

Potential bird-related research in the Cape-to-City Project, Hawke's Bay

Potential bird-related research in the Cape-to-City Project, Hawkes Bay

John Innes, Neil Fitzgerald

Landcare Research

Prepared for:

Hawke's Bay Regional Council

159 Dalton Street
Private Bag 6006
Napier 4142

June 2016

*Landcare Research, Gate 10 Silverdale Road, University of Waikato Campus, Private Bag 3127, Hamilton 3240, New Zealand, Ph +64 7 859 3700, Fax +64 7 859 3701,
www.landcareresearch.co.nz*

Reviewed by:

Approved for release by:

Corinne Watts
Scientist
Landcare Research

Fiona Carswell
Portfolio Leader – Enhancing Biodiversity
Landcare Research

Landcare Research Contract Report:

LC2618

Disclaimer

This report has been prepared by Landcare Research for Hawke's Bay Regional Council and the Ministry of Business, Innovation and Employment. If used by other parties, no warranty or representation is given as to its accuracy and no liability is accepted for loss or damage arising directly or indirectly from reliance on the information in it.

Contents

1	Background.....	1
2	Research issues.....	1
3	Research methods for monitoring bird movements.....	2
4	Possible future C2C studies	3
5	References.....	4
	The Infographic on ‘Restoring birds in Cape-to-City’	7
	Appendix 1 – Scientific names of birds and mammals used in the text and following Infographic, ordered alphabetically by common name	12

1 Background

World-wide, there is limited knowledge about bird movements, including natal dispersal (the distance from where a bird fledges to where it first breeds) and breeding dispersal (subsequent movements by breeding adults), although these processes are acknowledged to be critical components of population viability (Baillie et al. 2000). Recent renewed interest in studying these and other kinds of dispersal, including in New Zealand (NZ), has come from studies of habitat fragmentation, and the increasing focus of management on smallish (<2000 ha) sanctuaries.

Curiously, more is known about post-translocation dispersal in NZ than natal dispersal, because post-release monitoring of translocated birds can be mandated by the NZ Department of Conservation (DOC) approval process, and because there is strong interest in where translocated individual birds go. However, in the long term, colonisation of regional landscapes is achieved more by natal dispersal, the study of which demands that nests are first found and juveniles marked with affordable, scientifically robust and ethical study tools.

2 Research issues

Natal dispersal distances of kereru, pāteke, kākā, and tomtit are largely unknown, distances for bellbirds, tui, and red-crowned kākārīki need further study, and natal dispersal of falcons outside exotic forests is unknown or unpublished (scientific names of birds and mammals are in Appendix 1). Present studies suggest large variability in this behaviour, so replication in different habitats would be valuable.

Natal dispersal of any NZ bird species is poorly understood. For example, what is the relationship between mean and maximum distances, and what factors drive dispersal timing and outcomes? Is dispersal prompted by rising population density (being at carrying capacity), as bellbird movement from Hauturu suggests?

There are three possible research avenues of habitat planting that may be useful:

- a) Value of planting CONNECTING vegetation for birds to move through. For some small forest birds (robin, whitehead, saddleback, rifleman), gaps as small as 100 m can easily be bridged by planting fast-growing exotics as lines or stepping stones.
- b) Value of planting native or exotic trees as plantations or other production crops to INCREASE THE HABITAT AREA of small native vegetation remnants.
- c) Value of planting native or exotic FOOD TREES in residential properties or for soil conservation roles or plant-based industry (e.g. mānuka honey) around the Cape-to-City (C2C) footprint that could be exploited by mobile species, particularly bellbird, tui, and kereru.

These avenues are not necessarily separate. For example, experimental riparian planting could fulfil all three roles.

Managers designing planting to aid bird connectivity require better knowledge of gap sizes that different bird species will cross. This demands following individual birds in detail, probably with radio transmitters.

Little is known in detail about relationships between residual abundances of key pests and vital rates (birth, death) of nearly all NZ birds, and yet this interaction will grow or limit populations in the long term. North Island robin is an exception that has had substantial work by Doug Armstrong and his students (e.g. Armstrong et al. 2006). Determining nesting success and subsequent mortality under different pest control regimes with residual abundances of key pests measured with best practice SOP techniques is required. Population outcomes depend on net outcomes of births, deaths, emigration, and immigration. In NZ and C2C, these outcomes are largely dependent on pest control and habitat connectedness.

