

Nakusp & Area Community Forest (2013) Inc.

2016 Year In Review

Photo: Kim Green

Nakusp & Area Community Forest Development Areas Keymap

Legend:

- NACFOR Tenure Boundary
- Development Area Main Unit
- Future Area
- Active Area
- Harvested Area
- Highway
- Railway Abandoned
- Secondary Road
- Lake
- River/Creek

Scale: 0 to 10 Kilometers

Coordinate System: NAD 83 UTM Zone 18N

Map Labels:

- Upper Arrow Lake
- Lower Arrow Lake
- Highway 23 to Revelstoke
- Nakusp
- DA2120 Lower Lookout
- Highway 6 to Fauquier, Needles & Vernon
- DA1110 Baerg Face
- DA114 Summit West
- DA3010 SW Scalping Knife
- DA1310 East Slewiskin
- DA2810 Summit East
- DA2420 Box Highway
- DA2010 Wensley
- DA2110 Upper Lookout
- DA2130 Box Highway
- DA2140 Upper Lookout
- DA2150 Upper Lookout
- DA2160 Upper Lookout
- DA2170 Upper Lookout
- DA2180 Upper Lookout
- DA2190 Upper Lookout
- DA2200 Upper Lookout
- DA2210 Upper Lookout
- DA2220 Upper Lookout
- DA2230 Upper Lookout
- DA2240 Upper Lookout
- DA2250 Upper Lookout
- DA2260 Upper Lookout
- DA2270 Upper Lookout
- DA2280 Upper Lookout
- DA2290 Upper Lookout
- DA2300 Upper Lookout
- DA2310 Upper Lookout
- DA2320 Upper Lookout
- DA2330 Upper Lookout
- DA2340 Upper Lookout
- DA2350 Upper Lookout
- DA2360 Upper Lookout
- DA2370 Upper Lookout
- DA2380 Upper Lookout
- DA2390 Upper Lookout
- DA2400 Upper Lookout
- DA2410 Upper Lookout
- DA2420 Upper Lookout
- DA2430 Upper Lookout
- DA2440 Upper Lookout
- DA2450 Upper Lookout
- DA2460 Upper Lookout
- DA2470 Upper Lookout
- DA2480 Upper Lookout
- DA2490 Upper Lookout
- DA2500 Upper Lookout
- DA2510 Upper Lookout
- DA2520 Upper Lookout
- DA2530 Upper Lookout
- DA2540 Upper Lookout
- DA2550 Upper Lookout
- DA2560 Upper Lookout
- DA2570 Upper Lookout
- DA2580 Upper Lookout
- DA2590 Upper Lookout
- DA2600 Upper Lookout
- DA2610 Upper Lookout
- DA2620 Upper Lookout
- DA2630 Upper Lookout
- DA2640 Upper Lookout
- DA2650 Upper Lookout
- DA2660 Upper Lookout
- DA2670 Upper Lookout
- DA2680 Upper Lookout
- DA2690 Upper Lookout
- DA2700 Upper Lookout
- DA2710 Upper Lookout
- DA2720 Upper Lookout
- DA2730 Upper Lookout
- DA2740 Upper Lookout
- DA2750 Upper Lookout
- DA2760 Upper Lookout
- DA2770 Upper Lookout
- DA2780 Upper Lookout
- DA2790 Upper Lookout
- DA2800 Upper Lookout
- DA2810 Upper Lookout
- DA2820 Upper Lookout
- DA2830 Upper Lookout
- DA2840 Upper Lookout
- DA2850 Upper Lookout
- DA2860 Upper Lookout
- DA2870 Upper Lookout
- DA2880 Upper Lookout
- DA2890 Upper Lookout
- DA2900 Upper Lookout
- DA2910 Upper Lookout
- DA2920 Upper Lookout
- DA2930 Upper Lookout
- DA2940 Upper Lookout
- DA2950 Upper Lookout
- DA2960 Upper Lookout
- DA2970 Upper Lookout
- DA2980 Upper Lookout
- DA2990 Upper Lookout
- DA3000 Upper Lookout
- DA3010 Upper Lookout
- DA3020 Upper Lookout
- DA3030 Upper Lookout
- DA3040 Upper Lookout
- DA3050 Upper Lookout
- DA3060 Upper Lookout
- DA3070 Upper Lookout
- DA3080 Upper Lookout
- DA3090 Upper Lookout
- DA3100 Upper Lookout
- DA3110 Upper Lookout
- DA3120 Upper Lookout
- DA3130 Upper Lookout
- DA3140 Upper Lookout
- DA3150 Upper Lookout
- DA3160 Upper Lookout
- DA3170 Upper Lookout
- DA3180 Upper Lookout
- DA3190 Upper Lookout
- DA3200 Upper Lookout
- DA3210 Upper Lookout
- DA3220 Upper Lookout
- DA3230 Upper Lookout
- DA3240 Upper Lookout
