

Hoiho

November 2017

www.yellow-eyedpenguin.org.nz

ISSN 1179-2981

1987
2017

OUR STORY IN PICTURES | WHERE WERE YOU IN '87? | OUR THANKS

Our amazing people

The Yellow-eyed Penguin Trust is all about penguins, plants, people and passion. And what an outstanding group of people the Trust has worked with since 1987. Do you remember these folk (in no particular order and our apologies if we missed anyone)?

Founding Trustees

Moira Parker
Lyn Dowsett
John Darby
Christine Johnston
Paul Every
Warren Hurley
Lala Frazer (current)
Euan Kennedy (current)

Current Trustees

Hoani Langsbury
Eric Shelton
Lala Frazer
Euan Kennedy
Pat Mark
David Smith
Gina Watts
Jesse James
Margaret Murrell
Murray Brass
Peter Simkins
Tim Mephram
Yue Cui
Kate Morrison

Past Trustees

Roy Broad
John Langley
Heather McKay
Noel Harper
Karen Baird
Steve Broni
Alan Wright
Lyn Freeman
Anita Pillai
Brendan Gray
Michael Haggitt
Barbara Keane
Alex Morton

Margaret Suman
Julienne James
Mike Legge
Gay Clark
Ruth Littlewood
Linda Farrelly
Mark Stewart
Mervyn Cranefield
Paul Pedofski
Jason Pitchers
Karen Hartshorn
Andy Cunningham
Adrian Christie
Caitlin Irwin
Nigel Stirling
Pieter Demmers
Linda Reynolds
Mike Morrison
Luke Gardener
Paul Donohoe

Office team

Carol Bowen
Candace Cron
Helen Dowsett
Glennys Fuller
Clare Fraser
Gerard Harper
John Ingrams
Julienne James
Adrienne Jones
John Kilpatrick
Lisa Ryalls
Kate Tanner
Judith Vidler
Stef Wade
Jenny Winter
Allison Wallace
Sue Murray

Reserves team

Shane Appleton
David Blair
Iro Frazer
Luke Johnston
Leith Thomson
Aviva Stein
Elton Smith
Eiren Sweetman
Jim Watts
Graham Youngman
Caroline Youngman
Trudi Webster
Ben Goldsworthy
Dave McFarlane

Nursery team

Toby Bulow
Jim Ellison
Eamon Frazer
Charles Frazer
Luke Johnston
Anita Pillai
Gaileen Ross
Aviva Stein
Margaret Suman
Anne Yang
Louise Ashton

Stewart Island

Rakiura team

Karen Bowman
Sandy King
Paul Johnston
Antje Leseberg
Julie McInnes
Nick Torr
Joanna Wright
Jen van der Lubbe

Where were you in '87?

We share our year of birth with Lotto, Rugby World Cup, The Simpsons, Windows 2.0 and Hayley Westenra.

We were glued to Dallas, MacGyver and Playschool. And rocked to Funky Town, La Bamba and Lean On Me.

Reagan, Gorbachev, Thatcher and David Lange ruled the world.

New Zealand went nuclear-free.

Māori became an official language of Aotearoa.

There was a coup in Fiji.

The stock market crashed – it was “Black Tuesday”.

And the world's population reached five billion.

1987
2017

30

Photo: Frank Fichtmuelle www.shutterstock.com

It's our 30th birthday

02 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017

1987
1990

YEPT's founding Trustees signing the original constitution with lawyer Bill Armitage (seated left) on 20 October 1987

The Trust's first plant nursery, at the Dunedin Methodist Mission home, 1988

Trustees meeting with the birds and Janice Jones (centre) at Moeraki Lighthouse, 1988

Volunteers feeding a hoiho chick at the SPCA in Dunedin, 1990

BIR 7/2/2/1	
RECORD OF FIRST MEETING OF YELLOW-EYED PENGUIN CONSULTATIVE GROUP 27 SEPTEMBER 1989	
PRESENT	
Messrs:	Darby (Otago Museum) Stewart, Duncan (World Wildlife Fund) McKay, McGrouther (landowner) Braid (commercial fisherman) Ramsay (Peninsula Fed Farmers Wildlife Group) Williams (OE II Trust) Loh (Royal Forest & Bird) Kernedy, Connell (DOC)
Mesdames:	Dowsett (Y.E.P. Trust) McKay (landowner)
DECISIONS	
1	Membership Before the next meeting, DOC would - talk to Martin Finlay about Federated Farmers representation on the Group. - notify MAFish and Commercial Fishermen's Association of existence of group, future agendas, invite them to attend whenever they wished and particularly if an issue came up they would be directly concerned in - discuss maori representation on the Group with them.
2	Chairing The issue of independent chairing would be "laid on the table" for further consideration as required. There was a consensus that interim chairing by J Connell (DOC) was acceptable.
3	Function It was agreed the main function of the Group was the co-ordination and mutual support of the participant's own separate penguin conservation programmes.
4	Frequency of Meetings This was dictated by "the Penguin Year", which is more or less: Winter - habitat planting Spring - census, hatching Summer - "law enforcement" Autumn - end of breeding, analysis of census results available

1991
1994

1987
2017

■ The new hide at Sandfly Bay, 1992

■ Dunedin Festival Procession, 1992

■ Tavora Reserve was purchased in 1993

■ David Bellamy opens Tavora Reserve, 1994

■ Sir Edmund Hillary celebrates the new Hillary and hoiho \$5 note at Okia Reserve, 1993

CASHBACK \$1.00

Please read carefully. Fill in all the details below. Attach a barcode from one of Mainland's new 125g cream filled, tangy, vinegared or Colby parts and post to the address shown below. Please print clearly.

