BC Nature Resolutions: May 2, 2009, Duncan AGM

2009-01. Degradation of fish habitat resulting from Fraser River gravel removal Resolution submitted by Nature Vancouver; passed, May 2 2009, Duncan AGM
Preamble

The Province of BC has decided to remove gravel between Tranmer Bar and Harrison Bar in the Hope to Mission reach of the Fraser known as the gravel reach, ostensibly with the aim of reducing flood risks and protecting public safety. The Province published the following statements regarding this gravel removal program:

· Each year the equivalent of 15,000 to 63,000 dump truck loads of gravel is washed down the Fraser River and deposited between Hope and Mission.

· As a result, huge gravel deposits have formed over time, increasing the flood risk for the millions of people who live and work in the Fraser Valley

· The Province is working directly with the federal Department of Fisheries and Oceans and the BC Ministry of Environment to ensure any gravel extraction is done based on a sound scientific approach – one that protects this sensitive environment while balancing the need to protect public safety.

· Independent environmental consultants will be on site at each approved gravel removal location monitoring the work. These independent consultants will report directly to the Province and will have the ability to issue stop work orders at any site where they have environmental concerns.

It is also understood that the suggested purpose of the program is to counter the deposit of gravel carried into the gravel reach from upstream. It has been assumed that these deposits raise the bed of the river, thereby reducing the vertical distance between the river bed and the top of the flood protection dykes. It has also been assumed that these deposits reduce the degree of flood protection afforded by the dykes. It is known that residents of the communities along this reach of the Fraser are concerned about this possibility.

Those members of Nature Vancouver familiar with the gravel reach take a view contrary to that of the Province. They rely on the research of Dr. Michael Church of the UBC Department of Geography, who has done extensive research into what is known as the “gravel budget” of the Fraser River and who is regarded as one of the foremost authorities on the geomorphology of the Fraser. Dr. Church is also a member of Nature Vancouver.

Nature Vancouver’s members strongly believe that a decision to interfere with the river in this reach, one of the richest salmon spawning and rearing reaches in the world and prime habitat for the endangered white sturgeon, should be based on sound science rather than on assumptions about possible effects.

RESOLUTION

WHEREAS an agreement was signed in 2005 between the Federal and Provincial governments to remove up to 2.3 million cubic metres of gravel from the Fraser River over a five year period, or about 450 000 cubic metres per year; and

WHEREAS it was estimated that this removal would lower the river bed enough to reduce flood hazard; and

WHEREAS a study by Northwest Hydraulic Consultants (NHC) commissioned by the BC Government in 2007 showed that removal of 2.3 million cubic metres of gravel from sites designated by the government would result in a lowering of water level by less than 10 cm, or about 5 cm on average; and

WHEREAS this gravel removal would require disturbance of more than 100 hectares of riverbed habitat based on an average excavation depth of two metres; and

WHEREAS NHC’s conclusion was that “It does not appear that large-scale gravel removals from the gravel reach of the Fraser River are effective in lowering the flood profile” and that a similar conclusion was earlier reached by Professor Millar of UBC’s Civil Engineering department; and

WHEREAS historical practice permitted by the Department of Fisheries and Oceans has required that gravel be removed only from bar tops when they are dry in winter, thus eliminating the most important shallow water areas that serve as ‘escape’ terrain for fishes during floods; and

WHEREAS the gravel removals that have occurred already have clearly been destructive of important habitat, including the exposure of substantial areas of pink salmon spawning beds at Big Bar in the winter of 2007, and that the reported removal of 300,000 cubic metres of gravel from Spring Bar in 2008 left a substantial hole in the river bed which will intercept incoming sediment for some time, preventing natural sediment movement downstream with potentially adverse effects on salmon spawning;

