

Nadina Mountain Park
Management Plan

Prepared by:

Skeena Region
Parks and Protected Areas Division

Draft – October 2009

** A Wet’suwet’en name for the park is currently being
developed and will be added when it is finalized **

Draft October 2009

National Library of Canada Cataloguing in Publication Data

British Columbia. Protected Areas Division

Cover photo – D. Cichowski.

Note: A Wet‟suwet‟en name has been developed for one park in the Morice LRMP area:

Nenikëkh/Nanika-Kidprice Park. Until Wet‟suwet‟en names have been developed for the

other five parks and the one protected area in Wet‟suwet‟en Territory in the Morice

LRMP area, the following names will be used: Atna River Park, Burnie River Protected

Area, Burnie-Shea Park, Nadina Mountain Park, Morice Lake Park, and Old Man Lake

Park. Once developed, the combined Wet‟suwet‟en/English name will be submitted for

designation as the legal name for each park and protected area.

Nadina Mountain Park
Management Plan

Approved by:

______________________________ __________________

Tom Bell, Regional Manager Date

Parks and Protected Areas Division and

Environmental Stewardship Division,

Skeena Region

______________________________ __________________

Scott Benton Date

Executive Director

Parks and Protected Areas Division

 i

Acknowledgements

The development of the Nadina Mountain Park Management Plan was a joint initiative

between the Ministry of Environment, Parks and Protected Areas Division, and the Office of

the Wet‟suwet‟en. Brandin Schultz coordinated the management planning process for the

Ministry of Environment, with the assistance of Mike Neto, Rick Heinrichs and Liz Murphy

whom represented the Ministry of Environment on the management planning team. Francois

Depey and David Dewit represented the interests of the Office of the Wet‟suwet‟en on the

management planning team and gathered and summarized cultural knowledge and

information from members of the Wet‟suwet‟en Nation with the assistance of Karen Plasway.

Deborah Cichowski of Caribou Ecological Consulting and Adrian de Groot of Drosera

Ecological Consulting assisted in community consultation and drafted and revised the

management plan based on direction from the management planning team. Johann Pfalz of

Eclipse GIS produced the maps in the management plan.

ii

Table of Contents

Acknowledgements ... i
Table of Contents .. ii
1.0 Introduction ... 1

1.1 Purpose .. 1

1.2 Planning Area ... 1

1.3 Legislative Framework ... 4

1.4 Obligations and Agreements ... 4

1.5 Existing Tenures and Facilities ... 6

1.6 The Planning Process ... 6

1.7 Collaborative Working Relationship with the Office of the Wet’suwet’en 7

2.0 Values and Roles of the Park ... 8

2.1 Significance in the Protected Area System .. 8

2.2 Values and Roles .. 8

2.3 Community Involvement ... 10

3.0 Management Direction ... 11

3.1 Vision .. 11

3.2 Goals, Objectives, and Strategies .. 11

3.3 Zoning... 15

4.0 Plan Implementation .. 19

4.1 Implementation Period .. 19

5.0 Performance Measurement .. 19

6.0 Appendices ... 21

6.1 References ... 21

6.2 Management Direction for Protected Areas from the Morice LRMP 22

6.3 BC Parks Zoning Framework .. 26

Table 1: Biogeoclimatic Zone Representation ... 8

Table 2: Appropriate Use Table ... 18

Figure 1: Map 1 – Nadina Mountain Park Regional Context .. 2

Figure 2: Map 2 – Nadina Mountain Park ... 3

Figure 3: Map 3 – Nadina Mountain Park/Wet‟suwet‟en House Territories..................... 5

Figure 4: Map 4 - Nadina Mountain Park Management Zones 17

Nadina Mountain Management Plan

DRAFT – October 2009

1

1.0 Introduction

1.1 Purpose

This management plan:

 establishes long term strategic direction for Nadina Mountain Park;

 sets out a vision for the future state of the park;

 addresses current issues affecting that long term vision; and,

 guides day-to-day management for conservation of natural environments and

recreation opportunities, and cultural heritage.

This management plan is an “issue-based” plan where overall goals are based on park

values, while objectives and strategies for each goal focus on current issues.

1.2 Planning Area

Nadina Mountain Park covers 2789 ha and is located in west-central British Columbia,

approximately 30 km southwest of Houston (Figure 1). The park is one of seven new parks

and protected areas resulting from the Morice Land and Resource Management Plan (LRMP)

and associated government-to-government discussions with the Office of the Wet‟suwet‟en.

Other nearby protected areas include: Burnie-Shea Park 40 km to the northwest; Burnie River

Protected Area 60 km to the northwest; Atna River Park 50 km to the west; Morice Lake Park

30 km to the west; Nenikëkh/Nanika-Kidprice Park 25 km to the southwest; and, Old Man

Lake Park 50 km to the northeast. All of these parks are moderate to large backcountry parks

that were recently established to increase representation of regionally significant ecosystems,

to provide opportunities for unroaded wilderness recreation, and to protect cultural heritage

values. Other nearby previously established protected areas include: Morice River Ecological

Reserve 15 km to the north, Topley Landing and Red Bluff parks 90 km to the northeast,

Babine Mountains Park 75 km to the north, Uncha Mountains Red Hills Park 50 km to the

east, and Tweedsmuir Park 40 km to the southeast.

Nadina Mountain Park is an isolated granitic mountain rising up from rolling terrain of the

Nechako Plateau (Figure 2). The mountain is a unique and dominant feature on the landscape

and is theorized to have been a refugia during the last glaciation. Unique rock formations

include large granite pillars. Vegetation below treeline is primarily subalpine fir although rare

whitebark pine ecosystems also occur. The expansive alpine tundra has a paucity of vascular

plants, but a diverse community of lichen species. Most of the low elevation northwest

portion of the park consists of wetland habitat. The park supports a significant population of

Mountain Goats and provides good habitat for other species. Recreational use in the park

includes hiking, wildlife viewing and hunting. The park is a popular regional destination for

hikers.

Nadina Mountain Management Plan

DRAFT – October 2009

2

Figure 1: Map 1 – Nadina Mountain Park Regional Context

Nadina Mountain Management Plan

DRAFT – October 2009

3

Figure 2: Map 2 – Nadina Mountain Park

Nadina Mountain Management Plan

DRAFT – October 2009

4

Within the Wet‟suwet‟en territory, the park is in the Bi Wini house territory, in the house of

Keexwinits (“House in the Middle of Many) that belongs to the Gitdumden (Bear/Wolf) clan

(Figure 3). (See Section 1.7 for a description of the Wet‟suwet‟en clan and house system).

