

Appendix C

List of figures

Figure 1.1 Major dams (greater than 500 GL capacity), large irrigation areas and selected drainage divisions across Australia.....	3
Figure 1.2 Schematic diagram of key components and concepts in the establishment of a greenfield irrigation development.....	7
Figure 2.1 The Flinders and Gilbert catchments within the Gulf region of northern Australia	10
Figure 2.2 The Flinders catchment	11
Figure 2.3 Soil sampling sites and airborne geophysical survey flight lines of the Flinders catchment	14
Figure 2.4 Schematic representation of digital soil mapping method	15
Figure 2.5 Availability of rainfall data in the Flinders catchment.....	16
Figure 2.6 Crop yield (rice) and applied irrigation water	27
Figure 3.1 Schematic diagram of key natural components and concepts in the establishment of a greenfield irrigation development	34
Figure 3.2 Simplified surface geology of the Flinders catchment	37
Figure 3.3 Soil generic group (SGG) classes for the Flinders catchment	40
Figure 3.4 Surface soil pH of the Flinders catchment.....	42
Figure 3.5 Minimum soil depth of the Flinders catchment	42
Figure 3.6 Soil surface texture of the Flinders catchment	43
Figure 3.7 Soil permeability of the Flinders catchment	44
Figure 3.8 Plant available water capacity in the Flinders catchment.....	45
Figure 3.9 Electrical conductivity in soils of the Flinders catchment	46
Figure 3.10 Typical synoptic systems influencing the Flinders catchment	47
Figure 3.11 Mean annual rainfall and mean annual potential evaporation under Scenario A.....	48
Figure 3.12 Rainfall under Scenario A for the Flinders catchment.....	49
Figure 3.13 Potential evaporation under Scenario A for the Flinders catchment	49
Figure 3.14 Rainfall deficit under Scenario A for the Flinders catchment.....	49
Figure 3.15 Rainfall and potential evaporation under Scenario A averaged across the Flinders catchment.....	50
Figure 3.16 Mean annual rainfall and potential evaporation under Scenario A averaged over the Flinders catchment.....	51
Figure 3.17 Rainfall variability around Australia under Scenario A.....	52
Figure 3.18 Runs of wet and dry years in the Flinders catchment under Scenario A	53
Figure 3.19 Percentage change in mean annual rainfall and potential evaporation under Scenario C relative to Scenario A	54

Figure 3.20 Spatial distribution of mean annual rainfall across the Flinders catchment under scenarios Cwet, Cmid and Cdry	55
Figure 3.21 Mean monthly rainfall and potential evaporation for the Flinders catchment under scenarios A and C.....	55
Figure 3.22 Schematic diagram of terrestrial water balance in the Flinders catchment	56
Figure 3.23 Major aquifers of the Flinders catchment.....	57
Figure 3.24 Schematic cross-section highlighting the connectivity between aquifers of the Carpentaria and Karumba basins of the Great Artesian Basin.....	58
Figure 3.25 Groundwater salinity in the Flinders catchment with the recharge area of the Great Artesian Basin and the location of airborne electromagnetic flight lines shown in Figure 3.26 and Figure 3.27	59
Figure 3.26 Satellite image and conductivity-depth section for flight line 10325	60
Figure 3.27 Satellite image and conductivity-depth section for flight line 10211	62
Figure 3.28 Map of mean annual groundwater recharge in the Flinders catchment under Scenario A.....	63
Figure 3.29 Likelihood of groundwater inflow at river and waterhole sampling sites in the Flinders catchment.....	65
Figure 3.30 Main rivers and streamflow gauging stations of the Flinders catchment.....	66
Figure 3.31 Change in catchment area along the Flinders River from Glendower to Flinders river mouth	67
Figure 3.32 Change in catchment area along the Cloncurry River from Agate Downs to confluence with Flinders River	67
Figure 3.33 Mean annual rainfall and runoff across the Flinders catchment under Scenario A.....	68
Figure 3.34 Maps showing 20%, 50% and 80% exceedance annual runoff across the Flinders catchment under Scenario A	68
Figure 3.35 Runoff in the Flinders catchment under Scenario A	69
Figure 3.36 Cloncurry River upstream of Cloncurry (January 2013)	69
