

2 Important Areas for New Zealand Seabirds

Sites on Land

Rivers, estuaries, coastal
lagoons & harbours

Forest & Bird
GIVING NATURE A VOICE

IMPORTANT AREAS FOR NEW ZEALAND SEABIRDS

This document has been prepared for Forest & Bird by Chris Gaskin, IBA Project Coordinator (NZ).

The Royal Forest & Bird Protection Society of New Zealand
Level One, 90 Ghuznee Street
PO Box 631
Wellington 6140
NEW ZEALAND

This report is available from the Forest & Bird website in pdf form.

© Copyright February 2016, Forest & Bird

Contributors

The following individuals have contributed to the profiles in this document in a variety of ways, including supply of data and information about seabirds, and reviewing draft material, site profiles, species lists and site maps.

Nick Allen, Tim Barnard, Tony Beauchamp, Mike Bell, Mark Bellingham, Robin Blyth, Phil Bradfield, John Cheyne, Wynston Cooper, Andrew Crossland, Philippa Crisp, Paul Cuming, John Dowding, Hannah Edmonds, Lloyd Esler, Julian Fitter, Peter Frost, Mel Galbraith, Liz Garson, Peter Gaze, Andrew Grant, Tony Habraken, Kate Hand, Ken Hughey, Elaine Lagnaz, Chris Lalas, Peter Langlands, David Lawrie, Eila Lawson, Nick Ledgard, Nikki McArthur, Rachel McClellan, Craig McKenzie, Bruce McKinlay, Michael McSweeney, David Melville, Gary Melville, Mark O'Brien, Colin O'Donnell, Gwenda Pulham, Aalbert Rebergen, Phil Rhodes, Adrien Riegen, Neil Robertson, Paul Sagar, Frances Schmechel, Rob Schuckard, Ian Southey, Kate Steffens, Graeme Taylor, Gillian Vaughan, Jan Walker, Susan Waugh, David Wilson, Kerry-Jayne Wilson, Steve Wood, Keith Woodley.

Cover design: Danielle McBride, Paradigm Associates, Auckland

Front cover: Rachel McLellan (Black-billed Gulls), Craig McKenzie (Black-fronted Tern)

Back cover: Frederic Pelsy (Ahuriri River)

Recommended citation: Forest & Bird (2016). *New Zealand Seabirds: Sites on Land, Rivers, estuaries, coastal lagoons & harbours*. The Royal Forest & Bird Protection Society of New Zealand, Wellington, New Zealand.

NZ059	Waimakariri River	Canterbury
-------	-------------------	------------

Location	New Zealand, Canterbury
Central coordinates	43.415024°S, 172.646713°E (Kaiapoi bridge SH1); 43.005651°S, 171.746693°E (Mount White Bridge)
IBA criteria	A1, A4ii
Area	7,267 ha (lower reaches), 2,418 ha (gorge); 10,272 ha (upper reaches)
Altitude	0 - 800m
Year of Assessment	2013

Populations of IBA trigger species:

Species	Season	Period	Population estimate (pairs)	IBA criteria	IUCN cat.	NZ Threat Class.
Black-billed Gull	Breeding	1981-2014	376-2,292	A1, A4i	EN	Nationally Critical
Black-fronted Tern	Breeding	1980-2009	309-540	A1, A4i	EN	Nationally Vulnerable
Wrybill	Breeding	2007-2009	36-84	A1	VU	Nationally Vulnerable

Ornithological information: Besides the trigger species the following species are confirmed or likely to be breeding: Black Shag, Little Shag, White-faced Heron, Paradise Shelduck, Canada Goose, Mallard, Australasian Harrier, Pukeko, South Island Pied Oystercatcher, Pied Stilt, Banded Dotterel, Spur-winged Plover, Southern Black-backed Gull, Rock Pigeon, Shining Cuckoo, NZ Kingfisher, Welcome Swallow, NZ Pipit, Grey Warbler, South Island Fantail, Silvereye, Bellbird, Skylark, Hedge Sparrow, Blackbird, Song Thrush, Yellowhammer, Chaffinch, Greenfinch, Goldfinch, Redpoll, House Sparrow, Starling, Australian Magpie.