(This section will be updated when more information becomes available.)

Access to the park is by the Morice Owen Forest Service road from Houston and then by

hiking trail from the Owen Lake area. Nadina Mountain Park lies within the Morice Timber

Supply Area in the Nadina Forest District. The area to the north, east and south of the park is

in the Nadina/Owen Resource Management Zone, where forest harvesting activities are

respectful of cultural and natural values and are limited to forest health management; the area

to the west of the park is under general management direction (Morice LRMP 2007). There

are a few mineral claims to the north of the park and an old silver mine is located at Owen

Lake.

A detailed account of available information for Nadina Mountain Park can be found in the

Morice Protected Areas Background Report (Ronalds and Jaward 2008).

1.3 Legislative Framework

Nadina Mountain Park was established as a “Class A” Park in June 2008 by the Protected

Areas of British Columbia (Conservancies and Parks) Amendment Act, 2008, under Schedule

D of the Protected Areas of British Columbia Act, and is managed through the Park Act.

Its management and development is directed by the Park Act. Section 8 of the Park Act

directs that any interest in land in a park must be authorized by a park use permit. Section 9

directs that most uses of a natural resource in a park must be authorized by a park use permit.

1.4 Obligations and Agreements

Nadina Mountain Park was established as a result of the recommendations of the Morice

LRMP process and subsequent government-to-government processes with First Nations,

which concluded in 2007.

General management direction from the Morice LRMP for all new protected areas is provided

in Appendix 6.2 and includes:

 maintaining the conservation, recreation and cultural heritage values and features for

which the protected area was established;

 completing management plans with First Nations and public participation;

 continuing existing eligible tenures (i.e. trapping, guiding, commercial recreation) and

hunting and angling opportunities;

 maintaining existing access routes (e.g. trails and traditional trails) within the

protected area;

 maintaining existing access opportunities for First Nations, guide-outfitters, trappers

and other tenure holders where motorized opportunities have been restricted; and,

Nadina Mountain Management Plan

DRAFT – October 2009

5

Figure 3: Map 3 – Nadina Mountain Park/Wet’suwet’en House Territories

Nadina Mountain Management Plan

DRAFT – October 2009

6



 identifying and protecting archaeological sites, special sites, traditional use (past and

present) and heritage trails (First Nations and pioneer).

The Morice LRMP also provided the following area specific goals for Nadina Mountain Park:

 conservation of ecosystem integrity, rare plant communities and wildlife habitat;

 conservation of First Nations‟ cultural, spiritual and heritage values;

 opportunities for a range of recreation uses; and

 opportunities for education and interpretation of natural and cultural features.

The specific management intent of the park is to:

 conserve unique ecological values and highly important cultural and spiritual values

through education and interpretation and compatible non-motorized recreational uses.

Other specific management direction from the Morice LRMP is provided in Appendix 6.2 and

includes:

 maintaining cultural and heritage features and values;

 maintaining natural and ecological features;

 no motorized use except helicopter access for maintenance of the telecommunications

tower; and,

 maintaining recreation opportunities that are compatible with cultural and ecological

values.

The Morice LRMP zoned the park as non-motorized. Recreational helicopter access is not

permitted.

1.5 Existing Tenures and Facilities

Nadina Mountain Park lies within two hunting guiding territories (609G006, 609G003) and

within three trapline territories (609T010, 609T011, 604T046). There is a commercial

communications tower on the mountain. There are no other facilities associated with

commercial activities in the park.

1.6 The Planning Process

The management plan for Nadina Mountain Park was developed together with management

plans for six other parks and protected areas (Burnie-Shea Park, Burnie River Protected Area,

Atna River Park, Morice Lake Park, Nenikëkh/Nanika-Kidprice Park, Old Man Lake Park)

that were established as a result of the Morice LRMP process and associated government-to-

government processes with First Nations. All seven parks and protected areas fall within the

Wet‟suwet‟en territory. Draft management plans were developed co-operatively with the

Office of the Wet‟suwet‟en and were based on: management direction from the Morice

LRMP; park values (natural, cultural, recreation); discussions with Ministry of Environment

staff; discussions with stakeholders; and, public input. Discussions with stakeholders and bi-

monthly meetings with the Office of the Wet‟suwet‟en were initiated in September 2008.

(This section will be updated as the planning process progresses).

Nadina Mountain Management Plan

DRAFT – October 2009

7

1.7 Collaborative Working Relationship with the Office of the
Wet’suwet’en

This management plan reflects the results of a joint park planning initiative within

Wet'suwet'en territory between representatives of the Office of Wet'suwet'en and the BC

Government. The parties were committed to working together in a spirit of mutual respect,

understanding, and co-operation in a government to government manner. The

recommendations for the management plan document were collaboratively developed and

based on achieving consensus.

Wet’suwet’en Matrilineal and Hereditary Chief Systems

“People of the lower drainage”, the Wet‟suwet‟en, have been living in this part of the

continent since time immemorial. The Wet‟suwet‟en territory covers 22,000 km
2
 and the

Wet‟suwet‟en people are highly dependant on many types of fish and wildlife.

The Wet‟suwet‟en people have a matrilineal system and are socio-politically structured by the

clan. There are five clans:

 Gilseyhyu (Big Frog);

 Gitdumden (Bear/Wolf);

 Laksaamishyu (Fireweed/Killer Whale);

 Laksilyu (Small Frog); and,

 Tsayu (Beaver).

Each clan has 2 or 3 houses, which are kin-based groups also known as Yikhs. There are 13

houses in total, each an autonomous collective that has jurisdiction over up to 6 defined

geographical areas known as house territories, for a total of 38 house territories in the

Wet‟suwet‟en territory. Every Wet‟suwet‟en person belongs to the clan and house group of

their mother (matrilineal). A Wet‟suwet‟en person cannot marry another person of his or her

own clan.

