

MINUTES

**REGULAR MEETING OF FOREST & WILDLAND ADVISORY
COMMITTEE
WEDNESDAY, OCTOBER 11, 2017, STARTING AT 3:00 P.M.
In the Flute Room
4325 Blackcomb Way, Whistler, BC V0N 1B4**

File: 8221.03

Name	Meetings to Date: 9
Present:	
AWARE, Claire Ruddy, Chair	7
Council, John Grills	2
Member at Large, Derek Bonin	9
Member at Large, Arthur DeJong	8
Member at Large, Johnny Mikes	7
Member at Large, Mac Lowry	4
Member at Large, Trevor Burton	6
WORCA, Todd Hellinga	5
Member at Large, Kathi Bridge	5
Regrets:	
Member at Large, Colin Rankin	5
Member at Large, Candace Rose-Taylor	4
Recording Secretary	
Heather Beresford	9

Adoption of Agenda

ADOPTION OF AGENDA

Moved by D. Bonin
Seconded by J. Mikes

That the Forest & Wildland Advisory Committee adopt the Forest & Wildland Advisory Committee agenda for October 11, 2017.

CARRIED

Adoption of Minutes

ADOPTION OF MINUTES

Moved by T. Hellinga
Seconded by J. Mikes

That the Forest & Wildland Advisory Committee adopt the Forest & Wildland Advisory Committee minutes for September 13, 2017.

CARRIED

Verbal Reports

AWARE

- Strategic planning

WORCA:

- Trail building/maintenance wrapping up for season
- Sproatt Mountain alpine trails
 - More signs planned
 - Mid-elevation loop almost complete between Into the Mystic and Lord of the Squirrels.
 - Discussion re: emergency shelters – WORCA/RMOW proposing small structures for emergency use only, not designed to support camping. SARS recommends such shelters.

T. Burton arrived at 3:10 p.m.

- 4,000 – 5,000 riders in first 2.5 months

K. Bridge arrived at 3:13 p.m.

- Jane Lakes trails: cleared trail to Jane Lake East in 2016; crew worked on west/SW side of Jane Lake in 2017; middle section scheduled for 2018.
- Discussion re: E-Bikes: WORCA considers e-bikes as motorized vehicles and need to be explicitly allowed on trails; province is developing e-bike policy

M. Lowry arrived at 3:18 p.m.

RMOW:

- Callaghan FSR, Wedge, Alpine Meadows and CCF#5 fuel thinning projects scheduled for autumn 2017
- Firesmart public program progressing.
- Trail Planning Working Group – meeting date not set yet
- 2018 Program: Cheakamus Lake Road, Kadenwood/Big Timber

Council:

- UBCM Conference: RMOW representatives met with various provincial staff and politicians including the Premier. Wildfire was a priority topic of discussion for attendees. Lessons learned from 2017 will be shared with communities. RMOW reps shared message that multi-year funding would improve delivery and cost-effectiveness of wildfire funding programs.
- Community Forum scheduled for November 2 with focus on housing; By-election on October 28.
- Trail Planning Working Group: both FWAC and WBAC recommended that a member from those committees be appointed to Trail Planning Working Group. Concern is that environmental and wildlife issues may not be adequately addressed. Discussion: RMOW senior staff has discussed the recommendations and feels

that existing TPWG members effectively represent the issues of concern. There is potential to change AWARE role from observer to a member. Staff will ensure that input from FWAC and WBAC is shared with TPWG members.

Land Management Issues

Presentation by Sean Bickerton, FLNRO Natural Resource Officer (NRO), Compliance and Enforcement Branch regarding land management issues in the Whistler area.

- NRO staff manages 17 pieces of legislation
- Land Act Permission Policy is guiding document. States what's allowed or not allowed. Removes ambiguity. Doesn't apply within municipalities.
- 5 officers from Horseshoe Bay to D'Arcy, Lillooett
- 4 focus areas:
 - Environmental protection
 - Preventing Crown revenue loss
 - Recreation sites enforcement
 - Improving environmental health and safety
- NRO work collaboratively with other municipalities and agencies
- "Illegal camping" - camping is allowed for 14 days on Crown land as long as other legislation is not being violated. Officers will provide information first then monitor site use.
- Note that area north of Wedge informal camping area between highway and river is zoned SLRD Park. Consider developing it as an organized campground.
- Cal-Cheak and Wedge/Green River Crossing – both sites present problems and have been regularly monitored by RMOW Bylaw Services (Cal-Cheak) and NRO (Wedge) since 2016. Trespass notices issued and can be followed by a seizure notice. Campers are discouraged from returning after the 72 hours required absence.

Discussion:

- Public can "Report a Natural Resource Violation" at <http://www.frontcounterbc.gov.bc.ca/> or call the RAPP line at 1-877-952-7277
- Concern expressed regarding the fire risk from camping. NRO can evict people immediately if they are violating other legislation such as the Wildfire Act and campfire bans.
- Environmental Management Act can provide tool for NRO to manage litter but need to catch the person committing the act.
- Challenge of prioritizing number of complaints vs resources available. NRO prioritizes and collaborates with other agencies to increase response and coverage.

RMOW Wildfire Management Program

A presentation by Heather Beresford, RMOW Environmental Stewardship Manager, regarding the Wildfire Management Program.

Three focus areas:

- Wildfire Fuel Reduction Projects
- RMOW Policy and Process Improvements
- FireSmart Public Education and Support Program

Wildfire Fuel Reduction Projects:

2017 Fuel Thinning Projects:

- Brio completed
- Alpine Meadows & CCF5 (Cemetery) scheduled for October
 - \$400,000 UBCM funds & \$290,000 RMOW funds
- Callaghan FRS scheduled for October/November
 - \$388,850 Forest Enhancement Society funds
 - \$130,000 RMOW funds

Future Fuel Thinning Projects:

- Cheakamus Lake Road (2018/19)
- Kadenwood/Big Timber area (2018)
- Rainbow (Block 1, CCF3 & 4) (2019)

RMOW Policy and Process Improvements:

- Wildfire Working Group – cross departmental, meets monthly, coordinates internal projects. E.g. critical infrastructure fuel thinning and GIS mapping to reduce fire risk, improve emergency planning and tactical response

FireSmart Public Education and Support Program:

- FireSmart Assessment (FSA) reports (25 stratas representing over 825 units + 6 private home owners)
- FireSmart Community Chipper Days (3)
- FireSmart Coordinator inclusion in strata property AGMs and work days
- Tax guide inclusion
- Builder's Information package inclusion
- Municipal building and landscape policy draft
- Whistler Secondary School FireSmart classes and project
- Adopt-a-trail campaign
- Strengthening internal partnerships

Fire Prevention/Detection Measures

- Nighttime duty crew patrol 16 different locations
- High-risk construction activity in interface zone restricted for a majority of summer
- Weekly updates from Blackcomb Helicopter

- Public information provided on Forest Fire Hazard Advisory and Air Quality information
- Coordination with internal and external partners to coordinate fire detection and response

Other Business

OTHER BUSINESS

- October field trip – October 26.
- CCF Open House – October 27, 4:00 – 6:30 p.m. Whistler Library

Future Agenda Items:

- November – presentation by Tom Cole on CCF 2018 plans
- Whistler Interpretive Forest – discuss who is responsible make recommendation for future management.

ADJOURNMENT

Moved by T. Hellinga

That the Forest & Wildland Advisory Committee adjourn the September 13, 2017 meeting at 4:59 p.m.

CARRIED

CHAIR: C. Ruddy

RECORDING SECRETARY: H. Beresford