Figure 3.37 Median annual streamflow (i.e. 50% exceedance) in the Flinders catchment under Scenario A.....	72
Figure 3.38 20% and 80% exceedance of annual streamflow in the Flinders catchment under Scenario A ...	73
Figure 3.39 Flood inundation map of Flinders catchment	74
Figure 3.40 Comparative spatial extent and temporal variation of inundation.....	75
Figure 3.41 Instream waterhole evolution.....	76
Figure 3.42 Location of key aquatic refugia identified in the Flinders catchment. Inset shows river reaches investigated.....	77
Figure 4.1 Schematic diagram of key components of the living and built environment to be considered in the establishment of a greenfield irrigation development	82
Figure 4.2 Characteristics of the Flinders River	85
Figure 4.3 Extent of fish surveys in Flinders catchment.....	87
Figure 4.4 Saw-shelled turtle captured in the Gilbert catchment.....	88
Figure 4.5 Example of a typical turbid waterhole in the Flinders River	90
Figure 4.6 Status of regional ecosystem biodiversity status for the Flinders catchment	93
Figure 4.7 Spatial representation of important ecological assets across the Flinders catchment	94

Figure 4.8 Diagram of Indigenous dam from the Flinders area.....	96
Figure 4.9 Current native title determinations and applications in the Flinders catchment.....	98
Figure 4.10 Indigenous land use agreements and Indigenous-controlled pastoral leases in the Flinders catchment.....	99
Figure 4.11 Total live cattle export from Australia, September 1992 to September 2012.....	112
Figure 4.12 Current mining and mineral exploration and development leases in the Flinders catchment...	114
Figure 4.13 Petroleum, geothermal and coal exploration licences and existing dams in the Flinders catchment.....	115
Figure 4.14 Chinaman Creek Dam looking upstream.....	117
Figure 4.15 Corella River Dam looking upstream.....	118
Figure 4.16 Multi-combination vehicles.....	119
Figure 4.17 Queensland infrastructure map showing accessibility of heavy vehicles, ports and railways in Queensland and the Flinders catchment.....	120
Figure 4.18 Flinders catchment infrastructure map showing accessibility of heavy vehicles, ports, railways and high voltage powerlines.....	121
Figure 5.1 Schematic diagram of key engineering and agricultural components to be considered in the establishment of a greenfield irrigation development.....	132
Figure 5.2 Schematic diagram of an embankment dam.....	135
Figure 5.3 DamSite model results for the Flinders catchment overlain on transparent geology and shaded relief map.....	138
Figure 5.4 Cost of water in \$/ML versus cumulative divertible yield at 85% annual time reliability.....	143
Figure 5.5 Cave Hill dam site looking upstream.....	145
Figure 5.6 Dam cross-section, height, volume and reservoir surface area for Cave Hill dam site.....	145
Figure 5.7 Cave Hill Dam depth of inundation and property boundaries.....	146
Figure 5.8 Annual time reliability and volumetric reliability for Cave Hill dam under scenarios A and C.....	147
Figure 5.9 Comparisons of inundated area with and without the construction of Cave Hill dam under Scenario A.....	147
Figure 5.10 Regional ecosystems inundated by the potential Cave Hill dam reservoir at full supply level...	148
Figure 5.11 A depiction of the O’Connell Creek offstream storage, looking upstream.....	149
Figure 5.12 Dam cross-section, height, volume and reservoir surface area for O’Connell Creek offstream storage.....	150
Figure 5.13 O’Connell Creek offstream storage depth of inundation and property boundaries.....	150
Figure 5.14 Annual time and volumetric reliability for O’Connell Creek offstream storage under scenarios A and C.....	151
Figure 5.15 Regional ecosystems inundated by the potential O’Connell Creek offstream storage at full supply level.....	152
Figure 5.16 Porcupine Creek dam site looking upstream.....	153
Figure 5.17 Dam cross-section, height, volume and reservoir surface area for Porcupine Creek potential dam site.....	153
Figure 5.18 Porcupine Creek dam depth of inundation.....	154

