
Subantarctic
Islands
MiniMuM iMpact code

Southland/Murihiku

Hoiho/yellow-eyed penguins.
Photo: Stephen Jaquiery

New Zealand's subantarctic islands are
wild and beautiful places. They are home to

some of the most abundant and unique wildlife
on earth; many birds, plants and invertebrates
are found nowhere else in the world. The
subantarctic islands are particularly renowned
for the large number and diversity of penguins
and other seabirds that nest there.

The subantarctic islands are located between
47 and 52 degrees latitude, occupying the stormy
seas of the Roaring Forties and the Furious Fifties.
New Zealand’s subantarctic islands include
Snares / Tini Heke, Auckland / Motu Maha /
Maungahuka, Campbell / Motu Ihupuku, Bounty
and Antipodes Island groups.

Each of the islands has been given the highest
level of protection: ‘National Nature Reserve’.
In addition, in 1998, due to their unique and
diverse nature, they were each listed as a World
Heritage Area.

Tread lightly

‘Take only photos;
leave only footprints’

 f Keep to formed tracks and boardwalks to minimise
damage to fragile soils and plants.

 f Please use the toilets on your vessel prior to
disembarking.

 f Smoking is not allowed. All of the islands are smoke free.

 f No plants or animals are to be taken onto the islands.

 f No natural or cultural items are to be removed from
the islands.

Check for unwanted
stowaways

Please discuss any
questions or concerns
regarding quarantine
with the DOC
representative.

 f Thoroughly clean all clothing, equipment and
accessories before each landing.

 f Remove any seeds and dirt in pockets, Velcro and bags.

 f Scrub your footwear before and after each landing
(facilities provided on board).

 f Alert the Expedition Leader to the presence of any
insects or rodents on board.

Show respect
for wildlife

New Zealand’s
subantarctic islands
have internationally
significant populations
of many species.
Please be responsible
by following these
guidelines.

 f Give all wildlife the right of way – think about where
the animal wants to go and move to the side.

 f Do not go any closer than 5 metres to wildlife –
this may be too close at times for some species, e.g.
penguins, fur seals.

 f Keep noise to a minimum.

 f Do not encircle any wildlife – always give them room
to move.

 f Look for and respond to signs of wildlife in distress:
clacking of bills, swivelling of heads, upright, alert and
staring at you – if this is occurring please move away
promptly.

 f Your guides will direct your actions to cause the least
disturbance to wildlife.

Turn down the
lights …

Any lights on board ship at night, (including cabin lights)
can attract seabirds, which crash into vessels – often with
fatal consequences. Only the minimum lighting required
for navigation and safety should be used. Please keep your
cabin curtains closed at night to minimise this happening.

Follow these
guidelines to minimise

the impact of your visit on
this outstanding environment.

A Department of Conservation
representative may be on board to
share their knowledge and enhance
your trip. In addition they will assist

the Expedition Leader to ensure
all permit requirements

are undertaken.

Pleurophyllum megaherb, Campbell Island.
Photo: Stephen Jaquiery Enderby Island. Photo: P. McClelland

It is both a privilege and a responsibility
to visit the subantarctic islands.

A single seed or insect could lead to the
establishment of a new pest species that

can alter the islands forever.

By following these
guidelines and those
of the Expedition
Leader and DOC
representative, you
will be contributing
to the conservation
of these unique areas.

Front cover: Visitors on Enderby Island.

This page: Sea lion, Campbell Island.
Photos: D. Wierenga

Published by:
Department of Conservation
Murihiku/Invercargill Office
PO Box 743, Invercargill 9840
New Zealand

June 2013

Editing and design:
Publishing Team,
DOC National Office

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

Department of Conservation
Murihiku/Invercargill Office
33 Don Street, Invercargill 9810

website: doc.govt.nz/subantarctics
email: invercargill@doc.govt.nz
phone: (03) 211 2400

For further information please
contact:

