Barrier Reef lagoon
have increased; 3.2 to 5.5-fold for total suspended solids; two to 5.7-fold for total nitrogen; and
2.5 to 8.9-fold for total phosphorus. Mean-annual loads of photosystem inhibiting herbicides,
namely ametryn, atrazine, diuron, hexazinone, tebuthiuron and simazine, are estimated to range
between 16,000 and 17,000 kilograms per year. The total pesticide load to the Great Barrier
Reef lagoon is likely to be considerably larger, given that a total of 34 pesticides have already
been detected in the Great Barrier Reef catchments.

¶ The Fitzroy and Burdekin catchments contribute at least 70 per cent of the anthropogenic total
suspended solids load to the Great Barrier Reef lagoon, with grazing lands (gully and hillslope
erosion) (45 per cent) and streambank erosion (39 per cent) the main sources. The dominant
sediment supply to many rivers in the Great Barrier Reef catchment is from a combination of
gully and streambank erosion, and subsoil erosion from hillslope rilling, rather than broad-scale
hillslope sheetwash erosion. Fine sediment (under 16 micrometres) material is the fraction most
likely to reach the Great Barrier Reef lagoon, and is present at high proportions in monitored
total suspended solids in the Burdekin, Fitzroy, Plane, Burnett, and Normanby catchments.

¶ The Fitzroy, Burdekin and Wet Tropics contribute over 75 per cent to the anthropogenic total
nitrogen load to the Great Barrier Reef lagoon. Particulate nitrogen comprises by far the largest
proportion followed by dissolved inorganic and dissolved organic nitrogen. Sediment erosion
processes, particularly in grazing lands are sources of particulate nitrogen; sugarcane and grazing
are sources of dissolved inorganic nitrogen, and land use changes in filter and buffer capacity are
the main sources of dissolved organic nitrogen.

¶ The Fitzroy and Burdekin catchments contribute approximately 55 per cent of the anthropogenic
total phosphorus load to the Great Barrier Reef lagoon. Particulate phosphorus comprises by far
the largest proportions of the mean-annual anthropogenic total phosphorus loads, followed by
dissolved inorganic and dissolved organic phosphorus. Sediment erosion processes, particular in
grazing lands are sources of particulate phosphorus; sources of dissolved inorganic phosphorus
and dissolved organic phosphorus are currently unclear.

¶ Most particulate nitrogen and particulate phosphorus is lost or mineralised from fine sediment
following delivery to the Great Barrier Reef lagoon and could be readily available for uptake in
Great Barrier Reef ecosystems. The dominant (sub-catchment) sources and pathways that
contribute to this bio-available nitrogen and phosphorus in the Great Barrier Reef lagoon need
to be determined, through the application of provenance tracing in combination with existing
direct flux monitoring and catchment modelling.

¶ The Wet Tropics, Burdekin and Mackay-Whitsundays catchments contribute over 85 per cent to
the total photosystem inhibiting herbicides load to the Great Barrier Reef lagoon, with
sugarcane being the main source (94 per cent). Groundwater may potentially be an important
source of photosystem II inhibiting herbicides (as well as dissolved nutrients) to critical near-

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 5

shore ecosystems of the Great Barrier Reef lagoon; however, insufficient information is currently
available to evaluate the risks.

¶ The role of modified freshwater flow regimes in the Great Barrier Reef catchments in driving
pollutant transport and affecting reef condition, through surface water diversion, dam
construction, and wetland drainage and deforestation, has until now not been considered, but is
likely to be highly significant.

¶ Other sources of pollutants to the Great Barrier Reef lagoon include point sources such as
intensive animal production, manufacturing and industrial, mining, rural and urban residential,
transport and communication, waste treatment and disposal, ports/marine harbour, and
shipping. Compared to diffuse sources, most contributions of such point sources are relatively
small but could be locally and over short time periods highly significant. Point sources are
generally regulated activities, however, monitoring and permit information is not always
available.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 6

Introduction

Globally, humans have altered terrestrial fluxes of freshwater (Vörösmarty and Sahagian 2000),
sediment (Syvitski et al., 2005), and nutrients (Mackenzie et al., 2002, Canfield et al., 2010) to
coastal marine waters, including to coral reef environments (McCulloch et al., 2003a). Freshwater
flow regimes have been modified through land use change (e.g. deforestation, wetland drainage),
aquifer mining, surface water diversion, and dam construction (Vörösmarty and Sahagian 2000).
Sediment fluxes have increased as a result of soil erosion associated with deforestation, coastal
development, agricultural practices, and mining, whilst reductions are primarily due to retention
within impoundments (Syvitski et al., 2005). Nitrogen and phosphorus fluxes have increased due to
changes in land use, agricultural crop and livestock production, discharge of urban and industrial
wastewater, and fossil fuel burning (Mackenzie et al., 2002). For example, riverine fluxes to the
Great Barrier Reef have increased six-fold for suspended solids, six-fold for nitrogen, and nine-fold
for phosphorus, relative to pre-European conditions (Kroon et al,. 2012).

Consequent declines in reef water quality have resulted in detrimental impacts on physical,
ecological and physiological processes of reef-building corals (Coles and Jokiel 1992, Fabricius 2011).
Extended exposure to lowered salinities associated with increased freshwater flows leads to reduced
coral growth, coral bleaching, disease, and mortality. Long-term or high levels of sedimentation are
harmful to all coral life history stages, including settlement of larvae, survival of recruits, and growth
of adults. Nutrient enrichment increases phytoplankton biomass, abundance of macroalgae, risk of
coral bleaching, and prevalence of coral diseases. High phytoplankton biomass may facilitate
population outbreaks of the coral-eating crown-of-thorns starfish (Fabricius et al., 2010), one of the
main causes of coral cover declines on the Great Barrier Reef (De’ath et al., 2012). Increased
turbidity, caused by suspended sediment or phytoplankton blooms, reduces benthic light availability
for photosynthesis and hence coral productivity. Overall, the effect of a long-term decline of reef
water quality is loss of coral diversity, structure and function (Coles and Jokiel 1992, Fabricius 2011).

Reduction of land-based pollution has been widely advocated to reverse coral reef degradation
(De’ath and Fabricius 2010) and enhance the resilience of the preferred, coral-reef dominated state
(Hughes et al., 2010, Mumby and Steneck 2011), particularly in the face of more extreme
perturbation events forecast with climate change (Wooldridge and Done 2009). To ensure the
future of coral reefs, the 2012 Consensus Statement on Climate Change and Coral Reefs has called
for management of anthropogenic pressures including reducing land-based pollution (The Consensus
Statement on Climate Change and Coral Reefs 2012). To achieve such reductions in riverine
pollutant loads to coastal marine waters, it is critical to identify the main sources and pathways of
pollutants.

In this chapter, the scientific evidence on sources and pathways of sediment, nutrients, pesticides
and other pollutants in the Great Barrier Reef catchment is examined. First, the synthesis process
and review the findings of the last Consensus Statement (Brodie et al., 2008) are described. Next, an
overview of the science activities in the Great Barrier Reef since then, as pertaining to identifying
sources and pathways of pollutants, is provided. Then the relative importance of sources of
pollutants is described, followed by a more detailed synthesis of river loads and catchment sources
for individual pollutants. The chapter is concluded with a summary of the main findings, followed by
key knowledge gaps summarised in the Appendix.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 7

Synthesis process

In this chapter, definitions of pollutant are derived from the ANZECC guidelines (ANZECC &
ARMCANZ 2000). A pollutant is defined as ‘unwanted components into waters, air or soil, usually as
result of human activity; e.g. hot water in rivers, sewage in the sea, oil on land’ (ANZECC &
ARMCANZ 2000). A pollutant is defined as biological (e.g. bacterial and viral pathogens) and
chemical (e.g. toxicants) introductions capable of producing an adverse response (effect) in a
biological system, seriously injuring structure or function or producing death’ (ANZECC 2000 &
ARMCANZ).

The authors first examine the pollutants and their sources that were considered in Reef Plan 2009
(Queensland Department of the Premier and Cabinet, 2009) (Table 2.1). In addition, they examine
other pollutants that could pose a threat to the ecosystems of the Great Barrier Reef, as well as their
potential sources, that were not considered in Reef Plan 2009.

The authors considered scientifically reviewed and publicly available evidence, in particular evidence
that has become available since the last Consensus Statement (Brodie et al. 2008). The lead author
kept a master copy of the chapter and circulated updated versions for input and comment to the
team on a regular basis from December 2012 until final submission to Department of the Premier
and Cabinet. This is a synthesis document, and as such we refer to the references provided for more
detailed information on sources of sediment, nutrients, pesticides and other pollutants.

This chapter has been co-written by a group of scientists from the following research organisations:
CSIRO Ecosystem Sciences, Queensland Department of Science, Information Technology, Innovation
and the Arts, Griffith University, Queensland CSIRO Land and Water, Department of Natural
Resources and Mines, and James Cook University. All scientists are active researchers on water
quality monitoring and modelling in coastal catchments, and have a track record of peer-reviewed
published research in the Great Barrier Reef context. The authors would like to acknowledge the
contributions from Petra Kuhnert, Peter Thorburn (CSIRO), Jane Waterhouse, Jon Brodie (James
Cook University), Rae Huggins, Rohan Wallace (Department of Science, IT, Innovation and the Arts),
and Chris Chinn (Department of the Premier and Cabinet).

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 8

Previous Consensus Statement findings

The 2008 Scientific Consensus Statement on Water Quality in the Great Barrier Reef (Brodie et al.,
2008) states that the main sources of sediment, nutrients and pesticides have been identified using
monitoring and modelling. The concentrations of these pollutants in waterways show strong
regional variation and are related to specific forms of land use. No information was included on the
sources of pollutants other than sediment, nutrients and pesticides. A summary of the main sources
as per Brodie et al., (2008) is provided below.

Sediment

Most sediment originates from grazing lands of the dry and sub-tropics. The influence of land use on
sediment loads is now well known at a regional scale but more work is required to identify sources
at finer scales, due to variability associated with hillslope, streambank and gully erosion within
individual catchments.

In the Wet Tropics sediment fluxes are comparatively lower due to high vegetation cover maintained
throughout the year from high and year round rainfall and different land management practices
from Dry Tropics regions within industries such as beef grazing.

In the Dry Tropics, high suspended sediment concentrations in streams are associated with
rangeland grazing and locally specific catchment characteristics, whereas sediment fluxes are
relatively low from cropping land uses due to improvements in management practices over the last
20 years.

Urban development sites can be local high impact sources of suspended sediment.

Nutrients

Nitrogen –A strong relationship exists between the areas of nitrogen-fertilised land use in a
catchment and the mean nitrate concentration during high flow conditions, implicating fertiliser
residues as the source of nitrate. Elevated stream concentrations of nitrate indicate fertiliser
application above plant requirements in sugarcane and bananas. Concentrations of nitrate are
elevated in groundwater in many areas under intensive agriculture.

Phosphorus – Elevated concentrations of dissolved inorganic phosphorus are also related to fertiliser
application above plant requirements in intensive cropping and to locally specific soil characteristics.

Analysis of data on fertiliser use, loss potential and transport has ranked fertilised agricultural areas
of the coastal Wet Tropics and Mackay Whitsunday as the hot-spot areas for nutrients (mainly
nitrogen) that pose the greatest risk to Great Barrier Reef.

Pesticides

Concentrations of pesticides in waterways are highest in areas of intensive agricultural activity
including sugarcane and cotton.

Of the herbicide residues most commonly found in surface waters in the Great Barrier Reef region,
diuron, atrazine, ametryn, hexazinone derive largely from areas of sugarcane cultivation, while
tebuthiuron is derived from rangeland beef grazing areas. Herbicide residues are present in
groundwater at many locations.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 9

Overview of Great Barrier Reef science activities since last consensus statement

Improvements in estimation of sediment, nutrients, and photosystem inhibiting II herbicides
loads

Since the last consensus statement (Brodie et al., 2008), considerable improvements have been
made to both the models and the monitoring that are used to estimate river loads of total
suspended solids, nitrogen, phosphorus and photosystem inhibiting herbicides.

Firstly, the Source Catchments modelling framework (eWater CRC 2010) is used as a synthesis tool
that incorporates new information on paddock modelling of total suspended solids, speciated
nitrogen and phosphorus, and photosystem II inhibiting herbicides, plus spatially and temporally
remote sensed inputs, to report a consistent set of end-of-catchment pollutant loads for each of the
35 Great Barrier Reef basins. A fixed climate period is used (1986–2009) for all model runs to
normalise for climate variability and a consistent representation of pre-development and
anthropogenic generated catchment loads. In addition, SedNet/ANNEX functionality has been
incorporated into Source Catchments to represent hillslope, gully and streambank erosion and
floodplain deposition processes (Waters and Carroll 2012). Catchment monitoring sediment,
nutrient and pesticide data are used to calibrate and/or verify the catchment modelling outputs (Joo
et al., 2012, Turner et al., 2012, in press, Smith et al., 2012).

Other improvements to models include:

¶ Synthesis of all published pre-European and current load estimates extending to all Great Barrier
Reef basins (up to 2010) (Kroon et al., 2010, 2012)

¶ Identification of the need for a flood load correction for monitoring based load estimates in
most Great Barrier Reef rivers, to account for loads delivered by ungauged overbank discharge
(Wallace et al., 2009, 2012)

¶ An improved algorithm to predict sediment trapping efficiency in large reservoirs which spill
frequently (Lewis et al., 2013).

Secondly, since 2006 large scale monitoring along the length of the Great Barrier Reef (the Great
Barrier Reef Catchments Loads Monitoring Program) has generated detailed loads for total
suspended solids and dissolved and total forms of nutrients for up to 13 high priority catchments
(Turner et al., 2012, in press). These catchments were previously identified as posing the greatest
risk to the Great Barrier Reef based on inputs from the regional National Action Plan for Salinity,
Water Quality Program officers, the Great Barrier Reef Marine Park Authority, and the Australian
Centre for Tropical Freshwater Research (DERM 2011) and risk assessments (Shaw et al., 2011). The
same program commenced monitoring for photosystem II inhibiting herbicides in nine catchments in
2009. Importantly, these monitored loads are not the total pollutant loads discharged into the Great
Barrier Reef lagoon, as (i) not all 35 basins that discharge into the Great Barrier Reef are monitored,
and (ii) monitoring sites are not located at the river or creek mouth. The unmonitored portion of the
catchment or sub-catchment may contribute, transform, or remove pollutants. The results
presented here are for annual loads for 2006-2007 to 2010-2011 (total suspended solids, nitrogen,
phosphorus) and for 2009-2010 to 2010-2011 (photosystem II inhibiting herbicides).

Other improvements to estimating loads from monitoring data include:

¶ Improved sampling over the hydrograph and enhanced quality assurance and quality control
procedures (Joo et al., 2012, Turner et al., 2012, in press)

¶ Development and application of the loads regression estimator tool as an improved approach
for quantifying the export of loads and the corresponding uncertainty from river systems, where
data are limited (Kuhnert and Henderson 2010, Kuhnert et al., 2009, 2012, Wang et al., 2009,
2011)

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 10

¶ Application of the loads regression estimator tool to a comprehensive compilation of available
catchment water quality and flow monitoring data across all Great Barrier Reef basins (up to
2008-2009) (Kroon et al., 2010, 2012)

¶ Application of the loads regression estimator tool to quantify sediment trapping in the Burdekin
Falls Dam (Lewis et al., 2013)

¶ Development of a framework that identifies the best loads estimation method for individual
events, based on the number of samples collected over an event and their distribution over the
hydrograph and the methods to be used if an error of 20 per cent or less is required (Thomson et
al., 2013)

¶ Numerous smaller scale studies that provide more detailed information on photosystem II
inhibiting herbicide run-off in specific catchments and sub-catchments.