Mr Mrs Miss Ms _____

First name _____

Surname _____

Address _____

Please allow three weeks for reply. Limit of one "Cashback" per voucher. This voucher can only be redeemed by mailing to: Mainland Cashback, PO Box 197, Dunedin.

This voucher is NOT redeemable through retail stores.

Affix your barcode here

OFFER CLOSING 31 JULY 1991

THIS OFFER IS REDEEMABLE ONLY ON MAINLAND'S NEW 125g NATURAL CHEESE. MILD, TASTY, VINEGARED, COLBY.

■ Mainland launched its iconic fundraising TV commercial starring Roy Wesley and a hoiho at Okia Reserve and Mahinapua Hotel on the West Coast

1995
1998

■ The 1995 fire at Te Rere Reserve in the Catlins killed 54 hoiho, half the population

■ Dunedin Festival Procession, 1996

■ Clare Fraser and Jim Ellison installing a new interpretative panel at Okia Reserve, 1997

■ Jim Ellison working at the new nursery at Company Bay, 1997

■ Tenth anniversary of the Trust celebrated at Tavora, 1997

■ A hoiho appeared in an Alison Holst recipe book, 1998

1999
2002

1987
2017

■ David Blair on his way to conducting the first hoiho census on Stewart Island/Rakiura, 1999

■ Nursery volunteers Margaret and Mike Hazel

■ Patron Beverley Lady Reeves planting totara at Tavora Reserve, 2000

■ David Bellamy visits Trust members at YEPT HQ, Dunedin, 2000

■ Open Day at Tavora Reserve, 2001

■ School groups having lunch at Victory Beach, 2001

Penguins adorn New Zealand stamps

■ Hoiho celebrated on the \$2 postage stamp, 2001

■ A fundraising book written by ten-year old Jake Lewis, 2002

2003
2006

■ Our hardworking indispensable ute, 2003

■ Minister of Conservation Chris Carter lobbies a future voter at the presentation of a biodiversity grant, 2003

■ Brave participants of the Dunedin Polar Plunge, mid-winter 2003

■ Mainland staff planting at Omihi Reserve, 2004

■ Esther Cowley of the Pacific Development and Conservation Trust presents a cheque to Trustee Peter Simkins at the Trust nursery, 2005

■ Port Chalmers School, winners of Mainland's 'Help Our Hoiho' competition, 2005

■ Trustee Pat Mark inspects plantings of pikao at Tavora Reserve, 2005

■ Handing over the reins of patron with a cutting of the cake, Beverly Lady Reeves and Anton Oliver, 2006

2007
2010

■ Margaret Suman and Anita Pillai with the Trustpower Community Supreme Award Trophy, won by the Trust Nursery in 2007

■ Glowing Sky Clothing produced a Trust tee in 2009

■ Penguin Party on board Pacific Blue's inaugural flight from Brisbane to Dunedin, 2009

■ Jim Young was awarded to Teaching Fellowship from the Royal Society of New Zealand for his work at Long Point/Irahuka, 2009

■ The Trust published a series of field guides, 2005

■ Macandrew Bay School painted a wall mural at the Trust's Nursery to celebrate the wildlife of Otago Peninsula, 2010

■ The crew of the sub-Antarctic expedition to Auckland Islands, 2010

2011
2014

■ The story of Lance Richdale was published in 2011

■ Local volunteers planting native flora on the Catlins coast, 2011

■ Hoiho in the Dunedin Santa Parade, 2012

■ Rosemary Clarkson picks fundraising daffodils at Cleveland Park, 2012

■ Penguin Place gives rehabilitative care to starving hoiho chicks, 2013

■ Jane Goodall spending time with Sue Murray, on board a Monarch Wildlife Cruise, 2014

■ The team behind the first Conservation Inc conference held in Dunedin in 2013

2015
2017

■ Real Journey's Cruise For A Cause was a stunning fundraiser, 2015

■ A scene of devastation after the nursery flood, 2015

■ Cath Wallace of ECO asking a question at Conservation Inc 2, 2016

■ The Trust's nursery was back in business after a huge clean-up, 2016

■ Specialist wildlife vet Dr Lisa Argilla operates on a hoiho, 2016

■ The soft release of rehabilitated hoiho at Long Point/Irahuka, 2017

Mixed bag – season update for 2017

Nest searches have been completed across Trust reserves in Otago and Southland, as well as the Trust monitored sites on Rakiura/ Stewart Island. The number of nests across our mainland reserves have been reasonably consistent with the last year, with some sites even showing an increase of a couple of nests. There has however been a decline in numbers at the Bravo Islands and Anglem coast of Rakiura. The number of breeding pairs on Whenua Hou/Codfish Island is much more concerning with a decline from 24 nests last year to only 14 in 2017. In 2001 this predator-free island site had 61 nests.

