Impacts of climate change on phosphorus loading from a grassland catchment – implications for future management.
Eleanor Jennings1,2*, Norman Allott3, Donald C. Pierson4, Elliot M. Schneiderman4, David Lenihan5, Patrick Samuelsson6 and David Taylor1.
1. Centre for the Environment, School of Natural Sciences, Trinity College Dublin, Ireland.
2. Department of Applied Sciences, Dundalk Institute of Technology, Dundalk, Ireland.

3. Department of Zoology and Centre for the Environment, School of Natural Sciences, Trinity College Dublin, Ireland.
4. New York City Department of Environmental Protection, 71 Smith Avenue, Kingston, NY 12401, USA.
5. Kerry County Council, County Buildings, Tralee, County Kerry, Ireland.
6. Rossby Centre, Swedish Meteorological and Hydrological Institute, 60176 Norrköping, Sweden.
* Corresponding author
Eleanor Jennings

Department of Applied Sciences, Dundalk Institute of Technology, Dublin Rd., Dundalk, Ireland.

Email: eleanor.jennings@dkit.ie; Phone: +353 (0)42 9381804 Fax: +353 (0)42933 3505
Abstract
Dynamic modelling was used to quantify the impact of projected climate change, and potential changes in population and land-use, on phosphorus (P) export from a sub-catchment in SW Ireland using the Generalised Watershed Loading Functions (GWLF) model. Overall the results indicated that the increase in annual TP loads attributable to climate change was greater than that from either population or land-use change, and therefore that future climate variability will pose an increasingly significant threat to the successful long-term implementation of catchment management initiatives. The seasonal pattern in projected P export mirrored changes in streamflow, with higher rates between January and April and lower rates in summer. The potential reduction in export in summer was, however, negated when increases in population were included in simulations. A change in the slurry spreading period from that stipulated in national regulations to the months between April and September could potentially mitigate against future increases in dissolved P export in spring. The results indicate that projected changes in climate should be included when undertaking modelling exercises in support of decision making for catchment management plans.
Key words: climate change; phosphorus; catchment; modelling; GWLF; Ireland.
1. Introduction
The marked degradation in freshwater bodies over recent decades has led to a more regulatory approach to their management in both Europe and the US. In the US, for example, legislation has been enacted at both federal and state level to develop Total Maximum Daily Loads (TMDLs) for pollutants of concern, while in Europe, the Water Framework Directive (Directive 2000/60/EC) (WFD) is currently transforming the management of water resources. The aim of the WFD is the achievement of good water quality status, as defined in the Directive, for all water bodies. It requires that management plans are implemented for all river basin districts (RBD) and that these plans are reviewed on an on-going six-yearly basis. Implementation of these measures is, however, taking place during a period of unprecedented change in global climate, driven in part by human-induced changes in atmospheric composition. Eleven of the warmest years in the instrumental record have occurred between 1995 and 2006, while changing trends in precipitation have also been observed in many regions, with wetter conditions in Northern Europe and an increase in cyclonic activity in the North Atlantic (IPCC, 2007). If no further action is taken to reduce greenhouse gas emissions, the global average surface temperature is likely to rise by a further 1.1-6.4°C this century (IPCC, 2007). Although the WFD does not explicitly refer to climate change, future climate variability has obvious implications for the long-term implementation of the Directive and for the formulation and review of management plans (Wilby et al., 2006; Ulen and Weyhenmeyer, 2007). The pressing need for more studies investigating the potential impacts of these changes on freshwater systems, in particular impacts on water quality and the coupling of climate model output with land-use change, was emphasised in the latest IPCC report (Kundzewicz et al., 2007). These studies can only be undertaken through a combination of climate and catchment modelling.
One of the greatest pressures on water quality in freshwater systems in recent decades has been excessive phosphorus (P) loading (Schindler, 2006). While the export of nutrients to lakes from point sources, such as municipal and industrial outflows, is independent of climate, transfers from non-point or diffuse sources are highly sensitive to climatic factors. In particular, the magnitude, and spatial and temporal patterns of nutrient losses from catchments are directly governed by the spatial patterns and intensity of precipitation (Donohue et al., 2005; Ulen et al, 2007). The rate of P loss is also a function of long-term land use and management (Daly et al., 2001; Cummins and Farrell 2003), together with catchment population pressures (Edwards and Withers, 2007). Despite this, relatively few studies have investigated the impact of climate change on P export from European catchments and none have explored the combined impacts of changes in climate, population, land-use and land management on P transfer.
In this paper, dynamic modelling is used to quantify the impact of projected changes in catchment hydrology, together with a set of potential changes in population and land-use, on P export from a sub-catchment in SW Ireland and to assess the implications of these changes for catchment management. The Generalised Watershed Loading Functions model (GWLF) (Schneiderman et al., 2002) is used in the current research to simulate streamflow, sediment yield and dissolved and total nutrient export. The model version was developed by New York City Department of Environmental Protection (NYC DEP) and was applied in a series of European catchments during the EU-funded CLIME project to assess impacts of climate change on dissolved nutrient losses (Moore et al., 2008; Pierson et al., in press, Schneiderman et al., in press). In the first set of simulations, future climate data are used to drive the model, while land-use, population and management factors are kept at current levels to allow assessment of weather-related impacts alone. The same future climate data are then used to drive simulations representing a set of potential changes in population, land-use and cattle slurry management.
2. Methods

