

Limnology and Oceanography Letters 2021 © 2021 The Authors. Limnology and Oceanography Letters published by Wiley Periodicals LLC on behalf of Association for the Sciences of Limnology and Oceanography. doi: 10.1002/lol2.10193

DATA ARTICLE

Synthesizing 35 years of seagrass spatial data from the Great Barrier Reef World Heritage Area, Queensland, Australia

Alex B. Carter ,¹* Skye A. McKenna ,¹ Michael A. Rasheed ,¹ Catherine Collier ,¹ Len McKenzie ,¹ Roland Pitcher ,² Rob Coles ,¹ Centre for Tropical Water and Aquatic Ecosystem Research (TropWATER), James Cook University, Cairns, Queensland; Commonwealth Scientific and Industrial Research Organization (CSIRO), St Lucia, Queensland

Scientific Significance Statement

Seagrass meadows occupy shallow coastal waters of all continents except Antarctica. Their proximity to coastal processes exposes them to anthropogenic impacts and the loss of well documented ecological services. We surveyed seagrass meadows over a 35-year period, including along 2500 km of coastline within the Great Barrier Reef World Heritage Area (GBRWHA). Included are data from intertidal to 123 m deep with seagrass found as deep as 76 m. There are few spatial data sets available that can be used by the global research community that follow long-term changes in seagrass meadow characteristics, and no validated long-term data sets for the Indo-Pacific that we know of. We provide this data on historical seagrass occurrence across the GBRWHA so that past and future changes can be assessed.

Abstract

The Great Barrier Reef World Heritage Area in Queensland, Australia contains globally significant seagrasses supporting key ecosystem services, including habitat and food for threatened populations of dugong and turtle. We compiled 35 years of data in a spatial database, including 81,387 data points with georeferenced seagrass and species presence/absence, depth, dominant sediment type, and collection date. We include data collected under commercial contract that have not been publicly available. Twelve seagrass species were recorded. The deepest seagrass was found at 76 m. Seagrass meadows are at risk from anthropogenic, climate and weather processes. Our database is a valuable resource that provides coastal managers and the global marine community with a long-term spatial resource describing seagrass populations from the mid-1980s against which to benchmark change. We address the data issues involved in hindcasting over 30 years to ensure confidence in the accuracy and reliability of data included.

Background and motivation

The Great Barrier Reef in tropical Northeastern Australia is the world's most extensive coral reef structure, supporting a globally outstanding and biodiverse marine ecosystem. It was inscribed as World Heritage in 1981 and covers an area of around $350,000 \text{ km}^2$, including 2500 km of coastline and a

Data Availability Statement: Data and metadata are available at eAtlas: https://doi.org/10.25909/y1yk-9w85. Data use is licensed by James Cook University for use under a Creative Commons Attribution 3.0 International license. For license conditions see: https://creativecommons.org/licenses/by/3.0/.

This is an open access article under the terms of the Creative Commons Attribution License, which permits use, distribution and reproduction in any medium, provided the original work is properly cited.

^{*}Correspondence: alexandra.carter@jcu.edu.au

Associate editor: Barbara Robson

Author Contribution Statement: AC led this project. AC, RC, CC, SM, and MR came up with the research question and designed the study. All authors contributed to data collection and field survey designs. AC, SM and RC verified all data included. AC and SM conducted the data synthesis. AC and SM prepared all figures. AC and RC wrote the paper and all authors contributed to and reviewed the text. All authors approved the final article.

Carter et al.

shelf extending out to 250 km offshore. The more than 2500 individual reefs and over 900 islands protect an extensive shallow inter-reef lagoon.

Seagrass meadows are the most extensive benthic plant habitat in this lagoon, with more than $35,000 \text{ km}^2$ previously estimated (Coles et al. 2015). These meadows are essential for the health of the Great Barrier Reef World Heritage Area

(GBRWHA) and provide important services including substrate stabilization, filtering organic matter from the water, recycling nitrogen, and baffling of wave and tidal energy (Kenworthy et al. 2006). Seagrass meadows also are one of the most efficient and powerful marine carbon sinks (Fourqurean et al. 2012; Pendleton et al. 2012; Lavery et al. 2013; York et al. 2018). As a major benthic primary producer in the reef

Table 1. Spatial data sets used in seagrass data compilation, 1984–2018.

Data set/survey name	Years	References
1980s GBR-scale coastal surveys		
Cape York to Cairns	1984, 1985	Coles et al. (1985)
Cairns to Bowen	1987	Coles et al. (1992)
Bowen to Water Park Point	1987	Coles (1987)
Water Park Point to Hervey Bay	1988	Coles et al. (1990)
GBR-scale deep-water surveys		
GBR Deep Water	1994–1999	Coles et al. (2009)
GBR Seabed Biodiversity	2003–2005	Pitcher et al. (2007)
Oil spill response atlas (OSRA) intertidal surveys		
Princess Charlotte Bay to Cape Flattery	2011–2014	Carter et al. (2013, 2012), Carter and Rasheed (2014, 2015)
Hydrographers passage	2003	Rasheed et al. (2006)
Margaret Bay	2001	Rasheed et al. (2005)
Targeted seagrass mapping surveys		
Bustard Bay	2009	Taylor et al. (2010)
Cape Flattery	1996	Ayling et al. (1997)
Clairview	2017–2018	Carter and Rasheed (2019)
Clump Point	1997	Roder et al. (1998)
Dugong Protection Area	1999	Coles et al. (2002)
Dunk Island to Cleveland Bay	1996	Unpublished data
Edgecumbe Bay	2008	Coles et al. (2007)
Green Island	1997, 2003	McKenzie and Lee Long (1996), McKenzie et al. (2014 <i>b</i>)
Lizard Island	1995	McKenzie et al. (1997)
Low Isles	1997	McKenzie et al. (2016)
Lucinda to Bowling Green Bay	2007	Coles et al. (2007)
Oyster Point	1995–1998	Lee Long et al. (2002)
Shoalwater Bay	1996	Lee Long et al. (1996 <i>a</i>)
Whitsunday Islands	1999–2000	Campbell et al. (2002)
Queensland ports seagrass long-term monitoring surveys		
Cairns	1993, 1996, 2000–2018	Lee Long et al. (1996 <i>b</i>), Rasheed and Roelofs (1996), Rasheed et al. (2019)
Gladstone	2002–2018	Chartrand et al. (2019)
Mackay and Hay Point	2001–2018	Rasheed et al. (2001), York and Rasheed (2019)
Abbot Point	2005–2018	McKenna et al. (2019)
Mourilyan Harbor	1993–2018	Wells et al. (2019)
Townsville	2007–2018	Bryant et al. (2019)

