
ANNUAL REPORT 2016
Banks Peninsula Conservation Trust

Annual Report and Financial Statements for the
12 months ended 31 March 2016.

This Annual Report will be presented to the Annual
General Meeting of the Banks Peninsula Conservation
Trust to be held on Tuesday 27 September.

The Banks Peninsula Conservation Trust was established
in 2001 and is a non-profit organisation, a charitable trust
under the Charitable Trusts Act, and is registered with the
Charities Commission.

Office: Main Akaroa Highway, P O Box 146, Tai Tapu 7645
Email: enquiries@bpct.org.nz
Phone: (03) 329 6340
Website: www.bpct.org.nz

Front page photo credit: The Monument, Kelvin McMillan

CONTENTS

Our Vision, Our Trustees, Our Staff.. 2

Report from the Chair.. 4

Covenants.. 9

Wildside Project... 12

Our Supporters.. 18

Financial Statements.. 19

1

OUR VISION

To create an environment in which the community values, protects, and cares for the biodiversity,
landscapes, and special character of Banks Peninsula.

OUR TRUSTEES

Amy Carter is a managing partner at public relations firm Perception PR & Marketing. Her
communications and public relations experience includes work with some of New Zealand's iconic
charitable organisations including Surf Life Saving New Zealand, Swimming New Zealand, and St
John. Amy lives with her family at Taylor's Mistake and has been involved with the Trust since 2011.

Mark Christensen (Chair) is a natural resources lawyer, specialising in biodiversity issues. He became
involved with the Trust when working on a Ministerial Advisory Committee on the protection of
biodiversity on private land. Mark is a consultant to the World Conservation Union, and the Project
Champion for the Sustainable Business Council's Business, Biodiversity, and Ecosystem Service Project.

David Collins has an MSc from what was the Joint Centre for Environmental Science (Canterbury and
Lincoln universities) and works as a Resource Management Act hearings commissioner around the
country. He has a lengthy record of local government service on the Peninsula, serving as chairman
of the former Mt Herbert County Council and deputy mayor of the Banks Peninsula District Council.
Over the last 20 years or so he has been steadily re-vegetating his 11acre property at the north end
of Governors Bay, propagating all the plants.

Francis Helps is one of the founding members of the Trust. For 40 years he has been heavily involved
with Little Penguin and Yellow-eyed Penguin conservation on the Peninsula including introduced
mammalian predator control (since 1991), penguin nesting habitat management, penguin breeding,
and supervising Massey, Lincoln, Waikato and overseas student penguin studies projects in Flea Bay.
Francis currently runs a 600 hectare sheep and beef farm on the Peninsula in partnership with his
son Daniel and is a shareholder/part owner of Banks Peninsula Track Ltd. Francis chairs the Trust’s
Covenants Committee.

Philip Helps resides in Port Levy. Married to Jane, they have jointly farmed their Port Levy property
for in excess of 40 years. Other interest includes active involvement in a marine farming partnership.
Philip's family has had a continuous association with the land as farmers on Banks Peninsula, dating back
to the late 1830s. Philip is an active member within the Banks Peninsula branch of Federated Farmers.

Ingrid Kerr is a chartered accountant and the Financial Controller for C Lund and Son. She lives on
Mt. Pleasant and enjoys a family holiday home in French Farm. Ingrid became a trustee in 2015.

David Miller lives in Decanter Bay, where he has owned his farm since 2001, and was one of the
earliest covenantors with the Trust. David has a background in clinical psychology and public health.
He has worked in these fields in many regions for the United Nations and as the Ombudsman for the
World Health Organisation and the Global Fund to Fight AIDS, TB, and Malaria, in Geneva.

2

Rebecca Parish is the Property Development Manager at Foodstuffs South Island. With a background
in town planning, business, resource management, and governance. Rebecca divides her time
between a home in Governors Bay and their 130 acre property on a ridge above Okains Bay. Rebecca
chairs the Wildside Committee.

Pam Richardson farms in partnership with husband Ian and son Andrew a 710 hectare Banks Peninsula
hill country property. In 2007 they won a Ballance Farm Environment Land and Life Award. Pam is
a founding member of the Banks Peninsula Conservation Trust, Chairperson of the Akaroa Wairewa
Community Board, a community member of the BP Zone Implementation Programme, as well as a
member of the Goat Eradication Working Group & Banks Peninsula Pest Liaison Committee.

Richard Simpson (Deputy Chair) lives at Fishermans Bay on the eastern side of Banks Peninsula
where he and his wife Jill farm 402 hectares, running beef cows and dairy replacements. They have
Banks Peninsula Conservation Trust covenants totalling 76 hectares and have been involved with the
Trust since its inception in 2001. Richard chairs the Trust’s Finance Committee.

Kate Whyte lives with her family at Oashore in the southwest corner of the Peninsula, on a farm she
has managed as a privately owned ecological restoration project since 2001. Kate has been actively
involved in the Trust’s work since its inception and is committed to ensuring it remains a community-
led organisation.

OUR STAFF

Maree Burnett – General Manager

Marie Haley – Wildside Coordinator

Marie Neal – Covenants Officer

3

The 2015/16 financial year has been another
successful year which saw us launch our first ever
members and supporters network. The support
received from the community was double what
we targeted in the first year demonstrating what
high regard the Trust is held in.