Figure 5.19 Annual time reliability and volumetric reliability for Porcupine Creek dam under scenarios A and C.....	155
Figure 5.20 Comparisons of inundated area with and without the construction of Porcupine Creek dam under Scenario A	155
Figure 5.21 Regional ecosystems inundated by the Porcupine Creek dam at full supply level	156
Figure 5.22 Schematic diagram of sheet piling weir	157
Figure 5.23 Rectangular ring tank	160
Figure 5.24 Annual volume of streamflow extracted versus annual time reliability for streamflow gauge 915204A.....	161
Figure 5.25 Annual volume of streamflow extracted versus annual time reliability for streamflow gauge 915008A.....	161
Figure 5.26 Annual volume of streamflow extracted versus annual time reliability for streamflow gauge 915003A.....	161
Figure 5.27 Land suitability for offstream water storages in the Flinders catchment	163
Figure 5.28 Reported conveyance losses from irrigation systems across Australia (ANCID, 2001).....	168
Figure 5.29 Efficiency of different types of irrigation systems.....	169
Figure 5.30 Probability of crop yield potential for dryland and fully irrigated mungbean sown in Richmond climate on 15 January	179
Figure 5.31 Probability of yield potential for dryland and fully irrigated sorghum (grain) sown in Richmond climate on 15 January	179
Figure 5.32 Probability of yield potential for dryland and fully irrigated cotton sown in Richmond climate on 15 January.....	179
Figure 5.33 Crop yield plotted against applied irrigation water in Richmond climate	181
Figure 5.34 Applied irrigation water for planting on the 15th day of each month for sorghum (grain) at Richmond.....	186
Figure 5.35 Crop yield for planting on the 15th day of each month for sorghum (grain) at Richmond	187
Figure 5.36 The area associated with each land suitability class for a selection of 13 crops in the Flinders catchment.....	190
Figure 5.37 Modelled land suitability for sorghum (grain). Note that this land suitability map does not take into consideration flooding, risk of secondary salinisation or availability of water.....	192
Figure 5.38 Sorghum (grain)	192
Figure 5.39 Modelled land suitability for mungbean. Note that this land suitability map does not take into consideration flooding, risk of secondary salinisation or availability of water.....	195
Figure 5.40 Mungbean	195
Figure 5.41 Modelled land suitability for Rhodes grass and sorghum (forage). Note that this land suitability map does not take into consideration flooding, risk of secondary salinisation or availability of water.....	199
Figure 5.42 Bambatsi	199
Figure 5.43 Modelled land suitability for lablab and lucerne. Note that this land suitability map does not take into consideration flooding, risk of secondary salinisation or availability of water	202
Figure 5.44 Lablab	202

Figure 5.45 Modelled land suitability for cotton. Note that this land suitability map does not take into consideration flooding, risk of secondary salinisation or availability of water	206
Figure 5.46 Cotton	206
Figure 5.47 Modelled land suitability for sugarcane. Note that this land suitability map does not take into consideration flooding, risk of secondary salinisation or availability of water.....	209
Figure 5.48 Sugarcane	209
Figure 5.49 Modelled land suitability for sweet corn and tomato. Note that this land suitability map does not take into consideration flooding, risk of secondary salinisation or availability of water.....	212
Figure 5.50 Sweet corn	212
Figure 5.51 Modelled land suitability for mango and Indian sandalwood. Note that this land suitability map does not take into consideration flooding, risk of secondary salinisation or availability of water	215
Figure 5.52 Indian sandalwood	215
Figure 5.53 Modelled land suitability for mango and Indian sandalwood. Note that this land suitability map does not take into consideration flooding, risk of secondary salinisation or availability of water	219
Figure 5.54 Mangoes	219
Figure 6.1 Schematic diagram of key components and concepts in the establishment of a greenfield irrigation development.....	228