ecosystem, seagrass meadows play a critical role as food and shelter for fish and crustaceans caught by recreational, traditional, and commercial fishers (Hayes et al. 2020). They provide essential food for dugongs (*Dugong dugon*) and green sea turtles (*Chelonia mydas*) (Marsh et al. 2011; Kelkar et al. 2013; Scott et al. 2018).

A series of intense tropical cyclones with associated high rainfall and flooding severely reduced seagrass biomass and extent in parts of the southern two-thirds of the GBRWHA between 2009 and 2012 (Collier et al. 2012; Rasheed et al. 2014; Coles et al. 2015; McKenna et al. 2015) and was implicated in increased stranding and mortality of marine turtles (Flint et al. 2015, 2017) and dugong (Flint and Limpus 2013; Wooldridge 2017). These events focused global concern on the resilience of coastal ecosystems to environmental disturbance, particularly in a warming climate (Coles et al. 2015; Brodie and Pearson 2016; York et al. 2017). Furthermore, they highlighted the broad scales over which seagrass meadows can be impacted, an issue that affects management activities and underpins scientific understanding needed for seagrass recovery and to maintain resilience. Generating the necessary data to support this understanding presents a challenge for scientists and managers because of the enormous spatial scale, the remoteness of many coastal habitats (particularly in the Indo-Pacific), and the inherent spatial and temporal variability.

Key to addressing these challenges is access to data for analysis and comparison at appropriate spatial and temporal scales in a user-friendly format. Such data can be used for describing the present condition of ecosystems; understanding long-term trends while accounting for short-term impactrecovery cycles; defining the desired state of the diversity of habitats; establishing ecologically relevant targets that can be used to maintain resilience; and implementing appropriate management frameworks that maintain resilience (Levin and Möllmann 2015; Hallett et al. 2016; Brodie et al. 2017; O'Brien et al. 2017; York et al. 2017; Collier et al. 2020). To this end, there is an increasing use of Geographic Information Systems (GIS) to record, synthesize, and analyze data and to benchmark previous states to inform research, conservation, ecosystem-based management, and marine spatial planning (St. Martin 2004; St. Martin and Hall-Arber 2008). Within the GBRWHA, seagrass research extends back to the 1970s (Birch and Birch 1984) but data collection with a major spatial/mapping focus did not commence until the mid-1980s. Mapping projects since that time range from surveys quantifying seabed benthic cover across the entire GBRWHA funded by a range of government agencies, to those collected under industry contracts for specific areas and where covenants on their use and availability may be in force (Table 1).

In this data article, we compiled several hundred seagrass data sets collected within the GBRWHA into a standardized form with site-specific spatial and temporal information (Fig. 1). We have revisited, evaluated, simplified, standardized, and corrected individual records, including those from two to three decades ago by drawing on the knowledge of one of our authors (RC) who led the early seagrass data collection and mapping programs. We provide this extensive seagrass data set, along with an interactive website, as a tool for the global marine research community to interrogate species distributions and to benchmark trends through time in this iconic World Heritage Area.

Data description

This data set is a compilation of spatial data from seagrass surveys in the GBRWHA from 1984 to 2018. Data sets were collected for five major purposes: (1) an original project that mapped all coastal seagrass to ~ 15 m depth in the 1980s; (2) extensive cross-shelf subtidal surveys in the early to mid-1990s and again in 2003–2005; (3) mapping of intertidal areas as part of an oil spill response atlas, commencing in 2001; (4) smaller and more targeted mapping projects such as for Dugong Protected Area surveys; and (5) a comprehensive series of mapping and monitoring projects for Queensland ports that in some cases extend back more than 20 years

Fig 1. Seagrass presence and absence at sampling sites across the Great Barrier Reef World Heritage Area (orange boundary). Satellite image courtesy: ESRI.

Carter et al.

(Table 1). In total, the data set has 81,387 data points that can be viewed interactively through eAtlas or downloaded.

Mapping data for historic records (1980s) were transcribed from original logged and mapped data based on coastal topography, dead reckoning fixes, and RADAR estimations (McKenzie et al. 2014*a*). More recent data (1990s onwards) are GPS located. The GPS was left on during each survey to ensure maximum accuracy in location fixes (\pm 5 m). The spatial accuracy of data collected pre-GPS in the 1980s is \pm 100 m. A range of site descriptions and contextual information is contained in original trip reports and publications (Table 1). Details for each survey site include latitude and longitude, depth in meters below mean sea level (MSL), overall seagrass presence/ absence, individual seagrass species presence/absence, dominant sediment, survey month and year, survey name, and sampling method. Seagrass data are limited to the extent of the GBRWHA, with the exception that estuarine seagrass data that extended west into State of Queensland waters is included. Seagrass distributions generated from modeled data are not included in this data set (Coles et al. 2009; Grech and Coles 2010).