Building on our Business Plan 2015 – 2019, we
have, with the advice of a number of ecologists,
drafted a Banks Peninsula Ecological Vision for
2050. To be formally launched in November
2016, this Ecological Vision is not just about the
Trust’s work – it represents a wider vision for
the entire Peninsula including the urban part.
We are confident that the Vision heralds a new
and exciting period where the various agencies
and community organisations working on
conservation and sustainable land management
on the Peninsula are able to collaborate and align
our work towards shared goals.

The Trust's vision is "to create an environment
in which the community values, protects, and
cares for the biodiversity, landscapes and special
character of Banks Peninsula." When we refer
to Banks Peninsula it extends to the base of the
Port Hills on the city side. We are only starting to
involve landowners in this part of the city and we
see huge opportunities to better link conservation
and sustainable land management of the 'urban'
city with the 'rural' Peninsula.

In general terms, the role of the Trust is to:
Covenant areas of significant biodiversity and
open space and assist landowners with the
management of covenanted areas; and Provide
leadership, education, and coordination of
conservation and sustainable land management
actions.

To fulfil these roles, the Business Plan sets out five
key results areas:

(a) 	 Protecting biodiversity and open space
by supporting collaborative relationships
with landowners, providing covenants

for landowners, and providing practical
assistance and advice for ongoing
management of covenanted areas.

(b) 	 Facilitating the implementation of joint
agency initiatives (e.g. City Council,
Environment Canterbury, Department
of Conservation etc.) in partnership with
landowners and the local community.

(c) 	 Facilitating the implementation of the
Wildside Project.

(d) 	 Providing education and information
about the biodiversity and sustainable
land management of Banks Peninsula and
providing opportunities for the community
to be actively involved in contributing to
support biodiversity outcomes.

(e) 	 Operating an effective and efficient
governance and management structure.

This report briefly comments on each of these
goals and the various outcomes the Trust is
seeking to achieve.

Protecting biodiversity and open space

The Trust continues to have covenanting and
support for Peninsula landowners as our core
functions. The development of the Banks
Peninsula Ecological Vision 2050 will allow us to
become more strategic in our decisions about
which areas to covenant and how we prioritise
our support to landowners. It will mean that
decisions about future covenanting activity are
made against clearly defined criteria that are
consistent with biodiversity priorities agreed with
other agencies and embrace landscape scale
considerations. Significantly better protection of
biodiversity will be achieved through increased
connectivity, consideration of representativeness
of indigenous species and ecosystem types, and
size of areas covenanted.

Effective management of our covenant and
ecological information will be key to making

REPORT FROM THE CHAIR

4

well-informed conservation management
decisions. To achieve this, Vicinity Solutions
have been working with us to build a database
to manage all of the information associated
with the covenanting process. Having readily
accessible, accurate ecological
information will allow us to take
a more proactive and strategic
approach in our covenanting
work. We are very grateful
to Vicinity Solutions for their
support with this project.

This year we have been
developing a covenant support
programme that will see trained
volunteers visit covenants
to provide the landowners
with advice and assistance
on the management of weed
and animal threats in their
covenant. This programme is
currently being field trialled and
will be rolled out later in the year. We hope to
have the capacity for each covenant to receive a
visit two-yearly, with records from each visit being
helping build a more comprehensive picture of
how our covenants are changing over time.

Facilitating the implementation of joint agency
initiatives, in partnership with landowners and

the local community

The Trust's Tui Project is one of our two 'flagship'
conservation projects. The national population of
tui has declined since human habitation of New
Zealand, although exactly why this has occurred
is not completely clear. It is probably due to a
multitude of factors, including the introduction
of mammalian predators, loss of habitat and food
sources, and disease. The Peninsula is one area
of the country that has seen a major reduction
in tui population size. By the 1980s it is believed
that there were no tui permanently residing on
the Peninsula, although there were occasional
sightings. A key factor in their disappearance was
likely to have been the loss of 99% of native forest
on the Peninsula.

Tui releases in 2009 and 2010 were undertaken by
an inter-agency collaboration with birds sourced
from Maud Island in Marlborough Sounds.
The original birds were fitted with bands for
identification and transmitters for radio tracking

and we have continued to
run an active community
monitoring programme.

Over the last year the tui
population on Banks Peninsula
has enjoyed both successes
and losses, but the birds
appear to be holding their
own in both Akaroa and Okuti
Valley. Monitoring work has
been bolstered by 2014/15
summer scholar student Bryn
Williams, followed by MSc
student Vanessa Mander.
Our regular monitoring work
focuses on Akaroa and Okuti
Valley but we continue to

receive reports from residents in other spots
around the Peninsula. This project has attracted
a very engaged following of tui watchers. In the
last year sightings have been reported of three
of the 2009 birds and seven of the 2010 birds.
Twenty-one new birds have been banded this
year. While the tui population appears to be
healthy, more information is needed to state
this with certainty. The expansion of the tui
population both numerically and geographically
is going to be slow progress – we still do
not know to what extent the population will
successfully establish itself on the Peninsula
and with the urban part of Christchurch City. We
are very fortunate to have a committed group
of volunteers forming our Tui Committee and
Laura Molles from Lincoln University providing
scientific oversight of this work. The birds
also benefit from the expert care of vet Susan
Shannon when required.

The Trust continues to play an active role in
several other inter-agency initiatives including
the Banks Peninsula Pest Liaison Committee,
the Goat Eradication Working Group, and
Wildside Committee.