Figure 6.2 Growth patterns of beef cattle in northern Australia	231
Figure 6.3 Land tenure in the Flinders catchment	252
Figure 7.1 Schematic diagram of key components and concepts in the establishment of a greenfield irrigation development.....	256
Figure 7.2 Steady-state watertable level for (a) various recharge rates and hydraulic conductivities (K) and (b) an irrigation area of 100 ha, at varying distances to the river.....	261
Figure 7.3 Steady-state watertable level for an irrigation area of 1000 ha, plotted against distance to the river	261
Figure 7.4 Steady-state watertable level at varying distances to the river for an irrigation area of (a) 250 ha and (b) 500 ha.....	262
Figure 7.5 Steady-state watertable level at varying distances (d) to the river for (a) an irrigation area of 1000 ha and (b) various irrigation area and distance combinations.....	262
Figure 7.6 Watertable level for various aquifer diffusivities (D) and distances to river (d), for an irrigation area of 100 ha and recharge rate of 100 mm/year	263
Figure 7.7 Flux response for different aquifer diffusivities, for different hydraulic conductivities (K), specify yields (S _y) and distances to river (d)	263
Figure 7.8 Variation in watertable level beneath two neighbouring 500-ha irrigation developments at different distances of separation	264
Figure 7.9 Conductivity–depth section (lower panel) for flight line 10230. Location of flight line on a satellite image is shown in upper panel. This flight line transects the Flinders River downstream of Hughenden	265
Figure 8.1 Schematic diagram illustrating the components of the case study for an irrigation development near Cloncurry, with feedlot, abattoir and Cave Hill dam	277
Figure 8.2 (a) Satellite map and (b) relief map of the area surrounding Cave Hill dam.....	280
Figure 8.3 (a) Soil generic group map and (b) land suitability map of the area surrounding Cave Hill dam for spray-irrigated sorghum (grain).....	282

Figure 8.4 Landscape of the potential Cave Hill dam irrigation development, facing east	283
Figure 8.5 (a) Monthly rainfall and (b) monthly potential evaporation, under Scenario A at Cloncurry.....	284
Figure 8.6 (a) Maximum monthly temperature and (b) minimum monthly temperature, under Scenario A at Cloncurry	284
Figure 8.7 Annual streamflow at the Cave Hill dam site under Scenario A.....	285
Figure 8.8 Crop yield versus applied irrigation water under Scenario A for sorghum (grain) in the Cloncurry area	290
Figure 8.9 Mean annual applied irrigation water supplied to the field in (a) ML and (b) ML/ha under Scenario B for the irrigation development associated with the Cave Hill dam.....	292
Figure 8.10 (a) Median annual applied irrigation water supplied to the field and (b) percentage of years that the maximum area is planted under Scenario B for the irrigation development associated with the Cave Hill dam	292
Figure 8.11 Ratio of evaporation from the reservoir to the applied irrigation water under Scenario B for the irrigation development associated with the Cave Hill dam	293
Figure 8.12 (a) Percentage of time the volume of the reservoir is less than dead storage volume and (b) percentage of time the volume of the reservoir is less than 20% of the full supply level volume under Scenario B for the irrigation development associated with the Cave Hill dam.....	293
Figure 8.13 Mean annual streamflow quotient at (a) gauge 915203A and (b) gauge 915003A for the irrigation development associated with the Cave Hill dam	294
Figure 8.14 (a) Median of the 30-year mean values (M30M) for crop yield and (b) standard deviation of the 30-year mean values (S30M) for crop yield under Scenario B for the irrigation development associated with the Cave Hill dam.....	295
Figure 8.15 Annual crop yield from the irrigation development under Scenario B for three different scheme areas.....	295
Figure 8.16 (a) Median of the 30-year mean values (M30M) for specific yield and (b) percentage of time 82,500 t of grain is exceeded under Scenario B for the irrigation development associated with the Cave Hill dam	296
