

RIVERLANDS ESTATE

telling the story of historical context,
environmental responsibility & sustainable
development

Helen Ballinger (LA), Colin Meurk (CMC), Tony Hewitt
(envirolink), Gary Clark (TDG), Russell & Logan Silcock
(Draughting Plus Ltd), Wayne Abbott & John Hart (Rangitane),
Adduco

OUTLINE

- Background
- Challenges
- Values/Aspirations/Vision/Concept
- Enhancements & Design
- Implementation & Prioritisation

BACKGROUND

- BOFFA MISKELL CONSULTATION GOALS
 - Review planting along SH1
 - Develop entrance statement & signage
 - Talk to MDC about street enhancement
 - Create place for food & relaxation
 - Improve water quality & enhance amenity value of Ohine-anau-mate Canal & industrial drain

CHALLENGES

- Tangible recognition of cultural significance
- Traffic management
- Lack of amenity
- Flash flooding, stop bank overtopping, waterway capacity with high tide back-up & sea level rise
- Improving water quality & flow
- Aesthetics – storm-water function versus ecological & ‘pleasantness’ functions !
- Funding

MAIN DRAINAGE FEATURES & HISTORICAL LINKS

Figure 2: Drain Locations

OVERALL AERIAL VIEW OF RIVERLANDS INDUSTRIAL ESTATE

ASPIRATIONS/VISIONARY CONCEPT

- Enterprise, Creativity, Sustainable business & employment
- Involve partners & stakeholders
- Showcase entry that projects identity of estate and region
- Respect Rangitāne history, acknowledging archaeological significance & desire for improved health of Ohine-anau-mate Canal (historical fore-runner of aquaculture in NZ)
- Restore inanga (whitebait) fishery as cultural indicator
- Legible Design reflect history & natural patterns
- Safe, pleasant work & relaxing, informative recreation spaces

SENSITIVE TO RANGITANE HISTORY

Figure 1: From information display in Wineworks reception

CATCHMENT HILLS, EROSION & FLAMMABLE TREES – NOW!

Proposed Planting for Wither Hills & Detention Ponds

POTENTIAL DETENTION PONDS TO MINIMISE FLOODING IN CANAL & TRAP SEDIMENT

DETENTION POND MARGIN

RAILWAY EMBANKMENT

OHINE-ANAU-MATE CANAL IN CURRENT STATE

OHINE-ANAU-MATE CANAL

indicative cross-section

Holbrook
Architecture Ltd

PERSPECTIVE FROM BRIDGE WITH
SPACED NOBLE NZ FLOODPLAIN TREES

OHINE-ANAU-MATE CANAL

Later dense planting - with more biodiversity

WETLANDS & RIPARIAN HABITATS

POTENTIAL TO FLUSH CANAL THROUGH PERIODIC OVERFLOW FROM OPAWA RIVER VIA SANDHILLS OUTLET TO IMPROVE WATER QUALITY & FISH HABITAT

INDUSTRIAL DRAIN . . . NOW!

INDUSTRIAL DRAIN INDICATIVE CROSS-SECTION

Industrial Drain Enhancement

WATER ISSUES

- Cleaning water through better wash-down practices into industrial drain – biotech filters and/or treatment wetlands
- Requires stronger oversight and contributions from MDC ?
- Salvaging/storing grey water from (green?) roofs, roads and industrial processes (e.g. bottle washing) for plant irrigation - recycling water

FRONTAGE & ENTRANCE NOW!

SPACES AND PLACES

- Creating a place that allows people to take ownership of the space
- People will seek to be in that space which will encourage others to enjoy what is on offer
- Places need to tell stories and provide a journey through the spaces.
- Creating a space that is safe

URBAN FRIENDLY ENVIRONMENTS

- Having spaces for people to meet, stop and chat
- Places to relax and enjoy
- A real need for vertical interest such as trees and sculptural elements
- Spaces for people that vehicles can go through but managed in terms of speed and location
- Encourage interactions between different road users

WHAT DOES IT LOOK LIKE?

- Providing road corridors that are broken up into rooms
- Delivering clear guidance in terms of signage and landscape treatments
- Creating quality spaces of interest
- There needs to be soft and hard engineering

WHAT DOES IT TRY AND ACHIEVE?

