

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.

NZ062	Rakaia River	Canterbury
-------	--------------	------------

Location	New Zealand, Canterbury
Central coordinates	43.744313°S, 172.040268°E (SH1 bridge); 43.281854°S, 171.294434°E (Rakaia Mathias confluence)
IBA criteria	A1
Area	46,318 ha
Altitude	0 - 300m
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	1970-2014	409 - 1,827	A1, A4i	EN	Nationally Critical
Black-fronted Tern	Breeding	1975-2011	36-291	A1, A4i	EN	Nationally Vulnerable
Wrybill	Breeding	2009-2011	109-455 (nests)	A1	VU	Nationally Vulnerable

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

Protected area ¹	Designation	Relationship with IBA
Rakaia Riverbed ²	Conservation Area	Protected areas contained within site
Rakaia River Margin	Conservation Area	Protected areas contained within site
Mount Hutt	Conservation Area Marginal Strips	Protected areas contained within site
Wilberforce Riverbed	Conservation Area	Protected areas contained within site

¹ Protected areas for the entire IBA

² The Riverbed Conservation Areas are at multiple sites.

The IBA borders and/or includes small sections of the Adams Wilderness Area, Hakatere Conservation Park, Rangitata/ Rakaia Head Waters Conservation Area, Rakaia Forest Conservation Area, Cragieburn Forest Park, Wanganui / Otira Catchments Conservation Area and Central Southern Alps Wilberforce Conservation Area.

IUCN Habitat	Habitat detail	Extent (% of site)
Marine Intertidal	Shingle Shoreline	Minor
Marine Coastal/Supratidal	Rivermouth (Estuary and Spit)	Major
Wetlands (inland)	Permanent Rivers; Extensive River Gravel Beds (Braided River); Small Swamps	Major
Introduced Vegetation	Broom, gorse, lupin, pasture grasses & rank weeds, willow margins	Major
Grasslands	Tussock on river flats (upper reaches)	Major
Shrubland	Manuka, 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

Threats to the site (pressure) - contd.

Threat Level	Notes	Timing	Scope	Severity
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 ground water (agricultural use)	Happening now	Some of area/ population (10-49%)	Slow but significant deterioration
Natural system modifications	Water management/use - abstraction of surface water (agricultural use)	Happening now	Some of area/ population (10-49%)	Slow but significant deterioration
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.

DOC 2013. CWMS: Ashburton Zone: Compilation of "Summary of intrinsic values" chapters from Canterbury Conservancy's intrinsic values catchment reports. Rakaia River (DOCDM-20906)

Hay, J.H. 1984. The behavioural ecology of the Wrybill Plover *Anarhynchus frontalis*. PhD Thesis, University of Auckland

Hughey, K.F.D. 1985. Hydrological factors influencing the ecology of riverbed breeding birds on the plains' reaches of Canterbury's braided rivers. PhD thesis, University of Canterbury.

Hughey, K.F.D. 1985. The relationship between riverbed flooding and non-breeding wrybills on northern feeding grounds in summer. *Notornis* 32: 42-50

Hughey, K.F.D. 1997. The diet of the Wrybill (*Anarhynchus frontalis*) and the Banded Dotterel (*Cbaradrius bicinctus*) on two braided rivers in Canterbury, New Zealand. *Notornis* 44: 185-193

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., 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

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.

Sagar P.M. 1986. The effects of floods on the invertebrate fauna of a large, unstable braided river, *New Zealand Journal of Marine and Freshwater Research*, 20: 37-46

Forest & Bird
GIVING NATURE A VOICE

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

Photo: Frederic Pelsy
Front: Rachel McClellan, Craig McKenzie