The first chicks hatched relatively early at Long Point on 31 October, and the first observations of chicks on the Otago Peninsula were on 3 November. Some birds are still sitting tight on eggs but we hope to have a full complement of chicks by the time you are reading this.

Unfortunately, diphtheria has again been detected on Otago Peninsula and is affecting chicks at the Trusts Okia and Otapahi breeding sites. So far there is no sign of the disease in North Otago, and the team will be checking birds down in the Catlins very soon. A plan of regular monitoring and treatment, including debriding the lesions, has begun on the peninsula and will continue over the first few weeks after the eggs hatch.

On a positive note, many juveniles have been seen across our reserves, so chick survival last year was good. A number of two year old birds have also recruited to the population and have bred for the first time this year.

A note from the Chair

It is a thrill being able to write this column, thirty years after the Trust's inception. The hundred or so guests who attended our recent birthday party attested to the amount of effort by so many people that has gone into creating and maintaining a viable, long-lived conservation organisation.

When the Trust was formed it adopted a single-species focus; unique at that time. Shortly after, and with Mainland on board, the Trust's current *modus operandi* gradually evolved. Now we are part of conservation effort comprising three parts: the Department of Conservation as the regulatory authority and provider of staff and expertise, Mainland as major sponsor, and the Trust as an NGO committed to yellow-eyed penguins in particular and, through coastal habitat restoration, other sea birds more generally. Over three decades, this tripartite model has been adopted and adapted, particularly as various Ministers of Conservation have attempted to make their marks on how DOC, and conservation as a whole, should operate.

Some Ministers have been visionary (though not always with a vision we shared), others have been more or less competent, and one, well... no doubt did their best.

Help Mainland raise \$75,000 to save hoiho

Buy Mainland cheese and butter with the Mainland Hero logo on the labels and you are helping to save the endangered yellow-eyed penguin.

One recent development has been DOC's willingness to explore various kinds of partnerships, still operating within their Section 4 obligations to their Treaty partners and over and above straight forward sponsorship.

Looking toward the next thirty years the challenge is, how best should these novel partnership arrangements engage with the very competitive conservation funding environment that is a feature of today's world and likely to continue. These discussions are underway and look promising.

Right now, yellow-eyed penguin numbers on the mainland are disappointing and challenging, a situation we have experienced before during our thirty years of being involved with these magnificent birds.

At the birthday party, there was a clear sense of determination and a willingness to carry on with the work mapped out for us by our visionary founding Trustees thirty years ago. Already, we are banging on the new Minister's door, ready to engage with the new government and ever cautiously optimistic that our visions will align.

Eric J. Shelton
Yellow-eyed Penguin Trust Board Chair

Thank you to our regular supporters:

Supporters Group
Nursery supporters
AdArt Brand Promotion
Blackhead Quarries
Canon NZ
Department of Conservation
Downie Stewart
DCC (Task Force Green team)
Foote Haulage (Woodlands)
Forest & Bird South Otago Branch
Mainland Brand
Otago Polytechnic Horticulture & Arboriculture Depts
Otago Peninsula Biodiversity Group
Richard Roberts
The Malcam Charitable Trust

Thank you for Funding from:

Anstiss-Garland Charitable Trust
ANZ Staff Foundation
Coffee Club supporters
DOC Community Fund
Distinction Dunedin Hotel
Dunedin Airport
Dunedin City Council
DCC Biodiversity Fund
EcoWai and partners to the programme
Heseltine Trust
Inside Tourism
Otago Museum
Otago Pellet Fires
Otago Regional Council
Scenic Hotel Dunedin City

Special thanks this issue to:

Allister Robinson
Andy & Melissa Moore
Bruce Kyle
Contact Call Centre
Corrections Department
Dave Houston
DCC Water & Waste team
Graham Thurlow
Hamish McFarlane
Joe Wesney
Juliette & Ian Parsons
Kath Johnson
Max Affleck
Mel Young
Monarch Wildlife Cruises
NZ Deer Stalkers Association (Dunedin Branch)
Penguin Place
Penguin Rescue
Richard Seed
Stu & Jen Affleck
Thomas Mattern
Tony Stewart

Thank you to:

All the landowners who have contributed to our habitat protection work

Thank you to all Volunteers:

We are tremendously grateful to all the other volunteers, including the regular Nursery workers and the Habitat Volunteer Team for their valuable contributions to our work.

Level 1, John Wickliffe House
265 Princes Street, Dunedin
New Zealand 9016

Phone +64 3 479-0011
E-mail enquiries@yeptrust.org.nz
Web www.yellow-eyedpenguin.org.nz

Penguins. Plants. People. Passion.