3 Research methods for monitoring bird movements

Presence/absence of a bird can be explored by basic observational surveys, perhaps using playback and/or acoustic recorders. The main techniques for determining movement of individual birds are leg-banding and other marking, VHF radio transmitters, satellite tags, PIT tags, and genetic studies (if individual genetic markers are available). Song analysis has been used to trace origins of bellbirds (Brunton et al. 2008). Long-term outcomes of dispersal are now routinely addressed by genetic studies of widely spaced populations (e.g. Baillie et al. 2014).

Bird banding may be ethically better than transmitter attachment because bands weigh much less than transmitters. Also, bands can last much longer than transmitters, which may be scientifically useful but perhaps ethically costly for the bird. On very small birds, they remain the only tool for certain questions. However, re-sighting rates are generally poor (and recently declining in UK, Robinson et al. 2009) and population-level conclusions require huge samples of banded birds, frequently achieved over many years (e.g. Paradis et al. 1998). Although movements of individual birds can be deciphered by banding (e.g. Parker et al. 2004), distinguishing between death and emigration is usually unachievable because in both cases the birds simply disappear.

VHF radio transmitters are necessary for some questions about bird movements. Compared with bird bands, they are financially and ethically expensive, and short-lived if small, but can reveal routes taken by moving birds and can distinguish mortality from emigration. Satellite tags are expensive and still too big for small birds (current SIRTRACK minimum satellite tag is 3.5 g which is adequate for birds heavier than 120 g), and perhaps necessary for, e.g. kereru that can fly 100 km or more (Powlesland et al. 2011). PIT tags are small and unobtrusive but need to be read at very small ranges, so suit birds that will use feeders (Rickett 2010) or nest boxes. Key properties of bird-tracking technologies are compared by Fiedler (2009) and Bridge et al. (2011). Strengths and limitations of direct (banding, radio-tracking) and indirect (or 'intrinsic', e.g. genetic markers, trace elements, and stable isotope ratios) bird markers are discussed by Coiffat et al. (2009) and Griesser et al. (2014).

4 Possible future C2C studies

There are many valuable bird studies possible in the C2C footprint. Topics include post-translocation, natal and breeding dispersal movements, the role of vegetation corridors, and vital rates of populations in relation to measured residual pest abundance in and outside Cape Sanctuary and other managed sites. Prioritising these should be discussed among key stakeholders in a medium- to long-term (10 years) framework. Regular systematic counts of birds and indices of pest mammal abundance using best practice SOPs across the C2C footprint will be critical to monitor the most important ongoing changes over many years.

Possible additional bird or bird-related studies are:

1. Determine movements of kereru, tui, and bellbirds in the C2C footprint by banding and radio-tracking. These mobile, relatively common taxa are the most likely birds to first show evidence to landowners and residents that pest control is effective. They will visit urban and rural gardens, particularly to established plantings of food trees. Nationally, there is more known about seasonal movements of these species than others but they do represent the biggest possibility for interaction with people. However, natal dispersal movements of juveniles of all three are almost entirely unknown. Residents and citizen science could be used to increase re-sightings of banded birds, but we suggest trained observers would be more effective. Study design can target movements from sites of particular interest, e.g. band all juvenile birds in Cape Sanctuary with a certain colour, and use alternative colours for other key breeding sites.
2. Follow fates of individuals that are translocated, using radio transmitters; then undertake population monitoring and measure natal dispersal using banding and more transmitters as populations establish. This could focus on robins, tomtits and kiwi on the Maraetotara Plateau, or selected species in Cape Sanctuary. Detecting dispersing individuals could be enhanced by employing trained surveyors who use playback to increase detection. Correspondence with researchers such as Dr Isabel Castro, Massey University, Palmerston North, and Dr Graeme Elliott, DOC, Nelson, who are elsewhere testing acoustic recorders is advised. Techniques for searching the resultant digital data to find signature bird calls will slowly improve.
3. Given the paucity of forest and shrubland habitat in C2C, it is highly likely that many forest birds (kākā, tomtit, rifleman, whitehead, saddleback, robin) will be vegetation-limited, even if mammal pests can be nearly eradicated. Planting to increase habitat area and to improve connectivity for these species should be undertaken in an experimental way at key sites, probably a) radiating from Cape Sanctuary, via pine forests to Havelock North, and b) on the Maraetotara Plateau including Mohi Bush, and the bird responses should be monitored. Gap-crossing by birds can be studied experimentally here or elsewhere (Creegan & Osborne 2005) to methodically improve the effectiveness of planting.
4. All current NZ bird banding office data (administered by DOC) should be examined for multiple sightings of bird species of interest to C2C. This may reveal natal and breeding dispersal distances that are currently unknown.