2.1 Site description

The Lough Leane catchment (52o 05’ N, 09o 36’ W) (562 km2) comprises upland mountain peat to the south and west and mainly agricultural grassland to the east (Fig. 1). The main land-uses in the River Flesk sub-catchment (325 km2), the largest of three sub-catchments and the focus of the present study, are intensive cattle farming, extensive sheep farming, and some coniferous forestry. The area has a temperate oceanic climate due to its proximity to the Atlantic Ocean. Rainfall varies considerably across the catchment, from approximately 1000 mm year-1 in the northeast to 2700-3200 mm year-1 in the southwest (Allott et al., 2008). Lough Leane has a surface area of 20 km2, a mean depth of 13.4 m and a retention time of 0.57 years. The lake has undergone several changes in trophic status in recent decades (Jennings and Allott, 2006; Jennings et al., 2008). Monitoring indicates that the lake is still at the upper end of the mesotrophic classification and therefore particularly sensitive to changes in nutrient loading whether due to climatic or management factors. The Flesk sub-catchment is now estimated to supply 70%-80% of the total P (TP) load to Lough Leane (Kirk McClure Morton, 2003).
2.2 Model input data

Model driving data (daily precipitation and air temperature) were available from a station at Muckross (Fig. 1). Land-use classification in the model version is based on European CORINE level 3 land cover classes (Table 1). Pasture is further divided into High, Mixed, and Low Productivity to allow for differences in management. Parameter values for the Universal Soil Loss Equation (USLE), used in the model to calculate erosion, were based on Wischmeier and Smith (1978) (Table 1). An average slope length and slope gradient were calculated for the USLE for each land class using a catchment GIS and ordinance survey maps.
Soil nutrient concentrations were based on published values for Irish soils (Table 1). A catchment average concentration was applied for the Roads class. Land class specific estimates of dissolved P concentrations (Table 1) were based on molybdate reactive P (MRP) data from previous studies in the Leane catchment (Kirk McClure Morton, 2003). A value of 0.42 mg dissolved P L-1 was used in model runs for runoff events from High Productivity Pasture during the slurry season, representing an average relative increase in concentration (Bundy et al., 2001; Withers et al., 2001; Kleinman et al., 2003; McGechan et al., 2005; Vadas et al., 2007). The slurry spreading period was set to the dates stipulated in current Irish regulations implementing good agricultural practice in Ireland (S.I. 378 , 2006) which prohibit spreading between 15th October and the following 15th January.
Population data were obtained from the Irish Central Statistics Office. Estimates of present-day tourist numbers were based on seasonally-adjusted data for the Killarney area for 1998. Septic tanks are assigned in the GWLF septic tank sub-routine to one of four categories; normal, short-circuited, ponded and direct (Schneiderman et al., 2002). The depth of soil overburden has been identified as a critical factor controlling the loss of nutrients from septic tank percolation areas in the catchment (Kirk McClure Morton, 2003). All tanks in areas with <3 m soil depth were assigned to the short-circuited class; all others were assigned to the normal category.