5

Facilitating the implementation
of the Wildside Project

The Wildside Project is an area of 13,500 ha on
the Southeastern bays of Banks Peninsula. This
landscape scale project involves collaboration of
landowners, Christchurch City Council, Department
of Conservation, Environment Canterbury, and the
Trust for the protection of a variety of endemic,
threatened, and iconic species. The Wildside covers
a mixture of private rural farmland and private and
public conservation reserves. The project focuses on
habitat protection and large-scale predator control.

The project began for the protection of breeding
sites of pelagic bird species such as the endemic
white-flippered little blue penguin, the only titi
(sooty shearwater) colony in Canterbury, and yellow-
eyed penguin at their northern breeding range.
Other iconic and threatened species include the

jewelled gecko, spotted skink, the Banks Peninsula
tree weta and the Akaroa daisy (both found only on
the Wildside).

Over 25 years the Wildside Project has grown from
a small scale grassroots farmer-led conservation
initiative to a nationally recognised conservation
programme, that is restoring this living working
landscape through predator control operations
and the protection of forest habitat.

The Wildside has been strengthened by the
Trust employing a Wildside Coordinator and the
collaboration of engaged parties through the
Wildside Committee. Outcomes have been set
by representatives of the Wildside community.
A strategic charter document has been created
to assist in collaboration towards reaching
outcomes and monitoring is undertaken to gauge
if the Wildside is on track to achieve these goals.

Winner best small trade exhibit
at the Duvauchelle A&P Show

6

Predator control data and reporting has been
standardised and is collated at a central location.
A Wildside map has been created to assist in
management and to educate the community
of the scale and impact of the Wildside Project.
Funding support from the Department of
Conservation’s Community Fund to employ the
Wildside Coordinator and corporate partnerships
with Blacks Fasteners, Independent Line Services,
and Akaroa Waterfront Motels contribute to the
financial sustainability of this project.

The community are aware of and educated
about the biodiversity and sustainable

management of the Peninsula

The Trust provides a platform to encourage
rich debate and is aspiring to produce exciting
outcomes that the community is happy to take
ownership of. The agencies and organisations we
are working with are willing to share information and
provide assistance including funding to assist with
conservation management on Banks Peninsula.

In the last year the Trust has delivered a wide
variety of community engagement initiatives,
including: community trapping workshop;
Wildside school visits and biodiversity education
projects in partnership with Enviro Schools and
the Christchurch City Council’s Education Unit;
newsletters specific to our broader membership
and supporter base, the Wildside community, and
our covenantors; a presentation and field trip to
the NZ Ecological Society conference; Wildside
community celebration and Panama Reserve field
trip; trade stands at the two Peninsula A&P shows
and a presence at Onuku Marae on Waitangi Day;
and our annual covenantors function with speaker
Hugh Wilson.

A small, but very committed Restoration Group
led by Annelies Pekelharing continues to 'weed
bust' in a range of locations around the peninsula.
Opportunities for our supporters and volunteers
to become actively involved in our work will
increase following the recruitment of a part-
time Volunteer Coordinator, that we have been
fortunate to secure funding for, thanks to the Rod

Donald Banks Peninsula Trust. Watch this space!

Operating an effective and efficient,
well-funded organisation with sound

governance and management practices

The Trust is fortunate to have a strong and diverse
group of trustees, almost all of whom are residents
or landowners within the Banks Peninsula. This
gives a strong 'local community led' ethos to the
Trust, which we are jealous to maintain. I personally
thank all the trustees for their commitment and
hard work over this year.

Maree Burnett, the Trust's General Manager,
continues to do an excellent job. Her
enthusiasm, skills and capacity for sheer hard
work is impressive and she is at the forefront
of developing collaborative relationships with
members, supporters, sponsors and agencies.
Her leadership in developing the Banks Peninsula
Ecological Vision has been particularly important.

Marie Haley, our Wildside Officer, continues to do
an excellent job coordinating the Wildside Project.
This project is recognised nationally as a leading
example of ‘grassroots’ conservation in practise in
a rural productive environment. Much of that is a
result of Marie’s enthusiasm and supportive and
respectful relationships with landowners. Marie’s
salary (part time) is funded from the Department
of Conservation’s Community Fund, which has
one more year to run.

Our Covenants Officer, Marie Neal, has also
continued her hard work on streamlining
covenanting processes, and her enthusiasm
with assisting landowners through the process
is exemplary. Building on the work of previous
covenant officers, Marie has the bragging rights
to have passed the 1000 ha under covenant mark!

The audited financial statements are provided
separately. I am pleased to report that we have
managed our limited finances prudently. Thanks
particularly to the Trust's Finance Committee of
Ingrid Kerr and Richard Simpson. Building the
financial resilience of the Trust is a priority and we

7

are pleased to have launched our membership
and donor scheme to contribute to this.

Forging lasting partnerships with commercial
supporters is also critical and this year we have
established a structured sponsorship programme.
We continue to be grateful for the support of
foundation sponsors Anderson Lloyd, Perception
PR & Marketing, Lyttelton Port of Christchurch,
and Lincoln University. We were delighted to
acknowledge their support during our Foundation
Sponsors launch cruise on Lyttelton Harbour with
Black Cat late last year.

Gold sponsor Independent Line Services
continues to provide support for the Wildside
and we are delighted to welcome new Wildside
supporter Blacks Fasteners as a gold sponsor. We
are also pleased to have Akaroa Waterfront Motels
supporting the Wildside Programme as a silver
sponsor, and Black Cat, Farmlands, and Frontiers
Abroad joining our newly introduced corporate
membership category.