- DA3250 Upper Lookout
- DA3260 Upper Lookout
- DA3270 Upper Lookout
- DA3280 Upper Lookout
- DA3290 Upper Lookout
- DA3300 Upper Lookout
- DA3310 Upper Lookout
- DA3320 Upper Lookout
- DA3330 Upper Lookout
- DA3340 Upper Lookout
- DA3350 Upper Lookout
- DA3360 Upper Lookout
- DA3370 Upper Lookout
- DA3380 Upper Lookout
- DA3390 Upper Lookout
- DA3400 Upper Lookout
- DA3410 Upper Lookout
- DA3420 Upper Lookout
- DA3430 Upper Lookout
- DA3440 Upper Lookout
- DA3450 Upper Lookout
- DA3460 Upper Lookout
- DA3470 Upper Lookout
- DA3480 Upper Lookout
- DA3490 Upper Lookout
- DA3500 Upper Lookout
- DA3510 Upper Lookout
- DA3520 Upper Lookout
- DA3530 Upper Lookout
- DA3540 Upper Lookout
- DA3550 Upper Lookout
- DA3560 Upper Lookout
- DA3570 Upper Lookout
- DA3580 Upper Lookout
- DA3590 Upper Lookout
- DA3600 Upper Lookout
- DA3610 Upper Lookout
- DA3620 Upper Lookout
- DA3630 Upper Lookout
- DA3640 Upper Lookout
- DA3650 Upper Lookout
- DA3660 Upper Lookout
- DA3670 Upper Lookout
- DA3680 Upper Lookout
- DA3690 Upper Lookout
- DA3700 Upper Lookout
- DA3710 Upper Lookout
- DA3720 Upper Lookout
- DA3730 Upper Lookout
- DA3740 Upper Lookout
- DA3750 Upper Lookout
- DA3760 Upper Lookout
- DA3770 Upper Lookout
- DA3780 Upper Lookout
- DA3790 Upper Lookout
- DA3800 Upper Lookout
- DA3810 Upper Lookout
- DA3820 Upper Lookout
- DA3830 Upper Lookout
- DA3840 Upper Lookout
- DA3850 Upper Lookout
- DA3860 Upper Lookout
- DA3870 Upper Lookout
- DA3880 Upper Lookout
- DA3890 Upper Lookout
- DA3900 Upper Lookout
- DA3910 Upper Lookout
- DA3920 Upper Lookout
- DA3930 Upper Lookout
- DA3940 Upper Lookout
- DA3950 Upper Lookout
- DA3960 Upper Lookout
- DA3970 Upper Lookout
- DA3980 Upper Lookout
- DA3990 Upper Lookout
- DA4000 Upper Lookout
- DA4010 Upper Lookout
- DA4020 Upper Lookout
- DA4030 Upper Lookout
- DA4040 Upper Lookout
- DA4050 Upper Lookout
- DA4060 Upper Lookout
- DA4070 Upper Lookout
- DA4080 Upper Lookout
- DA4090 Upper Lookout
- DA4100 Upper Lookout
- DA4110 Upper Lookout
- DA4120 Upper Lookout
- DA4130 Upper Lookout
- DA4140 Upper Lookout
- DA4150 Upper Lookout
- DA4160 Upper Lookout
- DA4170 Upper Lookout
- DA4180 Upper Lookout
- DA4190 Upper Lookout
- DA4200 Upper Lookout
- DA4210 Upper Lookout
- DA4220 Upper Lookout
- DA4230 Upper Lookout
- DA4240 Upper Lookout
- DA4250 Upper Lookout
- DA4260 Upper Lookout
- DA4270 Upper Lookout
- DA4280 Upper Lookout
- DA4290 Upper Lookout
- DA4300 Upper Lookout
- DA4310 Upper Lookout
- DA4320 Upper Lookout
- DA4330 Upper Lookout
- DA4340 Upper Lookout
- DA4350 Upper Lookout
- DA4360 Upper Lookout
- DA4370 Upper Lookout
- DA4380 Upper Lookout
- DA4390 Upper Lookout
- DA4400 Upper Lookout
- DA4410 Upper Lookout
- DA4420 Upper Lookout
- DA4430 Upper Lookout
- DA4440 Upper Lookout
- DA4450 Upper Lookout
- DA4460 Upper Lookout
- DA4470 Upper Lookout
- DA4480 Upper Lookout
- DA4490 Upper Lookout
- DA4500 Upper Lookout
- DA4510 Upper Lookout
- DA4520 Upper Lookout
- DA4530 Upper Lookout
- DA4540 Upper Lookout
- DA4550 Upper Lookout
- DA4560 Upper Lookout
- DA4570 Upper Lookout
- DA4580 Upper Lookout
- DA4590 Upper Lookout
- DA4600 Upper Lookout
- DA4610 Upper Lookout
- DA4620 Upper Lookout
- DA4630 Upper Lookout
- DA4640 Upper Lookout
- DA4650 Upper Lookout
- DA4660 Upper Lookout</