BE IT RESOLVED THAT BC Nature urge the BC Government to halt efforts directed at the removal of gravel from the Fraser’s gravel reach and that the precautionary principle be exercised, in recognition of the conservation of the invaluable fish species in this great river.
2009-02. Deltaport Expansion, Roberts Bank, Delta
Resolution submitted by Nature Vancouver; passed unanimously, May 2 2009, Duncan AGM

WHEREAS Port Metro Vancouver continues to state its intention to develop a second container terminal at its Deltaport facility; and

WHEREAS Deltaport is situated on Roberts Bank, in the very centre of the Fraser Estuary ecosystem, which is considered to be the most significant of 597 Important Bird Areas in Canada; and

WHEREAS an Important Bird Area is a designation which is recognized in more than 100 countries all over the world as an important means of protecting globally, continentally and regionally significant bird species and their habitats; and

WHEREAS the expansion of the terminal and causeway for BC Ferries, the operation of the coal port and the expansion of the existing container terminal have already resulted in massive disturbance of the ecosystems of Roberts Bank; and

WHEREAS the current expansion of the Third Container Berth at Deltaport has demonstrated that accidents are prone to happen in major construction programs and that the execution of such programs in ecologically sensitive areas fail to observe the precautionary principle; and

WHEREAS the business case for a second container terminal has become much less pressing for the following reasons:

· Container volumes are significantly reduced on the west coast

· There are planned expansions in Vancouver’s inner harbour

· US west coast ports have spare capacity and are competing with one another and with Vancouver for volume

· The Prince Rupert container terminal has yet to reach full capacity and expansions are planned for 2010 and 2025

· There is the possibility of new ports in Mexico and Nicaragua

· The Panama Canal is being widened and when construction is completed by 2015 the world’s largest container ships will bypass the west coast altogether when headed for US east coast ports

· The North West Passage may also become an east-west shipping route if global warming continues

· There is little or no prospect of Port Metro Vancouver doubling its market share of container traffic which would be a pre-requisite for any further expansion of container facilities at Deltaport; and

WHEREAS agencies such as Fisheries and Oceans Canada in 2003 and the Canadian Wildlife Service of Environment Canada in 2005 expressed serious misgivings at the potential impact of constructing the third container berth; and

WHEREAS any further expansion in the Roberts Bank area will almost certainly lead to a further loss of British Columbia’s most productive farmland as well as having many other detrimental environmental impacts on the communities and farmlands of South Delta;
BE IT RESOLVED that BC Nature and its member clubs urge the Canadian and BC Government departments responsible for transportation and the environment to advise Port Metro Vancouver that any further expansion of Deltaport is unacceptable due to the cumulative environmental impact of additional expansion when combined with previous developments in this ecologically critical area.

2009-03. Coarse Woody Debris as a critical component of forest ecosystems
Resolution submitted by Williams Lake Field Naturalists; passed May 2 2009, Duncan AGM

WHEREAS coarse woody debris (CWD) is a fundamental component of forest

ecosystems, critical to:

1) providing habitat to many dead wood dependent organisms (e.g., fungi, insects, vertebrates) which in turn support a broader food web (e.g., insectivorous birds, bears);

2) providing energy to support forest resilience (e.g., ability to resist extensive damage from forest pests, climate change or invasive species);

3) providing water storage in ecosystems frequently experiencing drought;

4) providing pH buffering capacity to forest soils which become acidic as a result of biomass removal;

5) providing nutrient and structural components to forest soils in a province noted for low-productivity soils; and
WHEREAS management guidelines for CWD retention under the Forest and Range Practices Act are already inadequate for protecting this resource under existing forest harvesting pressures, plans to allow biomass removal by the bioenergy industry have the potential to exacerbate this problem considerably;

BE IT RESOLVED that in view of the importance of Course Woody Debris to sound ecological management of forests, BC Nature urge the Government of BC to develop a science-based woody debris (organic matter) management system for BC forests.