The continued financial support for our activities
from the Rata Foundation, Christchurch City
Council, Environment Canterbury, Department of
Conservation, and the Rod Donald Banks Peninsula
Trust is critical to our success and continues to be
received with thanks.

To our other donors and supporters of our work, we
thank you. The Trust’s strength remains the Banks
Peninsula community and its landowners. As always,
our final thanks must go to those covenanting
landowners who engage with the Trust to protect
parts of their property for the future benefit of New
Zealanders.

Mark Christensen
Chair

Photo: Trustees Amy Carter and Kate Whyte enjoying our
Foundation Sponsors Launch cruise with Black Cat in Lyttelton Harbour.

8

The Banks Peninsula Conservation Trust works
with landowners to legally protect important
biodiversity and landscape values in perpetuity
through the covenanting process. A covenant
is a powerful legal mechanism for protection
that requires current and all future landowners
to manage the land for conservation purposes.
Establishment of a covenant includes fencing
the area, ecological survey, land survey, and
undertaking the legal requirements to register
the covenant on the land title. Landowners retain
full ownership of their covenant and manage it

with advice from the Trust provided through an
ecological management plan developed for each
covenant.

As at 31 March 2016 the Banks Peninsula
Conservation Trust has 58 covenants that provide
legal protection for 1,088 ha of land.

Kaituna Basin, Catherine Marshall Reserve,
and Streat’s Bush are three special places that
landowners have protected with Banks Peninsula
Conservation Trust covenants this year.

COVENANTS

9

Set in the head of Kaituna Valley, this covenant
is a jewel in the crown of over 700 hectares of
neighbouring protected native forest habitat.
The covenant lies just below the back Peak of
Mount Herbert –Te Ahu Pātiki’, the highest point
on Banks Peninsula (919m). Two Department of
Conservation reserves share boundaries with
Kaituna Basin; Mount Herbert Scenic Reserve and
the smaller Kaituna Spur Scenic Reserve. Several
other Bank Peninsula Conservation Trust covenants
are in the area; Kowhai Bush (a joint covenant with
neighbours Karen and Denis DePass), Waipuna
Saddle, The Monument, and Western Valley Multi
are close by along the top ridge. The covenant
includes most of Vicky and Chris Parr’s property
and is the largest area yet covenanted by the Trust
at 334 hectares. The covenant also protects the
springs from which the Kaituna River originates.

Hugh Wilson identified Kaituna Basin as an
important bush remnant well worthy of protection,
designating several Recommended Areas for
Protection within it in 1992. He noted connectivity

of this general area would contain the best
assemblage of subalpine flora on Banks Peninsula
and showcase the survival and regeneration of all
four common Peninsula podocarps. The presence
of so many large thin bark tōtara, lowland tōtara,
kahikatea, and matai are an outstanding feature of
this covenant. One stand containing many trees is
centuries old, having escaped burning and large-
scale forest clearance by Maori and European
settlers.

The area is both ecologically and geographically
diverse. As well as containing mature hardwoods,
there are excellent examples of regenerating
shrubland, bush, open grassland, and montane
rock communities. Many endemic plant species
are present. Several native and uncommon
invertebrates, lizards, and birds live here, including
breeding populations of NZ falcon high up in the
rocky crags.

Te Ara Pātiki literally means ‘The flounder path’.
Kaituna Valley was a traditional access and trading
route for Ngāi Tahu travelling from Koukourarata /
Port Levy to the great māhinga kai of Te Waihora/
Lake Ellesmere. The other publicly accessible
Monument walking track leads past the homestead
through the middle of the property and up to the
summit ridge. Walkers are welcome with no prior
notice required.

This Banks Peninsula Conservation Trust covenant
has been possible thanks to funding support
from Environment Canterbury, the Department of
Conservation, and WWF.

This covenant sits at the head of Pipers Valley high
on Duvauchelle Peak (700m) below the summit
overlooking Akaroa harbour. Evan and Vivienne
Marshall are the proud owners of this 20 hectare
property which has impressive rocky outcrops
and boulderfields. Hugh Wilson assigned it

a Recommended Area for Protection in the
Protected Natural Areas Programme in 1992.
It contains a mixture of thin-bark tōtara, mixed
hardwood forest, broadleaved forest, montane
mixed shrubland, pasture patches, and a healthy
snow tussock population.

Kaituna Basin – Te Ara Pātiki

Catherine Marshall Reserve (Duvauchelle Peak)

Photo credit: Kit Grigg.

10

There is an outstanding abundance of epiphytes,
beautiful stands of ribbonwood and mountain
holly, narrow leaved spaniards, snow tussocks,
goblin moss, pygmy mat daisy and native clematis
species amongst other less common native
filmy ferns, and the rare soft tree fern (Cyathea
smithii). Two threatened species are present;
Banks Peninsula koromiko (Hebe strictissima) and
bloodwood (Coprosma wallii).

Nearby are the Department of Conservation’s
Hays and Otepatotu Scenic Reserves, plus several
other private covenants. Improved connectivity
across the landscape encourages the spread and
regeneration of native biodiversity through seed
and pollen dispersal by birds and invertebrates.
Remnants like the Catherine Marshall Reserve
covenant with its healthy population of divaricating
shrubs are particularly important reservoirs for
invertebrate biodiversity.