- ## Among Others!

These constraints are all managed

2016 Highlights – Harvesting and Road Projects

A total of 19,985 m³ was harvested in four development areas:

Development Area	Location	Volume (m3)	Total Area (ha)
114	Summit Lake	1,150	Road ROW
2110	Upper Lookout	7,151	19.1
2420	Box-Highway	10,584	15.2
3010	Scalping Knife	1,100	Road ROW
Total		19,985	34.3

In 2015 an old wooden bridge was removed and the stream channel restored on a tributary to McDonald Creek. In 2016 a new steel bridge was installed to access new development on the north side of McDonald Creek

Log Sales Statistics

NACFOR supplied wood to eight local and regional manufacturers in 2016, including small and medium sized mills as well as Interfor, the major industrial mill in Castlegar.

Approximately 2,230m³ or 55 logging truck loads were manufactured locally in Nakusp. Table 6 shows a summary of log sales and products in 2016.

Total Truck Loads	% of Total Loads		Total m3	% of Total Volume
27	5.5%	CEDAR POLES TO BRISCO	1,202	6.0%
7	1.4%	CEDAR POLES TO STELLA-JONES	338	1.7%
12	2.5%	CEDAR SAWLOGS TO HERRIDGE	506	2.5%
6	1.2%	CEDAR SHAKE/RAIL TO BOX LAKE LUMBER	186	0.9%
224	46.0%	SAWLOGS TO INTERFOR	8,751	43.8%
157	32.2%	SAWLOGS TO DOWNIE	7,040	35.2%
3	0.6%	SAWLOGS TO KALESNIKOFF	117	0.6%
33	6.8%	PULP TO ZELLSTOFF	1,174	5.9%
17	3.5%	FIREWOOD	651	3.3%
1	0.2%	CLEAN-UP LOAD OF SAWLOGS TO STORAGE YARD	20	0.1%
487	100%		19,985	100%

2016 Highlights – Development & Silviculture

Development

Forest development activities continued in Scalping Knife (Arrow Park) and Wensley Creek. New development efforts were focused in the East and North Slewiskin areas in the McDonald Creek drainage.

Approximately 62,000 m³ is now under development for future harvest

NACFOR continued to support the Fish & Wildlife Compensation Program Summit Lake Western Toad Project through funding contributions and in-kind work.