NB: Adjacent forest and alpine areas will be identified as IBAs with land- birds (e.g. Great Spotted Kiwi, Kea, Kaka, Weka, Yellowhead/Mohua) and water-birds (e.g. Blue Duck) as trigger species (e.g. Upper Waimakariri, Hawdon, Edwards, Mingha, Poulter, Valleys).

Protected area	Designation	Relationship with IBA
Waimakariri River	Marginal Strip	Protected area contained within site
Hawdon Flats	Government Purpose Reserve (National Park)	Protected area contained within site
Waimakariri Riverbed Paddys Bend	Conservation Area	Protected area contained within site

The IBA is bordered by the Korowai Torlesse Tussocksland Park and Oxford Forest Conservation Area in the Waimakariri Gorge area. With the latter, there is some overlap along the riverbed. In the upper reaches the IBA includes areas, mainly riverbed and river flats, of the Arthur's Pass National Park. These include sections of the Upper Waimakariri, Bealey, Mingha, Edwards, Hawdon, and Poulter Rivers.

IUCN Habitat	Habitat detail	Extent (% of site)
Wetlands (inland)	Permanent Rivers; Extensive River Gravel Beds (Braided River); Small Swamps	Major
Introduced Vegetation	Broom, lupin, gorse, pasture grasses & rank weeds, willow margins	Major
Grasslands	Tussock on river flats (upper reaches)	Major
Shrubland	Kanuka, matagouri (<i>Discaria toumatou</i>), bracken	Major
Forest	Southern beech on some river flats (upper reaches) and along margins of IBA	Minor

Threats to the site (pressure) - IUCN Classifications

Threat Level	Notes	Timing	Scope	Severity
Invasive & other problematic species, genes & diseases	Invasive alien species - mustelids, cats, rats, hedgehogs	Happening now	Some of area/ population (10-49%)	Moderate to rapid deterioration
Human intrusions and disturbance	Recreational activities by river users - includes dogs.	Happening now	Some of area/ population (10-49%)	Slow but significant deterioration
Natural system modifications	Water management/use - abstraction of surface & ground water (agricultural use)	Happening now	Some of area/ population (10-49%)	Slow but significant deterioration

Threats to the site (pressure) - contd.

Threat Level	Notes	Timing	Scope	Severity
Pollution	Agricultural & forestry effluents - nutrient loads (lakes and rivers)	Happening now	Some of area/ population (10-49%)	Slow but significant deterioration
Natural system modifications	Weed encroachment on nesting sites (rivers)	Happening now	Some of area/ population (10-49%)	Slow but significant deterioration
Climate change and severe weather	Floods	Likely in short term (within 4 years)	Some of area/ population (10-49%)	Moderate to rapid deterioration

References:

DOC River Survey Database 2013.

Keedwell, R.J. 2005. Breeding biology of black-fronted terns (*Sterna albobriata*) and the effects of predation. *Emu* 105: 39-47.

O'Donnell, C.F.J., Moore, S.G.M. 1983. The wildlife and conservation of braided river systems in Canterbury. Fauna Survey Unit Report 33. Wellington, New Zealand Wildlife Service, Department of Internal Affairs. 73 p.

O'Donnell, C.F.J. 2000. The significance of river and open water habitats for indigenous birds in Canterbury, New Zealand. Environment Canterbury Unpublished Report U00/37. Christchurch, Environment Canterbury.

O'Donnell, C.F.J., Hoare, J.M. 2011. Meta-analysis of status and trends in breeding populations of black-fronted terns (*Chlidonias albobriatus*) 1962-2008. *New Zealand Journal of Ecology* 35: 32-43

Ornithological Society of NZ (OSNZ) National Wader Database 2013.

Palmer, P. 2013. Compilation of "Summary of intrinsic values" chapters from Canterbury Conservancy's intrinsic values catchment reports: Waimakariri Zone. Department of Conservation, Christchurch.

Robertson, C.J.R., Hyvönen, P., Fraser, M.J., Pickard, C.R. 2007. *Atlas of bird distribution in New Zealand 1999-2004*. Ornithological Society of New Zealand, Inc. Wellington.

Wilson, G. 2001. National distribution of braided rivers and the extent of vegetation colonisation. Landcare Research Contract Report: LC0001/068.

Forest & Bird
GIVING NATURE A VOICE

www.forestandbird.org.nz/important-bird-areas

Photo: Frederic Pelsy
Front: Rachel McClellan, Craig McKenzie