Covenanting of this area has been supported with
funds from the Department of Conservation and
Environment Canterbury. The fencing work has
resulted in protection for both the biodiversity
found here and the community water supply from
Pipers Stream.

This three hectare joint covenant belonging to
neighbours Don Cameron and Hamish Love is one
of the Trust’s most urban. Situated in Cashmere,
it reaches between Pentre Terrace and the valley
below, near Cracroft. It is a revegetation project
consisting of planted forest on a west-facing
hillside. There are small waterways and several
massive rock outcrops.

Over time, the tree Lucerne (planted as shelter),
gorse, and broom will gradually disappear, as they
are out-competed for light, nutrients and water by
the establishing natives. As the bush regenerates it
will become increasingly attractive to birds such as
kereru, bellbirds and tui, which will increase seed
dispersal helping to speed up the establishment
cycle. Species present include ngaio, narrow-
leaved lacebark, lowland ribbonwood, kanuka,
kohuhu, karamu, shining karamu, tarata, cabbage
tree, broadleaf, akeake, kowhai, akiraho, mahoe,

totara, Pittosporum ralphii, Olearia avicenniifolia,
Coprosma virescens, koromiko, harakeke and
wharariki flaxes.

Streat’s Bush covenant was supported with funds
from Environment Canterbury.

Streat’s Bush

Photo credit: Brooke Turner.

Photo credit: Kit Grigg.

11

Community – Conservation activities
contribute to sustainable productivity and a

prosperous Wildside community

The Wildside is a restoration project within a living,
working landscape driven and maintained by the
Wildside community. There are approximately 140
landowners on the Wildside, 20% have conservation
covenants on their land with 20 Banks Peninsula
Conservation Trust covenants and sixteen QEII
National Trust covenants. Forty landowners
actively trap on their property with fifteen large-
holding landowners allowing trapping contractors
to operate across their properties. There are two
Ngai Tahu runanga, Onuku and Koukourarata,
both actively involved in the Wildside project.

Local schools Akaroa Area, Duvauchelle and
Okains Bay are engaged in field trips on the
Wildside to visit covenants, reserves, and penguin
breeding colonies. Students are able to learn
about the special landscapes, cultural history,
and biodiversity that they live amongst and how
they can participate in conservation. Students
gain an understanding of introduced mammalian
predators and predator control techniques, and
enjoy the practical learning environment.

The community has regular opportunities to learn
about the unique characteristics of the Wildside

WILDSIDE PROJECT

The Wildside is a landscape scale restoration project collaboration between landowners, Christchurch
City Council, Department of Conservation, Environment Canterbury, and the Banks Peninsula
Conservation Trust working for the protection of a variety of endemic, threatened, and iconic species
across 13,500ha of the Southeastern corner of Banks Peninsula.

The Wildside focuses on habitat protection, with 25% of the Wildside held in private or public reserve
(Hinewai Reserve being the largest at 1,270 ha); and predator control with over 700 predator traps
controlling feral cats, ferrets, stoats, weasels, and possums laid out across 7,500 hectares.

The Wildside project is managed under four broad themes; community engagement and support,
collaboration, habitat protection, and species restoration to realise the Vision…	

Healthy land, water, people from summit to sea
Hei waiora, Hei whenua ora, Hei tangata ora, Ki uta ki tai

Marie Haley (Wildside Coordinator) receives a donation
from Akaroa Area School who raised funds

after visiting the Wildside trapping program.

12

including Wildside community e-newsletters
circulated three times per year, an annual trapping
workshop, the Wildside Celebration Event, an
annual BPCT covenantor’s day, and quarterly
Wildside Committee meetings that are open to
the Wildside community.

Collaboration - Shared commitment and
collaboration to protect and sustain

biodiversity on the Wildside

Effective collaboration between partner
organisations is achieved through quarterly
Wildside Committee meetings chaired by Banks
Peninsula Conservation Trust trustee Rebecca
Parish. Overall day-to-day coordination of the
project is delivered by Marie Haley, Wildside
Coordinator.

In 2015 the Wildside partner organisations
worked with Andy Cox from the Department
of Conservation National Pest Threats Team to
review the Wildside trapping operations and
co-wrote an adaptive management document,
“Wildside Project: Options for Improvement.”
Two key recommendations were made: habitat
protection including fencing, covenanting, and
browser control should be the highest priority;
and controlling predators at selected penguin
colonies and at the sooty shearwaters colony
should be the next priority.

Following this review a major audit and update of all
the Wildside traplines is underway. Work includes:
old trap types being removed and replaced with

more effective new traps; a diversity of trap types
being deployed to target more possums and feral
cats; and trap lines being realigned to increase
effectiveness and efficiency of the programme.
Rat control operations are being redesigned to
more closely follow Department of Conservation
best practice.

Native habitats, ecosystems and species are
protected, maintained and enhanced

Habitat Protection
The Wildside has, what is believed to be, the
first catchment in New Zealand to be protected
ki uta ki tai: from summit to sea. Banks Peninsula
Conservation Trust covenants provide this legal
protection across two properties at Fishermans
Bay. Palm Gully catchment is protected by
Department of Conservation Scenic Reserve and
into the sea with the Akaroa Marine Reserve, and
five other Wildside streams are being fenced in
stages by adjoining landowners with assistance
from the Banks Peninsula Zone Committee and
Banks Peninsula Conservation Trust.