Data, metadata, and the interactive website are available at eAtlas at https://doi.org/10.25909/y1yk-9w85 (Carter et al. 2020). We intend these data to be used as a stand-alone product or integrated with other publically available biophysical data sets and models (e.g., https://ereefs.org.au/ereefs) to explain distributions and change. We include and make available data not previously available to the public.

Fig 2. Distribution of 12 seagrass species in our data set (green dots) throughout the Great Barrier Reef World Heritage Area (orange boundary) observed in the site data synthesis. Sites were surveyed to a depth of 117 m but seagrass presence was not recorded deeper than 76 m. Satellite image courtesy: ESRI.

Methods

All spatial site data were converted to point shapefiles with the same coordinate system (GDA94), then compiled into a single-point shapefile using ArcMap (ArcGIS version 10.7, Environmental Systems Research Institute, Redlands, California). Seagrass was present at 32,673 sites. Where seagrass was present, we include presence/absence of 12 seagrass species that were identified using in situ observations (Fig. 2). There are 466 sites in the data set where seagrass is recorded as present but all species columns are "absent" because species was not recorded. Species names have been updated to meet recent taxonomic changes and to ensure consistency in species names in the compilation. Seagrass taxonomy has changed through time, with species such as Halophila ovata no longer recognized and some doubts expressed about other species whose morphology is relatively plastic. Field surveys have at times grouped species that are difficult to distinguish outside a laboratory. To address these issues, we amalgamated some species into complexes: Halophila ovata, Halophila minor, Halophila colesi/australis, and Halophila ovalis are included as H. ovalis. Halodule pinifolia is grouped with Halodule uninervis. Zostera muelleri subsp. capricorni has been abbreviated to Z. capricorni throughout.

Site data were collected using a variety of survey methods, including:

1. Walking: At each site presence/absence of seagrass and seagrass species were recorded within a site of approximately 10 m². Walking surveys were conducted on intertidal banks exposed during low tide (Fig. 3a).

mately 10 m² (Fig. 3b).
Boat—diver: As for walking, but seagrass and seagrass species presence/absence was recorded by a diver (free diver or SCUBA diver) at each subtidal site of approximately 10 m² (Fig. 3c).

hover (<1 m) above each exposed intertidal site of approxi-

- 4. Boat-camera: Drop camera and towed camera were used at subtidal sites. Drop cameras were used in shallow subtidal waters (<8 m) or where complex benthic topography meant a towed system was not suitable. For the drop system, a camera was attached to a 0.25 m^2 guadrat frame and lowered to the sea floor, with seagrass and seagrass species presence/absence recorded by an observer watching the footage on a monitor in real time (Fig. 3d,e). At each site, three camera drops were made within an approximate 10 m² area. Towed camera systems were used in deeper subtidal sites or areas with relatively flat and soft sea floor. For the towed system, a CCTV camera was attached to a sled, lowered to the sea floor, and towed at drift speed (< 1 knot) for approximately 100 m while footage was observed on a monitor and digitally recorded (Fig. 3f). Postprocessing of footage involved pausing the video at 10 random times and recording seagrass and seagrass species presence/absence data in an approximate area of a 0.25 m² quadrat frame.
- 5. Boat—sled: These include samples collected by trawl or a collecting net attached to a sled used for video transect

Fig 3. Survey methods for seagrass surveys include: (a) walking, (b) helicopter, (c) diving, (d,e) camera drop, (f) camera tow, (g) sled net, and (h) van Veen grab. Photographs courtesy TropWATER, JCU.

(Fig. 3g). Seagrass samples were collected during recording of 100 m camera tow (see method, above). Seabed biodiversity samples were collected between 2003 and 2006 by benthic sled, trawl net and towed digital cameras (Detailed methods here: http://www.frdc.com.au/Archived-Reports/FRDC%20Projects/2003-021-DLD.pdf). Data were curated to remove outliers and accept only data with a physical and photo record.

6. Boat—grab: van Veen grab samples (grab area 0.0625 m²) were commonly used to confirm seagrass presence/absence and species identification at subtidal sites where visibility was too low for camera sampling or diving, or in combination with camera sampling (Fig. 3h). Between 1 and 3 grab samples were taken at each site.

Where replicate quadrats, camera frames or grabs were used to assess a site, a positive recording of seagrass and seagrass species in any one replicate was used to characterize the overall site. Survey methods were frequently combined at sampling sites. For example, boat-based surveys used van Veen grabs to confirm species identification where video or divers are used; towed sleds generally have a video mounted to also record transects; and boats were used to confirm assessments for sites surveyed by helicopter but where visibility was low.

The sampling methods to study, describe, and monitor seagrass meadows were implemented by the James Cook University (JCU) Seagrass Group (formerly the Marine Ecology Group at Fisheries Queensland prior to 2013) and CSIRO and tailored to the location and habitat surveyed, and are described in detail in the relevant publications for each data set are provided in Table 1. For long-term monitoring data sets, the most recent report is referenced. In this compilation we have updated and standardized the terms used to describe survey methods.