Potential culturally modified tree

Stump removal – CP 104 McDonald Creek

Silviculture

- 38.6 hectares (60,000 trees) were planted by a local tree planting contractor in the McDonald Creek area.
- In 2016 NACFOR stumped 41.1 hectares. Root removal is an effective treatment to control root rot in the regenerating stands of highly susceptible sites found in the Interior Cedar-Hemlock biogeoclimatic zone.
- Approximately 70,000 seedlings were sown for 2017 planting

2016 Highlights – ESMS

Environmental and Safety Management System (ESMS)

NACFOR's Environmental and Safety Management System (ESMS) was implemented in early 2016. The ESMS provides a framework for environmental and safety procedures for NACFOR forestry operations. Objectives of the ESMS are:

- to develop a comprehensive, systematic and documented approach to managing NACFOR operations in compliance with legislation and acceptable environmental standards
- to provide the NACFOR Board of Directors, shareholder and public with the assurance that the CFA land base is being well managed with established policies and processes.

As a requirement of the ESMS, management reports to the NACFOR Board annually on environmental and safety performance and compliance with legislative obligations. This information allows NACFOR to assess the effectiveness of the ESMS and provide direction for continual improvement in forest management.

2016 Highlights – Managing Forest Health

Management of Douglas-fir (Fd) bark beetles is a priority for the community forest in order to minimize forest health impacts to timber supply.

Using historical information and MFLNRO detailed flight surveys, NACFOR identified two areas in the Community Forest Agreement (CFA) chart to implement a Fd beetle trap tree program.

In early April five to six mature Fd trees were felled in each location prior to beetles emerging from nearby infested stands.

The freshly felled trees attract adult beetles which then lay the next brood in the 'trap' trees.

Trap trees with the adult beetles and larvae were then cut and removed in the late fall thereby controlling the population.

2016 Highlights – Recreation Trail Development

2016 was a busy year for recreation trail development:

Arrow Park Trail beach access

new trails were constructed at Galena Bay and Arrow Park and maintenance work was completed on the Jackrabbit Interpretive Trail

Galena Bay Trail beach access

The trails projects were supported through grants from the **Regional District Area K** (\$2,000), **Columbia Power Corporation** (\$750), **Recreation Sites and Trail BC** (\$5,000) and the **CBT Recreation Infrastructure Grant** program (\$20,300).

2016 Highlights – Recreation Trail Development

Jackrabbit Interpretive Trail

Recreation trails support NACFOR's management goals and objectives to manage for recreation resources and values in the community forest

2016 Highlights – Community Contributions

NACFOR Donation Program

The Donation Policy was finalized in early 2016 and the Board donated to many organizations throughout the year, helping to fund a variety of projects.

*Cash donations total: **\$39,100***

*In kind donations total: **\$6,180***

(value of firewood donations)

*Administrative costs: **\$3,520***

Total Donation Program **\$48,800**

Type of Project	Cash Donation
Youth & Senior	\$6,199
Arts & Heritage	\$6,000
Recreation	\$7,267
Health & First Responders	\$6,434
Events	\$5,000
Social	\$4,500
Other	\$3,700
TOTAL CASH DONATIONS	\$39,100

2016 Highlights – Community Contributions

Logging Truckloads of Firewood

Name of Organization	Type of Donation
Stepping Stones Children's Centre – Online Auction Fundraiser	2 truckloads of firewood (2015/2016)
Nakusp Volunteer Fire Brigade – July 1 st Fireworks fundraiser	1 truckload of firewood
Burton Volunteer Fire Department – Silent Auction Fundraiser	1 truckload of firewood
Arrow & Slocan Lakes Community Services	2 truckloads of firewood
NSS Grad 2017	1 truckload of firewood
TOTAL COST TO NACFOR	\$6,180

Local organizations really value the logging truckloads of firewood that NACFOR is able to offer for donation. Those locals who burn wood to heat their homes get pretty excited at the opportunity of winning all that firewood in a raffle or as winning bid in a silent auction.

2016 Highlights – Community Contributions

NACFOR worked with Arrow and Slocan Lakes Community Services (ASLCS) to deliver a program to support **ASLCS diversity clients**.

Goals of the firewood project were to provide paid work experience for two people to work with a coach and supervisor for six weeks – in a “**real work for real pay**” environment.

The clients developed skills including:

- how to work as a team
- communication
- developing and implementing a plan
- come up with work efficiencies
- how to provide customer service.

The clients also learned how to operate equipment safely – including chainsaws, hand tools and the wood splitter

Another goal of the project was to provide affordable firewood to people in the community.

