COLUMBIA' LIPLACIO

Time to Double BC's Park System

Joe Foy National Campaign Director. Wilderness Committee

Nhis year is the 100th anniversary of BC's wildly spectacular provincial park system. When Premier Richard McBride created BC's first provincial park, Strathcona, on Vancouver Island back in 1911, I wonder if he could have foreseen the rising tide of citizen activism that would persist and grow stronger with each succeeding generation. Ever since 1911, with greater and greater determination and passion, people from all parts of the province have worked to improve and expand BC's park system.

Even during the dark days of the Second World War the BC government followed the lead of concerned citizens and designated several huge new provincial parks, including Wells Gray and E.C. Manning.¹

In more recent times it was the Haida Nation that in 1985 designated Gwaii Haanas as a Haida Heritage Site. After a widespread grassroots campaign to see the area protected, in 1988 it was designated by the Government of Canada as the Gwaii Haanas National

Park Reserve. The Canadian government and the Haida Nation now cooperatively manage this world famous protected area off the mainland of BC's northwest coast.

In 2008, after over 10 years of work by the Squamish Nation and conservationists, the Upper Elaho Valley was designated as a conservancy in the Coast Mountains west of Whistler.

These are but a few of the many successful campaigns undertaken over the past century to create and to expand BC's park system. As a result, 14.27 per cent of BC, or 13.5 million hectares, is now protected. This includes national and provincial parks as well as conservancies and ecological reserves.²

BC's park system is now the largest provincial park system in Canada. It's a tremendous accomplishment – but is it enough?

The answer to that question is a resounding no. Scientists tell us that we need to be working towards protecting at least 50 per cent of our land base.3 The growing list of plants and animals endangered by ongoing industrial encroachment on their habitats proves that BC's current park system is not large enough and needs to be substantially expanded before important wild areas are despoiled. That's why there is a growing

list of spectacular wild places that people are working to see saved from logging, mining and hydro developments all across the province.

Let's look to other nations' world class park systems for inspiration. The people of New Zealand, for example, have legally protected over 30 per cent of their nation – or twice the percentage of BC's protected area system – for the purpose of conserving wild nature.4

Read on to learn more about some of the priority endangered wilderness areas being proposed for protection. With your help, we can double BC's park system in a decade.

Photo top: Purcell Mountains (Michael Wheatley). Right: Lost Valley (Jeremy Sean Williams). Below: Northern Sawwhet Owl (Gordon Court). Bottom: BC camping and Northern Lights (John E. Marriott).

PRIORITIES FOR PROTECTION...

OTaku Watershed

ncompassing over two million hectares, the Taku watershed in northwest BC is virtually pristine. It is the largest intact salmon river system in North America. Rising in the interior boreal forests of BC, the river eventually makes its way through the coastal mountains and across the Alaska panhandle to empty into the Pacific Ocean near Juneau.

None of the Taku is currently protected and it is increasingly under pressure from a proposed mine which would come with a 160 kilometre road through the heart of the watershed. The Taku River Tlingit First Nation oppose the proposed mine road project and have entered into negotiations with the government of BC over a land-use plan for the Taku which is expected to result in extensive protected areas.5

Conservationists and the Taku River

Tlingit First Nation are still concerned that the mine road project may yet go ahead. The best solution

for the Taku Watershed and the people, salmon and wildlife that depend on it would be to preserve it all as a conservancy.

For more information, check out the

one of the conservation groups working to protect the Taku. (RiversWithoutBorders.org)

2Clayoquot Sound

The name Clayoquot (pronounced "Klak-wot") Sound conjures up visions of ancient forests, emerald islands and surf pounded shores, a 250,000 hectare slice of paradise on Vancouver Island's wild western side around the village of Tofino. Clayoquot Sound, for many, also means successful environmental protest. Many Canadians remember that the largest civil disobedience campaign in the nation's recent history occurred in Clayoquot during the logging blockades of 1993. Over 800 people were arrested for peacefully protesting logging of ancient forests in the area's remaining unprotected pristine valleys. After the massive protests logging companies stopped trying to log in the pristine valleys and began to sell their logging interests to the First Nations whose territories encompasses Clayoquot Sound.

