

October
2019

Australian forest profiles

Melaleuca

Australia has 6.4 million hectares of Melaleuca native forest, mainly found in northern Australia. This is about 4.9% of the Australia's total native forest area.

There are more than 200 species of melaleucas, most of which are endemic to Australia. However, only a few species develop into trees. These taller melaleucas are commonly called paperbarks or tea-trees. Common species include broad-leaved paperbark (*Melaleuca viridiflora*) and weeping paperbark (*M. leucadendra*).

The bark of many melaleucas (particularly the larger tree species) is distinctive. The bark is made up of multiple thin layers of paper-like cork separated by thin fibrous layers. In some species, this papery bark can grow up to five centimetres thick before peeling.

Bark colours include off-white, light and dark brown, and almost black. The name melaleuca is derived from the Greek words *melas* (black) and *leukos* (white).

Broad-leaved paperbark forest (*Melaleuca quinquenervia*), south-east Queensland
Michael Ryan

Distribution and ownership

The Melaleuca forest type is found in all states and the Northern Territory (Map 1). It occurs mainly as areas of low woodland forest across estuarine plains and seasonal swamps in the coastal and near-coastal areas of monsoonal northern Australia. It also grows in narrow strips beside streams.

Most of the Melaleuca forest type is found in the Cape York region of Queensland and the northern part of the Northern Territory. A total

of 5.1 million hectares (81%) is in Queensland and 1.0 million hectares (16%) are in the Northern Territory. Swamps dominated by Melaleuca forest also occur on poorly drained sites on the east coast of mainland Australia and in north-western Tasmania.

A total of 4.5 million hectares (70%) of Melaleuca forest is on leasehold land and 1.3 million hectares (21%) are on private land (Table 1).

MAP 1 Distribution of Melaleuca native forest, 2018

[Open a high-resolution version of Map 1 that can be saved as a PNG file](#)

TABLE 1 Ownership of Melaleuca native forest, by state and territory, 2018 ('000 hectares)

Tenure	ACT	NSW	NT	Qld	SA	Tas.	Vic.	WA	Australia
Leasehold forest	0	0.1	305	4,144	3	0	0	1	4,454
Multiple-use public forest	0	7	0	14	0.1	3	2	3	29
Nature conservation reserve	0	22	0.3	258	12	15	13	39	360
Other Crown land	0	4	70	82	2	1	0.4	3	162
Private forest	0	33	663	614	16	6	4	11	1,347
Unresolved tenure	0	1	0.1	29	0.1	0	0	0	30
Total	0	67	1,038	5,141	34	25	19	58	6,382

Note: Totals may not tally due to rounding. The six forest tenure categories are defined in *Australia's State of the Forests Report 2018*.

Source: ABARES (2019)

[Download Table 1 data as an Excel workbook](#)

Forest structure

A total of 5.4 million hectares (85%) of Melaleuca forest is woodland forest and 5.0 million hectares (79%) are low forest (Figure 1).

Native forest structural classes

Native forests are divided into three classes based on crown cover:

- **woodland forest** (20 to 50% crown cover)
- **open forest** (>50 to 80% crown cover)
- **closed forest** (>80 to 100% crown cover).

and three classes based on mature tree height:

- **low** (2 to 10 metres)
- **medium** (>10 to 30 metres)
- **tall** (>30 metres).

Importance and uses

Melaleuca forests trap vegetation and debris deposited in coastal areas during floods and storms. This provides habitat for fish species, retains and filters water and reduces soil and sediment run-off.

Melaleuca forests also provide habitat for many species of birds, including herons, egrets, bitterns and spoonbills. Some birds, such as the great-billed heron, nest and breed only in melaleuca and mangrove trees in tropical estuaries.

The foliage of several species contains essential oils (such as tea-tree oil) that have medical and pharmacological uses. Some have germicidal and antibacterial properties and are used to treat a range of conditions.

Melaleuca wood is particularly durable in water and is highly resistant to termites. Melaleuca timber has historically been used for marine pilings, knee joints for vessels, framing and flooring.

FIGURE 1 Structure of Melaleuca native forest, 2018 ('000 hectares)

Source: ABARES (2019)

[Download Figure 1 data as an Excel workbook](#)

Bibliography

ABARES 2019, *Forests of Australia (2018)*, Australian Bureau of Agricultural and Resource Economics and Sciences, Canberra, agriculture.gov.au/abares/forestsaustralia/forest-data-maps-and-tools/spatial-data/forest-cover.

Boland, D, Brooker, M, Chippendale, G, Hall, N, Hyland, B, Johnston, R, Kleinig, D, McDonald, M & Turner, J 2006, *Forest trees of Australia*, 5th edn, CSIRO Publishing, Melbourne.

Carnahan, JA 1990, *Atlas of Australian resources, vol. 6, Vegetation*, Australian Government Publishing Service, Canberra.

Montreal Process Implementation Group for Australia & National Forest Inventory Steering Committee 2018, *Australia's State of the Forests Report 2018*, Australian Bureau of Agricultural and Resource Economics and Sciences, Canberra, agriculture.gov.au/abares/forestsaustralia/sofr/sofr-2018.

Broad-leaved paperbark forest (*Melaleuca quinquenervia*), south-east Queensland
Mark Parsons

© Commonwealth of Australia 2019

All material in this publication is licensed under a Creative Commons Attribution 4.0 International Licence, except for content supplied by third parties, logos and the Commonwealth Coat of Arms.

The Creative Commons Attribution 4.0 International Licence is a standard form licence agreement that allows you to copy, distribute, transmit and adapt this publication provided you attribute the work. A summary of the licence terms is available from creativecommons.org/licenses/by/4.0/. The full licence terms are available from creativecommons.org/licenses/by/4.0/legalcode. Inquiries about the licence and any use of this document should be sent to copyright@agriculture.gov.au.

This publication should be attributed as ABARES 2019, *Australian forest profiles: Melaleuca*, Australian Bureau of Agricultural and Resource Economics and Sciences, Canberra, [www.doi.org/10.25814/5d916a0d42421](https://doi.org/10.25814/5d916a0d42421).

This is one in a series of profiles on Australia's major forest types. It has been compiled using information from the Australia's State of the Forests Report series. The latest report, *Australia's State of the Forests Report 2018*, and the profiles, are available at agriculture.gov.au/abares/forestsaustralia.

The Australian Government, acting through the Department of Agriculture, has exercised due care and skill in preparing and compiling the information and data in this publication. Notwithstanding, the department, its employees and its advisers disclaim all liability, including for negligence and for any loss, damage, injury, expense or cost incurred by any person as a result of accessing, using or relying on information or data in this publication, to the maximum extent permitted by law.