5. Threatened or declining endemic bird species that may suit the dominant C2C vegetation (sparse forests and shrublands in a pasture-dominated landscape) but are sensitive to the predators being controlled in C2C include falcon, kiwi, pāteke, pipit, weka, and whio. Research that focuses on restoration of any of these taxa would be valuable.

5 References

- Armstrong DP, Raeburn EH, Lewis RM, Ravine D 2006. Estimating the viability of a reintroduced New Zealand robin population as a function of predator control. *The Journal of Wildlife Management* 70: 1020–1027.
- Baillie SM, Ritchie PA, Brunton DH 2014. Population genetic connectivity of an endemic New Zealand passerine after large-scale local extirpations: a model of re-colonization potential. *Ibis* 156: 826–839.
- Baillie SR, Sutherland WJ, Freeman SN, Gregory RD, Paradis E 2000. Consequences of large-scale processes for the conservation of bird populations. *Journal of Applied Ecology* 37: 88–102.
- Bridge ES, Thorup K, Bowlin MS, Chilson PB, Diehl RH, Fleron RW, Hartl P, Kays R, Kelly JF, Robinson D, Wikelski M 2011. Technology on the move: recent and forthcoming innovations for tracking migratory birds. *BioScience* 61: 689–698.
- Brunton DH, Evans BA, Ji W 2008. Assessing natural dispersal of New Zealand bellbirds using song type and song playbacks. *New Zealand Journal of Ecology* 32: 147–154.
- Coiffat L, Redfern CPF, Bevan RM, Newton J, Wolff K 2009. The use of intrinsic markers to study bird migration. *Ring and Migration* 24: 169–174.
- Creagan HP, Osborne PE 2005. Gap-crossing decisions of woodland songbirds in Scotland: an experimental approach. *Journal of Applied Ecology* 42: 678–687.
- Fiedler W 2009. New technologies for monitoring bird migration and behaviour. *Ring and Migration* 24: 175–179.
- Griesser M, Halvarsson P, Sahlman T 2014. What are the strengths and limitations of direct and indirect assessment of dispersal? Insights from a long-term field study in a group-living bird species. *Behavioural Ecology and Sociobiology* 68: 485–487.
- Paradis E, Baillie SR, Sutherland WJ, Gregory RD 1998. Patterns of natal and breeding dispersal in birds. *Journal of Animal Ecology* 67: 518–536.
- Parker KA, Hughes B, Griffiths R 2004. Homing over 56 km by a North Island tomtit (*Petroica macrocephala toitoi*). *Notornis* 51: 238–239.
- Powlesland RG, Moran LR, Wotton DM 2011. Satellite tracking of kereru (*Hemiphaga novaeseelandiae*) in Southland, New Zealand: impacts, movements and home range. *New Zealand Journal of Ecology* 35: 229–235.

Rickett J 2010. The dispersal and survivorship of pāteke (*Anas chlorotis*) in relation to experimental release techniques; supplementary feeding and wing-clipping. Unpublished MSc thesis, Massey University, Auckland.

Robinson RA, Grantham MJ, Clark JA 2009. Declining rates of ring recovery in British birds. *Ringing and Migration* 24: 266–272.