The Wildside is 13,500ha with more than 25% of
the Wildside held in private or public reserve and
2,500ha of contiguous reserve land. The Wildside
has two Marine Reserves, a taiapure, and a Marine
Mammal Sanctuary.

Species
The Wildside has a high degree of endemism
with six endemic plants and has been recognised
internationally in the IUCN Invertebrate Red
Data Book (1983) as a place of high invertebrate
endemism with eight known endemic terrestrial

CCC Ranger Phil Crutchely demonstrating the use of the
DOC200 stoat trap at a Wildside trapping workshop in Akaroa.

Whole catchment protection
through farmland – summit to sea.

13

invertebrates and six freshwater invertebrate
endemics. The white-flippered little blue penguin
is also only found on Banks Peninsula and Matanou
Island. Seventy percent of the birds are found on
the Wildside with 1304 pair counted at Pohatu/
Flea Bay in 2012.

Titi / Sooty Shearwater
The last remaining titi colony on the mainland of
Canterbury has had a successful year with chicks
at the highest recorded level (38). Titi are the only
remaining petrel species of several that would
have bred on Banks Peninsula in tens or even
hundreds of thousand of pairs. Red Point near

Akaroa Township, Lushingtons Bay and Purple
Peak are all places were petrels have historically
been reported nesting in the Akaroa Mail. Many
current landowners can remember titi colonies on
coastal points within their own lifetime.

Thanks to the forward thinking of landowners Mark
and Sonia Armstrong who built a chicken wire
fence and started trapping along the headland,
the coordinated efforts of the Wildside partner
organisations, and with additional funding from
Josef Langer Trust and WWF, a predator fence
was built to ensure the ongoing survival of this
remnant population. Studies have shown that

Titi colony and predator fence. Two chicks that fledged from the
Wildside in early 2016.

14

where predators are removed breeding success
of titi is in the high 90% range.

Yellow-eyed Penguins / Hoiho
The yellow-eyed penguins (YEP) had a difficult start
to the season with only one known nest surviving.

Fortunately two healthy chicks were raised from
this nest.

An injured adult required expert care from the
Christchurch Penguin Rehabilitation Team. On
recovery the bird was released and successfully
reunited with its mate.

Eighty-one percent of YEP chicks that head out to
sea are not seen again which is a major concern
for our conservation efforts. The YEP Trust has
employed a scientist to increase understanding on
where chicks go after fledging and what happens to
them at sea. We hope that this research will assist
our work to protect YEP on the Wildside in future.

White-flippered Little Blue Penguins
Pohatu/Flea Bay is the largest mainland penguin
colony in all of Australasia. The initial census in the
summer of 2000/01 resulted in 717 pairs of penguin
counted with an annual 5% increase to 1304 pairs
of penguins in 2012/13. A thirteen year study of
penguin nest boxes at Pohatu/Flea Bay showed a
breeding success rate of 64%, 75% of attempted
nests hatching, and 85% of these fledging (Allen,
Helps, & Molles, 2011). This fledging success
and population increase is largely attributed to
active management and predator control. White-
flippered penguins were found recolonising old
nesting sites this year outside of Pohatu/Flea
Bay which signals the predator control work is
effective across the Wildside and the population
is expanding.

Endemic white-flippered
little blue penguins.

15

Cooks Scurvy Grass
Cooks Scurvy Grass (Lepidium aegrum) is endemic
to Banks Peninsula and a nationally critical species
found remaining on only one rock stack off Banks
Peninsula’s southern bays. Once so abundant,
Captain Cook, after whom it is named, would send
men ashore to collect boat loads in his experiment
against scurvy. To ensure the survival of this
interesting plant the Department of Conservation
and the Banks Peninsula Conservation Trust are
working to translocate plants to coastal points
around Banks Peninsula. One of the main threats
for this palatable plant is grazing stock and
rabbits. Guano is also a key ingredient for survival
and within the Stony Bay titi colony the plants are
now self-seeding and spreading.

Predator Control
Predator control has been underway for 25 years,
originally initiated by private landowners. Since
2009 over 490 mustelids (stoats, weasels and
ferrets) and feral cats have been removed from
the Wildside by more than 700 traps. Feral goats
have also been removed thanks to the work of
the Goat Eradication Committee – a multi-agency
collaboration chaired by the Trust.

On the Wildside there is 5000ha of possum control
down to a Residual Trap Catch of two percent. As
part of this 18,000 possums have been removed
from Hinewai Reserve over 27 years. Feral deer
are a growing concern and are actively managed
for biodiversity protection on the Wildside,
particularly around Hinewai Reserve.

Cooks Scurvy Grass transplanted onto the Wildside coastal
points to create new populations of this nationally critical plant.

16

	

17

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners
and funders.

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

Foundation Sponsors

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

Gold Sponsors (Wildside Project)

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

Silver Sponsors (Wildside Project)

Corporate Members

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

Funders

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

OUR SUPPORTERS

The success of the Trust is possible thanks to the generous ongoing support of our corporate partners and funders.

Foundation Sponsors

Gold Sponsors (Wildside Project)

Silver Sponsors (Wildside Project)

Corporate Members
Farmlands; Frontiers Abroad; Black Cat.

Funders

18

FINANCIAL STATEMENTS

for the year ended 31 March 2016

Statement of Responsibility

The Trustees have pleasure in presenting the financial statements and review letter for the year ending
31 March 2016.

The Trustees accept responsibility for the preparation of the annual financial statements and the
judgements used in these statements.