2.3 Model calibration and validation
Flow (m3 s-1) and water quality data are available from, respectively, 1968 and 1999 from a monitoring site close to the inflow to Lough Leane (Flesk Bridge). Water quality data have been collected at the site since 1999 by Kerry County Council: an autosampler is set to take six samples in 48 hours which are pooled for TP analysis. Weekly/bi-weekly data are available for suspended solids and dissolved P measured as molybdate reactive P (MRP) (Murphy and Riley, 1962). The data from 1999 to 2004 were used for model calibration and validation. The Nash-Sutcliffe coefficients for daily and monthly streamflow indicated a good model fit for catchment hydrology (Table 1). The sediment yield and sediment TP concentration were optimised as described in Schneiderman et al. (2002). The Nash-Sutcliffe values for monthly TP loads for the calibration period (1/1/2002-31/12/2004) and the validation period (1/1/1999-31/122001) were 0.84 and 0.69 respectively.
2.3 Future simulations
Future climate projections were based on simulations from two Regional Climate Models (RCMs), the Rossby Centre RCM (RCAO) and the Hadley Centre RCM (HadRM3p), which were run using boundary conditions based on either the HadAM3p General Circulation Model (GCM) (Hadley Centre, UK) or ECHAM4/OPYC3 GCM (Max Planck Institute, Germany) (Table 2). These GCMs were selected for a large-scale project to provide output for use in climate change impact studies across Europe (Räisänen et al., 2004) and were run with different assumptions based on the A2 and B2 SRES emissions scenarios (Nakicenovic et al., 2000). The output from these simulations incorporated variability related to several levels of uncertainty in the projected impacts. Uncertainty in assumptions on future greenhouse gas emissions was included by the use of two SRES emissions scenarios. Differences in projections between climate models was taken into account by the use of the combination of GCM and RCM models, while possible variability within the GCM-RCM projections was accounted for by use of multiple weather data sets.
A stochastic weather generator (WG) (Kilsby et al., 2007) was used to further downscale the GCM-RCM output to catchment level and to produce multiple realisations of weather so that a measure of potential variability could be derived. The WG was trained using data from Valentia, 40 km to the southwest, the nearest synoptic station to Lough Leane (Fig. 1). It was then perturbed based on the differences between the GCM reference period (1961-1990) and the future climate period (2071-2100) for each model-scenario combination. The precipitation correction factor was set to 1.21 to allow for the difference in precipitation between the catchment and Valentia. The start and end of the growing season, a required model input for the calculation of actual evapotranspiration (AET) and runoff, was defined for each model-scenario combination based on the occurrence of five consecutive days when air temperature exceeded or was less than 5ºC (Mitchell and Hulme, 2002) (Table 2).
One hundred 30 year simulations were run for the control period and for each model-scenario combination for both a present and a projected future population and land-use scenario. The projected future population was available only until 2041 (CSO, 2008). The estimated population for 2071 was based on further continuous growth at 0.37% per five years (CSO, 2008) resulting in an increase from 5,582 to 7,497 in 2071. Tourist number increases were calculated on a pro-rata basis. Since projected changes in climate are not expected to lead to changes in agricultural land-use in SW Ireland (Sweeney, 2003), a land-use scenario was formulated based on possible economic and policy influences. This consisted of two changes: an increase in forestry and an increase in high productivity pasture. The Irish government has set an objective of increasing the forest cover from 8% to 17% by 2030, with at least 20% of this area consisting of broad-leaved forest (Department of Agriculture, Food and Forestry, 1996). The future scenario assumed an increase in mature forestry of 3000 ha by 2070, with 50% on Low Productivity Grassland (as Mixed Forest) and 50% on Unexploited Bog as Coniferous Forest (Table 1). The projected shift to arable land-use in the eastern part of the country (Sweeney, 2003) was assumed to lead to further intensification in dairy and beef farming in the southwest, in the form of a 10% increase in cattle numbers, requiring conversion of 1910 ha of Low Productivity Pasture to High Productivity Pasture. The scenario assumed that this change had taken place over a prolonged period and that soil TP concentrations and dissolved P export from the converted pasture was equivalent to that of the original High Productivity Pasture. A set of simulations were also carried out with the slurry season set to 1st April to 30th September, the optimum period for cattle slurry spreading in Ireland (Hyde and Carton, 2005).
Mean monthly and annual values for air temperature, precipitation, AET, streamflow, sediment yield, and dissolved P and TP loads were output for each of the six model combinations. The median and inter-quartile range were calculated for each parameter. In addition, the median and interquartile ranges for the overall A2 and overall B2 datasets were determined.
3. Results
3.1 Projected climate data, evapotranspiration and streamflow
All scenario-model combinations showed an increase in projected annual air temperature in the catchment for the period 2071-2100 (Table 3). This increase was greater for each A2 emission scenario than for its respective B2 equivalent, reflecting the higher CO2 emissions associated with the A2 storyline. However, there was considerable variability between the output for the three GCM-RCM model combinations. The values for the A2 scenario ranged from 2.6 oC to 3.8 oC, while those for the B2 scenario were lower, ranging from 1.5 oC to 3.1 oC. The RCAO simulations using the ECHAM4 GCM boundary conditions resulted in the greatest increase in temperature for both scenarios, while the lowest increase was simulated by the RCAO model using boundary conditions based on HadAM3. The annual increases for the overall A2 and overall B2 scenarios were 2.9 oC and 2.3 oC respectively. The increase was higher in summer and autumn than in winter for both emission scenarios (Fig. 2 a and b).
In contrast, no clear agreement was evident between the three model combinations for the direction of change in annual precipitation (Table 3). Two of the three combinations showed slight decreases in annual precipitation for the A2 scenario, while only one indicated a decrease for the B2 scenario. Overall the A2 scenario showed a small decrease in annual precipitation of -26 mm year-1, while the B2 scenario resulted in a small increase of +69 mm year-1. There was, however, a similar change in the seasonal pattern of precipitation for both emission scenarios with increases in precipitation between October and March and drier weather from late spring to autumn (Fig. 2 c and d). The greatest predicted increases were for the month of January: these were 2.0 mm day-1 (20%) and 2.4 mm day-1 (24%) for the A2 and B2 scenarios respectively. The decrease in rainfall in between June and September was greater for the A2 scenario than the B2 scenario. The decrease in precipitation for the month of August for the A2 scenario was -2.2 mm day-1 (-22%) while that for the B2 scenario for August was -1.8 mm day-1 (-19%).
The increase in temperature resulted in higher rates of AET in all months between October and May (Fig. 2 e and f). However, AET decreased between July and September owing to a combination of lower rainfall and higher rates of potential evapotranspiration, leading to decreases in soil moisture levels. This seasonal pattern was similar for both the A2 and B2 scenarios, but the decrease in rates was greater for A2. The net effect of the changes in precipitation and AET on annual streamflow was a significant positive change for both scenarios (Table 3). The overall changes in streamflow reflected the seasonal pattern in precipitation (Fig. 2 g and h): higher discharge rates were indicated for the months between October and April, with more pronounced increases for the B2 scenario in the early months of the year. Streamflow was lower between April and September for both scenarios and remained below the control level for the months of October and November, despite increases in precipitation, until the soil moisture store in the model replenished after the summer drought.
3.2 Projected dissolved phosphorus loads
The changes in the annual dissolved P load based on future climate alone mirrored those for streamflow. An exception was the E A2 model combination, where streamflow increased relative to the control, but where the dissolved P load showed a slight decrease of -0.7 kg P km-2 year-1. This apparent anomaly reflected changes in the relative contribution of runoff and baseflow to total streamflow, and subsequent changes in the contribution from these two flow pathways to the total dissolved P load. The overall change for the B2 scenario was an increase of 1.5 kg dissolved P km-2 year-1, representing a 9% increase from the control period, while there was no significant change for the combined A2 scenario (Fig. 3 a, Table3).
The inclusion of scenarios for future land-use and population change in the model simulations resulted in further increases in the annual dissolved P load for both scenarios (Table3, Fig. 3 a). The increase for the combined A2 scenario was 3.3 kg dissolved P km-2 year-1, representing a 20% increase from the control period, while the increase for the B2 scenario was 5.3 kg dissolved P km-2 year-1, an increase of 31%. In both cases, 1.1 kg P km-2 year-1 (equivalent to 7% of the control load) was attributable to the projected increase in the septic tank population. The remaining increase was due to the reassignment of land to uses with a higher dissolved P concentrations (e.g. High Productivity Pasture), combined with the increased potential for export owing to higher levels of precipitation.
Loads were lower between June and October based on climate change alone (Table 4). In particular, both scenarios indicated potential decreases in dissolved P export in the June to September period, the time of peak algal growth in Lough Leane. In contrast, the model simulations resulted in increases in loads in the early part of the year, particularly for the B2 scenario. Export was 49% higher in March and 6% higher in April for the B2 scenario, while loads decreased in March and showed only a slight increase of 2% in April for the A2 scenario. The addition of land-use and population changes to the simulations led to increases in the dissolved P load in all months relative to the climate change only simulations (Figs. 4 a and b, Table 4). However, loads in August and September were still lower than the control period.
The simulations with future land-use and population estimates, but with an adjustment of the open slurry spreading period from the period stipulated in national regulations to 1st April to 30th September, indicated substantial decreases in dissolved P loads for the early months of the year, highlighting the contribution of this source to the overall load (Fig. 4 c and d, Table 4). The decreases in the annual load relative to the original control value were -3.0 and -2.0 kg dissolved P km-2 year-1 for the A2 and B2 scenarios respectively. The decreases relative to the future climate simulations with the January to October spreading season were -6.3 (A2) and -7.3 kg dissolved P km-2 year-1 (B2). Slurry spreading contributed 5.1 kg of the original control period dissolved P load of 16.1 kg km-2 year-1.
3.3 Projected total phosphorus loads
In contrast to dissolved P, all model combinations resulted in increases in projected annual TP load (Fig. 3 b, Table 3). The median value increased from 49.3 kg TP km-2 year-1 for the control period to 53.8 and 58.3 kg TP km-2 year-1 for the combined A2 and combined B2 scenarios respectively. Adjustments for future land-use and population led to additional increases of 4.6 and 4.9 kg TP km-2 year-1 (Fig. 3 b, Table 3).

