

Ecosystems of Auckland*

Forest ecosystems

- Pohutukawa, puriri, karaka broadleaved forest, WF5
- Totara broadleaved forest, WF6
- Puriri forest, WF8
- Kahikatea, pukatea forest, WF9
- Rimu, taraire, tawa forest WF10
- Kauri forest, WF11
- Kauri, podocarp, broadleaved forest, WF12
- Kauri, podocarp, broadleaved, beech forest, WF13
- Tawa, kohekohe, mangeao broadleaved podocarp forest, WF14
- Kahikatea forest, MF2
- Tawa, Weinmannia podocarp forest, MF4

Scrub ecosystems

- Kanuka scrub, F11
- Manuka-kanuka scrub, F12
- Broadleaved scrub/forest, F14
- Bracken fernland, F19

Wetland ecosystems

- Manuka, mingimingi, Baumea scrub/sedgeland [Gumland], WL1
- Manuka, wirerush restiad-rushland, WL2
- Oioi restiad-rushland/reedland, WL10
- Baumea sedgeland, WL11
- Herbfield [Lakeshore turf], WL15
- Flaxland, WL18
- Raupo reedland, WL19

Saline ecosystems

- Mangrove forest and scrub, SA1
- Shore bindweed, knobby clubrush gravel/stonefield, SA4
- Herbfield [Coastal turf], SA5
- Iceplant, glasswort herbfield/loamfield, SA7

Dune & cliff ecosystems

- Pohutukawa treeland/rockland, CL1
- Hebe, wharariki flaxland/rockland, CL6
- Spinifex, pingao grassland/sedgeland, DN2
- Oioi, knobby clubrush sedgeland, DN5

Other

- Treeland
- Planted native vegetation
- Not yet classified
- Not subject to the Significant Ecological Area Layer

*Singers et al. 2013 (Draft). Indigenous terrestrial and freshwater ecosystems of Auckland. Auckland Council

This map/plan is illustrative only and all information should be independently verified on site before taking any action. Copyright Auckland Council. Land Parcel Boundary information from LINZ (Crown Copyright Reserved). Whilst due care has been taken, Auckland Council gives no warranty as to the accuracy and completeness of any information on this map/plan and accepts no liability for any error, omission or use of the information. Height datum: Auckland 1946.

Date: August 2013

Link: U:\COO\IESU\Biodiversity\Group\Unitary Plan\Ecosystem Classes

Spatial extent of Auckland's indigenous terrestrial and freshwater ecosystems

DRAFT

1:330,000 @ A2

Auckland Council
Te Kaunihera o Tāmaki Makaurau