Improvements in determining sources of sediment, nutrients, and photosystem II inhibiting
herbicides

Determining the dominant (sub-catchment) source of total suspended solids, speciated nitrogen and
phosphorus, and photosystem II inhibiting herbicides in a basin often requires a combination of
techniques including direct flux monitoring, provenance tracing and catchment modelling. Detailed
knowledge about management practices in specific land uses such as fertilizer and pesticide
application also contributes to identifying critical sources.

Since the last consensus statement (Brodie et al., 2008), the following, main improvements have
been made in identifying the dominant sources of total suspended solids, nitrogen, phosphorus and
photosystem II inhibiting herbicides:

¶ Enhanced monitoring and modelling to identify specific land uses or sub-catchments
contributing to sediment (Turner et al., 2012, in press, Wilkinson et al., in press), nutrients
(Hunter and Walton 2008, Mitchell et al., 2009, Turner et al., 2012, in press), and pesticide loads
(Lewis et al., 2009, Shaw et al., 2010, Davis et al., 2012, Smith et al., 2012, Davis et al., in press,
Turner et al., 2012, in press) (see also Bainbridge et al., 2009, Packett et al., 2009, Murphy et al.,
in press)

¶ Calculation of yields (loads per hectare) for specific agricultural land-uses (e.g. Turner et al., in
press)

¶ Application of provenance tracing to improve understanding of catchment processes
contributing to loads of sediment (Douglas et al., 2008, Smith et al., 2008, Hughes et al., 2009,
Tims et al., 2010, Wilkinson et al., in press)

¶ Application of the D-SedNet model in Source catchments incorporating updated datasets and
parameter values (Waters and Carroll 2012)

¶ Improved knowledge of groundwater as a potential source of nutrients and photosystem II
inhibiting herbicides (Hunter 2012)

¶ Improved knowledge about management practices applied in broadscale land uses (e.g.
Queensland Department of the Premier and Cabinet 2011).

Use of information derived from Source Catchments modelling in this chapter

Since the last consensus statement (Brodie et al., 2008), the Source Catchments modelling
framework has been developed to estimate pollutant loads and determine sources. Whilst the
modelling framework itself has been reviewed by an external panel (Queensland Department of the
Premier and Cabinet 2012), the estimates for pollutant loads or contributing sources presented here
have not been scientifically peer reviewed and are currently not publicly available. Hence, these
pollutant load estimates are not considered to have superseded previous load estimates, in
particular those recently published by Kroon et al., (2010, 2012). These latter estimates are based
on a (i) synthesis of all published pre-European and current load estimates extending to all Great
Barrier Reef basins (up to 2010), and (ii) application of the loads regression estimator tool to a

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 11

comprehensive compilation of available catchment water quality and flow monitoring data across all
Great Barrier Reef basins (up to 2008-2009). Similarly, contributing sources identified by the Source
Catchments model will be considered in the context of scientifically peer reviewed and publicly
available information.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 12

Relative importance of sources of pollutants to the Great Barrier Reef

Research into sources of pollutants to the Great Barrier Reef lagoon has identified that the vast
majority of sediment and nutrient loads are derived from diffuse agricultural sources (e.g. McKergow
et al., 2005a, b). This has been confirmed by recent studies on the contribution of point sources,
such as urban lands, sewage treatment plants, sugar mills and aquaculture (e.g. Kroon 2008, Lewis et
al., 2008, Rohde et al., 2008). Recent Source Catchments modelling also indicates that sewage
treatment plants contribute less than four percent of the total phosphorus and total nitrogen load in
any one natural resource management region (Waters et al., in press). Great Barrier Reef
Catchment Loads Monitoring Program monitoring between 2007 and 2010 confirmed low
contributions of sewage treatment plants to average annual loads for total suspended solids (0.005
per cent), and total nitrogen and total phosphorus (1.8 per cent) (R. Turner pers. comm.). Thus,
whilst the relative contribution of point sources to the overall mean annual total suspended solids,
nutrient and photosystem II inhibiting herbicide loads appear to be relatively minor (e.g. less than or
equal to 7.5 per cent in Tully basin, Kroon 2008), contributions can be high in some smaller stream
networks (e.g. approximately 60 per cent of total nitrogen and 45 per cent of total phosphorus loads
in Bohle River, Lewis et al., 2008). However, monitoring and permit information is not always
available for each regulated point source of pollution (e.g. resorts, caravan parks and holiday
villages, extractive industries, boat discharges, and unsewered residential areas in Tully basin, Kroon
2008). Hence, the relative contribution of point sources to the overall pollutant load is likely to be
somewhat underestimated.

The latest Source Catchments modelling considered both broadscale land use and urban lands
(Waters et al., in press). These results, in combination with more recent monitoring (Turner et al.
2012, in press), are consistent with previous modelling studies (e.g. McKergow et al., 2005a, b) that
the largest loads of total suspended solids, nutrients and photosystem II inhibiting herbicides are
derived from diffuse agriculture sources. Grazing landscapes, primarily in the Fitzroy and Burdekin
catchments, contribute 75 per cent of the total suspended solids load, 40 per cent of the total
nitrogen load and 54 per cent of the total phosphorus load to the Great Barrier Reef lagoon (Waters
et al., in press). Nutrients derived from grazing landscapes are primarily particulates, most of which
are mineralised from fine sediment following delivery to the lagoon (McCulloch et al., 2003b,
Webster et al., 2006) and could be readily available for uptake in Great Barrier Reef ecosystems.
Sugarcane landscapes, primarily along the coast in the Wet Tropics and Mackay Whitsunday natural
resource management regions, contribute disproportionate amounts of anthropogenic total
nitrogen (46 per cent of total nitrogen), comprising of dissolved inorganic nitrogen (51 per cent of
total dissolved inorganic nitrogen), dissolved organic nitrogen (51 per cent of total dissolved organic
nitrogen), and particulate nitrogen (38 per cent of total particulate nitrogen). Total nitrogen loads
per hectare from sugarcane are double horticulture and 10 times higher than cropping per unit area.
Sugarcane also contributes 94 per cent of the total photosystem II inhibiting herbicide load.

A recent review indicates that groundwater potentially may be an important source of dissolved
nutrients and photosystem II inhibiting herbicides to the Great Barrier Reef lagoon (Hunter 2012).
Natural attenuation processes may reduce levels of these contaminants in groundwater over time.
Nevertheless, any contaminants discharged via groundwater may have disproportionately greater
impacts compared with those in surface water discharges, due to; (i) the presence of highly sensitive
ecosystems in groundwater receiving environments; and (ii) the prolonged period of exposure of
these ecosystems to groundwater discharge during drier months when there is less potential for
dilution and dispersion.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 13

Sources of sediment, nutrients, pesticides and other pollutants

Total suspended sediment

River loads

The most recent estimates show that mean annual total suspended solids loads to the Great Barrier
Reef lagoon have increased 3.2 (Waters et al., in press) to 5.5 (Kroon et al., 2010, 2012) times
compared to pre-European loads. An estimated 6000 (Waters et al. in press) to 14,000 (Kroon et al.,
2010, 2012) kilotonnes per year of current loads are of anthropogenic origin (Figure 4.1). Both
estimated increases in mean-annual total suspended solids loads to the Great Barrier Reef lagoon lie
within the range of previous estimates, being 2.9–6.8 (NLWRA 2001, Furnas 2003, McKergow et al.,
2005a). However, the 3.2 increase reported in Waters et al., (in press) is lower than the estimated
five- to 10-fold increase in sediment delivery based on coral cores (McCulloch et al., 2003a).
Comparing mean annual total suspended solids loads by individual basin showed good agreement
between estimates derived from modelling and monitoring (Fig. 2 in Kroon et al., 2012; Waters et
al., in press), with modelled estimates within 80 per cent confidence intervals for all basins
examined (Kroon et al., 2010, 2012).

Measured annual total suspended solids loads are highly variable over time and between
catchments (Joo et al., 2012, Turner et al., 2012, in press) (see also Kuhnert et al., 2012 for the
Burdekin specifically). Annual total suspended solids loads for individual catchments ranged from
0.3 kilotonnes (under very low flow conditions in the Burnett in 2006-2007) to 10,500 kilotonnes
(Burdekin in 2007-2008) (Turner et al., 2012, in press).

Catchment sources

Sediment can be eroded from surface (hillslope) sources or from subsurface sources, namely gully or
river bank sediments. In the grazed landscapes of the Great Barrier Reef catchment, hillslope
erosion was generally considered to be the dominant source due to low pasture cover (McKergow et
al., 2005a). However, the importance of gully erosion has been highlighted in recent research
(Caitcheon et al., 2012), including in the Normanby (Brooks et al., 2012), the Herbert (Tims et al.,
2010), Burdekin (Bartley et al., 2010a,b, Wilkinson et al., in press) and Fitzroy (Douglas et al., 2008,
Hughes et al., 2009, Smith et al., 2008) Rivers. This research has elucidated that the dominant
sediment supply to many rivers in the Great Barrier Reef catchment is from a combination of gully
and streambank erosion, and subsoil erosion from hillslope rilling. This is supported by results from
Source Catchments modelling suggesting that over half of the total suspended solids supply to the
Great Barrier Reef lagoon is from gully and streambank erosion (Waters et al., in press). This has
major management implications for designing effective practice changes which are discussed in later
in this chapter.

Across the six natural resource management regions in the Great Barrier Reef, the Fitzroy and
Burdekin contribute at least 50 per cent of the mean annual anthropogenic total suspended solids
load to the Great Barrier Reef lagoon (Kroon et al., 2010, 2012, Waters et al., in press) (Table 4.2).
However, the total suspended solids load per unit area remains highest in Mackay Whitsunday and
Wet Tropics relative to other regions (Thorburn and Wilkinson in press, Hughes et al. ,2009, Murphy
et al., in press, Waters et al., in press), due mainly to their climate and soil characteristics. The Great
Barrier Reef Catchment Loads Monitoring Program revealed that the Burdekin catchment was the
largest contributor to the total measured annual total suspended solids loads from 2006-2007 to
2010-2011, followed by the Fitzroy catchment. The remaining catchments combined contributed
less than the Fitzroy (Joo et al., 2012, Turner et al., 2012, in press). The total suspended solids
contribution of the Burnett River was low due to minimal flow to the Great Barrier Reef lagoon

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 14

during these years being contained within Paradise Dam, and would be expected to be much larger
under annual average rainfall.

Source Catchments model outputs indicates that 44 per cent of the current total suspended solids
load is from grazing lands (hillslope and gully erosion), with a further 34 per cent from stream bank
erosion. Assuming the majority of the streambank erosion is from the extensive grazing areas in the
Great Barrier Reef catchment, then the results support previous findings that approximately three
quarters of the current total suspended solids load (20 micrometres) to the Great Barrier Reef is
from grazing lands, as estimated by Thorburn and Wilkinson (in press) using data from Brodie et al.,
(2003). An additional 16 per cent is from nature conservation and sugarcane with the remainder
from cropping, forestry, horticulture and urban areas. However, the total suspended solids load per
unit area is higher from inland cropping lands compared to grazing (Packett et al., 2009; Murphy et
al., in press).

Fine sediment particles (less than 16 micrometres) are the total suspended solids fraction most likely
to reach the Great Barrier Reef lagoon (Douglas et al., 2008, Smith et al., 2008, Bainbridge et al.,
2012). These particles comprise a greater proportion of the monitored total suspended solids in the
Burdekin, Fitzroy, Plane, Burnett and Normanby catchments compared to other monitored
catchments, suggesting that they are likely to contribute proportionally more fine particles to the
Great Barrier Reef lagoon (Turner et al., in press). Recent research has further demonstrated that
these fine particles readily pass through the Burdekin Falls Dam, in contrast to sediment particles of
more than 30 micrometres which are almost totally trapped (Lewis et al., 2013). Hence, sediment
trapping by the Burdekin Falls dam has little effect on reducing the risk from total suspended solids
to the Great Barrier Reef ecosystems, and management of erosion processes should occur both
above and below the dam.

Within the Burdekin catchment, a four-year monitoring program suggests that the major source of
the annual clay and silt (less than 16 micrometres) sediment load are the Upper Burdekin
(approximately 29 per cent), the Bowen (approximately 41 per cent), and the Lower Burdekin/Bogie
(approximately 26 per cent) sub-catchments (Bainbridge et al., in review). These sub-catchments
were also the dominant source of the very fine clay and fine silt of less than 16 micrometres
sediment fraction, which is transported more than approximately seven to 12 kilometres offshore in
river flood plumes (Bainbridge et al., 2012). Coarser fractions could also be transported offshore
during wind-driven re-suspension events (see Orpin et al., 2004). Sub-surface (gully, bank and scald)
erosion is the dominant process responsible for the fine sediment exported from the Bowen and
Upper Burdekin catchments in recent times (Wilkinson et al., in press). In this catchment, the
relative proportions of these erosion sources are gully (54 per cent), hillslope (37 per cent) and
streambank (nine per cent) sources (Waters et al., in press).

In the Fitzroy catchment, sediments deposited in Keppel Bay were from a combination of
sedimentary, granitic and basaltic soil types (Smith et al., 2008). However, the greatest enrichment
of less than 10 micrometres sediment fraction relative to catchment and estuary locations was
derived from the Tertiary basalt sources (Douglas et al., 2008, Smith et al., 2008), which are
predominantly located in the north-western part of the catchment, indicating the high efficiency
with which these sediments are delivered to the Great Barrier Reef lagoon. Erosion rates in the
basaltic sediment areas are higher in cultivated cropping rather than grazed areas (Hughes et al.,
2009, Murphy et al., in press). The relative proportion of different erosion sources in the Fitzroy
River are streambank (37 per cent), gully (34 per cent), and hillslope (29 per cent) (Waters et al., in
press).

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 15

The Burdekin and Fitzroy catchments are also part of two distinct catchment clusters with a greater
percentage of clays (less than four micrometres) in monitored total suspended solids, together with
the Plane, Burnett and Normanby catchments (Turner et al., in press) (Figure 4.2a, b). A larger
percentage of silt (four to 62 micrometres), fine sand (62 to 250 micrometres) and course sand (250
to 2000 micrometres) was detected in two other catchment clusters comprising the Barron, Tully,
Barratta, Johnstone, Herbert and Pioneer catchments (Figure 4.2a, b). This suggests that the
catchments in clusters one and two are likely to contribute proportionally more fine particles to the
Great Barrier Reef lagoon (Turner et al., in press). These catchments may also affect a greater area
of the Great Barrier Reef lagoon as the fine particles take longer to settle out, although this remains
to be experimentally verified.

Finally, erosion may be severe in areas of cropping and urban development on high slope lands but
such areas are of relatively small extent. For example, urban development can contribute very
elevated concentrations of total suspended solids at a localised scale (Lewis et al., 2008, Rohde et
al., 2008). Mining may also contribute to erosion and total suspended solids loads (Lucas et al.,
2010), but this is an under-researched area in the Great Barrier Reef context.

Summary

¶ Mean-annual river loads to the Great Barrier Reef lagoon for total suspended solids have
increased 3.2 to 5.5-fold compared to pre-European conditions

¶ Comparing mean annual total suspended solids loads by individual basin showed good
agreement between estimates derived from modelling and monitoring

¶ The main sources for the anthropogenic total suspended solids load to the Great Barrier Reef
lagoon are

o Grazing lands (gully and hillslope erosion) (45 per cent) and streambank erosion (39 per
cent,

o The Fitzroy and Burdekin catchments (at least 70 per cent), and
o A combination of gully and streambank erosion and subsoil erosion from hillslope rilling,

rather than broad-scale hillslope sheetwash erosion.