Each extended family has a „dinize‟(man) or „tsakze‟ (woman) chief who is responsible for

making important decisions and settling disputes. Hereditary chiefs are entrusted with the

stewardship of a territory by virtue of the hereditary name they hold. It is the responsibility of

a head chief to ensure that the house territory is managed in a responsible manner so that the

territory will always produce enough game, fish, berries and medicines to support the

subsistence, trade and customary needs of house members. All hereditary titles or names,

which belong to specific house groups, are given out at feasts or potlatches.

The chief name is closely linked to the house and survives the death of a chief. The name is

passed on to the next house chief that earns the responsibility by demonstrating commitment

to the nation, the clan, and the house and through participation in the feast system. Becoming

a chief is a lifelong process. Feasts or potlatches have long been recognized as the

Wet‟suwet‟en form of governance.

Nadina Mountain Management Plan

DRAFT – October 2009

8

2.0 Values and Roles of the Park

2.1 Significance in the Protected Area System

 Protects an isolated granitic mountain that is theorized to have been a refugia during

the last glaciation.

 Protects a relatively isolated mountain goat population and rare whitebark pine

ecosystems.

 Protects a traditional hunting ground for the Wet‟suwet‟en Nation.

2.2 Values and Roles

Conservation Values and Role

Values

Nadina Mountain Park lies entirely within the Nechako Upland (NEU) Ecosection and

protects XX% of the overall protected areas system representation of this ecosection. The

Nechako Upland Ecosection lies mostly between 1000 and 1500 m in elevation and is

characterized by flat to gently rolling terrain associated with shield volcanoes, extensive

sub-boreal forest, and a few isolated peaks of intrusive granitic origin. The climate is

predominantly continental but is partly influenced by Pacific air. Summers are warm and

relatively moist; winters are cold and snow depths are generally moderate due to a weak

rainshadow effect from the Coast Mountains.

The park contains 4 biogeoclimatic subzones/variants.

Table 1: Biogeoclimatic Zone Representation

Biogeoclimatic (BEC) subzone

Nadina
Mountain
Park BEC
subzone
Area (ha)

Provincial
Protected

Areas
System

BEC
subzone
Area (ha)

% of BEC
subzone

in
Provincial
Protected
Areas in
Nadina

Mountain
Park

% BEC
subzone

in
province

in
protected

areas
system

Sub-boreal Spruce moist, cold,
Nechako variant

SBSmc2 204 275 562 0.07 13.3

Engelmann Spruce ï Subalpine Fir
moist, cold

ESSFmc 1 634 263 495 0.62 22.8

Engelmann Spruce ï Subalpine Fir
moist, cold parkland

ESSFmcp 252 46 441 0.54 19.4

Boreal Altai Fescue Alpine BAFA 695 839 357 0.08 27.0

Water 5 436 424 0 16.0

Total 2 790

Forests in the SBSmc2 are dominated by subalpine fir, hybrid spruce and lodgepole pine.

Forests in the higher elevation ESSFmc and ESSFmcp subzones are also dominated by

Nadina Mountain Management Plan

DRAFT – October 2009

9

subalpine fir, hybrid spruce and lodgepole pine, although whitebark pine also occurs on

dry sites. The BAFA occurs above treeline; vegetation consists primarily of shrubs, herbs,

mosses, liverworts and lichens. The vegetation in Nadina Mountain Park is a mixture of

mostly subalpine fir forests, pine forests and alpine. Most of the forested landbase in the

park is over 80 years old. Mountain pine beetles are present in the park and may kill both

mature lodgepole pine and whitebark pine. White pine blister rust (an alien invasive

pathogen introduced to British Columbia in the 1920s) is also killing whitebark pine trees;

young trees are more susceptible to white pine blister rust than older trees. Seed caching by

Clark‟s Nutcrackers is the primary dispersal mechanism for whitebark pine. Spruce bark

beetle is an issue in spruce stands just outside of the park.

Nadina Mountain is an isolated granitic intrusion within rolling volcanic and sedimentary

plateau country. It rises up to 2300 m from a plateau that lies mostly below 1100 m, and

was theorized to have been a refugia during the last glaciation. Unique physical features

include large granitic pillars. Nutritionally poor soils from the granitic substrate result in

few vascular plants in the alpine, but a diverse lichen community.

Nadina Mountain Park provides important habitat for wildlife that live in and around the

park. The Mountain Goat population consists of about 60 goats. Recent radio-telemetry

studies demonstrated that Mountain Goats preferred southwest aspect of the mountain but

also used all sides of the mountain. Mountain Goats from Nadina Mountain may disperse

to other nearby areas such as Poplar Mountain, Morice Mountain, and Foxy Creek. An

important mineral lick is located just northwest of the park boundary within ungulate

winter range zoning; peak use of this trail by goats occurs in the spring (June/early July)

primarily by females.

Grizzly Bears are known to use the area on and around Nadina Mountain and a den site has

been located on Nadina Mountain

Nadina Mountain Park also provides important ecosystem services (the benefits that people

receive from ecosystems) that include clean water, natural flood control, carbon storage,

air purification, nutrient cycling, food, biodiversity, recreation, aesthetic experience and

spiritual experience.

Role

The conservation role of Nadina Mountain Park is to protect an isolated granitic mountain

and its associated natural values including Mountain Goats, Grizzly Bears, lichen

communities and granitic spires.

Cultural Heritage/Indigenous Values and Roles

Values and Uses

Naydeena (Nadina) Mountain is a place where Wet‟suwet‟en people would go to hunt

caribou, dutney (groundhog) and klayyul (mountain goat). Caribou would be snared, with

the snare tied to a piece of wood. The wood would be dragged around after the caribou was

Nadina Mountain Management Plan

DRAFT – October 2009

10

caught in the snare. When the animal tired of towing the wood or the wood was tangled in

trees or rocks it was harvested with spears or arrows.

Role

The cultural heritage role for Nadina Mountain Park is to provide a “connection to place”

for the Wet‟suwet‟en Nation. Cultural heritage on the land is the essence of the

Wet‟suwet‟en identity. Connection to place can be achieved through the protection of

significant cultural heritage values and resources, supplying food for sustenance, providing

cultural education, exercising traditional activities, and linkage to the land through job

opportunities and management of the park.