2009-04. Conservation Fund established by Regional District of East Kootenay

Resolution submitted by Kamloops Naturalist Club; passed May 2 2009, Duncan AGM

WHEREAS the Regional District of East Kootenay has adopted Bylaw No. 2083, following the November 15th, 2008 referendum, to establish a conservation fund through the mechanism of a services bylaw; and

WHEREAS the Columbia Valley has become the first community in Canada to adopt such a comprehensive conservation fund tax; and

WHEREAS this fund will raise over two million dollars during the nine-year term of the fund with immense benefit to conserving natural areas and protecting wildlife;
BE IT RESOLVED that BC Nature commend the far-sighted citizens who voted for the measure, and applaud the directors of the Regional District of East Kootenay (RDEK) for their willingness to pioneer this vital concept, by sending a letter of appreciation to the RDEK.
BE IT FURTHER RESOLVED that BC Nature explore the possibility of making an appropriate acknowledgement at the annual conference of the Union of British Columbia Municipalities.

2009-05. Creation of a Life Bank

Resolution withdrawn

2009-06. Thompson River and Fraser River steelhead
Resolution submitted by Kamloops Naturalist Club; passed May 2 2009, Duncan AGM

WHEREAS provincial ministry biologists have publicly stated that in 2009 the Thompson River steelhead runs are on the verge of extinction; and

WHEREAS the Thompson steelheads are considered one of the world’s great races of steelhead; renowned for their strength, their large size and their astonishing fertility – the Deadmans river females arguably the most fecund of all the world’s steelheads - with attendant economic and biological worth; and

WHEREAS the Fraser bar and Native Nations sustenance fisheries, typically accounting for half of the run’s annual numbers, have the advantages of concentration, a narrow time window and the possibilities of negotiated compensation - for sustenance fishery replacement; and

WHEREAS reducing targeted and incidental kills in the Thompson and Fraser river systems by only one-half has potential to restore the runs and may in fact be the only option left.
BE IT RESOLVED that BC Nature request the BC Minister of Environment to convene an urgent high-level conference of the appropriate ministries of the Government of Canada and with broad representation from the First Nations living along the river - with the objective of securing an agreement, which would see the Thompson River and Fraser River - from the junction with the Fraser to the extent of brackish water in the estuary - closed to all salmonid fishing from September 15, 2009 to Nov 15, 2009. This closure to exist for a period of three years, with appropriate compensation and enforcement plans, thereby representing a last ditch desperate attempt to save this wonderful provincial resource - one of the marvels of nature.
2009-06. Fish Farming in BC

Resolution submitted by Lillooet Naturalist Society; passed at May 2 2009 AGM, Duncan

WHEREAS the province of British Columbia receives economic benefits from both wild and farmed salmon and depends on the future security, viability, and stability of both sectors;

AND WHEREAS the overwhelming weight of scientific evidence indicates that commercial open net-cage salmon farms can have serious negative environmental impacts, particularly on wild salmon runs;

AND WHEREAS emerging closed containment aquaculture technologies offer the ability to separate commercially farmed fish from the natural environment, limiting negative environmental impacts - especially the transmission of diseases and parasites between farmed and wild salmon:

THEREFORE BE IT RESOLVED THAT the board of directors of BC Nature request that the provincial government not allow any further expansion of open net-cage salmon farming in BC waters;

AND FURTHER BE IT RESOLVED THAT BC Nature urge both the provincial and federal governments to allocate funds towards the establishment of a closed system aquaculture innovation and development fund, sufficient to support more than one commercial scale project, and that they initiate work on a comprehensive strategy for a full scale transition of the industry to closed system aquaculture;

AND FURTHER BE IT RESOLVED THAT this resolution be forwarded to BC Minister of Agriculture and Lands; BC Minister of Environment; BC Minister of Technology, Trade and Economic Development; Premier of BC; Minister of Fisheries and Oceans Canada, and Prime Minister of Canada with copies to the First Nations Leadership Council, the Assembly of First Nations, and the Union of BC Indian Chiefs.