The management accepts responsibility for establishing and maintaining a system of internal control
designed to provide reasonable assurance as to the integrity and reliability of the Trust’s financial
reporting.

In the opinion of the Trustees and management, the annual financial statements for the year fairly
reflect the financial position and operations of the Banks Peninsula Conservation Trust.

The Trust’s 2016 financial statements are authorised for issue by the Trust Chairperson and General
Manager.

Mark Christensen					 Maree Burnett
Chair							 General Manager

Dated 12 September 2016				 Dated 12 September 2016

19

Statement of Financial Performance
as at 31 March 2016

Revenue
Grants – Covenants
Grants – General
Donations
Fees, subscriptions and other revenue from members
Revenue from providing goods and services
Interest, dividends and other investment revenue
Income in Kind
Sponsorship

Total Revenue

Expenses
Expenses related to public fundraising
Volunteers and employee related costs
Costs related to providing goods or services
Grants and donations made
Covenant Expenses
Project Expenses
Expenses in Kind
Other Expenses

Total Expenses

Surplus/(Deficit) for the Year

Note Actual
This Year

$

143,838
184,386

29,572
9,027

-
8,656

42,284
14,543

432,306

4,864
150,596

-
-

131,149
19,140
42,284
58,511

406,544

25,762

Actual
Last Year

$

87,083
138,399

40,065
-

4,349
10,982
18,790

9,109

308,777

-
124,027

2,217
-

82,274
22,723
18,790
41,604

291,635

17,142

STATEMENT OF FINANCIAL PERFORMANCE

for the year ended 31 March 2016

20

STATEMENT OF SERVICE PERFORMANCE

for the year ended 31 March 2016

The Banks Peninsula Conservation Trust delivers programmes to protect and enhance the biodiversity
of Banks Peninsula through sustainable land management.

Programme outputs include:	 This Year	 Last Year
1. New area protected by Banks Peninsula Conservation Trust Covenant	 142 ha	 361 ha	
	
2. Wildside Project – landscape scale programme on the Southeastern bays of
 Banks Peninsula			
 - Trapping network	 ~700 traps	 ~700traps
 - Catchments protected summit to sea	 1		 -

3. Community outreach & engagement	
 - community publications	 3		 3
 - field days	 5		 2
 - school visits	 3		 3

Statement of Financial Position
as at 31 March 2016

Assets

Current Assets
Banks accounts and cash
Debtors and prepayments
Inventory
Term Deposits – maturity greater than 90 days
Total Current Assets

Non-Current Assets
Property, plant, and equipment
Investments
Other non-current assets
Total Non-Current Assets

Total Assets

Liabil it ies

Current Liabil it ies
Bank overdraft
Creditors and accrued expenses
Employee costs payable
Unused donations and grants with conditions
Other current liabilities
Total Current Liabil it ies

Non-Current Liabil it ies
Loans
Other non-current liabilities
Total Non-Current Liabil it ies

Total Liabil it ies

Total Assets less Total Liabil it ies (Net Assets)

Accumulated Funds
Capital contributed by owners or members
Accumulated surpluses or (deficits)
Reserves
Total Accumulated Funds

Note

1
1

2

1
1
1

3

Actual
This Year

$

224,940
61,015

-
 130,000
415,955

2,799
-

 -
 2,799

418,754

-
32,672

2,801
171,147

 -
206,620

-
 -

-

206,620

212,134

-
212,134

 -
212,134

Actual
Last Year

$

238,966
3,985

-
 105,000
347,951

3,951
-

 -
3,951

351,902

-
2,624
3,303

159,603
 -
165,530

-
 -

-

165,530

186,372

-
186,372

 -
186,372

STATEMENT OF FINANCIAL POSITION

as at 31 March 2016

21

Statement of Cash Flows
as at 31 March 2016

Cash Flows from Operating Activit ies
Cash was received from:
Grants – Covenants
Grants – General
Donations
Fees, subscriptions and other receipts from members
Receipts from providing goods and services
Interest, dividends and other investment receipts
Sponsorship
Net GST

Cash was applied to:
Payments to suppliers and employees
Donations or grants paid
Covenant Expenses
Project Expenses
Other Expenses
Net Cash Flows from Operating Activit ies

Cash Flows from Investing and Financing Activit ies
Cash was received from:
Receipts from the sale of property, plant, and equipment
Receipts from the sale of investments
Proceeds from loans borrowed from other parties
Capital contributed from owners or members

Cash was applied to:
Payments to acquire property, plant, and equipment
Payments to purchase investments
Repayments of loans borrowed from other parties
Capital repaid to owners or members

Net Cash Flows from Investing and Financing Activit ies

Net Increase/(Decrease) in Cash
Opening Cash
Closing Cash

This is represented by:
Bank Accounts and Cash

Note

Actual
This Year

$

153,508
136,924

29,403
9,026

331
8,656

12,043
(5,443)

212,247
50

113,624
7,272

 -
 11,255

-
-
-
-

281
25,000

-
-

(25,281)

(14,026)
238,966
224,940

224,940

Actual
Last Year

$

142,337
102,000

55,855
-

4,349
10,982
10,475
12,576

159,836
-

82,274
22,723

 -
73,741

-
-
-
-

503
105,000

-
-

(105,503)

(31,762)
270,728
238,966

238,966

22

STATEMENT OF CASH FLOWS

for the year ended 31 March 2016

23

Notes to the Financial Statements
for the year ended 31 March 2016

Statement of accounting policies

Basis of Preparation
The Banks Peninsula Conservation Trust’s has elected to apply PBE-SFR-A (NFP) Public Benefit Entity Simple Format Reporting – Accrual
(Not-For-Profit) on the basis that it does not have public accountability and has total annual expenses equal to or less than $2,000,000. All
transactions in the Performance Report are reported using the accrual basis of accounting. The Performance Report is prepared under the
assumption that the entity will continue to operate in the foreseeable future.

