

Native plants natural to coastal areas

Further information:

Motukarara Conservation Nursery

Waihora Domain, Motukarara,
RD 2, Christchurch 7672

PHONE: 03 329 7846

EMAIL: motukarara@doc.govt.nz

[www.doc.govt.nz/
conservationnursery](http://www.doc.govt.nz/conservationnursery)

www.doc.govt.nz

Grown from seed
collected from
coastal areas of
Banks Peninsula,
Christchurch and
the Lyttelton basin

Published by:

Department of Conservation
Mahaanui/Sockburn Office
PO Box 11089, Sockburn 8443
Christchurch, New Zealand

Editing and design:

DOC Creative Services
Conservation House
Wellington

May 2021

This publication is produced using
paper sourced from well-managed,
renewable and legally logged forests.

New Zealand Government

RI194826

Department of
Conservation
Te Papa Atawhai

Very little of our original native coastal vegetation has survived. Farming and urban settlement have destroyed the natural coastal plant communities, and exotic species such as marram grass, lupins and pine trees have replaced the natural vegetation of pīngao, flax and ngaio.

The native species once colonised dry and unstable soils and sand dunes, where they provided shelter against strong, salt-laden winds, and habitat for the native wildlife.

R = rare

T = threatened

Coastal forest

Austroderia richardii, toetoe
Coprosma crassifolia, thick-leaved coprosma
Coprosma propinqua, mingmingi
Coprosma robusta, karamū
Cordyline australis, tī kōuka, cabbage tree
Corokia cotoneaster, korokio, korokia
Discaria toumatou, tūmatakuru, matagouri
Dodonaea viscosa, akeake
Griselinia littoralis, pāpāuma, broadleaf
Hebe salicifolia, koromiko
Kunzea robusta, kānuka
Leptospermum scoparium, mānuka, tea tree
Macropiper excelsum, kawakawa
Melicytus ramiflorus, mahoe, whiteywood
Myoporum laetum, ngaio
Myrsine australis, māpou
Olearia paniculata, akiraho, golden akeake
Phormium tenax, harakeke, New Zealand flax

Pittosporum eugenioides
Pittosporum tenuifolium, black matipo, kōhūhu
Pseudopanax arboreus
Solanum laciniatum, poroporo
Sophora prostrata, dwarf kōwhai

Mid dunes

Acaena novae-zelandiae
Carex littoralis (R/T)
Carex trifida, tatakī
Carmichaelia appressa (R), maukoro, common native broom
Clematis afoliata, pōhue, leafless clematis
Coprosma acerosa, sand coprosma
Craspedia 'Kaitorete' (R/T)
Festuca novae-zelandiae, fescue tussock
Helichrysum lanceolatum, niniao
Muehlenbeckia astonii (T), shrubby tororaro
Muehlenbeckia axillaris
Muehlenbeckia complexa, pōhuehue
Muehlenbeckia ephedroides (R)
Ozothamnus leptophyllus, tauhinu, golden cottonwood
Pimelea prostrata, native sand daphne
Poa cita, wī, silver tussock
Raoulia australis
Salicornia australis, southern grasswort
Samolus repens, sea primrose
Scleranthus uniflorus, nāereere
Tetragonia trigyna, kōkihi, New Zealand spinach

Fore dunes

Austrofestuca littoralis (R/T), sand tussock
Calystegia soldanella, wihiwihī, sand convulvulus
Carex pumila, sand sedge
Disphyma australe, horokaka, Māori ice plant
Euphorbia glauca (R/T), waiuatua
Ficinia spiralis, pīngao, golden sand sedge
Linum monogynum, rauhuia, New Zealand linen flax
Pimelea arenaria, sand daphne
Raoulia australis
Zoysia minima (R)

Swampy hollows

Apodasmia similis, oiōi, jointed wire rush
Bolboschoenus caldwellii, purua, sedge
Ficinia nodosa
Isolepis basilaris (R/T), turf club rush
Juncus maritimus, sea rush
Plagianthus divaricatus, marsh ribbonwood
Schoenoplectus pungens, three-square
Selliera radicans, remuremu, a mat plant

On stable sites, broad-leaved forest may eventually establish

Back dune

The back dune provides shelter and stability away from the shore allowing a variety of taller shrubs and robust herbs to form a dense, scrubby community

Dune hollow

Small herbs, sedges and flax/harakeke huddle in damp and relatively sheltered dune hollows

Fore dune

Hardy native sand-binding plants colonise and stabilise dry sand dunes and tolerate the salt-laden wind and spray