¶ Monitored total suspended solids in the Burdekin, Fitzroy, Plane, Burnett, and Normanby
catchments contain a high proportion of fine sediment (less than 10 micrometres) material,
which is the fraction most likely to reach the Great Barrier Reef lagoon.

Nitrogen

River loads

The most recent estimates show that mean annual total nitrogen loads to the Great Barrier Reef
lagoon have increased two (Waters et al., in press) to 5.7 (Kroon et al., 2010, 2012) times compared
to pre-European loads. An estimated 18,000 (Waters et al., in press) to 66,000 (Kroon et al., 2012)
tonnes per year of this is of anthropogenic origin (Figure 4.1). These estimated increases in mean-
annual total nitrogen loads to the Great Barrier Reef lagoon are slightly lower (Waters et al., in
press) and slightly higher (Kroon et al., 2010, 2012) than the range of 2.5 to 4.5 times reported in
previous studies (NLWRA 2001, Furnas 2003, McKergow et al., 2005b). The slightly higher estimates
in Kroon et al., (2010, 2012) are partly due to over-estimation of particulate nutrient loads in some
SedNet-ANNEX modelling studies (Cogle et al., 2006, Sherman and Read 2008).

Comparing mean annual total nitrogen loads by individual basin showed reasonable agreement
between estimates derived from modelling and monitoring (Fig. 2 in Kroon et al., 2012, Waters et
al., in press), with modelled estimates either within (Barron, Johnstone, Tully, Burdekin) or above

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 16

(Herbert, Pioneer) the 80 per cent confidence intervals for all basins examined (Kroon et al., 2010,
2012).

Measured annual total nitrogen loads are highly variable over time and between catchments (Joo et
al., 2012, Turner et al., 2012, in press). Annual total nitrogen loads for individual catchments ranged
from 31 (low flow in the Burnett in 2008-2009) to 36,000 tonnes (Fitzroy in 2010-2011) (Turner et
al., 2012, in press). Recent research indicates that current monitoring may be underestimating
mean-annual loads of total nitrogen in most Great Barrier Reef basins by not accounting for the
contribution of overbank flooding discharges (Wallace et al., 2009, 2012).

Catchment sources

Nitrogen can be derived from both natural and modified landscapes, with different nitrogen
constituents dominating runoff from different land uses. Nitrogen export from Australia’s pristine
forested catchments is low and predominantly in the form of dissolved organic nitrogen (Harris
2001), including in runoff from undisturbed forests in the Great Barrier Reef catchment (Eyre et al.,
1999, Brodie and Mitchell 2005). Clearing and conversion to agriculture and urban development
results in increased nitrogen export, now dominated by dissolved inorganic nitrogen derived from
fertiliser and sewage wastes (Eyre et al., 1999, Hunter and Walton 2008, Lewis et al., 2008, Rohde et
al., 2008, Bainbridge et al., 2009, Mitchell et al., 2009, Thorburn et al., 2011, Waterhouse et al.,
2012) and particulate nitrogen derived from soil erosion (Brodie and Mitchell 2005, McKergow et al.,
2005b, Waterhouse et al., 2012). Recent research indicates that dissolved organic nitrogen loads
from the Tully basin have doubled due to landscape changes in filter and buffer capacity (Wallace et
al., 2009). In contrast to total suspended solids, no provenance tracing of nitrogen has been
conducted in surface waters discharging into the Great Barrier Reef lagoon to better elucidate
catchment processes that contribute to loads of nitrogen constituents.

Approximately 40 per cent of the mean annual anthropogenic total nitrogen load to the Great
Barrier Reef lagoon is contributed by the Fitzroy and Burdekin natural resource management regions
(Kroon et al., 2010, 2012, Waters et al., in press) (Figure 4.1, Table 4.2). Over 70 per cent of the
mean annual anthropogenic total nitrogen load to the Great Barrier Reef lagoon is derived from
grazing lands (40 per cent) and sugarcane (31 per cent) (Waters et al., in press). The Great Barrier
Reef Catchment Loads Monitoring Program revealed that the Fitzroy catchment was the single
largest contributor of the total nitrogen loads from 2006-2007 to 2010-2011, followed by the
Burdekin. The combined contribution of all remaining catchments was approximately 75 per cent of
the Burdekin and Fitzroy combined (Joo et al., 2012, Turner et al., 2012, in press).

The mean annual anthropogenic total nitrogen load to the Great Barrier Reef lagoon mostly consists
of particulate nitrogen (40 per cent in Waters et al., in press, 76 per cent in Kroon et al., 2010, 2012)
(Fig. 2.3). Most particulate nitrogen is lost from fine sediment following delivery to the Great Barrier
Reef lagoon (Webster et al., 2006), and could be readily available for uptake in Great Barrier Reef
ecosystems. Recent and previous modelling efforts do not agree on which natural resource
management regions contribute most to the mean annual anthropogenic particulate nitrogen load:
either the Burdekin and Wet Tropics (Waters et al., in press) or Fitzroy and Burnett Mary (Kroon et
al., 2010, 2012) (Figure 4.1, Table 4.3). The Great Barrier Reef Catchment Loads Monitoring Program
revealed that the annual particulate nitrogen loads for individual catchments ranged from less than
one (in the Burnett during 2006-2009) to 23,000 tonnes (Burdekin in 2007-2008) (Turner et al., 2012,
in press). The Burdekin and Fitzroy catchments were the largest contributors to the total measured
annual particulate nitrogen loads from 2006-2007 to 2010-2011; the summed load from the
remaining catchments was less than the load from the Burdekin (Joo et al., 2012, Turner et al., 2012,
in press). Results from Source Catchments modelling suggest that approximately half of the

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 17

particulate nitrogen is from grazing lands, including hillslope, gully and streambank erosion (Waters
et al., in press).

Dissolved inorganic nitrogen makes up about one-fifth of the mean annual anthropogenic total
nitrogen load to the Great Barrier Reef lagoon (29 per cent in Waters et al., in press, 16 per cent in
Kroon et al., 2010, 2012) (Figure 4.3). These studies show that the Wet Tropics, Burdekin and
Mackay Whitsunday natural resource management regions contribute 80 per cent to the mean
annual anthropogenic dissolved inorganic nitrogen load to the Great Barrier Reef lagoon (Figure 4.1,
Table 4.2). The Great Barrier Reef Catchment Loads Monitoring Program revealed that the annual
dissolved inorganic nitrogen loads for individual catchments range from less than one (low flow in
the Burnett in 2006-2007) to 3900 tonnes (Fitzroy in 2010-2011) (Turner et al., 2012, in press). The
Burdekin catchment was the largest single contributor to the total measured annual dissolved
inorganic nitrogen loads from 2006-2007 to 2010-2011, followed by the Fitzroy; the Johnstone, Tully
and Herbert catchments combined contributed more dissolved inorganic nitrogen than the Burdekin
catchment (Joo et al., 2012; Turner et al., 2012, in press). Results from Source Catchments
modelling suggest that sugarcane (34 per cent), grazing (30 per cent) and nature conservation (20
per cent) contribute the majority of the total dissolved inorganic nitrogen load to the Great Barrier
Reef (Waters et al., in press). River monitoring supports that dissolved inorganic nitrogen originates
from fertilized land use, including loss of fertilizer from sugarcane (e.g. Mitchell et al., 2009). On the
other hand, the sources of dissolved inorganic nitrogen from grazing and nature conservation lands
are unclear.

In groundwater, concentrations of nitrate are elevated and are increasing with time in the lower
Burdekin (Barnes et al., 2005); probable increasing trends are also evident in the Pioneer Valley and
the lower Herbert (McNeil and Raymond 2011). In the Johnstone River system, groundwater is a
major source of nitrate (Walton and Hunter 2009, Rasiah et al., 2003b). Red Ferrosol soils in that
catchment temporarily hold an average of 1550 kilograms nitrate-nitrogen per hectare deep in the
soil profile under sugarcane, but not under rainforest (Rasiah et al., 2003a). This nitrate has the
potential to leach to groundwater over a period of decades (Donn and Menzies 2005). Nitrate can
be transported from within the crop rooting zone to rivers and streams via shallow groundwater
drains; for example, as measured in low-lying areas of the Herbert (Bohl et al., 2000) and Tully
(Rasiah et al., 2010) catchments. Under certain conditions natural attenuation processes such as
denitrification may reduce nitrate concentrations in groundwater (Hunter 2012, see also Lenahan
2012, Thayalakumaran et al., 2008). This suggests nitrate concentrations and loads in groundwater
discharged from such areas may be negligible, however, these findings need much further
investigation to assess their broader temporal and spatial applicability. For example, a recent study
in the Wet Tropics has shown that the riparian zone is ineffective at removing (denitrifying)
groundwater nitrate before it is discharged into surface waters (Connor et al., in press).

The estimated proportion of dissolved organic nitrogen in the mean annual anthropogenic total
nitrogen load to the Great Barrier Reef lagoon ranges from 10 (Kroon et al., 2010, 2012) to 32 per
cent (Waters et al., in press) (Fig. 2.3). These studies show that the Burdekin and Mackay
Whitsunday natural resource management regions contribute 42-49 per cent to the mean annual
anthropogenic dissolved organic nitrogen load to the Great Barrier Reef lagoon (Figure 4.3, Table
4.2). The Great Barrier Reef Catchment Loads Monitoring Program revealed that the annual
dissolved organic nitrogen loads for individual catchments ranged from less than one (low flow in
the Burnett in 2006-2009) to 15,000 tonnes (Fitzroy in 2010-2011) (Turner et al., 2012, in press). The
Burdekin and Fitzroy catchments were the largest single contributor to the total measured annual
dissolved organic nitrogen loads from 2006-2007 to 2010-2011, followed by the Herbert, Tully and
Normanby catchments; the summed load from the remaining catchments was less than the Fitzroy
(Joo et al., 2012, Turner et al., 2012, in press). Results from Source Catchments modelling suggest

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 18

that grazing (48 per cent), nature conservation (24 per cent) and sugarcane (14 per cent) contribute
the majority of the total dissolved organic nitrogen load to the Great Barrier Reef (Waters et al., in
press). Recent research suggests that land use changes in filter and reduced floodplain buffering
capacity may have doubled dissolved organic nitrogen loads to the Great Barrier Reef lagoon
(Wallace et al., 2009). This has major management implications for designing effective land use
changes which are discussed in Chapter 5 (Thorburn et al., 2013).

Summary

¶ Mean annual river loads to the Great Barrier Reef lagoon for total nitrogen have increased two
to 5.7-fold compared to pre-European conditions.

¶ Comparing mean annual total nitrogen loads by individual basins showed reasonable agreement
between estimates derived from modelling and monitoring.

¶ Particulate nitrogen comprises by far the largest proportions of the mean annual anthropogenic
total nitrogen loads, followed by dissolved inorganic and dissolved organic nitrogen.

¶ Most particulate nitrogen is lost or mineralised from fine sediment following delivery to the
Great Barrier Reef lagoon and could be readily available for uptake in Great Barrier Reef
ecosystems.

¶ The main sources for the anthropogenic total nitrogen load to the Great Barrier Reef lagoon are:
o grazing lands (40 per cent) and sugarcane (31 per cent)
o the Fitzroy, Burdekin and Wet Tropics catchments (over 75 per cent)
o sediment erosion processes, particularly in grazing lands are sources of particulate

nitrogen; fertilized land uses, particularly sugarcane, are sources of dissolved inorganic
nitrogen; and land use changes in filter and buffer capacity are the main sources of
dissolved organic nitrogen. Further measurements are needed, particularly in grazing
landscapes, to determine sources and pathways.

¶ The dominant (sub-catchment) source that contribute to bio-available nitrogen in the Great
Barrier Reef lagoon need to be determined, through the application of provenance tracing in
combination with existing direct flux monitoring and catchment modelling.

Phosphorus

River loads

The most recent estimates show that mean annual total phosphorous loads to the Great Barrier Reef
lagoon have increased 2.5 (Waters et al., in press) to 8.9 (Kroon et al., 2010, 2012) times compared
to pre-European loads. An estimated 3800 (Waters et al., in press) to 14,000 (Kroon et al., 2012)
tonnes per year of this is of anthropogenic origin (Figure 4.1). These estimated increases in mean
annual total phosphorus loads to the Great Barrier Reef lagoon are slightly lower (Waters et al., in
press) and slightly higher (Kroon et al., 2010, 2012) than the range of 3.9 to 6.4 times reported in
previous studies (NLWRA 2001, Furnas 2003, McKergow et al., 2005b). The slightly higher estimates
in Kroon et al., (2010, 2012) are partly due to over-estimation of particulate nutrient loads in some
SedNet-ANNEX modelling studies (Cogle et al., 2006, Sherman and Read 2008).

Comparing mean annual total phosphorus loads by individual basin showed reasonable agreement
between estimates derived from modelling and monitoring (Fig. 2 in Kroon et al., 2012, Waters et
al., in press), with modelled estimates either within (Johnstone, Burdekin, Pioneer) or above (Barron,
Tully, Herbert) the 80 per cent confidence intervals for all basins examined (Kroon et al., 2010,
2012).

Measured annual total phosphorus loads are highly variable over time and between catchments (Joo
et al., 2012, Turner et al., 2012, in press). Annual total phosphorus loads for individual catchments

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 19

ranged from two (low flow in the Burnett in both 2006-2007 and 2008-2009) to 15,000 tonnes
(Fitzroy in 2010-2011) (Turner et al., 2012, in press). Recent research indicates that current
monitoring may be slightly underestimating mean annual loads of total phosphorus in most Great
Barrier Reef basins by not accounting for the contribution of overbank flooding discharges (Wallace
et al., 2009, 2012).

Catchment sources

Similarly to nitrogen, phosphorus can be derived from both natural and modified landscapes, with
different phosphorus constituents dominating run-off from different land uses. Phosphorus export
from Australia’s pristine forested catchments is low (Harris 2001), including from undisturbed forests
in the Great Barrier Reef catchment (Eyre et al., 1999, Brodie and Mitchell 2005). Clearing and
conversion to agriculture and urban development results in increased phosphorus export due to
fertilizer use (Mitchell et al., 2009), sewage wastes (Harris 2001, Lewis et al., 2008), and soil erosion
(Brodie and Mitchell 2005, Rohde et al., 2008). McCulloch et al., (2003b) used tracing techniques to
show that alkali basalts in the Wet Tropics catchments dominate the particulate phosphorus supply
to the Great Barrier Reef lagoon in this area. No further provenance tracing of phosphorus
constituents has been conducted in surface waters discharging into the Great Barrier Reef lagoon to
better elucidate catchment processes that contribute to loads of phosphorus constituents.

The Fitzroy and Burdekin natural resource management regions contribute 45 per cent (Kroon et al.,
2010, 2012) to 55 per cent (Waters et al., in press) to the mean annual anthropogenic total
phosphorus load to the Great Barrier Reef lagoon (Figure 4.3, Table 4.2). Eighty-five percent of the
mean annual anthropogenic total phosphorus load to the Great Barrier Reef lagoon is derived from
grazing lands (42 per cent), streambank erosion (23 per cent) and cane lands (20 per cent) (Waters
et al., in press). The Great Barrier Reef Catchment Loads Monitoring Program revealed that the
Burdekin catchment was the single largest contributor to the total measured annual total
phosphorus loads from 2006-2007 to 2010-2011, followed by the Fitzroy; the combined contribution
of all remaining catchments was less than the Fitzroy (Joo et al., 2012, Turner et al., 2012, in press).
In the Fitzroy catchment, basaltic soils have been identified as a disproportionate contributor to
total phosphorus fluxes, due to their higher total phosphorus concentrations (Douglas et al., 2006b).