NACFOR donated two loads of birch firewood and coordinated the project work site at the storage yard.

2016 Highlights – Community Engagement

NACFOR continued to provide communications to the public through website updates, Facebook posts and the annual open house.

Looking over maps at the NACFOR open house

NACFOR was proactive with communications regarding logging at Summit Lake in response to public concern.

- A FAQs document and information bulletins on Western Toad Management in the Summit Lake area were published on the NACFOR website.
- NACFOR's position paper on toad issues at Summit Lake was published in local papers and distributed widely within the forest industry.

Western Toad Management in the Summit Lake Area	
The Basics:	
Where are western toads found?	
Western toads can be found throughout Canada and the United States, from the Rocky Mountains to the Pacific coast, and from sea level to alpine areas. In British Columbia the western toad is found within most biogeoclimatic zones and forest districts throughout the province.	
Closest to Nakusp and area, western toads are found in the Arrow Lakes Valley and along its tributaries, in the Slovan Valley including areas around New Denver, Silverton, Castlegar, and in the Kootenay Lake area from Nelson north to Duncan Lake. Specifically around Summit Lake they are found up and down the lake with highest breeding areas concentrations along the south shoreline. See Figure 2. The western toad is also found in Box Lake and other lakes in the area, on both sides of the Arrow Lakes.	
	
Contents	
Where are western toads found?	1
About NACFOR's Summit Lake Operating Area	1
Where do western toads live; what kind are they?	2
Why do toads need to be managed?	2
What are the specific concerns about toads in the Summit Lake Area?	2
What is being done to address the Summit Lake concerns?	3
What is NACFOR doing to address concerns?	3
NACFOR: Work Completed & Next Steps	4
Map, Summit Lake Operating Area	5
References	6

2016 Highlights – Educational Partnerships

The partnership developed in 2015 continues to provide a framework for collaboration and communication with local schools and teachers.

NACFOR coordinated several field trips with School District 10 classes in 2016

Nakusp Elementary School tree planting and invasive plant education in May – in partnership with the Central Kootenay Invasive Species Society

nine classes from grades 3 to 7 with a total of 120 students

tree planting took place on community forest; the invasive plant activities were carried out at McDonald Creek Park

Planting was followed by a big picnic at McDonald Creek Park.

2016 Highlights – Educational Partnerships

Edgewood Elementary School National Forest Week hike

during National Forest Week in September NACFOR hosted a hike on the new Arrow Park trail for students from Edgewood Elementary School

students spent the day learning about forests and the natural environment, played plant ID bingo and practiced survival skills on the beach.....

2016 Highlights – Educational Partnerships

Selkirk College: once again the Castlegar campus second year forestry class completed a field lab assignment collecting CP development data for DA 1210 in McDonald Creek.

- ✓ This partnership supports NACFOR's strategic goal to provide training opportunities for entry-level forest workers and youth.

NACFOR provided support for the Selkirk College chainsaw safety and maintenance course in May 2016.

The group of students from the UBC Masters of Sustainable Forest Management program developed a silviculture strategy for the NACFOR land base.

Outcomes of the project included reconsideration of the CFA allowable annual cut and allowing for silviculture practices to anticipate climate change.

2016 Highlights – Governance & Business Activities

The Board of Directors were busy in 2016 – in addition regular monthly meetings, two special meetings were held to discuss Board recruitment, policy review and strategic initiatives.

Director Bill Tobey and a management representative attended the BC Community Forest Association annual meeting and conference in Lake Cowichan.

Board members participated in several field trips to view harvesting, silviculture activities and recreation trail development

Looking Forward - Key Directions & Initiatives for 2017

Harvest Activities

- Projected harvest of **35,000 m³** to meet the December 31, 2017 cut control period where the 5 year harvest level (100,000 m³) needs to be balanced;
- Approximately 6 km of new road construction;
- Harvest activities will focus on Scalping Knife, Summit Lake, East Slewiskin and Wensley Creek chart areas.

Silviculture

Plant approximately 75,000 trees;
10 hectares of root removal;
Sow seedlings for 2018 planting program;
15 hectares of brushing.

Management activities, strategic and business planning initiatives will be on-going in order to meet forest management objectives, CFA obligations, and economic targets.