The First Nations formed their own logging company – lisaak Resources – and in 1999 signed a Memorandum of Understanding with several conservation groups committing to not log in the intact valleys in return for the conservation groups support

of the new logging company.6 A kind of peace in the woods settled in at Clayoquot Sound and many thought Clayoquot was

saved. It isn't. About a third of Clayoquot Sound does have

some sort of park protection but, 68,000 hectares of the finest pristine valley ancient forests remaining on Vancouver Island have no formal protection recognized by the province of BC. To help remedy this, the Tla-oqui-aht First Nation, one of the First Nations of Clayoquot, have declared their territory off limits to logging in intact valleys by designating two tribal parks -- Meares Island and Ha'uukmin Tribal Parks.7

However, time is running out. The BC government has just granted lisaak a logging road permit to access a pristine valley on Flores Island, in the heart of Clayoquot Sound. lisaak is being pushed into logging the intact valleys to help pay off debt. The province needs to step in now and provide debt relief and economic development funding for the First Nations owners of lisaak, and grant official protected area status for the pristine valleys of Clayoquot Sound.

The Friends of Clayoquot Sound are the local environmental group which has been working to protect Clayoquot for over 30 years. For more information, visit: focs.ca

Photo: Pretty Girl Valley (Jacqueline Windh).

Right: Orca (Jim Borrowman

Photo above: Marsh and Coast Range peaks in Taku River Valley (Doug Milek). Right: Grizzly Cub (Roberta Olenick)

website of Rivers Without Borders,

This map represents the collective work of many British Columbians who have over several decades put forward their proposals to the provincial government for an expanded park system. The 50 proposed parks we've listed on this map are some of the finest natural areas left anywhere in the world. This list, however, is by no means a complete list of the natural areas

required to double BC's park system. See the back page of this report for information about how you can put forward your proposed natural areas for inclusion in BC's expanded protected areas map. Let's work together to double BC's park system in a decade, and make it one

of the best on Earth!

Proposed Parks BC Parks, Protected Areas & Conservancies National Parks

British Columbia's Five Priority Endangered Wilderness Areas

The five areas featured on the centre page of this report - Taku Watershed, Walker Rainforest Wilderness, Clayoquot Sound, South Okanagan – Similkameen, and the Flathead Valley – all require action NOW to ensure that they are protected before important conservation values are lost forever.

100

200 km

6 Walker Rainforest Wilderness

rainforest where chinook salmon power their way up whitewater rivers to spawning grounds where grizzlies patiently await. In this lush place groves of redcedar trees, some over 10 metres in girth and many centuries old, tower over well worn animal trails that lead to the river bank. This is the 200,000 hectare Walker Rainforest Wilderness, the largest unprotected wilderness area remaining in the world's only inland temperate rainforest region. It's located hundreds of kilometres away from BC's coast in the Robson Valley region on the western slopes of the Rocky Mountains, east of Prince George.

Photo: Mountain Goat

Fort Nelson

Williams Lake

A local group, Save the Cedar League, has been working for years to see this forest protected. And they have met with some success, seeing significant areas set aside as wildlife habitat. But more needs to be done. The entire Walker Rainforest Wilderness must be designated as a provincial park

Photo: Walker Rainforest Wilderness (Carol Fairhurst).

or conservancy to put a stop to the industrial logging operations that are fragmenting the forest. Private hydro power projects also threaten the area, unless park protection is gained. This area is home to grizzlies, salmon, wolverines, cougars, wolves, lynx and endangered mountain caribou. It's time to fully protect the Walker!

> For more information, visit: SaveTheCedarLeague.org

Photo: Grey Wolves (Grambo Photos)

4Flathead Valley

Nhis wildlife rich wilderness area is located in the extreme southeast corner of BC, right on the US border. The Flathead adjoins the world famous Waterton-Glacier International Peace Park. The Flathead is an important refuge and key travel corridor for large animals such as grizzly bears and wolves. Conservationists have met with some success, including promised provincial legislation to prohibit mining and energy development in the Flathead Valley. But other threats remain, including

trophy hunting. The Canadian Parks and Wilderness Society, Sierra Club BC and Wildsight are calling for the protection of the southeastern third of the Flathead Valley as a national park, and for the establishment of a Wildlife Management Area in the rest of the valley and adjoining habitat. For more information, visit: flathead.ca

Photo: Flathead Valley (Garthlenz.com).

6 South Okanagan - Similkameen

ritish Columbia is the most ecologically diverse province in Canada, with wilderness landscapes including tundra, rainforests, glaciers and wetlands. The South Okanagan – Similkameen region around the communities of Osoyoos, Keremeos and Oliver is a dry mountainous region with some of the province's rarest and most beautiful ecosystems including grasslands and Canada's only 'pocket desert'.

