
Te Awarua-o-Porirua Harbour and Catchment Strategy

Land Use Changes

12 February 2018

1885

100% Pasture.

Sedimentation.

Early 1900s

Reclamation.

Hospital pollution.

1950/60s

Urbanisation. State housing. Motorway.

Pollution, sedimentation and degradation.

2000s

New wave of urban development.

Lifestyle blocks.

Today

TGM earthworks and stream crossings.

Tomorrow

Next wave of urbanisation.

Pressures from TGM.

Intensification.

1850

100% Native Forest.

12 February 2018

SEDIMENT

Steep rural land erosion

Streambank erosion

Earthworks

ECOLOGICAL

DEGRADATION

PollutantsMudReclamation

POLLUTION

Stormwater

(roads, buildings)

Wastewater

(sewerage)

CHALLENGES & GOALS

Three Challenges:

Te Awarua-o-Porirua Harbour & Catchment Strategy

12 February 2018

SEDIMENT

Revegetation of erosion-prone land

Revegetation of streambanks

Strengthen earthworks controls

ECOLOGICAL

RESTORATION

Habitat

protection

Wetland

creation

Revegetate

catchment

REDUCE

POLLUTION

SOURCES

Stormwater

upgrade &

education

Wastewater

upgrade &

education

CHALLENGES & GOALS

Three Strategic Objectives:

Te Awarua-o-Porirua Harbour & Catchment Strategy