- Creates spaces for workers in the area to take quality breaks
- Workers will want to be in these spaces
- Ownership of working in the area
- Greater safety
- More pleasant place

SUMMARY

- Ownership and Pride
- Safety and Amenity
- Encouraging further development
- Enduring

OVERALL STREET PLAN (SHEET 1)

GRAPHIC MODELS

Approach from Blenheim

Pond, Wetland, Moa & Pou
harking back to Natural & Cultural
History (Place-making)

Entranceway – Noble NZ trees graded to Marlborough texture plants along frontage & kowhai-lined avenue

ENTRANCE SIGN CONCEPTS

Entrance to Estate

Welcome to Blenheim ...
Sign/Installation behind here

NOBLE NZ TREES – TOTARA, MATAI, LANCEWOOD

ARCHITECTURAL COMPOSITION TEXTURED SHRUBBERY

STREETSCAPES AS THEY ARE

Sheffield Pocket Park

Sheffield Pocket Park

Sheffield/Liverpool Corner

Liverpool Street Planting

Liverpool Street Pocket Park

BEFORE

Pocket Park in Vernon St
small trees below power lines

AFTER

BEFORE

Bristol Street pocket park

AFTER

INCORPORATE NZ NOBLE TREES

totara, matai, houhere, kowhai, kanuka

COLOUR, FORM TEXTURE

ICONIC MARLBOROUGH SPECIALTIES

VINES & PERGOLAS NZ JASMINE, LEAFLESS LAWYER & SCRAMBLING POHUEHUE

SHELTERED COURTYARD

Integrating People Nature & Landscape “Tui to Town”

Meurk & Hall (2006)
optimum density for
forest habitat patches:
groves a few minutes
walk from each
residence; habitats
within 10 minutes
walk; sanctuaries
within 45 minutes walk
or 10 mins bike ride

WHERE TO FROM HERE?

- The proposal needs buy in from stakeholders.

We envisage that there are two stages running in parallel.

- The first being for work within the estate – e.g. the entrance, pocket parks, streets and industrial drain
- Initial cost estimates are up to \$1million

The dialogue continues as Stage 2

- with MDC to facilitate proposed Wither Hills planting, creation of detention ponds, and planting of the Canal

CONCLUSIONS

- We see this as an exciting & worthwhile project for Marlborough, Blenheim and Riverlands which will:
- Create a healthier and more attractive working environment by recognising the natural & cultural heritage of the estate.
- We welcome your feedback & support.

RIVERLANDS
ESTATE

PLANT PALETTE FOR HILL SLOPES WITH PINE

- | | | | |
|---------------------------------|-----------------------------------|----------------------------------|---------------------------|
| • <i>Discaria toumatou</i> | matagouri/tumatakuru | • <i>Nothofagus solandri</i> | black beech |
| • <i>Dodonaea viscosa</i> | akeake | • <i>Olearia lineata</i> | narrow-leaved tree daisy |
| • <i>Griselinia littoralis</i> | broadleaf/ | • <i>Olearia paniculata</i> | golden akeake |
| • <i>Hoheria angustifolia</i> | narrow-leaved
lacebark/houhere | • <i>Ozothamnus leptophyllus</i> | tauhinu |
| • <i>Hoheria populnea</i> | houhere | • <i>Pittosporum eugenioides</i> | lemonwood/tarata |
| • <i>Kunzea ericoides</i> | kanuka | • <i>Pittosporum tenuifolium</i> | black mapau/kohuhu |
| • <i>Muehlenbeckia astonii</i> | shrub pohuehue | • <i>Plagianthus regius</i> | lowland ribbonwood/manatu |
| • <i>Muehlenbeckia complexa</i> | scrambling pohuehue | • <i>Podocarpus totara</i> | totara |
| • <i>Myoporum laetum</i> | ngaio | • <i>Sophora microphylla</i> | kowhai |
| • <i>Nothofagus fusca</i> | red beech | | |