Fully one-third of BC's endangered species live here. Threats including rapid development for golf courses, vineyards, roads, resorts and mountainside housing are

putting the area's rare wildlife at risk. It's little wonder that the area is under consideration by the federal

Unfortunately, after years of study,

the National Park Reserve remains a dream. The Canadian Parks and Wilderness Society is the lead group that is working to see the National Park Reserve become a reality. For more information, visit: cpawsbc.org

Photo left: **Chopaka**

chat (Robert McCaw)

elow: Yellow-breasted

PROPOSED PARKS 19 San Josef - Macjack Rivers

- 0000000000 Taku Watershed
- 2 Clayoquot Sound
- 3 Walker Rainforest Wilderness 4 Flathead Valley
- 5 South Okanagan Similkameen 6 Iskut River
- 7 Exchamsiks River
- 8 Ecstall River
- 9 Kowesas River
- 10 Green Inlet
- 11 Ingram Mooto Lakes
- 12 Nusash Creek
- 13 Nekite Piper Rivers / Doos Creek
- 14 Goat River

Rainforest/Jumbo Pass

- 15 Quesnel Lake Wilderness Proposal **16** David Thompson Heritage Lands
- 17 Mount Revelstoke Glacier addition 18 Selkirk Mountain Caribou Park / Upper Incomappleux River/Bugaboo

- 20 East Creek Rainforest / Klaskish River 21 Nimpkish River
- 22 Tsitika River
- 23 West Nootka Island 24 Gold River
- 25 Nahmint Valley 26 Beaufort Mountain Range / Qualicum –
- Little Qualicum Rivers 27 MacMillan Park additions / Cathedral Canyon / Labour Day Lake /
- Cameron River 28 Nanoose Forest
- 29 Nanaimo Chemainus Cowichan Rivers
- 30 Klanawa River 31 Upper Walbran Valley
- 32 Pacific Rim additions / Juan de Fuca Trail / Red Creek Fir / San Juan Ridge 33 Britanny Triangle Wild Horse Reserve /
- Fish Lake 34 Upper Bridge River

- 35 Northern Camelsfoot Mountain Range
- **36** Bendor Mountain Range 37 Lost Valley / Cayoosh Mountain Range
- 38 Siwhe Creek **39** Stoltmann Wilderness / Sea to Sky Wildlands / Wild Spirit Places
- 40 East Garabaldi Park additions / Ure Creek / Fire Mountain/Upper Douglas Creek / Lower Lillooet Valley
- 41 Coast-Cascade Connector / Fraser Canyon / Anderson River
- 42 Caren Mountain Range -Spipyus Park addition **43** Mount Elphinstone Park addition
- 44 Bowen Island **45** Burns Bog Protected Area additions
- **46** Golden Ears Park addition / Blue Mountain 47 Elk Creek Rainforest
- 48 West Manning / Skagit Park additions 49 Bear Paw Ridge **50** Robson Valley Conservation Corridor

BC's Species at Risk List Continues to Grow: Habitat Protection Needed

Tt's heartbreaking to watch wild plants and animals become more and more scarce on the landscape. Who hasn't heard of BC's spotted owl population that once numbered in the hundreds, but has now dwindled to less than a dozen due to continued logging in its old-growth forest habitat? How much longer this species can hold on without adequate habitat protection and restoration, no one knows.

But the spotted owl is not the only wild thing under pressure. There are now over 1,900 species at risk in

the province of BC.8 Too many of the province's parks and protected areas are in the high mountains and not enough are in the low valleys where many endangered species live. Habitat protection for species at risk is one reason we need to double our parks in a decade.

For more information visit: LastPlaceOnEarth.ca

most of the province have yet to be resolved. Any establishment of a park should only be done with the agreement of the First Nation in whose territory the lands are situated. The governments of Canada and British Columbia should also undertake conservation funding initiatives with interested

First Nations to ensure that they benefit economically from new

parks in their territories.

Respecting First

irst Nations have occupied

is now called British Columbia for

many thousands of years. Issues

of aboriginal rights and title to

the lands and waters of what

Nations Rights

and Title

Protected Area Champs

ifferent nations count their protected areas in different ways, so it's tough to say who is number one in the parks race. But it's clear that these nations are among those leading the pack in the protection of their

special natural places. British Columbia, with its vast natural areas, could still top them all, if we take action now. And we can start by doubling our park system in a decade.