Recreation Values and Roles

Values

Recreational activities in Nadina Mountain Park include hiking, mountaineering, wildlife

viewing, rock-climbing and hunting. The mountain is a regional destination for hikers but

level of use is generally low due to steep trails. One trail starts at the lodge at Owen Lake

and runs up Klate Creek to Base Lake and then up the mountain. This trail is

approximately 8 km long. An alternate trailhead for this trail was developed from a nearby

clearcut but is difficult to find. The lower portion of this trail is currently obstructed by

fallen trees, likely a result of the heavy snow conditions in November 2006. The other trail

starts in a cutblock on the east side of the mountain.

Mountain Goats are under Limited Entry Hunting regulations with 14 permits issued for

the park and surrounding area each year.

The park was zoned non-motorized by the Morice LRMP (Morice LRMP 2007).

Recreational helicopter access was not permitted.

Role

The recreation role of Nadina Mountain Park is to provide non-motorized recreational

opportunities on an isolated granitic mountain that are consistent with the park‟s natural

and cultural values.

2.3 Community Involvement

(This section will be completed as the planning process progresses.)

Nadina Mountain Management Plan

DRAFT – October 2009

11

3.0 Management Direction

3.1 Vision

Nadina Mountain Park conserves an isolated mountain feature that stands
alone on the Nechako Plateau. Mountain Goats thrive on the rugged
mountain terrain while lower elevations provide habitat for moose, deer,
grizzly bears and black bears and other wildlife species. The Wet’suwet’en
people maintain and use resources for social, ceremonial and cultural
activities. Recreational users are challenged by the steep terrain while
enjoying hiking, scenic views, wildlife viewing, and hunting.

3.2 Goals, Objectives, and Strategies

Biological Diversity and Natural Environment

Issues:

 Mountain Goats are hunted by residents under Limited Entry Hunting regulations

and by guide-outfitters with quotas. Mountain Goat population size will need to

be monitored periodically to assess its status harvest rates.

 Disturbance by recreational use could potentially affect Mountain Goat kid

survival by displacing them to lower quality habitat.

 Grizzly Bears are known to use the park. Recreational use could result in human-

bear interactions.

 There is no ground-based information on the location or state of rare and

endangered plant communities, and plant and animal species in the park.

Recreational use of the park could affect rare and endangered natural values.

 Lichen communities are sensitive to physical disturbance.

 Mountain pine beetles and white pine blister rust are affecting whitebark pine

stands.

 Forest harvesting is occurring west of the park and could potentially affect all

park values, including wildlife that uses areas both within and outside of the park.

Development will continue to alter adjacent habitat and access.

 Global climate change will continue to alter weather patterns, hydrology, and

vegetation, with resulting effects on fish and wildlife and human activity.

Potential effects of climate change include: melting glaciers and a resulting long-

Nadina Mountain Management Plan

DRAFT – October 2009

12

term reduction in water supply; and, increased likelihood of wildfire and forest

insect epidemics.

Goal Objective Strategies

Intact park values The carbon footprint from park
operations is minimized

 ̫ Measure carbon footprint of park
activities (both management and visitor
activities)

 ̫ Minimize greenhouse gas emissions from
park management actions

 ̫ Use ñgreenò technology for designing and
developing new facilities

 ̫ Convert existing facilities using ñgreenò
technology where feasible

Effects of climate change on
park values are better
understood

 ̫ Summarize/evaluate potential effects of
climate change on park weather,
hydrology, vegetation, fish and wildlife
based on existing information

 ̫ Encourage research/monitoring of the
effects of climate change on park values

The public, industry and
communities are aware of the
ecological services and benefits
that the park provides

 ̫ Publicize the ecological services and
benefits that this park provides for
downstream users, communities and
industry (i.e. park signs, brochures,
newspapers, etc.)

 ̫ Seek acknowledgement from the forest
industry and commercial fishing industry
regarding the services this park provides
for them

Access management planning
adjacent to the park considers
park values

 ̫ Support and participate in developing an
access management plan (Morice LRMP
objective) in areas adjacent to the park

Forest harvesting activities and
related access on neighbouring
lands have minimal impacts on
park values

 ̫ Work with the Ministry of Forests and
Range and forest licensees to minimize
the effects of forest harvesting activities
and related access on adjacent lands on
park values

Healthy wildlife populations and
habitat

Mountain Goats continue to
occupy Nadina Mountain Park
and live largely undisturbed in
their natural environment

 ̫ Monitor recreational use levels

 ̫ Assess effects of disturbance on
Mountain Goats if use levels increase

 ̫ Consider implementing use restrictions
during the kidding season (i.e. no
recreational use before July 1) if required

 ̫ Monitor Mountain Goat harvests

 ̫ Do not develop trails/facilities near
important Mountain Goat habitat or
mineral licks.

 ̫ Conduct a Mountain Goat population
survey every 3 - 5 years to assess
sustainability of harvest rates

Grizzly Bears and American
Black Bears continue to occupy
Nadina Mountain Park and
interactions with humans are
avoided

 ̫ Conduct bear hazard assessments for
current facilities and trails

 ̫ Reduce potential for bear-human
interactions where necessary

 ̫ Conduct bear hazard assessment for any
facilities and trails proposed in the future

Naturally functioning rare and
endangered plant communities,
plants and animals, and lichen
communities

Rare and endangered plants,
animals and plant communities
are viable and are protected
from human disturbance

 ̫ Assess current facilities and trails for
impact on or overlap with rare and
endangered plants, animals and plant
communities

 ̫ Re-route trails and remove facilities
where possible to avoid rare and
endangered plants, animals and plant
communities

 ̫ Avoid rare and endangered plants,
animals and plant communities for any

Nadina Mountain Management Plan

DRAFT – October 2009

13

Goal Objective Strategies

future proposed facilities and trails

 ̫ Conduct Backcountry Recreation Impact
Assessment Monitoring along trails and
routes that traverse lichen communities;
limit recreational use to trails only in
areas where lichen communities are
becoming adversely impacted

Whitebark pine is represented
on the landscape

 ̫ Work with Ministry of Forests and Range
to identify the extent of mountain pine
beetle attack and white pine blister rust in
whitebark pine stands

 ̫ Plant whitebark pine trees where viable
and feasible

 ̫ Monitor the status of any new strategies
for maintaining whitebark stands and
consider applying those strategies where
possible

 ̫ Consider prescribed fir for
managing/conserving whitebark pine
stands where appropriate

Cultural Heritage Management

 The Wet‟suwet‟en Nation wants to ensure that cultural heritage and other historic

resources are protected.