The Infographic on 'Restoring birds in Cape-to-City'

Background

Hawke's Bay Regional Council requested a '3-4 page guide in booklet format that describes eight species of interest within the Cape-to-City region with respect to recolonization factors (behaviour, natal dispersal distances, habitat requirements, use of landscapes and corridors, sources of mortality and spill-over effects noted at other sanctuaries)'. We searched published and unpublished literature and consulted species experts to derive best available knowledge and measures of the natal dispersal, post-translocation dispersal, breeding dispersal and habitat gap-crossing ability of 14 bird species that are relevant to the Cape-to-City project. We also contacted managers of sanctuaries in New Zealand and asked them about their experiences of birds travelling from inside sanctuaries to the surrounding mostly unprotected landscape. From these and other data, and our broader experience of species recovery in New Zealand, we selected key points that will guide landscape management for birds and displayed them in Infographic form.

Page 1 (Restoring birds in Cape-to-City) makes the point that to be sustainable in the long term, bird populations need to be genetically robust, which requires in turn that they are large. New populations should not be started if there are too few (<40) or genetically inappropriate (e.g. highly inbred) founding individuals; if the final population size cannot be large (500+), and if population growth rates are likely to be low. Achieving high population growth rates in New Zealand is dependant primarily on having effective predator control, but also on having adequate areas with suitable vegetation, environments and food supply. If habitat areas are fragmented, as is the case with forest and shrubland birds in Hawke's Bay, then large populations may be best achieved by linking the remaining fragments together by new planting. Alternatively, other species such as pipits that are at home in pastures may be good candidates for restoration in the predominant farming landscape. This page reminds readers of end-goals that should be achieved in the long term.

Page 2 (Bird mobility and vulnerability) shows bird natal dispersal distances plotted against gap-crossing ability, where known. All birds are classified also by predation-vulnerability. Generally, few of these movement data are well verified with large sample sizes and scientific publication; further studies of the same species at other sites may yield different outcomes. However, the graphic shows some clear separations between those taxa that can range widely over pastoral landscapes (e.g. bellbird, falcon, tui, kereru, pāteke, kākā) and those that are forest-bound (e.g. rifleman, whitehead, saddleback, robin).

We predict many surprises in the future about the broad habitats native birds could survive in if mammal predators were absent, and there are many species (e.g. South Island takahe, whio) for which their present habitat use is perhaps primarily a predation refuge rather than truly preferred habitat. The graphic also shows that maximum known natal dispersal distances can be much larger than mean distances for a taxon. Factors determining these differences are poorly understood.

Page 3 (What do Cape-to-City birds need?) shows current knowledge of key predators of the 14 birds we have focused on, plus one or two other key management actions that will help

each species. Key predators are presented in a Sankey diagram in which the width of the lines is proportional to the importance of the predator species for each bird. One consequence of this is that the total importance of each mammal predator to all 14 birds is related to the size of the aggregated lines by each mammal's name on the left hand side of the diagram. We derived initial line thicknesses by ranking predators in order of declining importance for each bird (1, 2, 3, etc.), then applying $(1/\text{rank}) \times 10$ to calculate line thickness. In this way, the first (most important) predator has a line thickness of $(1/1) \times 10 = 10$; the second predator has a line thickness of $(1/2) \times 10 = 5$; the third is $(1/3) \times 10 = 3$ and so on. The thickness of aggregated lines (all predators) on the right hand side of the Sankey diagram is then made the same for each bird so that thicknesses derived as above are scaled to accommodate this. For example, the two predators of rifleman (in order of declining importance, ship rat and stoat) together have the same width as the five predators of NZ dotterel (again in order, cat, hedgehog, Norway rat, stoat, and black-backed gull).

At first glance, stoats and ship rats are key predators, but ship rats primarily damage small-to-medium sized, tree-nesting forest and shrubland birds, whereas stoats affect most birds in most habitats. Predators are also generally very 'replaceable' in New Zealand. That is, if you kill all ship rats and possums, then harriers may take more tui. Many of the predators are generalists and they may respond both behaviourally and numerically to the removal of other predator species.

The kinds of 'other management' selected on the right hand side of page 3 were derived partly from Infographic page 2 data and partly from other literature. Species with poor gap-crossing abilities identified on page 2 clearly need planted corridors between existing habitat fragments to establish and maintain viable large populations, while mobile frugivores that have high gap-crossing ability can access planted food resources in widespread gardens and plantations. Kākā eat sap and take insects from mature trees and damage the trees in the process, and have annoyed Wellington residents with this behaviour (Charles 2012). We therefore suggest that publicity about this will be required if kākā become widespread in Hawke's Bay. Pet and farm dogs can be significant threats to brown kiwi, weka, and other large flightless birds; falcons may attack domestic hens and poultry, while NZ dotterels nesting on beaches require protection against disturbance from humans and their dogs. These are ways in which Hawke's Bay residents will have to change their behaviour to accommodate the birds that Cape-to-City aspires to increase.

Page 4 (Pest-free Cape-to-City 2050) captures the vision that if mammal predators are absent, then native birds could live in surprising places. The presence of the falcon reinforces that the vision is not to end predation per se, but to make predation (and herbivory and other ecological processes) dominated by indigenous and not exotic taxa. Page 4 also reveals that bicycle design has not changed in the next 34 years, and cyclists still have to wear helmets.

Data and statements in the Infographic were derived from species-based texts in the Handbook of Australia, New Zealand and Antarctic Birds (HANZAB), the website NZ Birds Online <http://nzbirdsonline.org.nz/>, plus the following literature and people:

Bibliography

- Anderson SH 2003. Sighting of North Island tomtit (*Petroica macrocephala toitoi*) on Rangitoto Island, Hauraki Gulf, Auckland. *Notornis* 50: 115.
- Andrews J. 2007. Factors affecting the survival of North Island robins (*Petroica australis longipes*) at Wenderholm Regional Park: dispersal, habitat preferences and population viability. Unpublished MSc thesis, University of Auckland, Auckland, NZ.
- Baillie SM 2011. Population genetics, biogeography and ecological interactions of the New Zealand bellbird (*Anthornis melanura*) and their avian malaria parasites. Unpublished PhD thesis, Massey University, Albany, NZ.
- Basse B, McLennan JA 2003. Protected areas for kiwi in mainland forests of New Zealand: how large should they be? *New Zealand Journal of Ecology* 27: 95–106.
- Bell BD 2008. Tui (*Prothemadera novaeseelandiae*) increase at Seatoun, Miramar Peninsula, Wellington, New Zealand during 1998-2006. *Notornis* 55: 104–105.
- Bergquist CAL 1985. Movements of groups of tui (*Prothemadera novarseelandiae*) in winter and settlement of juvenile tui in summer. *New Zealand Journal of Zoology* 12: 569–571.
- Brunton DH, Evans BA, Ji W 2008. Assessing natural dispersal of New Zealand bellbirds using song type and song playbacks. *New Zealand Journal of Ecology* 32: 147–154.
- Charles KE 2012. Tree damage in Wellington as a result of foraging for sap and bark-dwelling invertebrates by the North Island kākā (*Nestor meridionalis septentrionalis*). *Notornis* 59: 171–175.
- Clubb S 2003. Territory choice of reintroduced North Island robins (*Petroica australis longipes*) in a predator-controlled reserve in New Zealand. Unpublished MSc thesis, Napier University, Edinburgh, Scotland.
- Craig JL, Douglas ME 1984. Bellbirds in Auckland and Northland. *Notornis* 31: 82–86.
- Cresko HM 2010. Female scarcity and natal dispersal differences between sexes among bellbirds (*Anthornis melanura*). Unpub. MSc thesis, Victoria University, Wellington, NZ.
- Dowding JE 2001. Natal and breeding dispersal of northern New Zealand dotterels. Conservation Advisory Science Notes 338. Department of Conservation, Wellington, NZ.
- Dowding JE, Murphy EC 2001. The impact of predation by introduced mammals on endemic shorebirds in New Zealand: a conservation perspective. *Biological Conservation* 99: 47–64.
- Empson R, Fastier D 2013. Translocations of North Island tomtits (*Petroica macrocephala toitoi*) and North Island robins (*P. longipes*) to Zealandia-Karori Sanctuary, an urban sanctuary. What have we learned? *Notornis* 60: 63–69.