PLANT PALETTE FOR SLIPS & SEEPAGES

- | | | | |
|-------------------------------|-----------------------|---------------------------------|---------------------------|
| • <i>Coprosma propinqua</i> | mikimiki | • <i>Leptospermum scoparium</i> | manuka |
| • <i>Cordyline australis</i> | cabbage tree/ti kouka | • <i>Phormium tenax</i> | nz flax/harakeke |
| • <i>Cortaderia richardii</i> | toetoe | • <i>Plagianthus regius</i> | lowland ribbonwood/manatu |
| • <i>Ficinia nodosa</i> | knobby clubrush | • <i>Pteridium esculentum</i> | bracken fern |
| • <i>Juncus australis</i> | nz rush | | |
| • <i>Juncus gregiflorus</i> | nz rush | | |
| • <i>Juncus sarophorus</i> | nz rush | | |

POND EDGE PALETTE

• <i>Apodasmia similis</i>	oioi	low edge
• <i>Blechnum novae-zelandiae</i>	kikio	low edge
• <i>Bolboschoenus caldwellii</i>	lake clubrush/pungwha	emergent
• <i>Carex geminata</i>	cutty grass/purei	upper edge
• <i>Carex maorica</i>	riparian pureri	low edge
• <i>Carex secta</i>	tussock sedge/pukio	low edge
• <i>Carex virgata</i>	tussock sedge/pukio	upper edge
• <i>Coprosma propinqua</i>	mikimiki	upper
• <i>Coprosma robusta</i>	karamu	top
• <i>Cordyline australis</i>	cabbage tree/ti kouka	upper
• <i>Cortaderia richardii</i>	toetoe	upper edge
• <i>Cotula coronopifolia</i>	bachelor's button	upper edge
• <i>Cyperus ustulatus</i>	umbrella sedge	upper edge
• <i>Dacrycarpus dacrydioides</i>	kahikatea	top
• <i>Dicksonia squarrosa</i>	wheki	top
• <i>Elaeocarpus hookerianus</i>	pokaka	top
• <i>Eleocharis acuta</i>	spike sedge	emergent
• <i>Eleocharis sphacelata</i>		emergent
• <i>Juncus gregiflorus</i>	rush	low edge
• <i>Juncus sarophorus</i>	rush	low edge
• <i>Laurelia novae-zelandiae</i>	pukatea	top
• <i>Leptinella dioica</i>	hairless cotula	upper edge
• <i>Leptospermum scoparium</i>	manuka	upper edge
• <i>Lobelia angulata</i>	nz lobelia	upper edge
• <i>Myrsine divaricata</i>	weeping mapau	upper edge
• <i>Phormium tenax</i>	NZ flax/harakeke	upper edge
• <i>Polygonum salicifolium</i>	NZ knotweed	low edge
• <i>Rorippa palustris</i>	NZ watercress	low edge
• <i>Schoenoplectus tabernaemontani</i>	lake clubrush	emergent
• <i>Urtica linearifolia</i>	swamp nettle	upper edge

CO-OP CANAL PALETTE

FIRST STAGE SCARP CREST & OUTER SLOPES

- | | |
|--|---|
| <ul style="list-style-type: none">• <i>Coprosma crassifolia</i>• <i>Coprosma linariifolia</i>• <i>Coprosma lucida</i>• <i>Coprosma rigida</i>• <i>Coprosma rubra</i>• <i>Coprosma virescens</i>• <i>Dodonaea viscosa</i>• <i>Muehlenbeckia astonii</i>• <i>Olearia fragrantissima</i>• <i>Olearia lineata</i>• <i>Olearia paniculata</i>• <i>Olearia solandri</i>• <i>Ozothamnus leptophyllus</i>• <i>Pittosporum eugenoides</i>• <i>Pittosporum tenuifolium</i>• <i>Podocarpus totara</i>• <i>Pseudopanax arboreus</i>• <i>Pseudopanax crassifolius</i>• <i>Sophora microphylla</i> | <h3>FLOOD PLAIN</h3> <ul style="list-style-type: none">• <i>Cordyline australis</i>• <i>Dacrycarpus dacrydioides</i>• <i>Dichondra repens</i>• <i>Elaeocarpus hookerianus</i>• <i>Hoheria angustifolia</i>• <i>Laurelia novae-zelandiae</i>• <i>Plagianthus regius</i>• <i>Prumnopitys taxifolia</i> |
|--|---|

UPPER BANK CREST

- *Carex geminata*
- *Carex secta*
- *Carex virgata*
- *Coprosma propinquua*
- *Cortaderia richardii*
- *Cyperus ustulatus*
- *Hebe salicifolia*
- *Juncus gregiflorus*
- *Juncus sarophorus*
- *Myrsine divaricata*
- *Phormium tenax*
- *Plagianthus divaricatus*
- *Urtica linearifolia*

LOWER BANK & EDGE

- *Blechnum novae-zelandiae*
- *Carex maorica*
- *Eleocharis acuta*
- *Isolepis distigmatosa*
- *Isolepis prolifer*
- *Polygonum salicifolium*
- *Cotula coronopifolia*
- *Rorippa palustris*
- *Schoenoplectus tabernaemontani*

SECOND STAGE – ADDITIONAL TO 1ST STAGE

UPPER SCARP

- *Brachyglottis repanda*
- *Carmichaelia stevensonii*
- *Coprosma propinqua*
- *Cordyline australis*
- *Corynocarpus laevigatus*
- *Dianella nigra*
- *Dodonaea viscosa*
- *Griselinia littoralis*
- *Helichrysum lanceolatum*
- *Muehlenbeckia astonii*
- *Myoporum laetum*
- *Kunzea ericoides*
- *Olearia fragrantissima*
- *Olearia lineata*
- *Olearia paniculata*
- *Olearia solandri*
- *Podocarpus totara*
- *Pseudopanax arboreus*

LOWER SCARP

- *Aristotelia serrata*
- *Asplenium hookerianum*
- *Asplenium terrestre*
- *Carpodetus serratus*
- *Coprosma linariifolia*
- *Coprosma lucida*
- *Cordyline australis*
- *Dianella nigra*
- *Elaeocarpus dentatus*
- *Griselinia littoralis*
- *Hedycarya arborea*
- *Hoheria angustifolia*
- *Hypolepis ambigua*
- *Lophomyrtus obcordata*
- *Macropiper excelsum*
- *Melicytus flexuosus*
- *Melicytus lanceolatus*
- *Microlaena stipoides*
- *Microsorum pustulatum*
- *Myrsine australis*

FLOODPLAIN

- *Alectryon excelsus*
- *Asplenium gracillimum*
- *Asplenium oblongifolium*
- *Astelia fragrans*
- *Carex lambertiana*
- *Carex solandri* sedge
- *Carpodetus serratus*
- *Clematis paniculata*
- *Coprosma areolata*
- *Coprosma grandifolia*
- *Coprosma linariifolia*
- *Coprosma rhamnoides*
- *Coprosma rigida*
- *Coprosma robusta*
- *Coprosma rotundifolia*
- *Coprosma rubra*
- *Coprosma virescens*
- *Sophora microphylla*
- *Streblus heterophyllus*
- *Cordyline australis*
- *Cyathea dealbata*
- *Dicksonia squarrosa*
- *Griselinia littoralis*
- *Histiopteris incisa*
- *Lastreopsis hispida*
- *Leptospermum scoparium* manuka
- *Lophomyrtus bullata*
- *Lophomyrtus obcordata*
- *Melicytus micranthus*
- *Melicytus ramiflorus*
- *Myrsine australis*
- *Pittosporum tenuifolium*
- *Pseudopanax crassifolius*
- *Pteris macilenta*