The seasonal results showed increases in TP loads in the winter and early summer and decreases between June and November for the set of simulations based on climate change, reflecting changes in streamflow (Table 4). These changes included changes in the dissolved P load as described above, together with changes in the particulate P (PP) load. The addition of potential land-use changes to the simulations resulted in increases in the TP loads in all months relative to the climate change only scenarios (Table 4), but with the same overall seasonal pattern of increased loads in the winter and spring and decreases in the spring and early autumn (Fig. 4 e and f). The relative increases in the early months of the year were always greater for the B2 scenario than the A2 scenario.
Of the increase in the annual TP load for the combined A2 scenario (9.1 kg TP km-2 year-1), 12% was attributable to the increase in the septic tank population, 49% was due to changes in climate alone, while 39% was due to potential land-use change (Fig. 5). The change in the septic tank population represented 8% of the 13.9 kg TP km-2 year-1 increase for the combined B2 scenario; 65% was attributed to climate change and 27% to the impact of potential land-use change.
4. Discussion
Our results indicate projected changes in the magnitude and seasonal pattern of both dissolved and total P export from the Flesk catchment for the period 2071-2100. The changes include large increases in loading in the winter and early spring followed by reductions during the summer months. The impact of these increases was, however, reduced in the late summer though the negative feedback between low soil moisture levels and evapotranspiration rates. This interaction reflects the key role of catchment soils in mediating climate change impacts on hydrology, and subsequent nutrient export, in western European catchments (Schneiderman et al., in press).
Similar changes in the seasonal pattern of rainfall and air temperature are projected across Ireland and Britain (Schneiderman et al., in press), indicating the potential for similar changes in the P export in other catchments in the region. A comparable pattern of change in streamflow and dissolved P export was found for a grassland catchment in the UK (Pierson et al., in press), while simulations using the SWAT model in another UK catchment reported potential increases in winter and decreases in summer TP export (Bouroni et al., 2000). Both of these studies, however, were based solely on changes in climate. The current study highlights the potential exacerbation and mitigation of climate change impacts by concurrent change in population, land-use and land management, but more importantly, the results show that the increase in annual TP loads which is attributable to climate change is greater than that arising from population increase or potential land-use changes.

