

Natural areas of Whangarei Ecological District

Reconnaissance Survey Report for the
Protected Natural Areas Programme

NEW ZEALAND PROTECTED NATURAL AREAS PROGRAMME

Diana Manning

Published by
Department of Conservation
Northland Conservancy
P.O. Box 842
Whangarei, New Zealand

© Crown copyright 2001

This report may be freely copied provided that the Department of Conservation is acknowledged as the source of the information.

Cover photograph: Maungatapere Mountain.

Topographic base maps reproduced under the Land Information New Zealand Map Authority 1991/42: Crown Copyright Reserved.

ISSN: 0112-9252

ISBN: 0-478-22076-6

Cataloguing-in-Publication data

Manning, Diana

Natural areas of Whangarei Ecological District : reconnaissance survey report for the Protected Natural Areas Programme / Diana Manning.

Whangarei, N.Z. : Dept. of Conservation, Northland Conservancy, 2001.

1 v. ; 30 cm. (New Zealand Protected Natural Areas Programme, 0112-9252)

Includes bibliographical references.

ISBN 0478220766.

1. Ecological surveys—New Zealand—Northland Region. 2. Natural areas—New Zealand—Northland Region. 3. Whangarei Ecological District (N.Z.). I. Title. II. Series: New Zealand Protected Natural Areas Programme (Series)

Foreword


The Whangarei Ecological District comprises a range of landscapes with significant wildlife and vegetation values.

Whangarei Harbour, a major shallow estuarine habitat with extensive mudflats, saltmarshes, shellbanks and mangroves, supports a rich diversity of international and resident coastal and wading birds which seasonally number in their thousands, despite the concentrations of housing, and the port, airport, cement and fertiliser works around it.

Surrounding the outskirts of Whangarei City are numerous young scoria cones, clothed with nationally unique volcanic broadleaf forest, which are an important food source for the threatened kukupa (NZ pigeon).

The once vast Hikurangi swamp on the Wairua River flood plain has been much diminished through drainage and development. However, the remaining wetlands have high biological values, including the presence of the threatened black mudfish and heart-leaved kohuhu.

This report briefly describes these outstanding places, but in itself does not ensure their future preservation. Remaining natural areas of the Whangarei Ecological District need scientifically based management that goes beyond physical protection if they are to survive with most of their features intact. In most cases, management needs to be active, involving landowners and the wider community, including iwi and councils, if these special habitats are to survive for the enjoyment of future generations in years to come.


Gerry Rowan

Conservator - Northland

CONTENTS

Foreword	3
Location map of Whangarei Ecological District	6
Map of surveyed sites, Whangarei Ecological District, including land administered by the Department of Conservation	7
Abstract	9
1. Introduction	9
1.1 The Protected Natural Areas Programme	9
1.2 Ecological Districts and Regions	11
1.3 Contents of this report	11
1.4 Whangarei Ecological District	11
2. Methodology	12
2.1 General approach	12
2.2 Consultation with landowners	13
2.3 Data acquisition and analysis	14
2.4 Criteria for assessing habitat significance	15
2.5 Updating of data	17
3. Ecological character	17
3.1 Topography/geology	17
3.2 Climate	18
3.3 Vegetation	17
3.3.1 Historical	18
3.3.2 Broad pattern	19
3.3.3 Main vegetation types	20
3.3.4 Species of botanical interest	25
3.3.5 Threatened plant species	26
3.4 Fauna	28
3.4.1 Threatened bird species	29
3.4.2 Threatened mammals	31
3.4.3 Threatened snails	31
3.4.4 Invertebrates	32
3.4.5 Threatened fish	32
3.4.6 Lizards	32
3.5 Threats	33
4. Schedule of sites	34
4.1 Level 1 sites	34
4.2 Level 2 sites	246
5. Summary and Conclusions	255
Table 1 Protected Natural Areas Network in the Whangarei Ecological District	255
5.1 Priority natural areas for protection in this Ecological District	257
Table 2 Ecological units recorded in the Whangarei Ecological District and Protected Natural Area status	258
Table 3 Summary of site evaluations	288

6.	Acknowledgements	300
7.	Bibliography	300
8.	Appendices	303
8.1	Field survey form	303
8.2	Letter to ratepayers	305
8.3	Categories of threat	306
8.4	Categories of importance for geological and soil sites	309
8.5	Fauna	310
8.6A	Common and scientific plant names used in the text	314
8.6B	Whangarei Ecological District type localities	315
8.7	Glossary	316
9.	Index of sites	321


Figure 1. Location map of Whangarei Ecological District (Brook 1996).


Figure 2. Map of surveyed sites, Whangarei Ecological District.

Land administered by the Department of Conservation shown in green.