Sediment type in the original data sets were based on grain size analysis or deck descriptions. For consistency, in this compilation we include only the most dominant sediment type (mud, sand, shell, gravel, rock, rubble), removed descriptors such as "fine," "very fine," "coarse," and so on, and replaced redundant terms, for example, "mud" and "silt" are termed "mud."

Depth (m below MSL) for each subtidal site was extracted from the *gbr30* data set (Beaman 2017). Depth for intertidal sites was recorded as 0 m MSL.

Technical validation

The original seagrass data come from a variety of surveys conducted for different purposes and using different methods. Only two projects, GBR Deep-Water and GBR Seabed Biodiversity (Table 1), were sampled in a systematic way across the entire GBRWHA. In the 2009-2018 period, survey coverage is relatively small as the focus of most surveys shifted from large-scale baseline mapping to smaller-scale annual long-term monitoring, particularly in ports (Fig. 4). For early data (1980s and 1990s), each data point was reviewed and compared with original trip logs and recollections of trip participants. Since the original surveys there have been numerous changes to the shoreline, the most obvious through personal observations and satellite imagery being seaward encroachment of mangrove forests and reclamations for marina and coastal development. We have not edited our data set to prevent older data from overlapping newer features.

Users of these data should consider the spatial coverage of each site, which varied according to collection method, for

Fig 4. Distribution of sampling sites (yellow dots) throughout the Great Barrier Reef World Heritage Area (orange boundary) in 5-year increments, 1984–2018. Satellite image courtesy: ESRI.

Carter et al.

example, sites sampled by van Veen grab (three replicate grabs with an area of 0.0625 m² each) have a relatively lower probability of detecting seagrass compared with helicopter, walking and diving surveys where an approximate 10 m² area was assessed and presence of seagrasses between individual sampling sites was easily identified to ensure a high confidence in detection level. Trend analysis is most suitable to locations where Queensland ports long-term monitoring surveys occur at least annually (Table 1): Cairns, Mourilyan Harbor, Townsville, Mackay, Hay Point, Abbot Point, and Gladstone. Outside of these locations the temporal resolution of data is limited.

Most data (80%) come from the austral growing season (August–January for most Australian tropical seagrass species). It is important to understand that data collected in the senescent season (February–July) may record deep-water *Halophila* species as absent as they may only be present as a seed bank through the colder months of the year (York et al. 2015; Chartrand et al. 2018). Seagrasses were recorded at around 40% of sites; however, many surveys were targeted at known meadows (e.g., ports long-term monitoring annual surveys of designated monitoring meadows), so sites were not always randomly assigned to include areas unlikely to have seagrass. Sites include depths down to 123 m but seagrass was not recorded below 76 m. Only species of the genus *Halophila* were found in sites below 40 m.

There is an earlier version of the seagrass site data on eAtlas which includes similar information which is still available (1984–2014; https://eatlas.org.au/nesp-twq-1/gbr-seagrass-mapping-3-1).

Data use and recommendations for reuse

Worldwide, the management and conservation of marine ecosystems require accurate spatial data at a scale that matches human activities and impacts (Hughes et al. 2005; Halpern et al. 2008; Visconti et al. 2013; Lagabrielle et al. 2018). The synthesis of large spatial data sets provides a valuable tool that can be used to inform marine spatial planning, ecosystem-based management, research, and education (Halpern et al. 2008). A key strategy to assist this is to ensure we validate and share data that have been collected over the vears (Rajabifard et al. 2005). This project makes publicly available one of the world's most comprehensive seagrass data sets. Importantly, we include site data from previously unreleased industry-funded surveys. Also important for users of these data is we include location information not just for sites that were surveyed and seagrass recorded, but also location information where seagrass was absent.

Spatial data are an increasingly important tool in the assessment and management of the marine environment (Hughes et al. 2005; Rajabifard et al. 2005; St. Martin and Hall-Arber 2008). The immediate scientific value of this project and its approach already have been widely demonstrated, with earlier subsets of this synthesis used to answer a range of

key ecological questions including probability modeling of seagrass distributions in the GBRHWA's deep-water lagoon (Coles et al. 2009) and inshore region (Grech and Coles 2010); seagrass risk exposure modeling (Grech et al. 2011, 2012); propagule distribution (Grech et al. 2016); connectivity among meadows (Tol et al. 2017; Grech et al. 2018); understanding changes in seagrass meadow health using MODIS imagery (Petus et al. 2014); and defining the desired state of seagrass communities in the Townsville region (Lambert et al. 2019; Collier et al. 2020). We now make available the data behind these analyses and data updated to 2018 for the global community to use and compare.