According to the current study, dissolved P loads to Lough Leane are projected to decrease in summer months in the absence of any land-use or population change. The seasonal development of phytoplankton in many water bodies follows a bimodal pattern that includes a spring phytoplankton maximum, a clear-water phase and a second peak in mid to late summer that is dictated by light availability and temperature (Reynolds, 2006). This reduction in dissolved P availability would limit the extent of mid-summer phytoplankton biomass in Lough Leane, thus reducing the risk of algal blooms. The results, however, also indicate that any improvement in lake trophic status arising from the summer reduction could be negated by increases in P losses from septic tanks, if the increases in population occur. These losses are mainly associated with areas where the shallow soils are unsuitable for any wastewater treatment system which is reliant on soil processes. Changes in regulations on permitted systems and location of new dwellings were recommended in an earlier catchment study (Kirk McClure Morton, 2003).
More significantly, substantial increases in dissolved P loading are indicated for the months between January and April, especially when climate change is combined with land-use and population change due mainly to inclusion of cattle slurry spreading. This loading would represent a significant increase in the supply of labile P to Lough Leane during a critical part of the seasonal cycle, just prior to spring, Although the model uses a simple increase in concentration to account for slurry spreading, the results nevertheless highlight the potential contribution from this management practice to both present and projected dissolved P loads. The dissolved P concentration used for increases following slurry spreading, of 0.42 mg L-1, can be considered conservative, as it is approximately one third of that reported from a nearby grassland catchment after spreading (Morgan et al., 2000) and is substantially lower than those measured in experimental slurry spreading studies (Bundy et al., 2001; Withers et al., 2001; Kleinman et al., 2003; McGechan et al., 2005; Vadas et al., 2007). Moreover, slurry spreading in Ireland often takes place during winter months, driven in part by a lack of storage capacity (Hyde and Carton, 2005). This practice would amplify potential losses from spreading when combined with projected increases in winter precipitation and flow rates.

The results also illustrate the potential for changes in the magnitude and seasonal pattern in the export of PP when land-use change occurs in tandem with projected changes in climate. Of the three potential land-use changes the establishment of Coniferous Forest on upland peat was responsible for the increase in PP export. Planting on upland peats has been a common practice in Ireland and, while possibly decreasing (Black et al., 2008), is still controversial because of concerns due to sediment and nutrient losses. The erosion rate calculated for the coniferous forest land-use class (4.7 Mg ha-1 year-1) was over twice that calculated for undisturbed peat (2.0 Mg ha-1 year-1). This relative difference is lower than that noted in a review of sediment losses from coniferous forestry in the British Isles, which found that losses from mature forest on peat (0.94 to 8.06 Mg ha-1 year-1) were several times greater than those from undisturbed upland peats (0.03 to 2.15 Mg ha-1 year-1) (Stott and Mount, 2004). The increase in forestry in this paper, which is in line with current policy and planning for SW Ireland (Department of Agriculture, Food and Forestry 1996; Coillte, 2006) assumes that new forestry is in a mature phase by 2071. Losses of sediment and nutrients during the planting and clear-felling stages would be expected to be even greater (Stott and Mount, 2004).
This study has highlighted the potential for increases in P export from catchments should projected changes in climate occur. Given that the initial IPCC projected increases in global mean air temperature have now been realised (IPCC, 2007), further increases are highly probable, even if mitigating measures are put in place. The predicted increases in P export have the potential to lead to further declines in the trophic status of lakes, therefore posing a significant and potentially increasing threat to the successful, long-term implementation of the WFD. This threat applies not just to the study site, but more widely to catchments where nutrient management is a concern. However, the results also clearly indicate that changes in practice at farm level, at local authority level and at national level could be used to mitigate against these increases although, given the variability in the response of lakes to similar climatic conditions (e.g Blenckner et al., 2007), catchment specific regulations may be required. Decisions made as part of these management plans can have far-reaching consequences that impact on the spatial and temporal patterns in P loss rates in the long-term rather than short-term. Uncontrolled spreading of farm wastes has been shown to lead to a build-up in soil P levels over several decades that ultimately impact on both dissolved and particulate export (Daly et al., 2001). Management decisions on the location of forestry plantations also have long-term consequences when that forestry is felled (Cummins and Farrell, 2003). Our results clearly show that projected changes in climate should be considered in tandem with changes arising from these planning and policy decisions in RBDs if informed decisions are to be made.
5. Conclusions
1. Model simulations for the Flesk catchment in SW Ireland indicate significant increases in streamflow in winter and spring and decreases between June and November driven by changes in both precipitation and air temperature.
2. Projected dissolved P and TP export showed a distinct seasonal change for both the A2 and B2 emission scenarios which generally mirrored the changes in streamflow, with higher loss rates in the months between January and April, and lower loss rates in the summer months, the time of peak algal growth in lakes.
3. The potential reduction in dissolved P export in the summer was negated by increases in the population served by septic tanks.

4. A change in the open slurry spreading season from that stipulated by nation-wide regulations to the period between 1st April and 30th September was shown to potentially mitigate against the increases in spring dissolved P export based on climate change and potential land-use changes.

5. Projected increases in PP, related specifically to a land-use scenario which established coniferous forestry on upland peat soils, underlines the sensitivity of these upland areas to sediment loss.
6. This study confirms the potential use of modelling for the exploration of management scenarios in support of catchment management initiatives. Given the projected changes in catchment hydrology and P export highlighted in the paper, modelling undertaken to support the WFD and the formulation of RBD management plans should include projected changes in climate if it is to adequately inform management decisions.

Acknowledgements

This work was supported by funding from the Environmental Protection Agency (Ireland) under the National Development Plan (ILLUMINATE project: 2005-W-MS-40-M1) and the European Commission’s Environment and Sustainable Development Programme contract EVK1 - CT -2002 - 00121 (CLIME). The authors also wish to thank their colleagues on these projects for their support, in particular Dr D.G. George and Dr Pamela Naden (Centre for Ecology and Hydrology, UK) and staff in Kerry County Council, in particular Ms Iona McGlion. Flow data were provided by the Office of Public Works, meteorological data were supplied by Met Eireann and census data were provided by the Irish Central Statistics Office. The authors also wish to thank the two reviewers for their helpful suggestions and advice.
References
Allott, N., Jennings, E. Duffey, A. 2008. Rainfall distribution in a catchment in SW Ireland, implications for catchment modelling. Verh. Internat. Verein. Limnol, 30 (4), 431– 434.
Black, K., Gallagher, G., O’Brien, P., Redmond, J., Barrett, F., Twomey, M. 2008. Dispelling myths: the true extent of recent peatland afforestation in Ireland. Coford Connects: Environment No 8. Coford, Dublin.