Goods and Services Tax (GST)
All amounts are recorded exclusive of GST, except for Debtors and Creditors which are stated inclusive of GST.

Income Tax
The Banks Peninsula Conservation Trust is wholly exempt from New Zealand income tax having fully complied with all statutory conditions
for these exemptions.

Banks Accounts and Cash
Banks accounts and cash in the Statement of Cash Flows comprise balances and bank balances (including short term deposits) with original
maturities of 90 days or less.

Changes in Accounting Policies
There have been no changes in accounting policies during the financial year.

Note 1: Analysis of Assets and Liabil it ies

Asset Item
Bank accounts and cash

Asset Item
Debtors and prepayments

Liabil ity Item
Creditors and accrued expenses

Liabil ity Item
Employee costs payable

Liabil ity Item
Unused donations and grants with conditions

Analysis
Cheque Account
Main Account
Call Account
Endowment Fund
Term Deposit
Total

Analysis
GST receivable
Prepayments
Accounts receivable
Total

Analysis
Accrued expenses
Trade and other payables
Total

Analysis
PAYE owing
Wages and salaries earned but not yet paid
Total

Analysis
Department of Conservation
Environment Canterbury
Other
ECAN – Interflow Restorative Justice
Grants Received in Advance
Total

This Year
$

8,377
3,680

166,308
1,575

 45,000
 224,940

889
100

 60,026
61,015

32,072
 600
32,672

2,925
 (124)
2,801

(11,207)
71,511
35,167
68,176

 7,500
171,147

Last Year
$

87,598
19,827

-
1,541

 130,000
238,966

3,248
100

 637
3,985

-
 2,624
2,624

3,303
 -
3,303

34,982
500

44,121
80,000

 -
159,603

NOTES TO THE FINANCIAL STATEMENTS

for the year ended 31 March 2016

24

Note 2: Property, Plant, and Equipment

This Year

Asset Class
Land
Buildings
Motor Vehicles
Furniture and fixtures
Office equipment
Computers (including software)
Machinery
Field equipment
Total

Last Year

Asset Class
Land
Buildings
Motor Vehicles
Furniture and fixtures
Office equipment
Computers (including software)
Machinery
Field equipment
Total

Opening Carrying

Amount

-
-
-
-

802
2,018

-
1,131
3,951

Opening Carrying
Amount

-
-
-
-

1,065
3,244

-
1,209

5,518

Purchases

-
-
-
-
-

86
-

195
281

Purchases

-
-
-
-
-
-
-

503
503

Sales/Disposals

-
-
-
-
-
-
-
-
-

Sales/Disposals

-
-
-
-
-
-
-
-
-

Current Year
Depreciation

-
-
-
-

168
766

-
499

1,433

Current Year
Depreciation

-
-
-
-

263
1,226

-
581

2,070

Closing Carrying

Amount

-
-
-
-

634
1,338

-
827

2,799

Closing Carrying
Amount

-
-
-
-

802
2,018

-
1,131

3,951

Note 3: Accumulated Funds

This Year

Description
Opening Balance
Capital contributed by owners or members
Capital returned to owners or members
Surplus/(Deficit)
Distributions paid to owners or members
Transfer to Reserves
Transfer from Reserves
Closing Balance

Last Year

Description
Opening Balance
Capital contributed by owners or members
Capital returned to owners or members
Surplus/(Deficit)
Distributions paid to owners or members
Transfer to Reserves
Transfer from Reserves
Closing Balance

Capital

contributed
by members

-
-
-
-
-
-
-
-

Capital

contributed
by members

-
-
-
-
-
-
-
-

Accumulated
surpluses or

(deficits)

186,372
-
-

25,762
-
-
-

212,134

Accumulated
surpluses or

(deficits)

169,230
-
-

17,142
-
-
-

186,372

Reserves

-
-
-
-
-
-
-
-

Reserves

-
-
-
-
-
-
-
-

Total

186,372

-
-

25,762
-
-
-

212,134

Total

169,230

-
-

17,142
-
-
-

186,372

25

Note 4: Commitments and Contingencies

Contingent Liabil it ies and Guarantees
There are no contingent liabilities or guarantees as at balance date (last year – nil).

Note 5: Other

Goods or Services Provided in Kind
Legal Services – Anderson Lloyd 17,500
Marketing and Communications – Perception PR & Marketing 24,094
Financial Services – Tony Cole 690

Note 6: Related Party Transactions
There were no transactions involving related parties during the financial year.

Note 7: Events after the Balance Date
There were no events that have occurred after the balance date that would have a material impact on the Performance Report.

Commitment
Commitments to lease or rent assets

Commitment to purchase property, plant
and equipment

Commitments to provide loans or grants

Explanation and Timing
Office rental in next 12 months
Office rental – year 2 – 5
-

-

At balance date
This Year

$
13,020
18,445

-

-

At balance date
Last Year

$
5,425

-
-

-