References

- Ayling, A. M., A. J. Roelofs, L. J. McKenzie, and W. J. Lee Long. 1997. Port of Cape Flattery benthic monitoring, baseline survey: Wet season (February) 1996. Ports Corporation of Queensland, p. 67.
- Beaman, R. J. 2017. High-resolution depth model for the Great Barrier Reef—30 m. Geoscience Australia, Canberra. Available from http://pid.geoscience.gov.au/dataset/ 115066
- Birch, W., and M. Birch. 1984. Succession and pattern of tropical intertidal seagrasses in Cockle Bay, Queensland, Australia: A decade of observations. Aquat. Bot. 19: 343– 367. doi:10.1016/0304-3770(84)90048-2
- Brodie, J., and R. G. Pearson. 2016. Ecosystem health of the Great Barrier Reef: Time for effective management action based on evidence. Estuar. Coast. Shelf Sci. **183**: 438–451. doi:10.1016/j.ecss.2016.05.008
- Brodie, J. E., and others. 2017. Setting ecologically relevant targets for river pollutant loads to meet marine water quality requirements for the Great Barrier Reef, Australia: A preliminary methodology and analysis. Ocean Coast. Manag. 143: 136–147. doi:10.1016/j.ocecoaman.2016.09.028
- Bryant, C., J. Wells, and M. Rasheed. 2019. Port of Townsville annual Seagrass monitoring survey: October 2018. Centre for Tropical Water & Aquatic Ecosystem Research (TropWATER) Publication 19/01, James Cook Univ., p. 47. Available from https://www.dropbox.com/s/71tmm64c1yo rfjl/19%2001%20Port%20of%20Townsville%20annual%20 seagrass%20monitoring.pdf?dl=0
- Campbell, S. J., C. A. Roder, L. J. McKenzie, and W. J. Lee Long. 2002. Seagrass resources in the Whitsunday region, 1999 and 2000. DPI Information Series QI02043, Northern Fisheries Centre, p. 50. Available from https://www. seagrasswatch.org/wp-content/uploads/Resources/Pub lications/Misc/Report/EastCoast-GBR/Whitsundays_Seagrass _Survey_Final.pdf
- Carter, A. B., K. M. Chartrand, and M. A. Rasheed. 2012. Critical marine habitats in high risk areas, Princess Charlotte Bay region—2011 atlas. Northern Fisheries Centre, p. 67.

- Carter, A., H. Taylor, S. McKenna, and M. Rasheed. 2013. Critical marine habitats in high risk areas, Torres Strait—Seo Reef to Kai-Wareg Reef. James Cook Univ., p. 67.
- Carter, A., and M. Rasheed. 2019. Mackay-Whitsunday Seagrass monitoring 2018: Marine inshore south zone. Centre for Tropical Water & Aquatic Ecosystem Research Publication 19/05. James Cook Univ., p. 16.
- Carter, A. B., and M. A. Rasheed. 2014. Critical marine habitats in high risk areas, South Warden Reef to Howick Group—2013 atlas. James Cook Univ., p. 62.
- Carter, A. B., and M. A. Rasheed. 2015. Critical marine habitats in high risk areas, Crescent Reef to Cape Flattery— 2014 atlas. James Cook Univ., p. 48.
- Carter, A. B., S. A. McKenna, M. A. Rasheed, C. Collier, L. McKenzie, R. Pitcher, and R. Coles. 2020. Seagrass mapping synthesis: A resource for coastal management in the Great Barrier Reef. NESP TWQ project 3.2.1 and 5.4, Centre for Tropical Water & Aquatic Ecosystem Research (TropWATER), James Cook Univ. doi:10.25909/y1yk-9w85
- Chartrand, K., J. Wells, A. Carter, and M. Rasheed. 2019. Seagrasses in Port Curtis and Rodds Bay 2018: Annual longterm monitoring. James Cook Univ., p. 71.
- Chartrand, K. M., M. Szabó, S. Sinutok, M. A. Rasheed, and P. J. Ralph. 2018. Living at the margins: The response of deep-water seagrasses to light and temperature renders them susceptible to acute impacts. Mar. Environ. Res. **136**: 126–138. doi:10.1016/j.marenvres.2018.02.006
- Coles, R., L. McKenzie, G. De'ath, A. Roelofs, and W. L. Long. 2009. Spatial distribution of deepwater seagrass in the inter-reef lagoon of the Great Barrier Reef World Heritage Area. Mar. Ecol. Prog. Ser. **392**: 57–68.
- Coles, R. G., W. J. Lee Long, and L. C. Squire. 1985. Seagrass beds and prawn nursery grounds between Cape York and Cairns. Information series Q185017, Queensland Department of Primary Industries. Available from https:// catalogue.nla.gov.au/Record/1795795
- Coles, R. G. 1987. Seagrass beds and juvenile prawn nursery grounds between Bowen and Water Park Point: A report to the Great Barrier Reef Marine Park Authority. Information series QI87021, Queensland Department of Primary Industries, p. 43. Available from https://catalogue.nla.gov.au/ Record/4282180
- Coles, R. G., W. J. Lee Long, K. J. Miller, K. P. Vidler, and K. D. Derbyshire. 1990. Seagrass beds and juvenile prawn and fish nursery grounds between Water Park Point and Hervey Bay, Queensland. Information series QI92011, Queensland Department of Primary Industries.
- Coles, R. G., W. J. Lee Long, S. A. Helmke, R. E. Bennett, K. J. Miller, and K. J. Derbyshire. 1992. Seagrass beds and juvenile prawn and fish nursery grounds: Cairns to Bowen, Queensland. Information series QI92012, Queensland Department of Primary Industries, p. 64.