Blenckner, T., Adrian, R., Livingstone, D.M., Jennings, E., Weyhenmeyer, G.A., Nic Aonghusa, C., George, D.G., Jankowski, T., Järvinen, M., Nõges, T., Straile, D., Teubner, K. 2007. Large-scale climatic signatures in lakes across Europe, a meta-analysis. Global Change Biology, 13, 1314– 13.

Bouraoui, F., Galbiati, L., Bidoglio, B. 2002. Climate change impacts on nutrient loads in the Yorkshire Ouse catchment UK. Hydrology and Earth System Sciences 6, 197–209.
Bundy, L.G., Andraski, T.W., Powell, J.M. 2001. Management practices effects on phosphorus losses in runoff in corn production systems. J. Environ. Qual. 30, 1822–1828.
Central Statistics Office. 2008. Population and labour force projections 2011-2041. Stationary Office, Dublin.
Coillte 2006. District Strategic Plan 2006–2010 District S4 South West Peninsulas. Coillte, Wicklow, Ireland.
Cummins, T., Farrell, E.P. 2003. Biogeochemical impacts on blanket peatland streams of clearfell harvesting and reforestation I: phosphorus. Forest Ecology and Management, 180, 545–555.
Daly, K., Jeffrey, D., Tunney, H. 2001. The effect of soil type on phosphorus sorption capacity and desorption dynamics in Irish grassland soils. Soil Use and Management 17: 12–20.

Department of Agriculture, Food and Forestry. 1996. Growing for the Future, Strategic Plan for the Development of the Forestry Sector in Ireland.

Donohue, I., Styles, D., Coxon, C.E., Irvine, K. 2005. Importance of spatial and temporal patterns for assessment of risk of diffuse nutrient emissions to surface waters. Journal of Hydrology 304, 183–92.
Edwards, A.C., Withers, P.J.A. 2007. Linking phosphorus sources to impacts in different types of water body. Soil Use and Management 23, 133–143.

Herlihy, M., McGrath, D. 2007. Phosphorus fractions and adsorption characteristics in grassland soils of varied soil phosphorus status. Nutr Cycl Agroecosyst. 77, 15– 27.
Hyde, B., Carton, O. 2005. Manure management facilities on farms and their relevance to efficient nutrient use. Proceedings of the Fertiliser Association of Ireland. No.42.
IPCC. 2007, Climate Change 2007: Synthesis Report. Contribution of Working Groups I, II and III to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change. IPCC, Geneva, Switzerland, 104 pp.
Jennings, E., Allott, N. 2006. Influence of the Gulf Stream on lake nitrate concentrations in SW Ireland. Aquatic Sciences 68, 482–489.

Jennings, E., Dalton, C., Olas, M., de Eyto, E., Allott, N., Bosch, K., Murnaghan, S., Taylor, D. 2008. Reconstruction of the recent past in a west of Ireland catchment. Verh. Internat. Verein. Limnol. 30 (4), 512–514.
Kelly, D. 1981. The native forest vegetation of Killarney south-west Ireland, an ecological account. Journal of Ecology 69, 437–472.
Kilsby, C.G., Jones, P.D., Burton, A., Ford, A.C., Fowler, H.J., Harpham, C., James. P., Smith, A., Wilby, R.L. 2007. A daily weather generator for use in climate change studies. Environmental Modelling and Software 22, 1705–1719.
Kirk McClure Morton. 2003. A catchment based approach for reducing nutrient inputs from all sources to the Lakes of Killarney - final report. Kerry County Council, Tralee.
Kleinman P.J.A., Sharpley, A.N. 2003. Effect of broadcast manure on runoff phosphorus concentrations over successive rainfall events, J. Environ. Qual. 32, 1072–1081.
Kundzewicz, Z.W., L.J. Mata, N.W. Arnell, P. Döll, P. Kabat, B. Jiménez, K.A. Miller, T. Oki, Z. Sen, I.A., Shiklomanov, 2007: Freshwater resources and their management. Climate Change 2007: Impacts, Adaptation and Vulnerability. Contribution of Working Group II to the Fourth Assessment Report of the Intergovernmental Panel on Climate Change, M.L. Parry, O.F. Canziani, J.P. Palutikof, P.J. van der Linden and C.E. Hanson, eds., Cambridge University Press, Cambridge, UK, pp. 173–210.
McGechan, M.B., Lewis, D.R., Hooda, P.S. 2005. Modelling through-soil transport of phosphorous to surface waters from livestock agriculture at the field and catchment scale. Sci Total Environ. 344, 185–199.

Mitchell, T.D. Hulme, M. 2002 Length of the growing season. Weather, 57, 196–8.

Moore, K., Pierson, D., Pettersson, K., Schneiderman, E. Samuelsson, P. 2008. Effects of warmer world scenarios on hydrologic inputs to Lake Mälaren, Sweden and implications for nutrient loads. Hydrobiologia 599, 191–199.