PLANT PALETTE FOR INDUSTRIAL DRAIN – TERRACE TOP

- | | | | |
|----------------------------------|--------------------------|-----------------------------------|--------------------------------|
| • <i>Aristotelia serrata</i> | wineberry/makomako | • <i>Dacrycarpus dacrydioides</i> | kahikatea |
| • <i>Alectryon excelsus</i> | titoki | • <i>Dicksonia squarrosa</i> | wheki |
| • <i>Asplenium spp</i> | nz spleenworts | • <i>Elaeocarpus dentatus</i> | hinau |
| • <i>Astelia fragrans</i> | bush flax | • <i>Griselinia littoralis</i> | broadleaf/papaumu |
| • <i>Brachyglottis repanda</i> | rangiora | • <i>Hedycarya arborea</i> | pigeonwood |
| • <i>Carpodetus serratus</i> | marble leaf/putaputaweta | • <i>Helichrysum lanceolatum</i> | niniao |
| • <i>Clematis forsteri</i> | nz clematis | • <i>Hoheria angustifolia</i> | narrow-leaved lacebark/houhere |
| • <i>Clematis paniculata</i> | white clematis | • <i>Hoheria populnea</i> | houhere |
| • <i>Coprosma areolata</i> | veined coprosma | • <i>Hypolepis ambigua</i> | pigfern |
| • <i>Coprosma grandifolia</i> | large-leaved karamu | • <i>Lophomyrtus bullata</i> | ramarama |
| • <i>Coprosma linariifolia</i> | narrow-leaved coprosma | • <i>Lophomyrtus obcordata</i> | rohutu |
| • <i>Coprosma lucida</i> | shining karamu | • <i>Macropiper excelsum</i> | kawakawa |
| • <i>Coprosma rhamnoides</i> | variable leaved coprosma | • <i>Melicope simplex</i> | poataniwha |
| • <i>Coprosma robusta</i> | karamu | • <i>Melicytus lanceolatus</i> | narrow-leaved mahoe/mahoe wao |
| • <i>Coprosma rotundifolia</i> | round-leaved coprosma | • <i>Melicytus micranthus</i> | small-leaved mahoe |
| • <i>Coprosma rubra</i> | a broadleaved mikimiki | • <i>Melicytus ramiflorus</i> | mahoe |
| • <i>Cordyline australis</i> | cabbage tree/ti kouka | • <i>Microlaena stipoides</i> | nz rice grass |
| • <i>Cyathea dealbata</i> | silver fern | • <i>Pittosporum tenuifolium</i> | black mapau/kohuhu |
| • <i>Microsorum pustulatus</i> | hounds tongue fern | • <i>Plagianthus regius</i> | lowland ribbonwood/manatu |
| • <i>Myrsine australis</i> | red mapau | • <i>Polystichum richardii</i> | shield fern |
| • <i>Pennantia corymbosa</i> | kaikoimako | • <i>Pseudopanax arboreus</i> | fivefinger/whauwhaupaku |
| • <i>Pittosporum eugenioides</i> | lemonwood/tarata | • <i>Pseudopanax crassifolius</i> | lancewood/horoeka |
| | | • <i>Pteris macilenta</i> | brake fern |
| | | • <i>Sophora microphylla</i> | kowhai |
| | | • <i>Streblus heterophyllus</i> | milk tree/turepo |

PLANT PALETTE FOR INDUSTRIAL DRAIN

UPPER BANK

- *Carex geminata* cutty grass
- *Carex virgata* pukio
- *Coprosma propinqua* mikimiki
- *Hebe salicifolia* koromiko
- *Histiopteris incisa* sun fern
- *Lastreopsis hispida* hairy fern
- *Myrsine divaricata* weeping mapau
- *Plagianthus divaricatus* marsh ribbonwood

PLANT PALETTE FOR INDUSTRIAL DRAIN LOWER BANK & EDGE

- *Blechnum novae-zelandiae* kiokio
- *Isolepis distigmatosa* turf sedge
- *Isolepis prolifer* turf sedge
- *Juncus australis* rush
- *Juncus gregiflorus* nz rush
- *Juncus pallidus* nz large rush
- *Juncus sarophorus* nz rush
- *Apodasmia similis* oioi
- *Polygonum salicifolium* nz knotweed
- *Rorippa palustris* nz water cress