- Coles, R. G., W. J. Lee Long, L. J. McKenzie, and C. A. Roder. 2002. Seagrass and the marine resources in the dugong protection areas of Upstart Bay, Newry region, Sand Bay, Ince Bay and the Clairview region. April/May 1999 and October 1999 Great Barrier Reef Marine Park Authority, p. 131. Available from https://elibrary.gbrmpa.gov.au/jspui/ handle/11017/353
- Coles, R. G., and others. 2007. Status and trends of Seagrass habitats in the Great Barrier Reef World Heritage Area. Reef and Rainforest Research Centre Limited, p. 122. Available from https://www.seagrasswatch.org/wp-content/uploads/ Resources/Publications/2007/PDF/113_QDPI_Coles_et_al_ 2007_Status_and_Trends.pdf
- Coles, R. G., M. A. Rasheed, L. J. McKenzie, A. Grech, P. H. York, M. Sheaves, S. McKenna, and C. Bryant. 2015. The Great Barrier Reef World Heritage Area seagrasses: Managing this iconic Australian ecosystem resource for the future. Estuar. Coast. Shelf Sci. **153**: A1–A12. doi:10.1016/j.ecss. 2014.07.020
- Collier, C. J., M. Waycott, and L. J. McKenzie. 2012. Light thresholds derived from seagrass loss in the coastal zone of the northern Great Barrier Reef, Australia. Ecol. Indic. 23: 211–219. doi:10.1016/j.ecolind.2012.04.005
- Collier, C. J., and others. 2020. An evidence-based approach for setting desired state in a complex Great Barrier Reef seagrass ecosystem: A case study from Cleveland Bay. Environ. Sustain. Indicat. **7**: 100042. doi:10.1016/j.indic.2020. 100042
- Flint, J., and C. J. Limpus. 2013. Marine wildlife stranding and mortality database annual report 2012. I. Dugong. Conservation Technical and Data Report 2012(1), Department of Environment and Heritage Protection, Queensland Government, p. 42. Available from file:///C:/Users/jc135565/App Data/Local/Temp/dugong-annual-stranding-report-2012.pdf
- Flint, J., M. Flint, C. J. Limpus, and P. C. Mills. 2015. Trends in marine turtle strandings along the East Queensland, Australia coast, between 1996 and 2013. J. Mar. Biol. 2015: 1–7. doi: 10.1155/2015/848923
- Flint, J., M. Flint, C. J. Limpus, and P. C. Mills. 2017. The impact of environmental factors on marine turtle stranding rates. PLoS One **12**: e0182548. doi:10.1371/journal.pone. 0182548
- Fourqurean, J. W., and others. 2012. Seagrass ecosystems as a globally significant carbon stock. Nat. Geosci. **5**: 505–509. doi:10.1038/ngeo1477
- Grech, A., and R. G. Coles. 2010. An ecosystem-scale predictive model of coastal seagrass distribution. Aquat. Conserv. Mar. Freshwat. Ecosyst. 20: 437–444. doi:10.1002/aqc.1107
- Grech, A., R. Coles, and H. Marsh. 2011. A broad-scale assessment of the risk to coastal seagrasses from cumulative threats. Mar. Policy **35**: 560–567. doi:10.1016/j.marpol. 2011.03.003

- Grech, A., K. Chartrand-Miller, P. Erftemeijer, M. Fonseca, L. McKenzie, M. Rasheed, H. Taylor, and R. Coles. 2012. A comparison of threats, vulnerabilities and management approaches in global seagrass bioregions. Environ. Res. Lett. 7: 024006.
- Grech, A., J. Wolter, R. Coles, L. McKenzie, M. Rasheed, C. D. Thomas, M. Waycott, and E. Hanert. 2016. Spatial patterns of seagrass dispersal and settlement. Divers. Distribut. **22**: 1150–1162. doi:10.1111/ddi.12479
- Grech, A., and others. 2018. Predicting the cumulative effect of multiple disturbances on seagrass connectivity. Glob. Chang. Biol. **24**: 3093–3104. doi:10.1111/gcb.14127
- Hallett, C. S., and others. 2016. A review of Australian approaches for monitoring, assessing and reporting estuarine condition: II State and territory programs. Environ. Sci. Pol. **66**: 270–281. doi:10.1016/j.envsci.2016.07.013
- Halpern, B. S., and others. 2008. A global map of human impact on marine ecosystems. Science **319**: 948–952. doi: 10.1126/science.1149345
- Hayes, M. A., E. C. McClure, P. H. York, K. I. Jinks, M. A. Rasheed, M. Sheaves, and R. M. Connolly. 2020. The differential importance of deep and shallow seagrass to nekton assemblages of the Great Barrier Reef. Diversity 12: 292. doi:10.3390/d12080292
- Hughes, T. P., D. R. Bellwood, C. Folke, R. S. Steneck, and J. Wilson. 2005. New paradigms for supporting the resilience of marine ecosystems. Trends Ecol. Evol. 20: 380–386. doi: 10.1016/j.tree.2005.03.022
- Kelkar, N., R. Arthur, N. Marba, and T. Alcoverro. 2013. Green turtle herbivory dominates the fate of seagrass primary production in the Lakshadweep islands (Indian Ocean). Mar. Ecol. Prog. Ser. **485**: 235–243. doi:10.1007/s00227-019-3584-3
- Kenworthy, W. J., S. Wyllie-Echeverria, R. G. Coles, G. Pergent, and C. Pergent-Martini. 2006. Seagrass conservation biology: An interdisciplinary science for protection of the seagrass biome, p. 595–623. *In A. W. D. Larkum, R. J.* Orth, and C. M. Duarte [eds.], Seagrasses: Biology, ecology and conservation. Springer.
- Lagabrielle, E., A. T. Lombard, J. M. Harris, and T.-C. Livingstone. 2018. Multi-scale multi-level marine spatial planning: A novel methodological approach applied in South Africa. PLoS One **13**: e0192582. doi:10.1371/journal. pone.0192582
- Lambert, V. M., and others. 2019. Towards ecologically relevant targets: Impact of flow and sediment discharge on seagrass communities in the Great Barrier Reef. 23rd International Congress on Modelling and Simulation, Canberra, ACT, Australia.
- Lavery, P. S., M.-Á. Mateo, O. Serrano, and M. Rozaimi. 2013. Variability in the carbon storage of seagrass habitats and its implications for global estimates of blue carbon ecosystem service. PLoS One 8: e73748. doi:10.1371/journal.pone. 0073748