Morgan, G., Xie, Q., Devins, M. 2000. Phosphorus export from farm in Dripsey Catchment, Co. Cork In Tunney, H. (Ed.) Quantification of Phosphorus Loss from Soil to Water. EPA, Wexford.
Murphy, J., Riley, J.P. 1962. A modified single solution method for the determination of phosphate in natural waters. Anal. Chim. Acta 27, 31–36.

Nakicenovic N, Alcamo J, Davis G, de Vries B, Fenhann J, Gaffin S, Gregory K, Gru¨ bler A, Jung TY, Kram T, La Rovere EL, Michaelis L, Mori S, Morita T, Pepper W, Pitcher H, Price L, Raihi K, Roehrl A, Rogner H-H, Sankovski A, Schlesinger M, Shukla P, Smith S, Swart R, van Rooijen S, Victor N, Dadi Z (2000) Special Report on Emissions Scenarios: A Special Report of Working Group III of the Intergovernmental Panel on Climate Change (Cambridge University Press, Cambridge) 599 pp.
Pierson, D.C., Arvola, L., Allott, N., Järvinen, M., Jennings, E., May, L., Moore, K., Naden, P. and Schneiderman, E. In press. Modelling the effects of climate change on the supply of phosphate-phosphorus. In: George, D.G. (Ed.), The Impact of Climate Change on European Lakes. Springer, Amsterdam.
Räisänen, J., Hansson, U., Ullerstig, A., Döscher, R., Graham, L.P., Jones, C., Meier, H.E.M., Samuelsson, P. Willén, U. 2004. European climate in the late twenty-first century, regional simulations with two driving global models and two forcing scenarios. Climate Dynamics 22, 13–31.

Renou-Wilson, F., Farrell, E.P. 2007. The use of foliage and soil information for managing the nutrition of Sitka and Norway spruce on cutaway peatlands. Silva Fennica 41(3), 409–424.

Reynolds, C. 2006. Ecology of Phytoplankton. Cambridge University Press, Cambridge. 535 pp.
Schindler D.W. 2006. Recent advances in the understanding and management of eutrophication. Limnology and Oceanography 5, 356–363.
Schneiderman, E.M., Pierson, D.C., Lounsbury D.G., Zion, M.S. 2002. Modeling the hydrochemistry of the Cannonsville Watershed with the Generalized Watershed Loading Functions GWLF. Journal of the American Water Resources Association 38, 1323–1347.

Schneiderman, E., Järvinen, M., Jennings, E., May, L., Moore, K., Naden, P., Pierson, D.C. In press. Modeling the effects of climate change on catchment hydrology with the GWLF model. In: George, D.G. (Ed.), The Impact of Climate Change on European Lakes. Springer, Amsterdam.

S.I. 378 2006. European Communities Good agricultural practice for protection of waters. Government Publication Office, Dublin.

Stott, T.,Mount, H. 2004. Plantation forestry impacts on sediment yields and downstream channel dynamics in the UK a review. Progress in Physical Geography 28, 197–240.

Sweeney, J. (ed.) 2003. Climate Change, Scenarios and Impacts for Ireland. Johnstown Castle, Wexford, Environmental Protection Agency. 229pp.

Ulen, B., Bechmann, M., Folster, J., Jarvie, H.P., Tunney, H. 2007. Agriculture as a phosphorus source for eutrophication in the north-west European countries, Norway, Sweden, United Kingdom and Ireland, a review. Soil Use and Management 23, 5–15.
Vadas, P.A.,Harmel, R.D., Kleinman, P.J.A. 2007. Transformations of soil and manure phosphorus after surface application of manure to field plots. Nutrient Cycling in Agroecosystems 77, 83–99.

Wilby, R.L, Orr, H.G., Hedger, M., Forrow, D., Blackmore, M. 2006. Risks posed by climate change to the delivery of Water Framework Directive objectives in the UK. Environ. Int. 32, 1043–1055.
Wischmeier W.H. and Smith D 1978. Predicting rainfall erosion losses: a guide to conservation planning. USDA-ARS Agriculture Handbook N° 537, Washington DC. 58 pp.
Withers, P.J.A., Clay, S.D., Breeze, V.G. 2001. Phosphorus transfer following application of fertilizer, manure and sewage sludge. J. Environ. Qual. 30, 180–188.
Figures
[image: image1.wmf]N

Ireland

Valentia

FLESK

SUB

-

CATCHMENT

Leane

450

837

Muckross

Bog

Con. Forest

Pasture

Spot height

(m)

kms

0

5

10

Killarney

656

693

682

647

Fig.1 – Map of the River Flesk sub-catchment, SW Ireland, and the locations of the meteorological stations at Muckross and Valentia.

[image: image2.emf]5

10

15

20

J FMAM J J A S OND

Air temperature (

0

C)

a A2

5

10

15

20

J FMAM J J A SOND

Air temperature (

o

C) b B2

0

2

4

6

8

10

12

J FMAMJ J AS OND

Precipitation (mm day

-

1

)

c A2

0

2

4

6

8

10

12

J FMAM J J A SOND

Precipitation (mm day

-

1

)

d B2

0

2

4

6

8

10

12

J FMAM J J A S OND

Streamflow (mm day

-

1

)

g A2

0

2

4

6

8

10

12

J FMAM J J A SOND

Streamflow (mm day

-

1

)

h B2

0.0

0.5

1.0

1.5

2.0

2.5

3.0

J FMAM J J A SOND

AET (mm day

-

1

)

e A2

0.0

0.5

1.0

1.5

2.0

2.5

3.0

J FMAM J J AS OND

AET (mm day

-

1

)

f B2

Fig. 2 – median and interquartile range for the control period (dashed lines, n = 3000) and for the overall A2 and B2 scenarios (2071-2100) (grey line and grey area, n = 9000): air temperature (oC) (a, b), precipitation (mm day-1) (c, d), AET (mm day-1) (d, e) and streamflow (mm day-1) (g, h).