Figure 8.17 (a) Median of the 30-year mean values (M30M) for gross margin and (b) median of the 30-year mean values for gross margin per hectare under Scenario B for the irrigation development associated with the Cave Hill dam.....	297
Figure 8.18 (a) Median of the 30-year net present values and (b) standard deviation of the 30-year net present values under Scenario B for the irrigation development associated with the Cave Hill dam.....	298
Figure 8.19 (a) Median of the 30-year net present values and (b) standard deviation of the 30-year net present values under Scenario B for the irrigation development associated with the Cave Hill dam.....	299
Figure 8.20 Gross margins for sorghum (grain) under Scenario B for the irrigation development associated with the Cave Hill dam, with a scheme area of 12,000 ha and crop area decision of 4 ML/ha: (a) time series and (b) box plot	300
Figure 8.21 Percentage exceedance plots of (a) net present value and (b) internal rate of return under Scenario B for the scheme-scale irrigation development of 12,000 ha associated with the Cave Hill dam ..	301
Figure 8.22 Percentage exceedance plots of net present value under Scenario B for the farm-scale irrigation development of 12,000 ha associated with the Cave Hill dam	302
Figure 8.23 Change in depth to watertable for different values of saturated hydraulic conductivity (K): (a) low recharge rate of 67 mm/year and (b) high recharge rate of 118 mm/year	303
Figure 9.1 Schematic diagram illustrating the components of the case study for an irrigation development near Maxwellton, with O’Connell Creek offstream storage	309

Figure 9.2 (a) Satellite map and (b) relief map of the area surrounding O’Connell Creek offstream storage.....	311
Figure 9.3 (a) Soil generic group map and (b) land suitability map for the O’Connell Creek offstream storage and Maxwellton area for sugarcane (spray irrigation).....	313
Figure 9.4 Landscape at Maxwellton looking south.....	314
Figure 9.5 Conductivity–depth section (lower panel) for flight line 10,490 (see Figure 9.2), and location of flight line on a satellite image (upper panel)	315
Figure 9.6 Conductivity–depth section (lower panel) for flight line 10,690 (see Figure 9.2), and location of flight line on a satellite image (upper panel)	315
Figure 9.7 (a) Monthly rainfall and (b) potential evaporation under Scenario A at Richmond	316
Figure 9.8 (a) Maximum monthly temperature and (b) minimum monthly temperature, Scenario A at Richmond.....	317
Figure 9.9 Annual streamflow at the O’Connell Creek offstream storage under Scenario A	318
Figure 9.10 Crop yield versus irrigation water under Scenario A for rice in the Maxwellton area.....	322
Figure 9.11 Mean annual applied irrigation water supplied to the field in (a) ML and (b) ML/ha under Scenario B for the irrigation development associated with the O’Connell Creek offstream storage.....	324
Figure 9.12 (a) Median annual applied irrigation water supplied to the field and (b) percentage of years that the maximum area is planted under Scenario B for the irrigation development associated with the O’Connell Creek offstream storage	324
Figure 9.13 (a) Ratio of evaporation from the reservoir to the applied irrigation water and (b) percentage of time the volume of the reservoir is less than 20% of the full supply level volume under Scenario B for the irrigation development associated with the O’Connell Creek offstream storage.....	325
Figure 9.14 Median annual streamflow quotient at (a) dummy gauge 943 and (b) gauge 915003A for the irrigation development associated with the O’Connell Creek offstream storage. Virtual gauge 943 is a node created within the Source river model.....	325
Figure 9.15 (a) Median of the 30-year mean values (M30M) for crop yield and (b) standard deviation of the 30-year mean values (S30M) for crop yield under Scenario B for the irrigation development associated with the O’Connell Creek offstream storage.....	326
Figure 9.16 Crop yield from the total scheme area under Scenario B for three different scheme areas. Lines correspond to circles show in Figure 9.15.....	327