 The Wet‟suwet‟en Nation is interested in having greater connection with the park,

and re-establishing historical trails and campsites

 The Wet‟suwet‟en Nation is interested in sharing in the economic benefits of the

park.

Goal Objective Strategies

Intact cultural and historical
resources

Identification and protection of
Cultural Heritage Resources and
other historic sites

 ̫ Perform historical and ethnographic
research, and cultural heritage field
inventories if developments are
proposed

 ̫ Identify threats to cultural heritage
sites and features and implement
protective measures that may include
marking areas as off-limits and
distributing maps of prohibited areas.

 ̫ Educate rangers and Watchmen on
how to identify cultural heritage
resources.

 ̫ Promote Wetôsuwetôen language by
indicating Wetôsuwetôen name places
(creeks, lakes, summits) on maps and
other publications

Nadina Mountain Management Plan

DRAFT – October 2009

14

Goal Objective Strategies

Connection with park by First
Nations people

Use of the park by First Nation
people for traditional and
sustenance activities

 ̫ Maintain opportunities for
Wetôsuwetôen traditional and
sustenance and harvesting activities

 ̫ Work towards re-establishing historical
Wetôsuwetôen trails, campsites and
cabins

 ̫ Increase public and Wetôsuwetôen
community awareness regarding
traditional and sustenance use and
harvesting activities

 ̫ Deliver annual community workshops
that facilitate the sharing of park
management issues and gather input
from traditional knowledge

 ̫ Work with Ministry of Environment to
ensure that adequate populations of
wildlife are maintained for traditional
and sustenance activities.

Healthy local tourism industry Park supports local
employment, especially cultural
tourism associated with the
Wet’suwet’en

 ̫ Encourage commercial tourism
operators to establish partnerships
with and utilize Wetôsuwetôen
personnel

 ̫ Permit and support development of
cultural tourism activities

 ̫ Identify and allocate commercial
opportunities to assist local economic
diversification, particularly local First
Nations

Collaborative park stewardship
with the Wet’suwet’en Nation

Foster collaborative park
stewardship between British
Columbia and the Wet’suwet’en
Nation in a government to
government manner

 ̫ Consider undertaking a formal
agreement for collaborative
stewardship

 ̫ Engage Wetôsuwetôen in operation and
management of the park by hiring
Wetôsuwetôen rangers or Watchmen

 ̫ Include Wetôsuwetôen in management
activities

Communication of cultural
heritage

Visitors to the park are aware of
the rich cultural heritage of the
park

 ̫ Interpretive materials contain
information on cultural heritage

 ̫ Facilitate education and sharing of
Wetôsuwetôen culture through the use
of historical names in the park.

Recreation Values Management

Issues:

 There is more than one route up the mountain but resources are only available to

maintain one route. The main route starts near Owen Lake on private property

(although the property owner is not concerned about this) and goes to Base Lake

before ascending up the mountain. An alternate trail head was developed to avoid

the private property but has not been maintained. The portion of the trail from the

trail head to Base Lake is outside of the park. This route is relatively long and

generally requires an overnight stay (usually at Base Lake). This route is hard to

follow in some places near treeline.

 There is no water available on the top of the mountain and camping locations on

the top of the mountain are virtually non-existent.

Nadina Mountain Management Plan

DRAFT – October 2009

15

 The park was zoned non-motorized by the Morice LRMP.

 A communications tower on the summit of the mountain requires helicopter

access for maintenance.

Goal Objective Strategies

Ground-based wilderness
recreation opportunities that are
in harmony with natural and
cultural values

Access up the mountain is
maintained on one main trail

 ̫ Assess currently used routes up the
mountain for:

 ̫ length/duration;

 ̫ accessibility;

 ̫ steepness;

 ̫ safety (e.g., slippery lichen covered
rocks);

 ̫ bear hazards;

 ̫ impacts on mountain goats; and,

 ̫ impacts on rare and endangered plant
communities, and lichen communities

 ̫ Select one trail/route that will be
maintained; do not maintain other trails

 ̫ Work with the Ministry of Tourism,
Culture and the Arts, Recreation Sites
and Trails Branch to maintain any portion
of the trail that occurs outside of the park

 ̫ Work with the Ministry of Tourism,
Culture and the Arts, Recreation Sites
and Trails Branch to provide suitable
facilities (e.g. parking area, sign) at the
trailhead if required

 ̫ If the original main route is selected, work
with the Ministry of Tourism, Culture and
the Arts, Recreation Sites and Trails
Branch to assess and upgrade facilities
at Base Lake, if required

Park visitors are aware of park
values and recreational
opportunities in the park

 ̫ Provide a sign at the trailhead that shows
the park boundary and main trail, and
that discusses park values, bear-human
interactions, and trail conditions (steep,
some sections with slippery rocks, no
water on the mountain top, etc.)

 ̫ Provide information on recreational
opportunities and visitor safety (steep
trail, potential slippery sections, bear-
human interactions, lack of water on the
mountain top, travel on industrial roads)
on the brochure and website

Access is non-motorized ̫ Allow helicopter access only for
maintenance of the telecommunications
tower under park use permit

3.3 Zoning

Zoning assists in the planning and management of protected areas. In general terms, zoning

divides an area into logical units to apply consistent management objectives. The zones reflect

the intended land use, the degree of human use desired, and the level of management and

development required.

At one end of the spectrum, the Intensive Recreation Zone indicates a portion of a protected

area that is appropriate for high levels of recreation and facility development. At the opposite

Nadina Mountain Management Plan

DRAFT – October 2009

16

end, the Wilderness Conservation Zone indicates an area of a protected area that receives the

highest level of resource protection and minimal human presence. In addition, there are three

additional zones providing a range of conservation and use priorities – Nature Recreation

Zone, Special Feature Zone and Wilderness Recreation Zone.

All of Nadina Mountain Park is zoned Wilderness Recreation (Figure 4) to protect a remote,

undisturbed natural landscape, to provide backcountry recreation opportunities, and to reflect

the non-motorized designation of the park by the Morice LRMP.

Nadina Mountain Management Plan

DRAFT – October 2009

17

Figure 4: Map 4 - Nadina Mountain Park Management Zones

Nadina Mountain Management Plan

DRAFT – October 2009

18

Table 2 defines the activities and facilities that apply to Wilderness Recreation Zone in

Nadina Mountain Park.