- Lee Long, W. J., L. J. McKenzie, and R. G. Coles. 1996*a*. Distribution of Seagrasses in Shoalwater Bay, Queensland—September 1995. Northern Fisheries Centre.
- Lee Long, W. J., M. A. Rasheed, L. J. McKenzie, and R. G. Coles. 1996b. Distribution of Seagrasses in Cairns Harbour and Trinity Inlet—December 1993. Northern Fisheries Centre, p. 14.
- Lee Long, W. J., A. J. Roelofs, R. G. Coles, and L. J. McKenzie. 2002. *In* Monitoring Oyster Point Seagrasses—1995 to 1999. Publication no. 71, Great Barrier Reef Marine Park Authority. Available from file:///C:/Users/jc135565/App Data/Local/Temp/Monitoring-Oyster-Point-seagrasses-1995to-1999.pdf
- Levin, P. S., and C. Möllmann. 2015. Marine ecosystem regime shifts: Challenges and opportunities for ecosystem-based management. Philos. Trans. Roy. Soc. B Biol. Sci. **370**: 20130275. doi:10.1098/rstb.2013.0275
- Marsh, H., T. J. O'Shea, and J. E. Reynolds III. 2011. Ecology and conservation of the Sirenia: Dugongs and manatees. Cambridge Univ. Press.
- McKenna, S., M. Rasheed, C. Reason, J. Wells, and L. Hoffman. 2019. Port of Abbot Point long-term seagrass monitoring program—2018. James Cook Univ.
- McKenna, S. A., J. C. Jarvis, T. Sankey, C. Reason, R. Coles, and M. A. Rasheed. 2015. Declines of seagrasses in a tropical harbour, North Queensland, Australia, are not the result of a single event. J. Biosci. 40: 389–398. doi:10.1007/ s12038-015-9516-6
- McKenzie, L. J., and W. J. Lee Long. 1996. Distribution and abundance of Green Island seagrass meadows. CRC Reef Research Technical Report, CRC Reef Research Centre.
- McKenzie, L. J., W. J. Lee Long, and E. J. Bradshaw. 1997. Distribution of seagrasses in the Lizard Island group—A reconnaissance survey, October 1995. CRC Reef Research Centre Technical Report No. 14 CRC Reef Research Centre. Available from https://www.seagrasswatch.org/wp-content/up loads/Resources/Publications/Misc/Report/EastCoast-GBR/ McKenzie_et_al_1997.pdf
- McKenzie, L. J., R. L. Yoshida, A. Grech, and R. G. Coles. 2014*a*. Composite of coastal seagrass meadows in Queensland, Australia–November 1984 to June 2010. doi:10.1594/ PANGAEA.826368
- McKenzie, L. J., R. L. Yoshida, and R. K. F. Unsworth. 2014b. Disturbance influences the invasion of a seagrass into an existing meadow. Mar. Pollut. Bull. **86**: 186–196. doi:10. 1016/j.marpolbul.2014.07.019
- McKenzie, L. J., C. A. Roder, and R. L. Yoshida. PANGAEA; 2016. Seagrass and associated benthic community data derived from field surveys at Low Isles, Great Barrier Reef, conducted July–August, 1997. doi:10.1594/PANGAEA. 858945
- O'Brien, K. R., and others. 2017. Seagrass ecosystem trajectory depends on the relative timescales of resistance, recovery and disturbance. Mar. Pollut. Bull. **134**: 166–176. doi:10. 1016/j.marpolbul.2017.09.006

- Pendleton, L., and others. 2012. Estimating global "blue carbon" emissions from conversion and degradation of vegetated coastal ecosystems. PLoS One **7**: e43542. doi:10.1371/ journal.pone.0043542
- Petus, C., C. Collier, M. Devlin, M. Rasheed, and S. McKenna. 2014. Using MODIS data for understanding changes in seagrass meadow health: A case study in the Great Barrier Reef (Australia). Mar. Environ. Res. **98**: 68–85. doi:10.1016/ j.marenvres.2014.03.006
- Pitcher, C. R., and others. 2007. Seabed biodiversity on the continental shelf of the Great Barrier Reef World Heritage Area. AIMS/CSIRO/QM/QDPI CRC Reef Research Task Final Report. CRC Reef Research Centre. Available from http://www. frdc.com.au/Archived-Reports/FRDC%20Projects/2003-021-DLD.pdf
- Rajabifard, A., A. Binns, and I. Williamson. 2005. Administering the marine environment—The spatial dimension. J. Spat. Sci. 50: 69–78. doi:10.1080/14498596.2005.9635050
- Rasheed, M., and A. Roelofs. 1996. Distribution and abundance of Ellie Point seagrasses—December 1996. Unpublished report to the Trinity Inlet Management Program. Queensland Department of Primary Industries.
- Rasheed, M. A., C. A. Roder, and R. Thomas. 2001. Port of Mackay seagrass, macro-algae and macro-invertebrate communities, February 2001. CRC Reef Research Centre.
- Rasheed, M. A., R. Thomas, A. J. Roelofs, and S. A. McKenna. 2005. Critical marine habitats adjacent to the high risk inner shipping route in the Shelburne, Margaret and Indian Bays region, Far North Queensland, Australia—2005 atlas. Northern Fisheries Centre
- Rasheed, M. A., T. Nguyen, H. A. Taylor, and R. Thomas. 2006. Critical marine habitats adjacent to Hydrographers Passage, Great Barrier Reef, Queensland, Australia—2006 atlas. Northern Fisheries Centre.
- Rasheed, M. A., S. A. McKenna, A. B. Carter, and R. G. Coles. 2014. Contrasting recovery of shallow and deep water seagrass communities following climate associated losses in tropical North Queensland, Australia. Mar. Pollut. Bull. 83: 491–499.
- Rasheed, M. A., C. L. Reason, and J. N. Wells. 2019. Seagrass habitat of Cairns Harbour and Trinity Inlet: Annual monitoring report 2018. James Cook Univ., Available from https://www.dropbox.com/s/13dqs07ukt8kcri/19%2013% 20Seagrass%20Habitat%20of%20Cairns%20Harbour% 20and%20Trinity%20Inlet%20.pdf?dl=0
- Roder, C. A., W. J. Lee Long, L. J. McKenzie, and A. J. Roelofs. 1998. Proposed Clump Point boat ramp and facilities— Review of marine environment factors (Seagrasses and other benthic habitats). Unpublished report to Queensland Department of Main Roads. Northern Fisheries Centre.
- Scott, A. L., and others. 2018. The role of herbivory in structuring tropical seagrass ecosystem service delivery. Front. Plant Sci. 9: 1–10. doi:10.3389/fpls.2018.00127