- Development activities will be ongoing in East Slewiskin, North Slewiskin, Wensley areas.
- Development opportunities will be assessed in NE Scalping Knife and West Box Mountain

Short and mid-term planning initiatives include archaeological, terrain stability and visual assessments for new development and ongoing research to support western toad research in the Summit Lake area.

Looking Forward - Key Directions & Initiatives for 2017

Applied Research

Strategic Initiatives

New strategic forestry initiatives on the radar for 2017:

- detailed hydrological modeling of the McDonald Creek drainage;
- management of Wildlife Habitat Features;
- developing a migratory bird strategy for NACFOR's operating area; and,
- researching the use of drones for conducting different resource analysis.

Western Toad Research

NACFOR will continue working with the Ministry of Forests, Lands and Natural Resource Operations and the Fish & Wildlife Compensation Program Summit Lake Western Toad Project. Ongoing surveys on western toad movements and terrestrial habitat use will inform our forest practices in Summit Lake and throughout our operating area.

Looking Forward - Key Directions & Initiatives for 2017

Land Base Initiative - an on-going initiative to expand the NACFOR land base and bolster the allowable annual cut (AAC)

This has two sub-projects:

- the first is a **NACFOR Land Base Stabilization project** which will be an effort to identify, status and examine a number of areas outside of designated forest licensee chart areas that will be pursued as additions to the NACFOR license area.
- The second sub-project is completion of a **NACFOR AAC Rationalization project** which includes completion of a 20 year plan blocking and analysis exercise designed to dovetail with a Timber Supply Review for the community forest. The project is well under way.

NACFOR Governance

A major effort in strategic planning and business planning is anticipated for 2017, undertaken by the Board and management, to set the course and provide a framework for NACFOR looking forward to future operations.

Looking Forward - Key Directions & Initiatives for 2017

Wildfire Interface Protection and Fuel Management – an initiative to explore funding and opportunities for managing the risk of wildfires in the community forest area and surrounding communities.

In collaboration with the Village of Nakusp and the Regional District Central Kootenay, NACFOR will take the lead on two UBCM funded Strategic Wildfire Protection Initiative (SWPI) projects:

- Project 1 is an update to the **Community Wildfire Protection Plan (CWPP)**. A funding application will be submitted to UBCM late April and with approval the program will move forward. The CWPP will assess, prioritize, and provide recommended actions to mitigate wildfire threat in Nakusp and RDCK Area K communities. The plan will also provide direction for subsequent fuel management projects and provide access to future fuel management funding. The CWPP project would be partially funded through the UBCM SWPI program with contributions from the Village of Nakusp, RDCK and the NACFOR Legacy Fund.
- Project 2 is development of a **FireSmart program** for Nakusp. FireSmart is a community led program intended to educate, promote, and implement wildfire mitigation efforts on private lands. FireSmart is fully funded through the UBCM SWPI program. A volunteer board of NACFOR and Community members has been formed to oversee this project.

Challenges for 2017

Log Markets – NACFOR will continue to be faced with the challenges of selling wood in local and regional markets. NACFOR is attempting to sell more wood to local manufacturers. As a log seller NACFOR is still a small player in a tightly controlled marketplace that has relatively few buyers for our products. There is a tightening supply of timber with generally strong demand but relatively flat pricing for premium logs. Cedar and premium Douglas-fir log value did increase in 2016 and we are anticipating similar levels of log pricing and strong demand going forward. However, softwood trade action from the USA may have an effect on our operations in an indirect manner as sawmills begin paying tariffs to enter the US lumber market. This may translate into sawmills wishing to pay less for logs to offset the tariffs.

Social License – The profit distribution program has established the framework to provide funding for community development projects and non-profit groups. Ongoing educational partnerships, training initiatives and research projects support training opportunities for forest workers, promote forestry-related activities in the community and improve public knowledge and access to forest resources. NACFOR will continue to examine needs and opportunities of both the business aspects and the community in order to craft a strategic direction that can further develop and maintain community connections, while maintaining a financially strong business entity going forward.

NACFOR - Community Forestry

“Empowers people living in forest communities to manage local forests in a way that is respectful of local values and priorities”