Table 2: Appropriate Use Table

Activity/Facility Appropriate in
Wilderness Recreation

Zone
Biological Diversity and Natural Environment Management

Activities

Exotic Insect/Disease Control Y

Fire Management (prescribed fire management) Y

Fire Management (prevention) Y

Fire Management (suppression) Y

Fish Stocking and Enhancement N

Forest Insect/Disease Control Y

Noxious Weed Control Y

Scientific Research (manipulative activities) M

Scientific Research (specimen collection) M

Scientific Research (assessment) Y

Cultural/Heritage Management

Activities

Cultural, ceremonial and social uses by First Nations Y

Cultural Tourism Y

Recreation Value Management

Activities

Aircraft Access N

Boating (power) N

Boating (non-power) Y

Camping ï backcountry Y

Camping ï auto accessible N

Camping ï boat accessible N

Commercial Recreation (facility-based) N

Commercial Recreation (no facilities) Y

Exotic Pack animal Use N

Fishing Y

Heli-hiking N

Hiking/Backpacking/Walking Y

Horse/Non-Exotic pack Animal Use N

Hunting Y

Mechanized Off-road Access (non-motorized ï i.e. mountain biking) N

Motorized Off-road Access (not snowmobiles ï i.e., 4x4, motorcycles, ATV) N

Off-road Access (non-mechanical ï dog sleds, horse sleds) N

Rockclimbing Y

Skiing (downhill and cross-country ï groomed runs or trails) N

Skiing (helicopter or cat-assisted) N

Skiing (self propelled, not groomed) Y

Snowmobiling N

Wildlife/Nature Viewing Y

Facilities

Administrative Buildings and Compounds N

Backcountry Huts and Shelters N

Boat Launches N

Campgrounds and Picnic Ares (vehicle access and serviced) N

Camp sites (other) M

Fixed roof Accommodation N

Interpretation and Information Buildings N

Roads and Parking Lots N

Ski Hills and Snowplay Areas N

Trails (hiking, cross-country skiing, mountain biking, horse) Y

Nadina Mountain Management Plan

DRAFT – October 2009

19

Wharves/docks N

Natural Resource Use Management

Activities

Angling Guiding Y

Filming (commercial) M

Guide Outfitting Y

Trapping Y

Facilities

Communication Sites N2

Utility Corridors (power/transmission lines and other rights-of-way N

Water Control Structures N

Water Sampling Structures N

Y Appropriate
N Not appropriate
N1

Not appropriate except for expressed management purposes as identified in the Management Plan

N2 Not appropriate, but if the specific activity or facility existed at the time of establishment of the protected area, it is
normally appropriate for it to continue

M May be appropriate
N/A Not applicable

4.0 Plan Implementation

4.1 Implementation Period

Implementation Resources

Implementing management strategies in this management plan will be subject to available

funding. The Office of the Wet‟suwet‟en is currently engaged with the province in

collaborative park management through an informal process. Where possible, partnerships

will be developed with stakeholders and local communities to achieve specific strategies in

this management plan.

High Priority Strategies

(High priority strategies will be determined through the planning process.)

Management Plan Review

(This section is currently being developed.)

5.0 Performance Measurement

Performance will be measured using one or more indicators for each objective. Indicators are

based on the strategies developed for each objective. The following table provides a list of

indicators for each objective, the baseline status of the indicator, and the target to be achieved.

Where possible, objectives and indicators will be reviewed on an annual basis to determine

how well targets are being achieved.

Nadina Mountain Management Plan

DRAFT – October 2009

20

Objective Indicator Baseline Target
Carbon footprint from park
operations is minimized

Carbon footprint
measurements

Not applicable All activities measured.

Effects of climate change on
park values are better
understood

Summary of potential effects
of climate change on
weather, hydrology,
vegetation, fish and wildlife

Zero Summary completed.

The public, industry and
communities are aware of
the ecological services and
benefits that the park
provides

Number of newspaper
articles per year

Zero 1

Access management
planning adjacent to the
park considers park values

Participation in access
management planning in
areas adjacent to the park

Not applicable 100% participation

Forest harvesting activities
and related access on
neighbouring lands has
minimal impacts on park
values

Communications established
with forest licensees working
in areas adjacent to the park

Not applicable Communications established
with all licensees.

Mountain Goats continue to
occupy Nadina Mountain
Park and live largely
undisturbed in their natural
environment

Number of Mountain Goats About 60 At or above current level

Grizzly Bears and American
Black Bears continue to
occupy Nadina Mountain
Park and interactions with
humans are avoided

Number of negative
interactions

Information not compiled Zero

Number of bears
removed/destroyed due to
negative bear/human
interactions

Information not compiled Zero

Number of trail/park closures Information not compiled Zero

Rare and endangered
plants, animals and plant
communities are viable and
are protected from human
disturbance

Area (ha) of rare and
endangered plant
communities impacted

Information not compiled Zero

Whitebark pine is
represented on the
landscape

locations/live trees Current level Current level

Identification and protection
of Cultural Heritage
Resources and other
historic sites

Number of cultural or
historical resources damaged
or destroyed

Not applicable Zero

Use of the park by First
Nation people for traditional
and sustenance activities

Number of community
workshops on park
management and traditional
use

Zero One

Park supports local
employment, especially
cultural tourism associated
with the Wet’suwet’en

Presence of a relationship
between the Wetôsuwetôen
Nation and tourism operators

Not applicable Communication established
between tourism operators and
the Wetôsuwetôen Nation

Foster collaborative park
stewardship between British
Columbia and the
Wet’suwet’en Nation in a
government to government
manner

Presence of a collaborative
stewardship agreement

Not applicable Collaborative stewardship
agreement is in place

Funding for Wetôsuwetôen
participation

Not applicable Secure funding is in place for
Wetôsuwetôen participation

Collaborative Stewardship
committee acts on
implementation

Not applicable Implementation of management
plan

Visitors to the park are
aware of the rich cultural
heritage of the park

Presence of interpretive
materials containing cultural
information

Not applicable All appropriate interpretive
materials contains cultural
information

Use of Wetôsuwetôen names
on park signs and materials

Not applicable All appropriate signs and
materials uses Wetôsuwetôen
names

Access up the mountain is
maintained on one main trail

of maintained trails up the
mountain

Zero 1

Nadina Mountain Management Plan

DRAFT – October 2009

21

Objective Indicator Baseline Target
Park visitors are aware of
park values and recreational
opportunities in the park

Sign at trailhead Zero Sign in place.