The mean annual anthropogenic total phosphorus load to the Great Barrier Reef lagoon primarily
consists of particulate phosphorus (76 per cent in Waters et al., in press, 98 per cent in Kroon et al.,
2010, 2012) (Fig. 2.3). Most particulate phosphorus is mineralised from fine sediment following
delivery to the lagoon (McCulloch et al., 2003b, Webster et al., 2006), and could be readily available
for uptake in Great Barrier Reef ecosystems. Across the six natural resource management regions in
the Great Barrier Reef, the Burdekin and Fitzroy contribute approximately 50 per cent to the mean
annual anthropogenic particulate phosphorus load to the Great Barrier Reef lagoon (58 per cent in
Waters et al., in press, 43 per cent in Kroon et al., 2010, 2012) (Figure 4.1, Table 4.2). The Great
Barrier Reef Catchment Loads Monitoring Program revealed that the annual particulate phosphorus
loads for individual catchments ranged from less than one (in the Burnett during 2006-2009) to
8700 tonnes (Fitzroy in 2010-2011) (Turner et al., 2012, in press). The Burdekin and Fitzroy
catchments were the largest single contributor to the total measured annual particulate phosphorus
loads from 2006-2007 to 2010-2011, followed by the Johnstone and Herbert catchments; the
summed loads from the remaining catchments were approximately half of the Fitzroy (Joo et al.,
2012, Turner et al., 2012, in press). Results from both monitoring and modelling indicate that
particulate phosphorus is mostly derived from grazed areas (Hunter and Waltson 2008, Bainbridge et
al., 2009), with over 50 per cent of the mean annual particulate phosphorus load to the Great Barrier
Reef lagoon derived from grazing lands (Waters et al., in press).

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 20

Dissolved inorganic phosphorus contributes less than 20 per cent to the mean annual anthropogenic
total phosphorus load to the Great Barrier Reef lagoon (17 per cent in Waters et al., in press, eight
per cent in Kroon et al., 2010, 2012) (Figure 4.3). Across the six natural resource management
regions in the Great Barrier Reef, the Burdekin and Fitzroy contribute 50 per cent to the mean
annual anthropogenic dissolved inorganic phosphorus load to the Great Barrier Reef lagoon (Kroon
et al., 2010, 2012, Waters et al., in press) (Figure 4.1, Table 4.2). The Great Barrier Reef Catchment
Loads Monitoring Program revealed that annual dissolved inorganic phosphorus loads for individual
catchments ranged from one (low flow in the Burnett in 2006-2007) to 5080 tonnes (Fitzroy in 2010-
2011) (Turner et al., 2012, in press). The Fitzroy catchment was the single largest contributor to the
total measured annual dissolved inorganic phosphorus loads, followed by the Burdekin. The
combined contribution of all remaining catchments was less than the Burdekin catchment (Joo et al.,
2012, Turner et al., 2012, in press). Results from Source Catchments modelling suggest that grazing
(42 per cent), sugarcane (19 per cent) and nature conservation (15 per cent) contribute the majority
of the total dissolved inorganic phosphorus load to the Great Barrier Reef (Waters et al., in press).

Dissolved organic phosphorus contributes less than 10 per cent to the mean annual anthropogenic
total phosphorus load to the Great Barrier Reef lagoon (six per cent in Waters et al., in press, three
per cent in Kroon et al., 2010, 2012) (Figure 4.3). Recent and previous modelling efforts do not
agree on which natural resource management regions contribute most to the mean annual
anthropogenic dissolved organic phosphorus load: either the Burdekin and Mackay Whitsunday
(Waters et al., in press) or Mackay Whitsunday and Wet Tropics (Kroon et al., 2010, 2012) (Figure
4.1, Table 4.3). The Great Barrier Reef Catchment Loads Monitoring Program revealed that the
annual dissolved organic phosphorus loads for individual catchments ranged from less than one (low
flow in the Burnett in 2006-2009) to 1500 tonnes (Fitzroy in 2010-2011) (Turner et al., 2012, in
press). The Burdekin catchment was the largest single contributor to the total measured annual
dissolved organic phosphorus loads from 2006-2007 to 2010-2011, followed by the Fitzroy, Herbert,
Tully and Johnstone catchments. The summed load from the remaining catchments was less than
the Herbert (Joo et al., 2012; Turner et al., 2012, in press). Results from Source Catchments
modelling suggest that grazing (45 per cent), nature conservation (29 per cent) and sugarcane (10
per cent) contribute the majority of the total dissolved organic phosphorus load to the Great Barrier
Reef. (Waters et al., in press).

Summary

¶ Mean annual river loads to the Great Barrier Reef lagoon for total phosphorus have increased
2.5 to 8.9-fold compared to pre-European conditions.

¶ Comparing mean annual total phosphorus loads by individual basin showed reasonable
agreement between estimates derived from modelling and monitoring.

¶ Particulate phosphorus comprises by far the largest proportions of the mean annual
anthropogenic total phosphorus loads, followed by dissolved inorganic and dissolved organic
phosphorus.

¶ Most particulate phosphorus is lost or mineralised from fine sediment following delivery to the
Great Barrier Reef lagoon and could be readily available for uptake in Great Barrier Reef
ecosystems.

¶ The main sources for the anthropogenic total phosphorus load to the Great Barrier Reef lagoon
are

o Grazing lands (42 per cent), streambank erosion (23 per cent) and cane lands (20 per
cent)

o The Fitzroy and Burdekin catchments (approximately 55 per cent)

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 21

o Sediment erosion processes in particular in grazing lands (particulate phosphorus);
sources of dissolved inorganic phosphorus and dissolved organic phosphorus are
currently unclear.

¶ The dominant (sub-catchment) source that contribute to bio-available phosphorus in the Great
Barrier Reef lagoon need to be determined, through the application of provenance tracing in
combination with existing direct flux monitoring and catchment modelling.

Pesticides

Reef Plan 2009, and associated monitoring and modelling efforts to determine pesticide loads and
sources, has focused on photosystem II inhibiting herbicides, specifically ametryn, atrazine, diuron,
hexazinone and tebuthiuron (Queensland Department of the Premier and Cabinet 2009). Of the at
least 28 pesticides being detected in Great Barrier Reef catchments (Lewis et al., 2009, Packett et al.,
2009, Shaw et al., 2010, Davis et al., 2012, Smith et al., 2012; Turner et al., in press), these five
photosystem II inhibiting herbicides are the most commonly detected (Smith et al., 2012), and
detected at the highest concentrations (Lewis et al., 2009, 2012, Smith et al., 2012, Kennedy et al.,
2012).

Pesticide usage in the Great Barrier Reef catchment, however, is constantly changing in response to
new pesticides being developed, as well as costs and regulations. For example, in some catchments
a large peak in diuron concentrations was observed in 2011-2012 (Smith pers. comm.), just prior to
the introduction of changed rules regarding permitted usage patterns for diuron by APVMA (APVMA
2012). Preliminary monitoring results also suggest that herbicides such as metribuzin (another
photosystem II inhibiting), isoxaflutole, and metolachlor are being detected in higher concentrations
and with greater frequency in recent years (Lewis S pers. comm.) indicating a shift in usage patterns.
Whilst the current focus of Reef Plan 2009 is on photosystem II inhibiting herbicides (see below),
future efforts should reflect the relative risk of individual or combinations of all pesticides to
receiving aquatic environments.

River loads

The total photosystem II inhibiting herbicide loads calculated from both modelling and monitoring
data are based on the summation of the mass loads of the individual photosystem II inhibiting
herbicide loads. For estimates based on monitoring this includes ametryn, atrazine, diuron,
hexazinone and tebuthiuron, for estimates based on modelling this also includes simazine (another
photosystem II inhibiting herbicide). The resultant equal weighting of individual photosystem II
inhibiting herbicides does not account for the differences in their relative risk to aquatic organisms
and ecosystems.

The two most recent estimates of the mean annual photosystem II inhibiting herbicide loads to the
Great Barrier Reef lagoon correspond well; being 16,700 kilograms per year (Waters et al., in press)
(Fig. 2.1) and 15,700 ± 830 kilograms per year (Lewis et al., 2011). These estimates are lower than
the 30,000 kilograms per year reported in Kroon et al., (2010, 2012), and are based on more recent
data on agricultural land use area and herbicide loads (from streams in the Wet Tropics, Burdekin,
Mackay Whitsunday, Fitzroy and Burnett Mary natural resource management regions; Rohde et al.
2008, Lewis et al., 2009, Packett et al., 2009, Smith et al., 2012). The total pesticide load to the
Great Barrier Reef lagoon is likely to be considerably larger than the photosystem II inhibiting
herbicide loads reported here, given that at least 28 pesticides have been detected in Great Barrier
Reef catchments in addition to the five photosystem II inhibiting herbicides for which loads are
calculated (Lewis et al., 2009, Packett et al., 2009, Shaw et al., 2010, Davis et al., 2012, Smith et al.,
2012; Turner et al., 2012, in press). These include five other photosystem II inhibiting herbicides, a

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 22

growth inhibitor herbicide, synthetic auxins, insecticides, organophosphates, organochlorins,
synthetic pyrethroids and fungicides (Smith et al., 2012).

Across the six natural resource management regions, the Wet Tropics and Mackay Whitsunday
natural resource management regions contribute 74-79 per cent to the mean annual photosystem II
inhibiting herbicide load to the Great Barrier Reef lagoon (Lewis et al., 2011, Waters et al. in press).
Comparing mean annual photosystem II inhibiting herbicide loads by individual basins showed large
variability between estimates reported in Lewis et al., (2011) and Waters et al., (in press). For
example, much higher (more than or equal to four times) loadings were estimated for the Mackay
Whitsunday basins by Lewis et al., (2011). These higher estimates in the Mackay Whitsunday region
are supported by photosystem II inhibiting herbicide yields derived from the latest Great Barrier
Reef Catchment Loads Monitoring Program monitoring data (see below). Conversely, the Source
catchments model (Waters et al., in press) predicts much higher loads in basins of the Wet Tropics
and Burnett Mary regions.

Measured annual photosystem II inhibiting herbicide loads are highly variable over time and
between catchments (Smith et al., 2012, Turner et al., 2012, in press). The largest annual
photosystem II inhibiting herbicides load estimates originated from the Fitzroy and were
approximately four tonnes (2009-2010) and 12.5 tonnes (2010-2011), the marked increase reflecting
the larger annual discharge in 2010-2011 (Smith et al., 2012, Turner et al., 2012, in press).

Catchment sources

In the Great Barrier Reef catchment, photosystem II inhibiting herbicides have been registered for
the following main land use types: cropping, forestry, horticulture, grazing and sugarcane (Table
4.3). Atrazine, ametryn, hexazinone and diuron originate predominantly from the sugarcane
industry (Bainbridge et al., 2009a, Davis et al., 2012, in press), with atrazine also being used in grains
cropping, and tebuthiuron and simazine originating from the beef grazing industry and forestry
plantations, respectively (Lewis et al., 2009, Shaw et al., 2010, Waterhouse et al., 2012).

Across the six natural resource management regions in the Great Barrier Reef, the Wet Tropics
natural resource management region contributes the highest mean annual photosystem II inhibiting
herbicide load to the Great Barrier Reef lagoon (Kroon et al., 2010, 2012, Waters et al., in press)
(Table 4.2). The Great Barrier Reef Catchment Loads Monitoring Program revealed that the Mackay
Whitsunday and Fitzroy natural resource management regions contributed on average
approximately 70 per cent of the total annual photosystem II inhibiting herbicide load in both 2009-
2010 and 2010-2011 (Joo et al., 2012, Turner et al., 2012, in press). At least three photosystem II
inhibiting herbicides were detected in every monitored catchment in both years. Atrazine and
diuron were detected at all sites in both years, except for diuron in the Burdekin in 2010-2011,
whilst tebuthiuron was detected in five (2009-2010) and four (2010-2011) catchments, respectively.
Importantly, some of the smaller catchments (e.g. Baratta and Sandy Creeks) contribute
disproportionately high loads and have some of the highest photosystem II inhibiting herbicide
concentrations (Davis et al., 2012, Smith et al., 2012, Turner et al., 2012, in press). Due to their low
discharge the impacts of these small catchments on the Great Barrier Reef ecosystems is likely to be
localised, but could still be locally significant. Further research into the contribution of such small
catchments to overall photosystem II inhibiting herbicide loads is required.

Low concentrations of photosystem II inhibiting herbicide residues, namely atrazine, diuron,
hexazinone, desethyl atrazine and desisopropyl atrazine, have also been detected in groundwater at
several potential discharge areas in the lower Burdekin floodplain (Shaw et al., 2012). In all cases,
concentrations of these were considerably below respective guideline trigger values for ecosystem
protection in surface waters (ANZECC and ARMCANZ 2000).

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 23

Comparing yields1 of photosystem II inhibiting herbicides showed that diuron had by far the highest
average yield (0.82 kilograms per square kilometre) followed by atrazine (0.23 kilograms per square
kilometre) (Table 4.3). The remaining three photosystem II inhibiting herbicides had considerably
smaller average yields with values ranging from 0.02 to 0.13 kilograms per square kilometre. For
ametryn, atrazine and diuron, the Pioneer and Plane catchments always had the highest yields
(Table 4.3). For hexazinone, the Tully and the Plane catchments had the highest yields by a factor of
at least three. For tebuthiuron, the Fitzroy and Burdekin catchments had the highest yield, with the
Fitzroy yield approximately seven times larger than that of the Burdekin. Results from Source
Catchments modelling suggest that over 90 per cent of the modelled photosystem II inhibiting
herbicide load is from sugarcane, with minor contribution from cropping and grazing lands in
particular from the Fitzroy basin (Waters et al., in press).

The above discussion of the relative importance of various sources of pesticides is based on the mass
of the pesticides. However, the toxicity of pesticides to species is highly variable, thus one kilogram
of a pesticide may have a markedly different biological effect than the same mass of another
pesticide. It has therefore been argued that pesticide loads should be expressed in terms of their
toxicity (Smith et al., 2012). The use of a toxic loads approach places a more ecologically relevant
emphasis on the relative importance of various sources and likely lead to a different prioritisation of
land-uses and catchments targeted for land management change.

Summary

¶ The total mean-annual load of photosystem II inhibiting herbicides, namely ametryn, atrazine,
diuron, hexazinone, tebuthiuron and simazine, is estimated to range between 16,000 and 17,000
kilograms per year.

¶ The total pesticide load to the Great Barrier Reef lagoon is likely to be considerably larger, given
that at least 28 pesticides have been detected in the Great Barrier Reef catchments, including
five other photosystem II inhibiting herbicides, a growth inhibitor herbicide, synthetic auxins,
insecticides, organophosphates, organochlorins, synthetic pyrethroids and fungicides.

¶ Comparing mean annual photosystem II inhibiting herbicide loads by individual basins showed
large variability between estimates derived from modelling and monitoring.

¶ The main sources for the photosystem II inhibiting herbicides load to the Great Barrier Reef
lagoon are

o sugarcane (94 per cent)
o the Wet Tropics, Burdekin and Mackay Whitsunday catchments (more than 85 per cent).

Other pollutants

In the Great Barrier Reef, research on pollutants has focussed predominantly on managing non-point
source pollution from broad-scale land use, specifically fluxes of total suspended solids, nitrogen,
phosphorus and pesticides, as their detrimental impacts on reef ecosystems have been well
documented (Fabricius 2011). Given the current and projected development along the Great Barrier
Reef coast, however, it is timely to assess other sources of pollutants in the context of those derived
from broadscale land use.