PLANT PALETTE FOR SH1 FRONTAGE & ENTRANCEWAY

- Combination of:
 - street trees
 - street shrub bed/woodland
 - Pond
 - Lawn

STREET GROUND COVER & SHRUB PALETTE

• <i>Anemanthele lessoniana</i>	wind grass	• <i>Macropiper excelsum</i>	kawakawa
• <i>Arthropodium cirratum</i>	rengarenga	• <i>Melicope simplex</i>	poataniwha
• <i>Carmichaelia australis</i>	common broom	• <i>Melicytus alpinus</i>	porcupine shrub
• <i>Carmichaelia carmichaeliae</i>	Marlborough tree broom	• <i>Melicytus crassifolius</i>	porcupine shrub
• <i>Carmichaelia stevensonii</i>	Marlborough tree broom	• <i>Melicytus flexuosus</i>	flexible porcupine shrub
• <i>Clematis forsteri</i>	clematis	• <i>Muehlenbeckia astonii</i>	shrub pohuehue
• <i>Coprosma acerosa</i>	sand coprosma	• <i>Myrsine divaricata</i>	weeping mapaoau
• <i>Coprosma crassifolia</i>	thick-leaved mikimiki	• <i>Olearia fragrantissima</i>	sweet daisy tree
• <i>Coprosma linariifolia</i>	narrow-leaved coprosma	• <i>Olearia lineata</i>	narrow-leaved daisy tree
• <i>Coprosma lucida</i>	shining karamu	• <i>Olearia solandri</i>	coastal shrub daisy
• <i>Coprosma propinqua</i>	mikimiki	• <i>Ozothamnus leptophyllum</i>	tauhinu
• <i>Coprosma rhamnoides</i>	variable-leaved coprosma	• <i>Pachystegia insignis</i>	Marlborough rock daisy
• <i>Coprosma rigida</i>	red-stemmed mikimiki	• <i>Plagianthus divaricatus</i>	marsh ribbonwood
• <i>Coprosma rubra</i>	a small-leaved coprosma	• <i>Pomaderris phyllicifolia</i>	tauhinu
• <i>Coprosma virescens</i>	pink-stemmed mikimiki	• <i>Pseudopanax ferox</i>	fierce lancewood
• <i>Corokia cotoneaster</i>	korokio	• <i>Sophora prostrata</i>	prostrate kowhai
• <i>Dianella nigra</i>	ink-berry/turutu	• <i>Teucrium parvifolium</i>	NZ verbena shrub
• <i>Helichrysum lanceolatum</i>	ninao		
• <i>Libertia grandiflora</i>	nz iris/mikoikoi		
• <i>Libertia ixoides</i>	nz iris/mikoikoi		
• <i>Lophomyrtus bullata</i>	ramarama		
• <i>Lophomyrtus obcordata</i>	rohutu		

MESH FENCE VINES

- *Clematis forsteri* clematis
- *Clematis paniculata* large-flowered clematis/puawhananga
- *Muehlenbeckia complexa* scrambling pohuehue
- *Parsonsia capsularis* NZ jasmine
- *Parsonsia heterophylla* NZ jasmine
- *Rubus schmidelioides* bush lawyer
- *Rubus squarrosus* leafless lawyer

PLANT PALETTE FOR POCKET PARKS

- Combination of:
 - Street trees
 - Street shrub beds
 - Herbaceous borders
 - Pervious paving
 - Lawn
 - Rock garden

HERBACEOUS BORDER PALETTE

- | | | | |
|----------------------------------|---------------------|---------------------------------|----------------------|
| • <i>Arthropodium cirratum</i> | rengarenga | • <i>Libertia grandiflora</i> | nz iris/mikoikoi |
| • <i>Asplenium gracillimum</i> | graceful spleenwort | • <i>Libertia ixiooides</i> | nz iris/mikoikoi |
| • <i>Asplenium oblongifolium</i> | shining spleenwort | • <i>Linum monogynum</i> | coastal linen flax |
| • <i>Asplenium terrestre</i> | ground spleenwort | • <i>Lobelia anceps</i> | shore lobelia |
| • <i>Astelia fragrans</i> | bush flax | • <i>Lobelia angulata</i> | lobelia |
| • <i>Dianella nigra</i> | ink berry/turutu | • <i>Microsorum pustulatum</i> | hounds tongue fern |
| • <i>Dichelachne crinita</i> | plume grass | • <i>Paesia scaberula</i> | fern |
| • <i>Dichondra repens</i> | kidney herb | • <i>Phormium cookianum</i> | cliff flax/wharariki |
| • <i>Hypolepis ambigua</i> | pigfern | • <i>Polystichum richardii</i> | shield fern |
| • <i>Ficinia nodosa</i> | knobby clubrush | • <i>Tetragonia implexicoma</i> | nz spinach |
| • <i>Leptinella dioica</i> | hairless cotula | | |
| • <i>Leptinella perpusilla</i> | nz cotula | | |