Access is non-motorized Number of helicopter
landings on mountain
(excluding communications
tower maintenance)

Information not compiled Zero

6.0 Appendices

6.1 References

Morice LRMP. 2007. Morice Land and Resource Management Plan. Ministry of Agriculture

and Lands, Integrated Land Management Bureau. Victoria, B.C. 259p.

Ronalds, I., and S. Jaward. 2008. Morice Protected Areas Background Report. Prepared for

Ministry of Environment, Smithers, B.C. 125p.

Nadina Mountain Management Plan

DRAFT – October 2009

22

6.2 Management Direction for Protected Areas from the Morice
LRMP

This appendix contains Section 5 from the Morice LRMP. These sections are not part of a higher

level plan but provide management direction guidance for new protected areas in the Morice LRMP

area. The first two sections (5.1, 5.2) contain general management direction for all new protected

areas, while the third section (5.3) contains park-specific management direction. Park-specific

management direction is provided only for Nadina Mountain Protected Area (5.3.3).

5. Protected Areas

5.1 Introduction

Protected areas are managed for their significant natural, recreational and cultural heritage values. The

Morice LRMP area has four protected areas that existed prior to the LRMP: Red Bluff, Topley

Landing and Little Andrews Bay Provincial Parks and the Morice River Ecological Reserve. The three

provincial parks focus on recreational use; the Morice River Ecological Reserve is the only pre-

existing protected area with a conservation focus. The following is a brief description of these

protected areas:

 Red Bluff Park (148 hectares): On Babine Lake near the community of Granisle, this park is

named for the iron-stained cliffs that drop into the lake. Activities include swimming, angling or

taking in the salmon enhancement projects at nearby Fulton River and Pinkut Creek. The area is

also a popular stopover for boaters on Babine Lake.

 Topley Landing (Babine Lake Marine) Park (12 ha): On Babine Lake 12 kilometers east of

Granisle, immediately west of the community of Topley Landing. The park, adjacent to the

spawning channel on the Fulton River, has a large natural beach.

 Little Andrews Bay Marine Park (45 ha): Located on the north shore of Ootsa Lake, the park

provides camping and boat access to North Tweedsmuir Park. The park protects part of the

Nechako Upland ecosection and the Ootsa Lake reservoir system.

 Morice River Ecological Reserve (358 ha): This ecological reserve was established to preserve, for

research purposes, forest ecosystems representative of the western edge of the sub-boreal spruce

biogeoclimatic zone.

Collaborative management agreements are to be considered between First Nations and the Province

for management of new parks/conservancies.

The planning and management of new protected areas is carried out in a cooperative manner,

encouraging the involvement of First Nations and parties with a key interest or stake in each area.

While commercial logging, mining and energy exploration and development are not allowed in

protected areas, many other existing activities can continue, subject to the management plan for each

protected area.

5.2 General Management Direction for Protected Areas

The table below contains a set of general objectives and implementation direction that applies to all

protected areas that are created as a result of this plan. Specific management direction for each

Nadina Mountain Management Plan

DRAFT – October 2009

23

protected area follows in Section 5.3. Overall, this direction will guide management of these protected

areas until such time as a management plan of some form is developed for each protected area. Any

subsequent management plans will be consistent with the initial management direction provided by the

LRMP.

Prior to the development of these management plans, the protected area boundaries must be confirmed

at an operational scale. This exercise typically involves adjustment to the boundaries that were

proposed at the strategic scale during the planning process. Boundary adjustments may be the result of

terrain or ecological considerations, adjacency concerns or access issues. Protected area boundaries

will be established in a manner that does not constrain access to known resources or utility corridors.

Issues:

 Loss of ecological integrity, recreational opportunities and cultural heritage values.

 Reduced opportunities for compatible economic development.

 Incremental constraints to pre-existing tenure holders

 Decrease in quotas for pre-exiting tenure holders.

Goals:

 Maintenance of ecological integrity, recreational opportunities and cultural heritage values.

 Continuation of First Nations social, cultural and ceremonial activities.

 Opportunities for compatible economic development.

 Maintenance of existing tenure conditions.

Objective Measures/Indicators Target
1. Maintain
conservation,
recreation and
cultural heritage
values and
features within
protected areas.

1.1 Completion of management plans (includes a range of planning products) for
protected areas.

By 2012

Implementation Direction:

 Prioritize management planning with respect to the priority resource values at risk.

 Comprehensive management plans shall define management objectives specific to each
protected area as well as acceptable uses and acceptable levels of use, zoning, and other
strategies to minimize conflicts and help ensure the integrity of important protected area values.

 Develop management plans collaboratively with the benefit of public (i.e. Morice LRMP
Monitoring Committee), First Nations and inter-agency participation; incorporate direction and
consider advice from the approved LRMP.

 Encourage economic opportunities for small, locally based commercial recreation.

2. Recognize the
rights and
interests of
existing eligible
tenures and
landowners within
newly established
protected areas.

2.1 Percent of existing eligible tenures that are retained that are:

 Eligible uses under the Park Act; and

 Compatible with the new protected area.

100%

Implementation Direction:

 Eligible tenures that are eligible to continue under the Park Act will be grandfathered into newly
established protected areas where consistent with the management direction for each protected
area.

 Trapping, guiding and commercial recreation will be considered acceptable uses.

 Issue 10-year tenures for trapping, guiding and commercial recreation.

 Tenures are to be eligible for transfer.

 Guide outfitter and trapping tenures to be re-issued under existing conditions when an area
changes hands.

 No loss of species quotas for guide outfitters, except for reasons based on biological or habitat
science and in consultation with the guide outfitter.

 Retain over time, all existing and future access routes (including new trails) and methods of
transportation (pickups, snowmobiles, horses, boats, aircraft, ATVôs, dog sled) across all land use
designations. Management plans for protected areas will incorporate provisions for maintenance
of access (e.g. trails and traditional trail locations) to trap line areas. Recognize the existing
Memorandum of Understanding between the BC Trappers Association and BC Parks.

 Existing tenure holders should be able to perform maintenance on their existing trails and cabins
if necessary.

 Existing tenure holders should be able to build a new cabin if necessary when expanding their
operations with due consideration for the conservation, recreation and cultural heritage values of
the protected area.