Tanzania

Tanzania has accorded some form of formal protection to more than one-third of its territory – a far higher proportion than most of the world's wealthier nations.9

New Zealand

New Zealand has protected more than 30 per cent of their country for the preservation of nature. This includes marine reserves, forest parks, private reserves and UN World Heritage sites. 10

Over 30 per cent of the country's total landmass is protected in national parks or reserves, and the country is world renowned as an eco-tourism destination. In late 2010 Costa Rica announced a commitment to add another 32,000 acres to its protected areas network.

% of protected land 40-35-30-25-20-15-10-

Let's Double BC's Parks in a Decade!

BC's most endangered wilderness areas cannot stand any more delay. Clayoquot Sound, the Walker Rainforest Wilderness and the Flathead Valley are at risk from logging. The Taku Watershed is threatened by mining, and development encroaches on the South Okanagan-Similkameen. Tell BC's Premier that you want these areas protected to help secure a wild future.

Take ACTION NOW: Let the premier know that you want to see all of BC's endangered wilderness areas protected in a park system that needs to double in a decade.

Premier of British Columbia

Box 9041 Station PROV GOVT Victoria, BC, V8W 9E1

Telephone: 250 387-1715 Facsimile: 250 387-0087 premier@gov.bc.ca

□ Other \$

WildernessCommittee.org • 1-800-661-WILD (9453)

Enclosed is: \square \$25

Fed. reg. charity #11929-3009-RR0001

I want to help protect BC's **Endangered Wilderness Areas NOW!**

And return to the: Wilderness Committee P.O. Box 2205, Station Terminal Vancouver, BC V6B 3W2

call
(604) 683-8220 in the
Lower Mainland
1-800-661-9453 toll-fre

elsewhere in Canada

I want to become a member! Enclosed is my annual fee for a: □ \$52 Family Membership □ \$35 Individual Membership

□\$50

□ \$100

	·	·	
NAME		PHONE	
ADDRESS		CITY	
PROV	POSTAL CODE	EMAIL	

The Wilderness Committee is Canada's largest membership-based wilderness preservation organization.

Building a Better Park System

end in your ideas for new parks today. We are building an interactive map on our website at WildernessCommittee.org

Email your new park proposals to newparks@wildernesscommittee.org Include some information about the proposed park's attributes, a photo of the area and a map showing the proposed boundaries. We will work to incorporate your submission into our interactive BC endangered wilderness map. Let's work together to double BC's parks in a decade!

Photo top: Montage - Spotted Owl (Jared Hobbs) and Robson Valley clearcut (Paul

Above left: Melvin Valley (Joe Foy). Above: Meares Island (WC Files). Below: Robson Valley clearcut (Paul Morgan).

- chronology_the_early_years http://www.env.gov.bc.ca/bcparks/aboutBCParks/
- http://www.cbc.ca/news/canada/british-columbia/ story/2010/01/27/bc-environment-coaltion-preservation
- 4 http://www.mfe.govt.nz/environmental-reporting/
- report-cards/biodiversity/2010/

 http://www.ilmb.gov.bc.ca/sites/default/files/resources/
- public/PDF/LRMP/compiled_maps_20100927.pdf 6 http://wildernesscommittee.org/press_release/ clayoquot_sound_logging_road_permit_breaks_1999_agreement_wilderness_committee
- 7 http://wildernesscommittee.org/publication/ clayoquot_sound_meares_island_tribal_park
- http://www.protectbiodiversity.ca/media/news_item/ scientists_urge_premier_to_improve_species_
- protection/

 http://www.tanzaniaparks.com/corporate_information.
- http://www.mfe.govt.nz/environmental-reporting/ report-cards/biodiversity/2010/
- 11 http://www.biodiversityhotspots.org/xp/hotspots/ mesoamerica/pages/conservation.asp

Credits

Writing and Editing: Joe Foy, Derrick O'Keefe, Matthew Sasaki, Geoff Senichenko, Tammy Lea Meyer Graphic Design and Layout: Perry Sky Jack, Sue Fox Mapping: Geoff Senichenko.

Photos: As noted.

Wilderness Committee, Vol. 30, No 3, 2011. Canadian Mail Product Sales Agreement No. 0900567. Posted in Vancouver for free distribution. Printed in Canada on recycled newsprint with vegetable-based inks Press Run 25,000 © Wilderness Committee 2011. All rights reserved. Written material may be used without permission

Published by

Wilderness Committee — National Office P.O. Box 2205, Station Terminal Vancouver, BC V6B 3W2 T: 604-683-8220 F: 604-683-8229