ROCK GARDEN PALETTE

- | | | | |
|----------------------------|----------------------|-----------------------------|------------------------|
| • Acaena microphylla | piripiri | • Haloragis erecta | toatoa |
| • Aciphylla subflabellata | speargrass | • Hebe hulkeana | NZ rock veronica |
| • Atrhopodium candidum | dwarf rengarenga | • Hibiscus diversifolius | NZ hibiscus |
| • Asplenium flabellifolium | necklace fern | • Hierochloe redolens | holy grass/ |
| • Blechnum penna-marina | mountain kioio | • Hypericum gramineum | NZ St Johnswort |
| • Carex breviculmis | short-stemmed sedge | • Lachnagrostis spp | tumbleweed grass |
| • Carex comans | short tussock sedge | • Leptinella perpusilla | cotula |
| • Carex resectans | turf sedge | • Leptinella serrulata | cotula |
| • Clematis afoliata | leafless clematis | • Leucopogon fraseri | patotara |
| • Coprosma acerosa | sand coprosma | • Libertia ixoides | nz iris/mikoikoi |
| • Corokia cotoneaster | korokio | • Linum monogynum | coastal linen flax |
| • Cotula australis | cotula | • Microlaena stipoides | rice grass |
| • Dianella nigra | ink berry/turutu | • Muehlenbeckia axillaris | mat pouehue |
| • Dichelachne crinita | plume grass | • Muehlenbeckia ephedroides | leafless pohuehue |
| • Dichondra repens | kidney herb | • Ozothamnus leptophyllus | tauhihi |
| • Discaria toumatou | matagouri/tumatakuru | • Pachystegia insignis | Marlborough rock daisy |
| • Disphyma australe | NZ ice plant | • Paesia scaberula | fern |
| • Euphorbia glauca | shore spurge | • Pelargonium inodorum | NZ pelargonium |
| • Festuca novae-zelandiae | hard fern | • Pellaea rotundifolia | button fern |
| • Geranium retrorsum | NZ geranium | • Poa cita | silver tussock |
| • Geranium sessiliflorum | NZ geranium | • Poa imbecilla | fine meadow grass |
| • Geranium solandri | NZ geranium | • Pomaderris phyllicifolia | |
| • Gnaphalium spp | NZ cudweed | • Pyrrosia eleagnifolia | leatherleaf fern |
| | | • Rytidosperma spp | danthonia |
| | | • Tetragonia implexicoma | Inz spinach |
| | | • Zoysia minima | nz twitch |

PERVIOUS PAVEMENT (CRUSHED MUSSEL SHELL) PALETTE

- *Carex breviculmis* short-stemmed sedge
- *Carex resectans* turf sedge
- *Cotula australis* cotula
- *Dichelachne crinita* plume grass
- *Dichondra repens* kidney herb
- *Geranium retrorsum* nz geranium
- *Geranium sessiliflorum* nz geranium
- *Geranium solandri* nz geranium
- *Gnaphalium* spp nz cudweed
- *Lachnagrostis* spp tumbleweed grass
- *Leptinella dioica* hairless cotula
- *Leptinella perpusilla* nz cotula
- *Lobelia angulata* common lobelia
- *Muehlenbeckia axillaris* mat pohuehue
- *Poa imbecilla* fine meadow grass
- *Rytidosperma* spp danthonia
- *Zoysia minima* nz twitch

LAWN PALETTE

- *Carex resectans* turf sedge
- *Cotula australis* cotula
- *Dichondra repens* kidney herb
- *Geranium retrorum* nz geranium
- *Geranium sessiliflorum* nz geranium
- *Geranium solandri* nz geranium
- *Gnaphalium spp* nz cudweed
- *Leptinella dioica* hairless cotula
- *Leptinella perpusilla* nz cotula
- *Lobelia angulata* nz lobelia
- *Muehlenbeckia axillaris* mat pohuehue
- *Poa imbecilla* fine meadow grass
- *Zoysia minima* nz twitch

CORRIDORS - WOODS, HEDGES, WALLS, STREAMS, STREETS LINKING PATCHES, JOINING THE DOTS - CRITICAL VISUAL SYMBOLISM

THE MATRIX DICHONDRA REPENS IN ROADSIDE LAWN

biodiversity in surprising places

ELLERSLIE INTERNATIONAL FLOWER SHOW – 2012 (A POCKET PARK)

TOTARA

MATAI

POKAKA

KAHIKATEA

ESTATE ENTRANCE

CULTURAL LANDSCAPES