1 Yields for each of the five photosystem II inhibiting herbicides were calculated by dividing the 2010-2011 annual load for
each herbicide by the total surface area of land where each pesticide is registered for use in each catchment (Turner et al.,
in press). These yield estimates are likely to underestimate actual yields as not all land registered for herbicide use will
have had herbicides applied.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 24

Diffuse sources of other pollutants

Other potential diffuse sources of pollution to the Great Barrier Reef lagoon include coastal
development and air pollution including aeolian dust. Coastal development in the Great Barrier Reef
catchment has substantially altered natural river flow regimes through surface water diversion, dam
construction, and wetland drainage and deforestation (Great Barrier Reef Marine Park Authority
2009, Pena-Arancibia et al., 2012). Impoundments and diversion of surface water enhance
evaporation and reduce runoff, altering the magnitude and timing of freshwater flows. In contrast,
the loss of water storage capacity associated with wetland drainage and deforestation results in
lower evaporation, increased runoff, and more variable hydrographs. The resulting changes in long-
term net runoff, as well as timing and magnitude of downstream peak and low flows, have modified
coastal salinity, nutrient stoichiometry and biogeochemistry on coral reefs (Porter et al., 1999). In
the Great Barrier Reef context, restoration of more natural freshwater flow regimes to the Great
Barrier Reef lagoon has not been considered by management, despite affecting reef condition (Coles
and Jokiel 1992, Berkelmans et al., 2012) and transport of other pollutants (e.g. Wallace et al., 2009).

Urban development releases a variety of contaminants (e.g. fluoride, gasses, particulates, metals,
organic chemicals) into the air. In large urban development, industry can be a major pollutant source
to the air but also to nearby waters through wet and dry deposition of airborne contaminants.
Further work such as the Gladstone air monitoring program is required in order to provide accurate
estimates of the importance of this source. Aeolian transport (air-borne transport of soil particles)
could also contribute to pollutant loads being received by the Great Barrier Reef lagoon (Shaw et al.,
2008), including pollutants that are bound to soil particles such as metals (naturally found in soil or
introduced through fertiliser use) or pesticides from agriculture practices.

Point sources of other pollutants

Generally, point sources are regulated activities, meaning that they have been assessed, deemed to
have met environmental management considerations and conditioned accordingly. Licensed
environmentally relevant activities in the Great Barrier Reef catchment comprise (based on QLUMP)
intensive animal production, manufacturing and industrial, mining, rural and urban residential,
transport and communication, waste treatment and disposal, and ports/marine harbour. Whilst
point sources are generally regulated activities, monitoring and permit information is not always
available. In addition, extensive monitoring for many pollutants from point sources has not been
conducted in the Great Barrier Reef region. Combined, this makes it difficult to assess the
contribution and impact of pollutants derived from point sources in the context of those derived
from broad-scale land use. It is expected that most contributions of point sources are relatively
small compared to those by diffuse sources, however, these contributions could be locally and over
short time periods highly significant.

For example, pollutants that have been found in Australian and international sewerage discharges
include:

¶ pharmaceuticals - e.g. analgesics, anti-inflammatory, beta-blockers, lipid regulators,
antiepileptic, antibiotics, cancer treatment and contraceptive drugs (Watkinson et al., 2007), flu
vaccine (Ghosh et al., 2010), and psychiatric drugs (Brodin et al., 2013)

¶ natural and synthetic hormones (e.g. Tan et al., 2007, Ternes et al., 1999)

¶ a range of industrial chemicals (e.g. polychlorinated biphenyls (PCBs), Sydney Water 1996)
originating from trade wastes accepted into the sewage system

¶ illegal drugs (e.g. cocaine, morphine, amphetamines, methadone, ecstasy, cannabinoids,
metabolites of heroine) and the compounds used in their generation (e.g. Zuccato and Castigliori
2008)

¶ components of personal care products – including triclosan (Yu et al., 2006)

¶ cleaning agents, e.g. nonyl phenol ethoxylate (Sydney Water 2010)

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 25

¶ endocrine disrupting chemicals (e.g. Chapman 2003, Tan et al., 2007, Williams et al., 2007)

¶ pesticides from domestic and domestic veterinary use, e.g. chlorfenvinphos (Bailey et al.,
2009b), diazinon (Bailey et al., 2009a)

¶ nanomaterials in sewage (Klaine et al., 2009).

There is no reason to assume that patterns of usage in the Great Barrier Reef region would be
markedly different to those areas where studies have been conducted.

In highly industrialised areas a wide variety of pollutants, particularly metals, can be produced and
released. For example, the port of Gladstone has cement works, aluminium refineries, fertiliser
factories, and explosive manufacturers. Pollutants known to be released include aluminium,
cyanide, molybdenum, copper, and arsenic (DEHP 2012).

In the Great Barrier Reef catchment, mining comprises coal, coal seam gasification, underground
coal gassification, liquid natural gas, oil shale mining and refining and metalliferous ores. Coal mines
are licensed to discharge water to surface waterways. Potential pollutants associated with these
releases are salinity, metals, and acidity/alkalinity (EPA 2009, 2012g). Potential pollutants associated
with coal seam gasification, liquid natural gas, and oil shale mining are organic chemicals, such as
benzenes, toluene, xylenes, phenols, napthalenes, pyridines, and dioxins (Stuermer et al., 1982),
although highly saline product waters are also produced. Metalliferous mines such as Lady Annie
copper mine in north Queensland and the abandoned Mount Morgan mine site can release quite
substantial quantities of metals (Davies 2011, EPA 2009, Moss and Costanzo 1998).

Finally, shipping is a potential source of pollution to the Great Barrier Reef lagoon – via accidents
(sinking, breaching hulls, spills etc), via the discharge of ballast water, or via slow but continual
release of components of anti-fouling paints (particularly copper and diuron) (Great Barrier Reef
Marine Park Authority 2009, Angel et al., 2012). The expected increased usage of the Great Barrier
Reef shipping lanes, which is predicted with increased port development, may result in an increased
risk of pollution from shipping.

Summary

¶ The role of modified freshwater flow regimes in the Great Barrier Reef catchments in driving
pollutant transport and affecting reef condition, through surface water diversion, dam
construction, and wetland drainage and deforestation, has up to now not been considered but is
likely to be highly significant.

¶ Other sources of pollutants to the Great Barrier Reef lagoon include point sources such as
intensive animal production, manufacturing and industrial, mining, rural and urban residential,
transport and communication, waste treatment and disposal, ports/marine harbour and
shipping. Compared to diffuse sources, most contributions of such point sources are relatively
small but could be locally and over short time periods highly significant. Point sources are
generally regulated activities, however, monitoring and permit information is not always
available.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 26

Overall conclusions

Since the last consensus statement (Brodie et al., 2008), considerable improvements have been
made to both the models and the monitoring that are used to estimate river loads of total
suspended solids, speciated nitrogen and phosphorus, and photosystem II inhibiting herbicides. In
addition, major improvements have been made in determining the dominant (sub-catchment)
source of total suspended solids, speciated nitrogen and phosphorus, and photosystem II inhibiting
herbicides through direct flux monitoring and catchment modelling, as well as provenance tracing
(total suspended solids only). Improved knowledge about management practices in specific land
uses such as fertilizer and pesticide application has also contributed to identifying critical sources.

Recent pollutant load estimates confirm that water discharged from the Great Barrier Reef
catchment into the Great Barrier Reef lagoon continues to be of poor quality in many locations.
Specifically, compared to pre-European conditions mean-annual river loads to the Great Barrier Reef
lagoon have increased 3.2 to 5.5-fold for total suspended solids, two to 5.7-fold for total nitrogen,
and 2.5 to 8.9-fold for total phosphorus. Particulate nutrients comprise by far the largest
proportions of the mean-annual anthropogenic total nitrogen and total phosphorus loads, followed
by dissolved inorganic and dissolved organic nutrients. Mean-annual loads of photosystem II
inhibiting herbicides, namely ametryn, atrazine, diuron, hexazinone, tebuthiuron and simazine, are
estimated to range between 16,000 and 17,000 kilograms per year. The total pesticide load to the
Great Barrier Reef lagoon is likely to be considerably larger, given that at least a total of 28 pesticides
have been detected in the Great Barrier Reef catchments, including five other photosystem II
inhibiting herbicides, a growth inhibitor herbicide, synthetic auxins, insecticides, organophosphates,
organochlorins, synthetic pyrethroids and fungicides.

Pollutant load estimates derived from modelling and monitoring showed a good agreement for total
suspended solids, reasonable agreement for total nitrogen and total phosphorus, and large
variability for photosystem II inhibiting herbicides. This demonstrates that continued improvement
in the integration of the Great Barrier Reef Catchments Loads Monitoring Program data and the
Source Catchment modelling framework is required to provide an improved framework for
prediction, forecasting and uncertainty assessment at different spatial and temporal scales.

Recent source identification of pollutants to the Great Barrier Reef lagoon confirms that the vast
majority of sediment and nutrient loads are derived from diffuse agricultural sources. Grazing lands
contribute 45 per cent to the total suspended solids load, with a further 39 per cent from
streambank erosion, to the Great Barrier Reef lagoon, with the Fitzroy and Burdekin catchments
contributing at least 50 per cent. A combination of gully and streambank erosion and subsoil
erosion from hillslope rilling, rather than broad-scale hillslope sheetwash erosion, has now been
identified as the main erosion source. The Burdekin, Fitzroy, Plane, Burnett, and Normanby
catchments contain a high proportion of fine sediment (less than 16 micrometres) material, which is
the fraction most likely to reach the Great Barrier Reef lagoon.

Grazing lands (40 per cent) and sugarcane (31 per cent) contribute mostly to the mean annual
anthropogenic total nitrogen load to the Great Barrier Reef lagoon, with the Fitzroy and Burdekin
catchments contributing approximately 40 per cent. Sources differ depending on the nitrogen
constituents, with increases in particulate nitrogen mostly linked with sediment erosion processes in
particular in grazing lands, dissolved inorganic nitrogen with sugarcane and grazing, and dissolved
organic nitrogen associated with land use changes in filter and buffer capacity. Grazing lands (42 per
cent), streambank erosion (23 per cent) and cane lands (20 per cent) contribute mostly to the mean
annual anthropogenic total phosphorus load to the Great Barrier Reef lagoon, with the Fitzroy and
Burdekin catchments contributing approximately 50 per cent. Sources differ depending on the
phosphorus constituents, with increases in particulate phosphorus mostly linked with sediment

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 27

erosion processes in particular in grazing lands, whilst the sources of dissolved inorganic nitrogen
and dissolved organic nitrogen currently being unclear. For both nitrogen and phosphorus, the
dominant (sub-catchment) sources that contribute to bio-available nitrogen and phosphorus in the
Great Barrier Reef lagoon need to be determined, through the application of provenance tracing in
combination with existing direct flux monitoring and catchment modelling.

Sugarcane contributes 94 per cent to the total photosystem II inhibiting herbicide load to the Great
Barrier Reef lagoon, with the Wet Tropics and Mackay Whitsunday catchments contributing over 70
per cent.

A recent review indicates that groundwater potentially may be an important source of dissolved
nutrients and photosystem II inhibiting herbicides to the Great Barrier Reef lagoon. Natural
attenuation processes may reduce levels of these contaminants in groundwater over time.
Nevertheless, any contaminants discharged via groundwater may have disproportionately greater
impacts compared with those in surface water discharges, due to; (i) the presence of highly sensitive
ecosystems in groundwater receiving environments; and (ii) the prolonged period of exposure of
these ecosystems to groundwater discharge during drier months when there is less potential for
dilution and dispersion.

Other sources of pollutants to the Great Barrier Reef lagoon include coastal development and air
pollution including aeolian dust, and point sources such as intensive animal production,
manufacturing and industrial, mining, rural and urban residential, transport and communication,
waste treatment and disposal, ports/marine harbour, and shipping. Coastal development in the
Great Barrier Reef catchment has substantially altered natural river flow regimes through surface
water diversion, dam construction, and wetland drainage and deforestation. The role of these
modified freshwater flow regimes in driving pollutant transport and affecting reef condition has up
to now not been considered but is likely to be highly significant. Point sources are generally
regulated activities, however, monitoring and permit information is not always available. In
addition, extensive monitoring for many pollutants from point sources has not been conducted in
the Great Barrier Reef region. Whilst it is expected that most contributions of point sources to the
Great Barrier Reef lagoon are relatively small compared to those by diffuse agricultural sources,
these contributions could be locally and over short time periods highly significant.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 28

Reference list

Angel, B., Jarolimek , C.V., King, J.J., Hales, L.T., Simpson, S.L., Jung, R.F., Apte, S.C. 2012. Metals in the waters and
sediments of Port Curtis, Queensland. CSIRO Wealth from Oceans Flagship Technical Report . ISBN 978 0 643 108165.
http://www.westernbasinportdevelopment.com.au/media/pdf/CSIRO%20Metals%20report%20May%202012.pdf

ANZECC & ARMCANZ 2000. Australian and New Zealand Guidelines for Fresh and Marine Water Quality, Vol. 1, The
Guidelines, National Water Quality Management Strategy, paper No. 4, Australian and New Zealand Environment and
Conservation Council, Agriculture and Resource Management Council of Australia and New Zealand, Canberra, 678 pp.
www.environment.gov.au/water/publications/quality/nwqms-guidelines-4-vol1.html

APVMA (Australian Pharmaceutical and Veterinary Medicine Authority) 2012. Diuron. Final review report. The
reconsideration of the registrations of selected products containing diuron and their associated labels. Australian
Pharmaceutical and Veterinary Medicine Authority, Canberra, Australian Capital Territory, Australia. 112 p. Available
from http://www.apvma.gov.au/products/review/docs/final_diuron_report.pdf. Downloaded 15 February, 2013.

Bailey H.C., Elphick, J.R., Krassoi R., Lovell A. 2009a. Joint acute toxicity of diazinon and ammonia to Ceriodaphnia dubia.
Environmental Toxicology and Chemistry, 20(12), 2877-2882.

Bailey H.C., Elphick J.R., Krassoi R., Mulhall A-M., Lovell A.J., Slee D.J. 2009b. Identification of chlorfenvinphos toxicity in a
municipal effluent in Sydney, New South Wales, Australia. Environmental Toxicology and Chemistry, 24(7), 1773-1778.

Bainbridge, Z.T., Brodie, J.E. Faithful, J.W. Sydes, D.A. and Lewis, S.E. 2009. Identifying the land-based sources of suspended
sediments, nutrients and pesticides discharged to the Great Barrier Reef from the Tully Basin, Queensland, Australia.
Marine and Freshwater Research 60, 1081-1090.

Bainbridge, Z.T. Wolanski, E. Álvarez-Romero, J.G. Lewis, S.E. Brodie, J.E. 2012. Fine sediment and nutrient dynamics
related to particle size and floc formation in a Burdekin River flood plume, Australia. Marine Pollution Bulletin 65, 236-
248.

Bainbridge, Z., Lewis, S., Henderson, B., Kuhnert, P., Smithers, S. and Brodie, J., In Review. Sources, transport and delivery
of suspended sediment in a large, dry tropical river basin. Water Resources Research.

Barnes, M., Marvanek, S. & Miller, R. 2005, Lower Burdekin ground waterςstatistical analysis of salinity & nitrate levels,
CSIRO Mathematical and Information Sciences Report 04/104, Adelaide, 57 pp.

Barnes, R.T., Raymond, P.A., 2010. Land-use controls on sources and processing of nitrate in small watersheds: insights
from dual isotopic analysis. Ecological Applications, 20(7), 1961-1978.

Bartley, R., Corfield, J.P., Abbott, B.N., Hawdon, A.A., Wilkinson, S.N. and Nelson, B., 2010a. Impacts of improved grazing
land management on sediment yields, Part I: hillslope processes. Journal of Hydrology, 389(3-4), 237-248.