- Miskelly C, Empson R, Wright K 2005. Forest birds recolonising Wellington. *Notornis* 52: 21–26.
- Newman DG 1980. Colonisation of Coppermine I. by the N.I. saddleback. *Notornis* 27: 146–147.
- Oppel S, Beaven BM 2002. Stewart Island robins (*Petroica australis rakiura*) fly home after transport to Ulva Island. *Notornis* 49: 180–181.
- Ortiz-Catedral L 2010. Homing of a red-crowned parakeet (*Cyanoramphus novaezelandiae*) from Motuihe Island to Little Barrier Island, New Zealand. *Notornis* 57: 48–49.
- Ortiz-Catedral L, Brunton DH 2010. Success of translocation of red-fronted parakeets *Cyanoramphus novaezelandiae novaezelandiae* from Little Barrier Island (Hauturu) to Motuihe Island, Auckland, New Zealand. *Conservation Evidence* 6: 26–30.
- Ortiz-Catedral L, Ismar SMH, Baird K, Brunton DH, Hauber ME 2009. Recolonization of Raoul Island by Kermadec red-crowned parakeets *Cyanoramphus novaezelandiae cyanurus* after eradication of invasive predators, Kermadec Islands archipelago, New Zealand. *Conservation Evidence* 6: 26–30.
- Parker KA, Hughes B, Thorogood R, Griffiths R 2004. Homing over 56 km by a North Island tomtit (*Petroica macrocephala toitoi*). *Notornis* 51: 238–239.
- Pattemore DE 2003. Translocations of North Island robins (*Petroica australis longipes*) to mainland reserves: breeding success, dispersal and habitat preference. Unpublished MSc thesis, University of Auckland, Auckland, NZ.
- Powlesland RG, Moran LR, Wotton DM 2011. Satellite tracking of kereru (*Hemiphaga novaeseelandiae*) in Southland, New Zealand: impacts, movements and home range. *New Zealand Journal of Ecology* 35: 229–235.
- Recio MR, Payne K, Seddon PJ 2016. Emblematic forest dwellers reintroduced into cities: resource selection by translocated juvenile kākā. *Current Zoology* 62: 15–22.
- Richard Y, Armstrong DP 2010a. The importance of integrating landscape ecology in habitat models: isolation-driven occurrence of North Island robins in a fragmented landscape. *Landscape Ecology* 25: 1363–1374.
- Richard Y, Armstrong DP 2010b. Cost distance modelling of landscape connectivity and gap-crossing ability using radio-tracking data. *Journal of Applied Ecology* 47: 603–610.
- Richardson KM, Doerr V, Ebrahimi M, Lovegrove TG, Parker KA 2015. Considering dispersal in reintroduction and restoration planning. In: Armstrong DP, Hayward MW, Moro D, Seddon PJ eds *Advances in reintroduction biology of Australian and New Zealand fauna*. Clayton, Victoria, Australia, CSIRO. Pp 59–72.
- Rickett J 2010. The dispersal and survivorship of pāteke (*Anas chlorotis*) in relation to experimental release techniques; supplementary feeding and wing-clipping. Unpublished MSc thesis, Massey University, Auckland, NZ.

- Seaton R, Holland JD, Minot EO, Springett BP 2008. Natal dispersal of New Zealand falcon (*Falco novaeseelandiae*) in plantation forests. *Notornis* 55: 140–145.
- Sherley GH 1990. Parental investment, size sexual dimorphism, and sex ratio in the rifleman (*Acanthisitta chloris*). *New Zealand Journal of Zoology* 20: 211–271.
- Sherley G 1994. Co-operative parental care: contribution of the male rifleman (*Acanthisitta chloris*) to the breeding effort. *Notornis* 41: 71–81.
- Small D 2004. Survival, breeding success and habitat selection of North Island robins translocated to Karori Wildlife Sanctuary. Unpublished MSc thesis, Victoria University, Wellington, NZ.
- Spurr EB 2012. New Zealand Garden Bird Survey – analysis of the first four years. *New Zealand Journal of Ecology* 36: 287–299.
- Withers SJ 2013. Population variation of the North Island rifleman (*Acanthisitta chloris granti*): Implications for conservation management. Unpub. PhD thesis, University of Auckland, Auckland, NZ.