[image: image3.emf]0

20

40

60

80

100

120

ctl A2 B2 A2 B2

Mean TP load kg km

-

2

year

-

1

present

pop lu

future

pop lu

b

0

10

20

30

40

ctl A2 B2 A2 B2

Mean dis P load kg km

-

2

year

-

1

present

pop lu

future

pop lu

a

Fig. 3 – boxplots of annual dissolved phosphorus (dis P) (a) and total phosphorus (TP) (b) loads (kg P km2 year-1) for the control simulation and for the overall A2 and overall B2 scenarios, with population and land-use set at present levels and with future population and land-use scenarios. Grid lines are the 25 percentile, median and 75 percentile values of the control.
[image: image4.emf]0.0

0.2

0.4

0.6

0.8

J F MA M J J A S O N D

TP kg km

-

2

day

-

1

e A2

0.0

0.2

0.4

0.6

0.8

J F M A M J J A S O N D

TP kg km

-

2

day

-

1

f

B2

0.0

0.1

0.2

0.3

J FMAMJ J AS OND

Dis P kg km

-

2

day

-

1

a A2

0.0

0.1

0.2

0.3

J F M AM J J A SO ND

Dis P kg km

-

2

day

-

1

b B2

0.0

0.1

0.2

0.3

J F MAM J J A SO N D

Dis P kg km

-

2

day

-

1

c A2

0.0

0.1

0.2

0.3

J F M A M J J A S O N D

Dis P kg km

-

2

day

-

1

d B2

Fig. 4 - median and interquartile range for the control period (dashed lines, n = 3000) and for the overall A2 and overall B2 scenarios (2071-2100) (grey line and grey area, n = 9000): dissolved P load with slurry season set to 16th January to 14th October (a, b), dissolved P load with slurry season set to 1st April to 30th September (c, d); TP load (e, f), (all kg P km-2 day-1). Future simulations include projected population and land-use estimates for 2071-2100.

[image: image5.emf]49%

39%

12%

A2

Climate

Land use change

Septic tanks

Total increase 9.1 kg TP km-2 year-1

65%

27%

8%

B2

Total increase 13.9 kg TP km-2year-1

Fig. 5 – Source of the increase in TP load for the overall A2 and B2 scenarios.

Table 1 – Land-use areas in the Flesk sub-catchment and associated model input data including optimised hydrology coefficients. Nash-Sutcliff coefficients are given for daily and monthly flow for the calibration (cal) and validation (val) periods.
	Land-use
	Area

ha
	Erosion rate

 Mg ha-1
	Erosion

Mg area-1
	Soil TP

mg kg-1
	Dissolved P

 mg L-1

	High Productivity Pastures
	5011.4
	1.64
	8218.7
	12911
	0.015

	Low Productivity Pastures
	4625.9
	1.64
	7586.5
	7981
	0.010

	Complex cultivation patterns
	81.8
	3.74
	305.9
	7981
	0.010

	Principally agriculture
	1421.8
	1.64
	2331.8
	7981
	0.010

	Farmyards
	380.0
	7.36
	2796.8
	60002
	1.828

	Broad leaved forest
	179.5
	0.53
	95.1
	800 3
	0.004

	Mixed forest
	
	
	
	
	

	Coniferous forest
	2102.1
	4.60
	9669.7
	6004
	0.004

	Natural grasslands
	258.6
	1.64
	424.1
	6004
	0.001

	Transitional woodland shrub
	1348.9
	2.05
	2765.2
	6004
	0.001

	Sparsely vegetated areas
	348.0
	7.36
	2561.3
	6004
	0.001

	Inland marshes
	56.9
	
	0.0
	6004
	0.001

	Exploited Peat bogs
	5638.6
	2.05
	11559.1
	6004
	0.001

	Unexploited Peat bogs
	10024.3
	2.05
	20549.8
	6004
	0.001

	Sport and leisure facilities
	22.0
	1.64
	36.1
	12911
	0.015

	Continuous urban
	1.3
	1.16
	1.5
	 2944
	0.034

	Discontinuous urban
	420.0
	1.16
	487.2
	 2944
	0.034

	Road and rail networks
	170.0
	1.16
	197.2
	 836
	0.034

	Mineral extraction sites
	135.3
	2.05
	277.4
	
	0.001

	Water bodies
	299.0
	
	
	
	0.001

	
	32525.4
	
	69863.4
	
	
	

	Hydrology coefficients
	
	
	
	
	

	Ppt

cor

	Recess

coeff

	Slow recess

coeff
	Runoff recess

coeff
	Unsat

leakage
	Deep GW

cap
	N-S

cal

month
	N-S

val

month
	N-S

cal

day
	N-S

val

day

	1.07
	0.04
	0.059
	0.77
	0.35
	13.7
	0.89
	0.83
	0.79
	0.78

1. Herlihy and McGrath, 2007; 2. Morgan et al., 2000; 3. Kelly, 1981; 4. Renou-Wilson and Farrell, 2007.

PAGE
25