Bartley, R., Wilkinson, S.N., Hawdon, A.A., Abbott, B.N. and Post, D.A., 2010b. Impacts of improved grazing land
management on sediment yields, Part 2: catchment response. Journal of Hydrology, 389(3-4), 249-259.

Berkelmans R., Jones A.M., Schaffelke B (2012) Salinity thresholds of Acropora spp on the Great Barrier Reef. Coral Reefs
31, 1103-1110

Bohl, H.P., Mitchell, D.C., Penny, R.S. & Roth, C.H. 2000, 'Nitrogen losses via subsurface flow from sugar cane on floodplain
soils in the Australian wet tropics', Proc. Aust. Soc. Sugar Cane Technol., 22, 302-307.

Brodie, J.E. Mitchell, A.W. 2005. Nutrients in Australian tropical rivers: changes with agricultural development and
implications for receiving environments. Marine and Freshwater Research, 56, 279-302.

Brodie, J. McKergow, L.A. Prosser, I.P. Furnas, M. Hughes, A.O. Hunter, H. 2003. Sources of sediment and nutrient exports
to the Great Barrier Reef World Heritage Area. ACTFR Report No. 03/11, Australian Centre for Tropical Freshwater
Research, James Cook University, Townsville, 208 pp
http://www.actfr.jcu.edu.au/Publications/PDFs/03%2711%20Sources%20of%20sediment%20and%20nutrient%20runo
ff%20to%20GBRWHA%201.pdf

Brodie, J., Binney, J., Fabricius, K., Gordon, I., Hoegh–Guldberg, O., Hunter, H., O’Reagain, P., Pearson, R., Quirk, M.,
Thorburn, P., Waterhouse, J., Webster, I., Wilkinson, S., 2008. Scientific Consensus Statement on Water Quality in the
Great Barrier Reef. The State of Queensland, Department of Premier and Cabinet, Brisbane.

Brodin T., Fick J., Jonsson M., Klaminder J. 2013. Dilute concentrations of a psychiatric drug alter behaviour of fish from
natural populations. Science, 339(6121), 814-815.

Brooks A., Spencer J., Olley J., Pietsch T., Borombovits D., Curwen G., Shellberg J., Howley C., Gleeson A., Simon A.,
Bankhead A., Klimetz D., Eslami-Endargoli L., Bourgeault A. 2012 Sediment sources, sinks and drivers in the Normanby
Catchment, Cape York. Final Report for NERP Project 4.5Ext (Reef Rescue), Griffith University, 506 pp

Caitcheon, G., Olley, J.M., Pantus, F., et al. 2012. The dominant erosion processes supplying fine sediment to three major
rivers in tropical Australia, the Daly (NT), Mitchell (Qld) and Flinders (Qld) Rivers. Geomorphology 151, 188-195

http://www.westernbasinportdevelopment.com.au/media/pdf/CSIRO%20Metals%20report%20May%202012.pdf
http://www.environment.gov.au/water/publications/quality/nwqms-guidelines-4-vol1.html
http://www.apvma.gov.au/products/review/docs/final_diuron_report.pdf
http://www.actfr.jcu.edu.au/Publications/PDFs/03%2711%20Sources%20of%20sediment%20and%20nutrient%20runoff%20to%20GBRWHA%201.pdf
http://www.actfr.jcu.edu.au/Publications/PDFs/03%2711%20Sources%20of%20sediment%20and%20nutrient%20runoff%20to%20GBRWHA%201.pdf
http://apps.webofknowledge.com/full_record.do?product=UA&search_mode=GeneralSearch&qid=1&SID=Z2PLjmbCEJ4Bi1PFP7g&page=1&doc=1&cacheurlFromRightClick=no
http://apps.webofknowledge.com/full_record.do?product=UA&search_mode=GeneralSearch&qid=1&SID=Z2PLjmbCEJ4Bi1PFP7g&page=1&doc=1&cacheurlFromRightClick=no

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 29

Canfield, D. E., A. N. Glazer, et al. (2010). "The Evolution and Future of Earth's Nitrogen Cycle." Science 330(6001): 192-196.

Chapman H 2003. Removal of endocrine disruptors by tertiary treatments and constructed wetlands in subtropical
Australia. Water Science and Technology, 47, 151-156.

Cogle, A.L., Carroll, C., Sherman, B.S., 2006. The use of SedNet and ANNEX models to guide GBR catchment sediment and
nutrient target setting. DNRMW Report Number QNRM06138. Queensland Department of Natural Resources, Mines
and Water, Brisbane.

Coles, S. and P. Jokiel (1992). Effects of salinity on coral reefs. Pollution in tropical aquatic systems. D. Connell and D.
Hawker. Boca Raton, Florida, CRC Press Inc: 147-166.

Connor S., Nelson P.N., Armour J.D., Henault C., (in press). Hydrology of a forested riparian zone in an agricultural
landscape of the humid tropics. Agriculture, Ecosystems and Environment.

Darnell R., Henderson B., Kroon F.J., Kuhnert P. 2012. Statistical power of detecting trends in total suspended sediment
loads to the Great Barrier Reef. Marine Pollution Bulletin 65, 203-209.

Davies, D., 2011, Queensland Government negligent as mines release toxins into flooded waters.
http://www.brisbane.foe.org.au/content/queensland-government-negligent-mines-release-toxins-flood-waters.
Accessed on 24 September 2012

Davis, A.M. Lewis, S.E. Bainbridge, Z.T. Glendenning, L. Turner, R. Brodie, J.E. 2012. Dynamics of herbicide transport and
partitioning under event flow conditions in the lower Burdekin region, Australia. Marine Pollution Bulletin 65, 182-193.

Davis, A.M. Thorburn, P.J. Lewis, S.E. Bainbridge, Z.T. Attard, S.J. Milla, R. Brodie, J.E. in press. Environmental impacts of
irrigated sugarcane production: Herbicide run-off dynamics from farms and associated drainage systems. Agriculture,
Ecosystems and the Environment.

De'ath G., K. Fabricius, H. Sweatman, M. Puotinen, The 27–year decline of coral cover on the Great Barrier Reef and its
causes. Proceedings of the National Academy of Sciences of the United States of America 109, 1 (2012).

DEHP 2012, Eleventh update on the water quality of Port Curtis and tributaries including data collected in the weeks of 1
August 2012. Water Sciences Technical Report, Volume 2012, Number 11. Department of Environment and Heritage
Protection, Brisbane, Queensland. 60p. ISSN 1834-3910. ISBN 978-1-7423-0983. Available from:
http://www.derm.qld.gov.au/gladstone/pdf/port-curtis-6th-update-report.pdf

Donn, M.J. & Menzies, N.W. 2005. 'Simulated rainwater effects on anion exchange capacity and nitrate retention in
Ferrosols', Australian Journal of Soil Research, vol. 43, no. 1, pp. 33-42.

Douglas, G.B., Ford, P.W., Palmer, M., Noble, R.M. and Packett, R., 2006a. Fitzroy River, Queensland, Australia. I.
Identification of Sediment Sources in Impoundments and Flood Events. Environmental Chemistry 3, 364-376.

Douglas, G.B., Ford, P.W., Palmer, M., Noble, R.M. and Packett, R., 2006b. Fitzroy River, Queensland, Australia. II.
Identification of Sources of Estuary Bottom Sediments. Environmental Chemistry 3, 377-385.

Douglas, G.B., Ford, P.W., Palmer, M.R., Noble, R.M., Packett, R.J. and Krull, E.S., 2008. Fitzroy River Basin, Queensland,
Australia. IV. Identification of flood sediment sources in the Fitzroy River. Environmental Chemistry 5, 243-257,
10.1071/en07091.

Environmental Protection Agency - Department of Environment and Heritage Protection (EHP), 2012(g), Guideline (Mining):
Model water conditions for coal mines in the Fitzroy basin. Available at:
http://www.ehp.qld.gov.au/land/mining/pdf/model-water-conditions-mining-fitzroy-em288.pdf. Accessed on 24
September 2012

Environmental Protection Agency (EPA), 2009, A study of the cumulative impacts on water quality of mining activities in the
Fitzroy River Basin. Available at: http://www.fitzroyriver.qld.gov.au/pdf/cumulativeimpactassessment.pdf. Accessed on
23 November 2012.

eWater Cooperative Research Centre (2010). Source Catchments User Guide, eWater Cooperative Research Centre,
Canberra. ISBN 978-1-921543-29-6.

Eyre, B., Pepperell, P. and Davies, P. (1999). Budgets for Australian estuarine systems: Queensland and New South Wales
tropical and subtropical systems. In: Smith, S.V. and Crossland, C.J. Eds. Australasian estuarine systems: carbon,
nitrogen and phosphorus fluxes. LOICZ Reports and Studies, 12. LOICZ IPO, Texel, The Netherlands. pp. 9-17.

Fabricius, K.E. 2011. Factors determining the resilience of coral reefs to eutrophication: a review and conceptual model. In:
Dubinsky Z, Stambler N (eds) Coral Reefs: An Ecosystem in Transition. Springer, pp 493-505.

Fabricius K.E., Okaji, K., De'ath, G. 2010. Three lines of evidence to link outbreaks of the crown-of-thorns seastar
Acanthaster planci to the release of larval food limitation. Coral Reefs 29, 593.

Furnas, M., 2003. Catchments and Corals. Terrestrial Runoff to the Great Barrier Reef. Australian Institute of Marine
Science, Townsville.

Ghosh G.C., Nakada N., Yamashita N., Tanake H. 2010. Oseltamivir carboxylate, the active metabolite of Oseltamivir
Phosphate (Tamiflu), detected in sewage discharge and river water in Japan. Environ. Health Perspect, 118(1), 103-107.

Great Barrier Reef Marine Park Authority (2009). Great Barrier Reef outlook report 2009. Townsville, Australia, Great
Barrier Reef Marine Park Authority: 212.

http://www.brisbane.foe.org.au/content/queensland-government-negligent-mines-release-toxins-flood-waters
http://www.derm.qld.gov.au/gladstone/pdf/port-curtis-6th-update-report.pdf
http://www.ehp.qld.gov.au/land/mining/pdf/model-water-conditions-mining-fitzroy-em288.pdf
http://www.fitzroyriver.qld.gov.au/pdf/cumulativeimpactassessment.pdf

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 30

Harris, G.P., 2001. Biogeochemistry of nitrogen and phosphorus in Australian catchments, rivers and estuaries: effects of
land use and flow regulation and comparisons with global patterns. Marine and Freshwater Research 52, 139-149.

Hewawasam, T., von Blanckenburg, F., Schaller, M. and Kubik, P., 2003. Increase of human over natural erosion rates in
tropical highlands constrained by cosmogenic nuclides. Geology, 31(7): 597-600.

Hughes, A.O., Olley, J.M., Croke, J.C., McKergow, L.A., 2009. Sediment source changes over the last 250 years in a dry-
tropical catchment, central Queensland. Geomorphology 104, 262–275.

Hughes, T. P., N. A. J. Graham, et al. 2010. "Rising to the challenge of sustaining coral reef resilience." Trends in Ecology &
Evolution 25(11): 633-642.

Hunter, H.M. 2012. Nutrients and herbicides in groundwater flows to the Great Barrier Reef lagoon: processes, fluxes and
links to on-farm management. Report to the Queensland Government, September 2012, 86 p.

Hunter, H.M. Walton, R.S. 2008. Land-use effects on fluxes of suspended sediment, nitrogen and phosphorus from a river
catchment of the Great Barrier Reef, Australia. Journal of Hydrology, 356, 131-146.

Joo, M., Raymond, M., McNeil, V., Huggins, R., Turner, R., Choy, S., 2012. Estimates of sediment and nutrient loads in ten
major catchments draining to the Great Barrier Reef during 2006-2009. Marine Pollution Bulletin 65, 150-166.

Kennedy, K., Schroeder, T., Shaw, M., Haynes, D., Lewis, S., Bentley, C., Paxman, C., Carter., Brando, V., Bartkow., Hearn, L.
& Mueller, J. 2012. Long-term monitoring of photosystem-II herbicides on the Great Barrier Reef – trends and
correlation to remotely sensed water quality. Marine Pollution Bulletin. 65:292-305.

Klaine S.J., Alvarez P.J.J., Bately G.E., Fernandes T.F., Handy R.D., Lyon D.Y., Mahendra S., McLaughlin M.J. 2009,
Nanomaterials in the environment; Behaviour, fate, bioavailability and effects. Environmental Toxicology and
Chemistry, vol. 31, 1825-1851.

Kroon, F.J. 2008. Draft Tully Water Quality Improvement Plan. CSIRO: Water for a Healthy Country National Research
Flagship.

Kroon F., Kuhnert K., Henderson B., Henderson A., Turner R., Huggins R., Wilkinson S., Abbott B., Brodie J., and Joo M.
2010. Baseline pollutant loads to the Great Barrier Reef. CSIRO: Water for a Healthy Country Flagship Report series
ISSN: 1835-095X. 41 pp. http://www.csiro.au/Portals/Publications/Research--Reports/GBR-baseline-loads.aspx

Kroon, F.J., Kuhnert, P.M., Henderson, B.L., Wilkinson, S.N., Kinsey-Henderson, A., Brodie, J.E., and Turner, R.D.R. 2012.
River loads of suspended solids, nitrogen, phosphorus and herbicides delivered to the Great Barrier Reef lagoon,
Marine Pollution Bulletin 65, 167-181.

Kuhnert P., Henderson B. 2010. Analysis and synthesis of information for reporting credible estimates of loads for
compliance against targets and tracking trends in loads, Final Project Report for MTSRF Project 3.7.7, CSIRO Report:
EP102666.

Kuhnert P., Wang Y.-G., Henderson B., Stewart L., Wilkinson S. 2009. Statistical methods for the estimation of pollutant
loads from monitoring data, Final Report for Project 3.7.7 MTSRF 08/09 reporting period.

Kuhnert, P.M. Henderson, B.L. Lewis, S.E. Bainbridge, Z.T. Wilkinson, S.N. Brodie, J.E. 2012. Quantifying total suspended
sediment export from the Burdekin River catchment using the loads regression estimator tool. Water Resources
Research 48, W04533.

Lenahan, M.J. 2012, Development of a hydrological modelling toolkit to support sustainable development of the Lower
Burdekin groundwater system: Geochemical assessment and reactive transport modelling of nitrogen dynamics in the
lower Burdekin coastal plain aquifer, Department of Science, Information Technology, Innovation and the Arts,
Brisbane, 62 p.

Lewis, S., Bainbridge, Z. Brodie, J. 2008. Water quality monitoring of the Black Ross Basins: 2007/08 wet season. ACTFR
Report No. 08/04 for the Black Ross Water Quality Improvement Plan. ACTFR, James Cook University.

Lewis, S.E. Brodie, J.E. Bainbridge, Z.T. Rohde, K.W. Davis, A.M. Masters, B.L. Maughan, M. Devlin, M.J. Mueller, J.F.
Schaffelke, B. 2009. Herbicides: A new threat to the Great Barrier Reef. Environmental Pollution 157: 2470-2484.

Lewis, S.E. Smith, R. Brodie, J.E. Bainbridge, Z.T. Davis, A.M. Turner, R. 2011. Using monitoring data to model herbicides
exported to the Great Barrier Reef, Australia. In Chan, F., Marinova, D. and Anderssen, R.S. (eds) MODSIM2011, 19th
International Congress on Modelling and Simulation. Modelling and Simulation Society of Australia and New Zealand,
December 2011, pp. 2051-2056. ISBN: 978-0-9872143-1-7. www.mssanz.org.au/modsim2011/E5/lewis.pdf

Lewis, S.E. Schaffelke, B. Shaw, M. Bainbridge, Z.T. Rohde, K.W. Kennedy, K.E. Davis, A.M. Masters, B.L. Devlin, M.J.
Mueller, J.F. Brodie, J.E. 2012. Assessing the additive risks of PSII herbicide exposure to the Great Barrier Reef. Marine
Pollution Bulletin 65, 280-291.