Acknowledgements

Many thanks to Nic Faville for graphics; to JiL (sic) Hemming (Kākāriki Games) and Morgan Rothwell for permission to use bird images by Morgan from the 'Cloak of Protection' game; to Ingrid Hutzler (Birds New Zealand) and Debra Millar (Penguin House) for permission to use bird images by Derek Onley from 'The Field Guide to the Birds of New Zealand'. Thanks to Corinne Watts who reviewed and collated this report; Anne Austin for editing; Cynthia Cripps for formatting; Grant Norbury and Fiona Carswell for review of drafts. John McLennan wrote valuable emails that gave us a clear Hawkes Bay context for this work. Other people who gave useful data or advice were Dianne Brunton, Rob Chappell, Kelly Eaton, Denise Fastier, Peter Frost, John Heaphy, Matt Maitland, Nigel Miller, Luis Ortiz-Catedral, Kevin Parker, Ralph Powlesland, Matt Rayner Jenny Rickett, Hugh Robertson, Jess Scrimgeour, Richard Seaton, Chris Smuts-Kennedy, Claire St Pierre, Gillian Wadams and Tamsin Ward-Smith. Funding was by Hawke's Bay Regional Council, Aotearoa Foundation and core funding to Landcare Research from the Ministry of Business, Innovation and Employment's Science and Innovation group.

Appendix 1 – Scientific names of birds and mammals used in the text and following Infographic, ordered alphabetically by common name

Common name	Scientific name
Bellbird	<i>Anthornis melanura</i>
Black-backed gull	<i>Larus dominicanus</i>
Kākā	<i>Nestor meridionalis</i>
Kereru	<i>Hemiphaga novaeseelandiae</i>
New Zealand dotterel	<i>Charadrius obscurus</i>
New Zealand falcon	<i>Falco novaeseelandiae</i>
New Zealand pipit	<i>Anthus novaeseelandiae</i>
North Island brown kiwi	<i>Apteryx mantelli</i>
North Island robin	<i>Petroica longipes</i>
North Island tomtit	<i>Petroica macrocephala</i>
North Island weka	<i>Gallirallus australis</i>
Pāteke	<i>Anas chlorotis</i>
Red-crowned kākāriki	<i>Cyanoramphus novaezelandiae</i>
Rifleman	<i>Acanthisitta chloris</i>
Saddleback	<i>Philesturnus rufusater</i>
South Island takahe	<i>Porphyrio hochstetteri</i>
Tui	<i>Prosthemadera novaeseelandiae</i>
Whio	<i>Hymenolaimus malacorhynchos</i>
Whitehead	<i>Mohoua albicilla</i>
Cat	<i>Felis catus</i>
Ferret	<i>Mustela putorius</i>
Hedgehog	<i>Erinaceus europaeus</i>
Norway rat	<i>Rattus norvegicus</i>
Ship rat	<i>Rattus rattus</i>
Stoat	<i>Mustela erminea</i>

 PEST-FREE Cape-to-City 2050

 LANDCARE RESEARCH
MANAAKI WHENUA

The illustration depicts a vibrant park scene. In the foreground, a child on a red bicycle and an adult on a black bicycle are riding along a path. A wooden bench sits in the middle ground, with a bird perched on it. The park is filled with lush green trees and bushes, with several birds of various species, including a large brown duck, scattered throughout. A black lamppost stands on the right side of the path. The background features a light blue sky with soft, stylized clouds.

John Innes, Neil Fitzgerald, Landcare Research, Hamilton, New Zealand. Email: John Innes at innesj@landcareresearch.co.nz
June 2016.
Graphics: Nicolette Faville, Landcare Research, Palmerston North, New Zealand
Bird illustrations: Morgan Rothwell, courtesy Kakariki Games and Derek Onley, from The Field Guide to the Birds of New Zealand (Penguin Books NZ), © The Ornithological Society of New Zealand
Thanks to: John McLennan and Dianne Brunton, Fiona Carswell, Rob Chappell, Kelly Eaton, Raewyn Empson, Denise Fastier, Peter Frost, John Heaphy, Matt Maitland, Nigel Miller, Grant Norbury, Luis Ortiz-Catedral, Kevin Parker, Ralph Powlesland, Matt Rayner, Jenny Rickett, Hugh Robertson, Jess Scrimgeour, Richard Seaton, Chris Smuts-Kennedy, Clare St Pierre, Gillian Wadams, Tamsin Ward-Smith.
Funding: Hawkes Bay Regional Council, Aotearoa Foundation and core funding to Landcare Research from the Ministry of Business, Innovation and Employment's Science and Innovation group.