- St. Martin, K. 2004. GIS in marine fisheries science and decision-making, p. 237–258. *In* W. L. Fisher and F. J. Rahel [eds.], Geographic information systems in fisheries. American Fisheries Society.
- St. Martin, K., and M. Hall-Arber. 2008. The missing layer: Geo-technologies, communities, and implications for marine spatial planning. Mar. Policy 32: 779–786. doi:10. 1016/j.marpol.2008.03.015
- Taylor, H. A., S. A. McKenna, and M. A. Rasheed. 2010. Bustard Bay seagrass baseline assessment: November 2009. DEEDI Publication, Fisheries Queensland. Available from https://www.seagrasswatch.org/wp-content/uploads/Resourc es/Publications/Misc/Report/EastCoast-GBR/Taylor_et_al_ 2010.pdf
- Tol, S. J., J. C. Jarvis, P. H. York, A. Grech, B. C. Congdon, and R. G. Coles. 2017. Long distance biotic dispersal of tropical seagrass seeds by marine mega-herbivores. Sci. Rep. **7**: 4458. doi:10.1038/s41598-017-04421-1
- Visconti, P., M. Di Marco, J. Álvarez-Romero, S. Januchowski-Hartley, R. Pressey, R. Weeks, and C. Rondinini. 2013. Effects of errors and gaps in spatial data sets on assessment of conservation progress. Conserv. Biol. **27**: 1000–1010. doi:10.1111/cobi.12095
- Wells, J., C. Reason, and M. Rasheed. 2019. Seagrass habitat of Mourilyan Harbour: Annual monitoring report—2018. James Cook Univ., Available from https://www.dropbox. com/s/exwwvafteij0nap/19%2014%20Seagrass%20habitat %20of%20Mourilyan%20Harbour.pdf?dl=0
- Wooldridge, S. A. 2017. Preventable fine sediment export from the Burdekin River catchment reduces coastal seagrass abundance and increases dugong mortality within the Townsville region of the Great Barrier Reef, Australia. Mar. Pollut. Bull. **114**: 671–678. doi:10.1016/j.marpolbul.2016. 10.053
- York, P., A. Carter, K. Chartrand, T. Sankey, L. Wells, and M. Rasheed. 2015. Dynamics of a deep-water seagrass population on the Great Barrier Reef: Annual occurrence and response to a major dredging program. Sci. Rep. 5: 13167. doi:10.1038/srep13167
- York, P., and M. Rasheed. 2019. Annual seagrass monitoring in the Mackay–Hay Point region—2018. James Cook Univ., Available from https://www.dropbox.com/s/izeijx26gdzxbq8/ 19%2018%20Annual%20seagrass%20monitoring%20in%20t he%20Mackay-Hay%20Point%20region%20-%202018.pdf? dl=0
- York, P. H., and others. 2017. Identifying knowledge gaps in seagrass research and management: An Australian perspective. Mar. Environ. Res. **127**: 163–172. doi:10.1016/j. marenvres.2016.06.006
- York, P. H., P. I. Macreadie, and M. A. Rasheed. 2018. Blue carbon stocks of Great Barrier Reef deep-water seagrasses. Biol. Lett. 14: 20180529. doi:10.1098/rsbl.2018.0529

Acknowledgments

Many past and present Queensland Government (Fisheries) and James Cook University Centre for Tropical Water and Aquatic Ecosystem Research staff have contributed toward data collection and to create the original spatial layers included in this compilation. We thank the many groups that provided funding for seagrass surveys included in this project. These include Ports North, Gladstone Ports Corporation, CSIRO, Maritime Safety Queensland/Department of Transport and Main Roads, Australian Maritime Safety Authority, North Queensland Bulk Ports, Port of Townsville, Trinity Inlet Management Plan, Trinity Inlet Waterways, Fisheries Research Development Corporation, CRC Reef Research Centre, Queensland Department of Agriculture and Fisheries, Great Barrier Reef Marine Park Authority, and the Mackay–Whitsunday–Isaac Healthy Rivers to Reef Partnership. MR received support from an Australian Research Council Linkage Grant (LP160100492). This project was funded by the National Environmental Science Programme (NESP) Tropical Water Quality Hub (Projects 3.1, 3.2.1, and 5.4) in partnership with James Cook University's Centre for Tropical Water and Aquatic Ecosystem Research (TropWATER).

Conflict of Interest

The authors declare no conflicts of interest to declare.

Submitted 05 November 2020 Revised 10 March 2021 Accepted 12 April 2021