Lewis, S.E. Bainbridge, Z.T. Kuhnert, P.M. Sherman, B.S. Henderson, B. Dougall, C. Cooper, M. Brodie, J.E. 2013. Calculating
sediment trapping efficiencies for reservoirs in tropical settings: a case study from the Burdekin Falls Dam, NE Australia.
Water Resources Research49, 1017-1029.

Lourey, M.J., Alongi, D.M., Ryan, D.A.J. and Devlin, M.J., 2001. Variability of nutrient regeneration rates and nutrient
concentrations in surface sediments of the northern Great Barrier Reef shelf. Continental Shelf Research, 21(2): 145-
155.

http://www.csiro.au/Portals/Publications/Research--Reports/GBR-baseline-loads.aspx
http://www.mssanz.org.au/modsim2011/E5/lewis.pdf

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 31

Lucas, R., Crerar, J., Hardie, R., Merritt, J., Kirsch, B., 2010. Isaac River cumulative impact assessment of mining
developments. Mining Technology 118, 142-151.

Mackenzie, F. T., L. M. Vera, et al. 2002. Century-scale nitrogen and phosphorus controls of the carbon cycle. Chemical
Geology 190(1-4): 13-32.

McCulloch, M., Fallon, S.R., Wyndham, T., Hendy, E., Lough, J., Barnes, D., 2003a. Coral Record of increased sediment flux
to the inner Great Barrier Reef since European settlement. Nature 421, 727–730.

McCulloch, M., Pailles, C., Moody, P. and Martin, C.E., 2003b. Tracing the source of sediment and phosphorus into the
Great Barrier Reef lagoon. Earth and Planetary Science Letters, 210: 249-258.

McKergow, L.A., Prosser, I.P., Hughes, A.O., and Brodie, J. 2005a, Sources of sediment to the Great Barrier Reef World
Heritage Area, Marine Pollution Bulletin, 51, 200-211.

McKergow, L.A., Prosser, I.P., Hughes, A.O., and Brodie, J. 2005b, Regional scale nutrient modelling: exports to the Great
Barrier Reef World Heritage Area, Marine Pollution Bulletin, 51, 186-189.

McNeil, V.H. & Raymond, M.A.A. 2011, 2011 State of the Environment: Inland Waters ς Groundwater Technical Report,
Department of Environment and Resource Management, Brisbane, 83 p.

Mitchell, A., Reghenzani, J., Faithful, J., Furnas, M., Brodie, J., 2009. Relationships between land use and nutrient
concentrations in streams draining a ‘wet-tropics’ catchment in northern Australia. Marine and Freshwater Research
60, 1097–1108.

Moss, A. and Costanzo, S., 1998, Levels of heavy metals in the sediments of Queensland rivers estuaries and coastal waters:
Environmental technical report No.20. Available at: http://www.ehp.qld.gov.au/register/p00346aa.pdf. Accessed on 17
October 2012.

Mumby, P. J. and Steneck, R.S.2011. The resilience of coral reefs and its implications for reef management. In Dubinsky Z.,
Stambler N. (eds) Coral Reefs: An Ecosystem in Transition. Springer, pp 509-519.

Murphy, T., Dougall, C., Burger, P., Carroll, C., In press. Runoff water quality from dryland cropping on Vertisols in Central
Queensland, Australia. Agriculture, Ecosystems & Environment.

National Land and Water Resources Audit, 2001. Australian Agriculture Assessment 2001, vol. 1. Appendix I. River Basin
Budgets. Natural Heritage Trust, Commonwealth of Australia, Canberra. ISBN 0 642 37129 6.

Packett, R., Dougall, C., Rhode. K., Noble, R., 2009. Agricultural lands are hot-spots for annual runoff polluting the southern
Great Barrier Reef lagoon. Marine Pollution Bulletin 58, 976-986.

Queensland Department of the Premier and Cabinet, 2009. Reef Water Quality Protection Plan 2009: For the Great Barrier
Reef World Heritage Area and adjacent catchments, Queensland Department of Premier and Cabinet, Brisbane,
Australia. http://www.reefplan.qld.gov.au/resources/assets/reef-plan-2009.pdf

Queensland Department of the Premier and Cabinet, 2011. Reef Water Quality Protection Plan First Report 2009 Baseline.
Published by the Reef Water Quality Protection Plan Secretariat, Brisbane, Australia.
http://www.reefplan.qld.gov.au/measuring-success/report-cards/assets/technical-report.pdf

Queensland Department of the Premier and Cabinet. 2012. External Review. Catchment and Paddock Modelling. Paddock
to Reef Integrated Monitoring, Modelling and Reporting Program. Published by the Reef Water Quality Protection Plan
Secretariat, Brisbane, Australia.

Orpin, A.R., Brunskill, G.J., Zagorskis, I., Woolfe, K.J., 2004. Patterns of mixed siliciclastic-carbonate sedimentation adjacent
to a large dry-tropics river on the central Great Barrier Reef shelf, Australia. Australian Journal of Earth Sciences 51(5),
665-683.

Pena-Arancibia, J. L., A. I. J. M. van Dijk, et al. 2012. Detecting changes in streamflow after partial woodland clearing in two
large catchments in the seasonal tropics. Journal of Hydrology 416, 60-71.

Porter, J. W., S. K. Lewis, et al. 1999. The effect of multiple stressors on the Florida Keys coral reef ecosystem: A landscape
hypothesis and a physiological test. Limnology and Oceanography 44(3), 941-949

Rasiah, V., Armour, J.D., Menzies, N.W., Heiner, D.H., Donn, M.J. & Mahendrarajah, S. 2003a, Nitrate retention under
sugarcane in wet tropical Queensland deep soil profiles, Australian Journal of Soil Research, 41(6,) 1145-1161.

Rasiah, V., Armour, J.D., Yamamoto, T., Mahendrarajah, S. & Heiner, D. 2003b, ‘Nitrate dynamics in shallow groundwater
and the potential for transport to off-site water bodies’, Water, Air and Soil Pollution, 147, 183-202.

Rasiah, V., Armour, J.D., Cogle, A.L., 2010. Nitrate import-export dynamics in groundwater interacting with surface-water in
a wet-tropical environment. Australian Journal of Soil Research 48, 361-370.

Rohde, K., Masters, B., Fries, N., Noble, R., Carroll, C., 2008. Fresh and marine water quality in the Mackay Whitsunday
region; 2004/05 to 2006/07. Queensland Department of Natural Resources and Water for the Mackay Whitsunday
Natural Resource Management Group, Australia.

Rustomji, P., Caitcheon, G., Hairsine, P., 2008. Combining a spatial model with geochemical tracers and river station data to
construct a catchment sediment budget. Water Resour. Res. 44, W01422.

http://www.ehp.qld.gov.au/register/p00346aa.pdf
http://www.reefplan.qld.gov.au/resources/assets/reef-plan-2009.pdf
http://www.reefplan.qld.gov.au/measuring-success/report-cards/assets/technical-report.pdf
http://www-scopus-com.elibrary.jcu.edu.au/authid/detail.url?origin=recordpage&authorId=7004404344&zone=relatedDocuments
http://www-scopus-com.elibrary.jcu.edu.au/authid/detail.url?origin=recordpage&authorId=7102578005&zone=relatedDocuments
http://www-scopus-com.elibrary.jcu.edu.au/authid/detail.url?origin=recordpage&authorId=6603908182&zone=relatedDocuments
http://www-scopus-com.elibrary.jcu.edu.au/record/display.url?origin=recordpage&zone=relatedDocuments&eid=2-s2.0-77953970330&noHighlight=false&sort=plf-f&cite=2-s2.0-21444457074&src=s&imp=t&sid=A6xGkXy13T5NJFv8ViW_Rnu%3a700&sot=cite&sdt=a&sl=0&relpos=0
http://www-scopus-com.elibrary.jcu.edu.au/record/display.url?origin=recordpage&zone=relatedDocuments&eid=2-s2.0-77953970330&noHighlight=false&sort=plf-f&cite=2-s2.0-21444457074&src=s&imp=t&sid=A6xGkXy13T5NJFv8ViW_Rnu%3a700&sot=cite&sdt=a&sl=0&relpos=0

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 32

Shaw et al. 2008. Impacts of aeolian dust deposition on phytoplankton dynamics in Queensland coastal waters . Mar.
Freshw. Res. 59, 951-962.

Shaw, M., Dunlop, J., and McGregor, G., 2011. Identifying pesticides and locations for monitoring in the Great Barrier Reef
Catchments: Approach and assessment outputs. Catchment Water Sciences and Water Planning Ecology, Environment
and Resource Sciences, Department of Environment and Resource Management, Brisbane, Queensland. pp. 86.

Shaw, M., Furnas, M.J., Fabricius, K., Haynes, D., Carter, S., Eaglesham, G., Mueller, J.F., 2010. Monitoring pesticides in the
Great Barrier Reef. Marine Pollution Bulletin 60, 113-122.

Shaw M.S., Silburn D.S., Lenahan M. & Harris M. 2012. Pesticides in groundwater in the Lower Burdekin floodplain,
Department of Environment and Resource Management, Brisbane, 32 p.

Sherman, B.S. and Read, A.M., 2008. Uncertainty in Great Barrier Reef Catchment soil nutrient data - implications for land
use management. In: M. Sanchez-Marre, J. Bejar, J. Comas, A. Rizzoli and G. Guariso (Editors), iEMSs 2008:
International Congress on Environmental Modelling and Software.
http://www.iemss.org/iemss2008/index.php?n=Main.Proceedings, Barcelona.

Smith, J., Douglas, G.B., Radke, L.C., Palmer, M. and Brooke, B.P., 2008. Fitzroy River Basin, Queensland, Australia. III.
Identification of sediment sources in the coastal zone. Environmental Chemistry, 5(3): 231-242, 10.1071/en07094.

Smith, R., Middlebrook, R., Turner, R., Huggins, R., Vardy, S.,Warne, M.StJ, 2012. Large-scale pesticide monitoring across
Great Barrier catchments – Paddock to Reef Integrated Monitoring, Modelling and Reporting Program. Marine
Pollution Bulletin 65, 117-127.

Stuermer, D.H., Ng, D.J., Morris, C.J., 1982. Organic pollutants in groundwater near an underground coal gasification site in
Northeastern Wymoning. Environmental Science and Technology 16, 582-587.

Sydney Water 1996. Ecological and human health risk assessment of chemicals in sewage discharges to ocean waters. Cited
in Monitoring of PCBs in Australia. National Advisory Body on Scheduled Wastes. 26p. Available from
http://www.environment.gov.au/settlements/publications/chemicals/scheduled-waste/pubs/pcbmonitoring.pdf.
Accessed 21/2/2013.

Sydney Water. 2010. Sewage treatment system impact monitoring program. Annual data report 2009-10. 156p. Available
from: http://www.sydneywater.com.au/Publications/Reports/STSIMP_Annual_Report_2009-10_final.pdf. Downloaded
21 February 2013.

Syvitski, J. P. M., Vörösmarty, C.J., et al. 2005. Impact of humans on the flux of terrestrial sediment to the global coastal
ocean. Science 308(5720): 376-380.

Tan B.L.L., Hawker D.W., Mueller J.F. Leusch F.D., Tremblay L.A., Chapman H.F. 2007. Comprehensive study of endocrine
disrupting compounds using grab and passive sampling at selected waterwater treatment plants in South East
Queensland, Australia.

Ternes T.A., Stumpf M., Mueller J., Haberer K., Wilken R.D., Servos M. 1999. Behaviour and occurrence of estrogens in
municipal treatments plants – 1. Investigations in Germany, Canada and Brazil. Science of the Total Environment, 225
(1-2), 81-90.

Thayalakumaran, T., Bristow, K.L., Charlesworth, P.B. & Fass, T. 2008, Geochemical conditions in groundwater systems:
Implications for the attenuation of agricultural nitrate, Agricultural Water Management. 95(2) 103-115.

The Consensus Statement on Climate Change and Coral Reefs. 2012, Cairns, Australia, 9-13 July 2012,
http://www.icrs2012.com/Consensus_Statement.htm.

Thomson, B., Rogers, B., Dunlop, J., Ferguson, B., Marsh, N. Vardy, S. and Warne, MSJ. 2013. A framework for selecting the
most appropriate load estimation method for events based on sampling regime. Water Quality and Investigations,
Environmental Monitoring and Assessment Science, Department of Science, Information Technology, Innovation and
the Arts, Brisbane, 58p.

Thorburn P.J., Wilkinson S,N., In press. Conceptual frameworks for estimating the water quality benefits of improved land
management practices in large catchments. Agriculture Ecosystems & Environment, doi:10.1016/j.agee.2011.12.021.

Thorburn, P.J., Biggs, J.S., Attard, S.J., Kemei, J., 2011. Environmental impacts of irrigated sugarcane production: Nitrogen
lost through runoff and leaching. Agriculture, Ecosystems & Environment 144, 1-12. DOI: 10.1016/j.agee.2011.08.003.

Tims, S.G., Everett, S.E., Fifield, L.K., Hancock, G.J., Bartley, R., 2010. Plutonium as a tracer of soil and sediment movement
in the Herbert River, Australia. Nuclear Instruments and Methods in Physics Research B 268, 1150–1154.

Turner. R, Huggins. R, Wallace. R, Smith. R, Vardy. S, Warne. M St. J. 2012, Sediment, Nutrient and Pesticide Loads: Great
Barrier Reef Catchment Loads Monitoring 2009-2010, Department of Science, Information Technology, Innovation and
the Arts, Brisbane.

Turner. R, Huggins. R, Wallace. R, Smith. R, Vardy. S, Warne. M St. J. in press, Loads of sediment, nutrients and pesticides
discharged from high priority Queensland rivers in 2010-2011. Great Barrier Reef Catchment Loads Monitoring
Program, Department of Science, Information Technology, Innovation and the Arts, Brisbane.

Verburg K., Kendall C. 2013. Forensics in water quality investigations: Isotopic multi-tracer approaches. Proceedings of a
CSIRO OCE Cutting Edge Science Symposium. Water for Healthy Country Report.

http://www.iemss.org/iemss2008/index.php?n=Main.Proceedings,%20Barcelona
http://www.environment.gov.au/settlements/publications/chemicals/scheduled-waste/pubs/pcbmonitoring.pdf
http://www.sydneywater.com.au/Publications/Reports/STSIMP_Annual_Report_2009-10_final.pdf
http://www.icrs2012.com/Consensus_Statement.htm

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 33

Vörösmarty, C. J. and Sahagian, D. 2000. Anthropogenic disturbance of the terrestrial water cycle. Bioscience 50(9), 753-
765.

Wallace, J., Stewart, L., Hawdon, A., Keen, R., Karim, F., Kemei, J., 2009. Flood water quality and marine sediment and
nutrient loads from the Tully and Murray catchments in north Queensland, Australia. Marine and Freshwater Research
60, 1123–1131.

Wallace, J., Karim, F., Wilkinson, S., 2012. Assessing the potential underestimation of sediment and nutrient loads to the
Great Barrier Reef lagoon during floods. Marine Pollution Bulletin 65, 194-202.

Walton, R.S. & Hunter, H.M. 2009. Isolating the water quality responses of multiple land uses from stream monitoring data
through model calibration, Journal of Hydrology, 378, 29-45.