Figure 9.17 (a) Median of the 30-year mean values (M30M) for specific yield and (b) percentage of time 50,000 t of grain is exceeded under Scenario B for the irrigation development associated with the O’Connell Creek offstream storage	327
Figure 9.18 (a) Median of the 30-year mean values (M30M) for gross margin per hectare and (b) median of the 30-year mean values (M30M) for gross margin under Scenario B, for the irrigation development associated with the O’Connell Creek offstream storage	329
Figure 9.19 (a) Median of the 30-year mean values (M30M) for net present value and (b) standard deviation of the 30-year mean values (S30M) for net present value under Scenario B for the irrigation development associated with the O’Connell Creek offstream storage	330
Figure 9.20 (a) Median of the 30-year mean values (M30M) for net present value and (b) standard deviation of the 30-year mean values (S30M) for net present value under Scenario B for the irrigation development associated with the O’Connell Creek offstream storage	331
Figure 9.21 Gross margins for rice under Scenario B for the 5300-ha irrigation development associated with the O’Connell Creek offstream storage.....	332

Figure 9.22 Percentage exceedance plots for the scheme-scale analysis of (a) net present value and (b) internal rate of return under Scenario B for the 5300-ha irrigation development associated with the O'Connell Creek offstream storage	333
Figure 9.23 Percentage exceedance plots for the farm-scale analysis of (a) net present value and (b) internal rate of return under Scenario B for the 5300-ha irrigation development associated with the O'Connell Creek offstream storage	334
Figure 9.24 Change in depth to watertable for different values of saturated hydraulic conductivity (K)	335
Figure 10.1 Schematic diagram illustrating the components of the case study for the water harvesting irrigation development in the Flinders catchment.....	341
Figure 10.2 (a) Relief and broad-scale flood inundation map and (b) offstream water storage suitability map of the Flinders catchment	344
Figure 10.3 (a) Soil generic group map and (b) land suitability map of surface-irrigated cotton in the Flinders catchment.....	346
Figure 10.4 Area associated with each land suitability class for a selection of 13 crops in the Flinders catchment, excluding land inundated by flooding	347
Figure 10.5 Area associated with each land suitability class for a selection of 13 crops in the Flinders catchment, excluding land underlain by the Rolling Downs Group (Figure 10.3b).....	348
Figure 10.6 Area associated with each land suitability class for a selection of 13 crops in the Flinders catchment, excluding land inundated by flooding, underlain by the Rolling Downs Group (Figure 10.3b) or more than 5 km from a river of catchment area greater than 250 km ²	348
Figure 10.7 (a) Monthly rainfall and (b) monthly potential evaporation at Richmond under Scenario A	349
Figure 10.8 (a) Monthly maximum temperature and (b) monthly minimum temperature at Richmond under Scenario A	349
Figure 10.9 Reliability of extracting water up to the annual entitlement for ten irrigators for three 'storage size to entitlement-to-pump capacity' (SSEPC) ratios (5, 10 and 20) by 1 February under Scenario B320	354
Figure 10.10 Reliability of extracting water up to the annual entitlement for ten water harvesting users for three 'storage size to entitlement-to-pump capacity' (SSEPC) ratios (5, 10 and 20) by 1 July under Scenario B320	355
Figure 10.11 Reliability of extracting water up to the entitlement for ten water harvesting users by 1 January under Scenario B. Assuming a 'storage size to entitlement-to-pump capacity' (SSEPC) ratio of 5	357
Figure 10.12 Reliability of extracting water up to the entitlement for ten water harvesting users by 1 February under Scenario B. Assuming a 'storage size to entitlement-to-pump capacity' (SSEPC) ratio of 5.....	358
Figure 10.13 Reliability of extracting water up to the entitlement for ten water harvesting users by 1 July under Scenario B. Assuming a 'storage size to entitlement-to-pump capacity' (SSEPC) ratio of 5	359