Wang Y.-G., Kuhnert P.M., Henderson B., Stewart L. 2009. Reporting credible estimates of river loads with uncertainties in
Great Barrier Reef catchments. In: Anderssen, R.S., Braddock, R.D. and Newham, L.T.H. (eds). 18th World IMACS
Congress and MODSIM 09. pp. 4262-4268.

Wang, Y.-G., Kuhnert, P.M. and Henderson, B. 2011. Load estimation with uncertainties from opportunistic sampling data –
a seminparametric approach, Journal of Hydrology, 396, 148-157.

Waterhouse, J. Brodie, J. Lewis, S. Mitchell, A. 2012. Quantifying the sources of pollutants in the Great Barrier Reef
catchments and the relative risk to reef ecosystems. Marine Pollution Bulletin 65, 394-406.

Waters, D., Carroll, C. 2012. Great Barrier Reef Paddock and Catchment Modelling Approach and Quality Assurance
Framework. Final Report. Department of Natural Resources and Mines, Toowoomba, Australia. 36 pp. (ISBN: 978-1-
7423-0997)

Waters, D.K., Carroll C., Ellis, R., Hateley L., McCloskey J., Packett R., Dougall C., Fentie B.(in press). Modelling reductions of
pollutant loads due to improved management practices in the Great Barrier Reef Catchments – Whole of GBR, Volume
1. Department of Natural Resources and Mines. Technical Report (ISBN: 978-1-7423-0999)

Watkinson A.J., Murby, E.J., Constanzo, S.D. 2007. Removal of antibiotics in conventional and advanced wastewater
treatment: Implications for environmental discharge and wastewater recycling. Water Reearch, 41 (18), 4164 – 4176.

Webster, I. et al., 2006. The Fitzroy Pollutants Project – A study of the nutrient and fine-sediment dynamics of the Fitzroy
Estuary and Keppel Bay. QNRM06316, Cooperative Research Centre for Coastal Zone, Estuary and Waterway
Management, Brisbane.

Wilkinson, S.N., Hancock, G.J., Bartley, R., Hawdon, A.A., Keen, R., in press. Using sediment tracing to identify sources of
fine sediment in grazed rangelands draining to the Great Barrier Reef. Agriculture, Ecosystems & Environment, doi:
10.1016/j.agee.2012.02.002.

Williams M., Woods, M., Kumar, A., Ying, G.G., Shareef, A., Karkkainen, M., Kookana, R. 2007. Endocrine Disrupting
Chemicals in the Australian Riverine Environment: A pilot study on estrogenic compounds. CSIRO and Land & Water
Australia, Canberra, Australia. 105 pp.

Wooldridge, S. A. and Done, T.J. 2009. Improved water quality can ameliorate effects of climate change on corals.
Ecological Applications 19(6), 1492-1499.

Yu J.T., Bouwer E.J., Coelhan M. 2006. Occurrence and biodegradability studies of selected pharmaceuticals andpersonal
care products in sewage effluent. Agricultural Water Management, 86(1-2), 72-80.

Zuccato E. and Castigliori S. 2008. Illicit drugs in the environment. Phil. Trans. R. Soc. A. 2009, 367, 3965-3978.

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 34

Tables

Table 4.1 Pollutants and their sources considered in Reef Plan 2009 (Queensland Department of the Premier and Cabinet,
2009).

Pollutant Sources

Sediment (TSS) Non-point source pollution from broadscale land use,
including agriculture (e.g. grazing, cropping,
horticulture and forestry) and other tenures of public
land (e.g. national parks and reserves), but not urban
land uses.

Nitrogen

¶ Total nitrogen (TN)

¶ Particulate nitrogen (PN)

¶ Dissolved organic nitrogen (DON)

¶ Dissolved inorganic nitrogen (DIN)

Phosphorus

¶ Total phosphorus (TP)

¶ Particulate phosphorus (PP)

¶ Dissolved organic phosphorus (DOP)

¶ Dissolved inorganic phosphorus (DIP)

Pesticides

¶ Ametryn

¶ Atrazine

¶ Diuron

¶ Hexazinone

¶ Tebuthiuron

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 35

Table 4.2 Ranking of six natural resource managements regions in the Great Barrier Reef catchment, based on anthropogenic pollutant loads, based on estimates reported in Waters et al., (in
press) and Kroon et al., (2012).

Waters

et al. in

press

Kroon et

al. 2012

Waters

et al. in

press

Kroon et

al. 2012

Waters

et al. in

press

Kroon et

al. 2012

Waters

et al. in

press

Kroon et

al. 2012

Waters

et al. in

press

Kroon et

al. 2012

Waters

et al. in

press

Kroon et

al. 2012

Waters

et al. in

press

Kroon et

al. 2012

Waters

et al. in

press

Kroon et

al. 2012

Waters

et al. in

press

Kroon et

al. 2012

Waters

et al. in

press

Kroon et

al. 2012

1 Burdekin Burdekin WT Fitzroy WT WT WT Burdekin Burdekin Fitzroy Burdekin Fitzroy Burdekin Burdekin Burdekin MW Burdekin Fitzroy WT WT

2 Fitzroy Fitzroy Burdekin MB Burdekin MW Burdekin CY WT MB WT MB MW MB MW WT WT MB Burdekin MW

3 WT MB Fitzroy Burdekin MW Burdekin MW MW Fitzroy CY Fitzroy Burdekin Fitzroy Fitzroy CY MB Fitzroy Burdekin MW Burdekin

4 MB WT MW Fitzroy CY Fitzroy Fitzroy MB Burdekin MW MW WT WT WT Burdekin MB MW MB Fitzroy

5 MW CY MB MB MB MB MB CY WT MB WT MB MW Fitzroy CY MW WT Fitzroy MB

6 CY MW CY MW CY Fitzroy CY WT MW MW CY CY CY CY MB Fitzroy CY CY CY n/a

DON

WT, CY

Total

TSS TN DIN PN TP DIP DOP PP PSII

TSS = total suspended solids
DIN = dissolved inorganic nitrogen
DON = dissolved organic nitrogen
PN = particulate nitrogen
TN = total nitrogen
DIP = dissolved inorganic phosphorus
DOP = dissolved organic phosphorus
PP = particulate phosphorus
TP = total phosphorus
PSII = herbicides
WT = Wet Tropics
MB = Mary Burnett
MW = Mackay Whitsunday
CY = Cape York
n/a = not applicable

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 36

Table 4.3 Herbicide yields for five photosystem II herbicides (Turner et al., in press).

nc = not calculable.

Cropping Forestry Horticulture Grazing Sugarcane

Ametryn Nc x x

Atrazine 0.068 x x x x x

Diuron 0.87 x x x

Hexazinone 0.003 x x x

Tebuthiuron Nc x

Ametryn Nc x x

Atrazine 0.343 x x x x x

Diuron 1.038 x x x

Hexazinone 0.455 x x x

Tebuthiuron Nc x

Ametryn 0.069 x x

Atrazine 0.017 x x x x x

Diuron 0.455 x x x

Hexazinone 0.007 x x x

Tebuthiuron Nc x

Ametryn 0.007 x x

Atrazine 0.39 x x x x x

Diuron 0.296 x x x

Hexazinone 0.023 x x x

Tebuthiuron 0.002 x

Ametryn Nc x x

Atrazine 0.001 x x x x x

Diuron Nc x x x

Hexazinone Nc x x x

Tebuthiuron 0.007 x

Ametryn 0.239 x x

Atrazine 0.446 x x x x x

Diuron 1.691 x x x

Hexazinone 0.109 x x x

Tebuthiuron Nc x

Ametryn 0.204 x x

Atrazine 0.792 x x x x x

Diuron 2.146 x x x

Hexazinone 0.337 x x x

Tebuthiuron Nc x

Ametryn Nc x x

Atrazine 0.018 x x x x x

Diuron 0.015 x x x

Hexazinone 0 x x x

Tebuthiuron 0.05 x

Ametryn Nc x x

Atrazine 0.006 x x x x x

Diuron 0.046 x x x

Hexazinone 0.002 x x x

Tebuthiuron 0.005 x

Sandy Creek

Fitzroy River

Burnett

River

Catchment

/ River

PSII inhibitor

herbicide

North

Johnstone

River

Tully River

Herbert

River

Northcote

Yield

(kg km-2)

Barratta

Creek

Burdekin

River

Pioneer

River

Monitoring

location

Registered land use types

Tung Oil

Euramo

Inghan

Home Hill

Dumbleton

Head Water

Homebush

Rockhampton

Ben Anderson

Barrage Head

Water

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 37

Figures

Figure 4.1 Mean-annual anthropogenic river loads delivered to the Great Barrier Reef lagoon by individual natural
resource management regions and the Great Barrier Reef catchment. Data derived from Waters et al., (in press – white
bars) and Kroon et al., (2012 – solid bars).

CY
WT

B
MW

F
MB

GBR
0

5,000

10,000

15,000

T
S

S
 (

k
to

n
n

e
s
/y

r)

CY
WT

B
MW

F
MB

GBR
0

2,500

5,000

7,500

10,000

D
O

N
 (

to
n

n
e

s
/y

r)

CY
WT

B
MW

F
MB

GBR
0

25,000

50,000

75,000

T
N

 (
to

n
n

e
s
/y

r)

CY
WT

B
MW

F
MB

GBR
0

20,000

40,000

60,000

P
N

 (
to

n
n

e
s
/y

r)

CY
WT

B
MW

F
MB

GBR
0

5,000

10,000

15,000

D
IN

 (
to

n
n

e
s
/y

r)

CY
WT

B
MW

F
MB

GBR
0

10,000

20,000

30,000

40,000

P
S

 I
I
h

e
rb

ic
id

e
s
 (

k
g

/y
r)

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 38

CY
WT

B
MW

F
MB

GBR
0

5,000

10,000

15,000

T
P

 (
to

n
n

e
s

/y
r)

CY
WT

B
MW

F
MB

GBR
0

5,000

10,000

15,000

P
P

 (
to

n
n

e
s

/y
r)

CY
WT

B
MW

F
MB

GBR
0

200

400

600

800

1,000

D
IP

 (
to

n
n

e
s

/y
r)

CY
WT

B
MW

F
MB

GBR
0

100

200

300

400

500

D
O

P
 (

to
n

n
e

s
/y

r)

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 39

Figure 4.2 Particle size distribution of total suspended solids in eleven catchments monitored by the Great Barrier Reef
Catchment Loads Monitoring Program.
(a) an agglomerative hierarchical clustering of the full particle size distribution
(b) cumulative frequency plot of the four clusters identified in (a) (Turner et al., in press).

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 40

Figure 2.3 Proportional contribution of nitrogen and phosphorus constituents to mean annual anthropogenic loads by individual natural resources management regions and the Great Barrier
Reef catchment. Data for (a) and (c) derived from Waters et al., (in press), and for (b) and (d) derived from Kroon et al., (2012).

CY WT B MW F MB GBR

20

40

60

80

100

%
 o

f
a
n

th
ro

p
o

g
e
n

ic
 T

N
 l
o

a
d

(a) DON, DIN, PN

CY WT B MW F MB GBR
0

20

40

60

80

100

%
 o

f
a
n

th
ro

p
o

g
e
n

ic
 T

N
 l
o

a
d

(b) DON, DIN, PN

CY WT B MW F MB GBR
0

20

40

60

80

100

%
 o

f
a
n

th
ro

p
o

g
e
n

ic
 T

P
 l
o

a
d

(c) DOP, DIP, PP

CY WT B MW F MB GBR
0

20

40

60

80

100

%
 o

f
a

n
th

ro
p

o
g

e
n

ic
 T

P
 l

o
a
d

(d) DOP, DIP, PP

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 41

Appendix 1 - Key knowledge gaps

¶ Continued improvement in the integration of the Great Barrier Reef Catchments Loads
Monitoring Program data and the Source Catchment modelling framework is required to provide
an improved framework for prediction, forecasting and uncertainty assessment at different
spatial and temporal scales.

¶ Assessment of the Paddock to Reef program design, including the Great Barrier Reef Catchment
Loads Monitoring Program, to:

o ensure groundwater fluxes of pollutants are adequately represented in estimates of
fluxes from catchments to the Great Barrier Reef lagoon

o consider the spatial and temporal design to identify critical gaps (or redundancies) for
each set of data

o determine the power to detect trends in the data and tipping points (or thresholds)
o improve confidence in reporting progress towards Reef Plan 2020 goals.

¶ Improvement of predictions from Source catchment modelling framework through:
o ‘documentation of a program of sensitivity, uncertainty and validation work that is

linked to the various assumptions that are being made’ (Queensland Department of the
Premier and Cabinet 2012)

o improved spatial resolution of management practice information both for baseline and
change scenarios

o field research of material flux processes (e.g. Rustomji et al., 2008). In the Great Barrier
Reef catchments, water quality data require long time-series (i.e. decades) to be
effective in detecting changes (Darnell et al., 2012). Several alternative techniques are
available for constraining models, including radionuclide tracing, isotope tracing (e.g.
Barnes and Raymond 2010, Verburg and Kendall 2013), cosmogenic nuclides (e.g.
Hewawasam 2003), and optical dating techniques

o contribution of overland flows to mean-annual loads of total suspended solids and
nutrients in most Great Barrier Reef catchments (Wallace et al., 2012)

o quantification of changes in current and pre-European erosion rates to provide more
accurate estimates of critical erosion sources, using, for example, sediment archives
from within river catchments, or terrestrial cosmogenic nuclides (Hewawasam 2003)

o improved mapping of gully extent and volume across the Great Barrier Reef catchment,
o quantification of nitrogen and phosphorus fluxes in groundwater flows to the Great

Barrier Reef lagoon, including temporal and spatial patterns and the age of groundwater
discharged

o quantification of temporal dynamics of river pollutant fluxes at daily to weekly
timescales rather than decadal mean loads (for input into receiving water models).

¶ Improved understanding of several processes that may affect total suspended solids loads,
including river bank slumping, sediment deposition of overland flows, and trapping by
constricted flow, dams and weirs (e.g. Lewis et al., 2013).

¶ Identification of catchment sources of bio-available nitrogen and phosphorus constituents in the
Great Barrier Reef lagoon, through improved understanding of nutrient dynamics in riverine,
estuarine and marine environments (e.g. Lourey et al., 2001) through the use of provenance
tracing (e.g. Barnes and Raymond 2010, Verburg and Kendall 2013).

¶ Improvement of spatial and temporal contribution of pollutant delivery to the Great Barrier Reef
lagoon by groundwater, including:

o quantification of the amount of nitrate temporarily held deep in the profile of
agricultural soils across the Wet Tropics, on Red Ferrosols and other soils with anion
exchange capacity at depth

 Scientific Consensus Statement 2013 – Chapter 4

Sources of sediment, nutrients, pesticides and other pollutants in the Great Barrier Reef catchment 42

o identification and characterisation of coastal and riverine ecosystems that receive
surface and /or groundwater discharges, including their potential to mitigate pollutant
loads and their need for rehabilitation

o the quantity of photosystem II inhibiting herbicide residuals in groundwater flows and in
areas of potential groundwater discharge.

¶ Improved understanding of total pesticide fluxes to the Great Barrier Reef lagoon, including
o quantified information on the amounts of pesticides applied to land and to which land

use, to derive more accurate load yields and a better understanding of the
environmental fate of each pesticide

o use of a toxic loads approach to place a more ecologically relevant emphasis on the
relative importance of individual pesticides and their sources. It would likely lead to a
different prioritisation of land-uses and catchments targeted for land management
change.

¶ Improved spatial and temporal understanding of the contribution of pollutants by point sources
to the Great Barrier Reef lagoon, in particular for pollutants other than total suspended solids,
nutrients and photosystem II inhibiting herbicides that may pose a high risk to Great Barrier Reef
ecosystems.