Nadina Mountain Management Plan

DRAFT – October 2009

24

Objective Measures/Indicators Target
3. Maintain
ecosystem
representation,
abundance and
integrity, and
protect key
resource values
and natural
features.

3.1 Incidence of human recreation or management practices that impact negatively
on the natural resource values of the protected area.

3.2 Number of identified red and blue-listed plants, animals and communities that
are lost are negatively affected by human disturbance.

Zero

Zero

Implementation Direction:

 Management emphasis will be placed on maintaining the ecosystems, resource values and
natural features for which the protected areas were established.

 Management interventions will not significantly alter natural ecological, hydrological and
geomorphic processes, except for express management purposes as defined in a protected area
management plan.

 Consider forest health issues in the management of parks.

 Where any alleged conflicts involving wildlife or environmental impacts occur between recreation
users, (both motorized and non-motorized), First Nations, local clubs or representatives must be
involved in any process leading to the resolution to the issue, and issues must be supported by
documented evidence and/or verifiable science before any proposed restrictions are applied.

 Subject to Map 7 (Motorized and Non-Motorized Recreation Access ï see Section 3.2.6,
Recreation) snowmobiling is permitted in these protected areas with due consideration for the
conservation, cultural and recreation values of the areas.

 Facilities will be designed and managed to have the lightest ñfootprintò possible.

 Manage natural processes/occurrences (e.g., fires, insects, and forest disease) within park
boundaries relative to their impact, both on the ecosystem within the boundaries of the protected
area and on the broader ecosystem values of which the protected area is a part.

To prevent impact to red-and blue-listed species and other habitat values:

 Maintain functional habitat, cover and site-specific features for fish and wildlife species.

 Encourage human use patterns that minimize impacts on the environment (e.g. trails,
boardwalks, facilities).

4. Protect cultural
heritage values.

4.1 Incidence of damage to, or loss of, cultural heritage values Zero

Implementation Direction

 Identify and protect archaeological sites, special sites, traditional

5. Recognize
hunting and
angling as an
acceptable use
within protected
areas.

5.1 Percent o sustainable hunting and angling opportunities in protected areas
maintained.

100%

Implementation Direction

 Continue to provide hunting and angling opportunities for First Nations, local and resident
hunters, anglers and guide outfitters in protected areas, subject to hunting and fishing regulations,
provincial conservation priorities and public safety.

 No loss of species quotas for resident hunters, except for reasons based on biological or habitat
science and in consultation with the Hunter Advisory Committee.

5.3.3 Nadina Mountain Protected Area

Nadina Mountain lies in the south central portion of the plan area west of Owen Lake and about

35 kilometres southwest of Houston. It is a unique and dominant feature on the landscape and can

be seen from many miles away. It is described as an alpland on a granitic intrusion, isolated and

rounded by glaciation.

Nadina Mountain is a highly important area, both spiritually and culturally, to the Wet‟suwet‟en.

It has long been recognized as a central landmark within the traditional territories of the First

Nation and to local residents. Nadina Mountain contains habitats for a variety of wildlife,

including mountain goats and grizzly bears. The area also supports unique subalpine plant

communities and wetlands, and nutrient-poor soils in the alpine result in a diverse lichen

community. The mountain is a popular destination for hikers.

Issues:

 Impacts to First Nations spiritual and cultural values.

 Impacts to unique ecosystems and mountain goat habitat.

 Loss of recreation opportunities

Nadina Mountain Management Plan

DRAFT – October 2009

25

Goals:

 Conservation of ecosystem integrity, rare plant communities and wildlife habitat.

 Conservation of First Nations‟ cultural, spiritual and heritage values.

 Opportunities for a range of recreation uses.

 Opportunities for education and interpretation of natural and cultural features.

Management Intent:

Area to be managed to conserve unique ecological values and highly important cultural and

spiritual values through education and interpretation and compatible non-motorized recreation

uses.

Objective Measures/ Indicators Targets
Implementation
Direction

1. Maintain cultural and
heritage features and
values.

1.1 Incidence of loss of cultural
heritage features and values.

Zero Manage as per the Office of the
Wetôsuwetôen values and intent.

2. Maintain natural and
ecological features.

2.1 Incidence of impacts to
ecosystem integrity.

Zero Includes impacts to plant
communities and wildlife habitat.

2.2 Incidence of motorized recreation Zero Existing helicopter access
permissible for maintenance of the
telecommunications tower.

3. Maintain recreation
opportunities.

3.1 Incidence of impacts to
recreational features

Zero Recreational features and facilities
should be compatible with the
cultural and ecological values of
the area.

Nadina Mountain Management Plan

DRAFT – October 2009

26

6.3 BC Parks Zoning Framework

 Intensive Recreation Nature Recreation Special Feature
Objective To provide for a variety of readily-

accessible, facility-oriented outdoor
recreation opportunities.

To protect scenic values and to
provide for backcountry recreation
opportunities in a largely undisturbed
natural environment.

To protect and present significant
natural or cultural resources,
features or processes because of
their special character, fragility and
heritage values.

Use Level Relatively high density and long
duration types of use.

Relatively low use but higher levels
associated with nodes of activity or
access.

Generally low.

Means of Access All-weather public roads or other
types of access where use levels are
high (see "Impacts" below).

Motorized (powerboats,
snowmobiles, all-terrain vehicles)
and non-motorized (foot, horse,
canoe, bicycles). Aircraft and
motorboat access to drop-off and
pick-up points will be permitted.

Various; may require special
access permit.

Location Contiguous with all-weather roads
and covering immediate areas,
modified landscapes or other high-
use areas.

Removed from all-weather roads but
easily accessible on a day-use basis.
Accessible by mechanized means
such as boat or plane.

Determined by location of special
resources; may be surrounded by
or next to any of the other zones.

Size of Zone Small, usually less than 2,000
hectares.

Can range from small to large. Small, usually less than 2000
hectares.

Boundary
Definition

Includes areas of high facility
development in concentrated areas.

Boundaries should consider limits of
activity and facility areas relative to
ecosystem characteristics and
features.

Area defined by biophysical
characteristics or the nature and
extent of cultural resources
(adequate to afford protection).

Recreation
Opportunities

Vehicle camping, picnicking, beach
activities, power-boating, canoeing,
kayaking, strolling, bicycling, historic
and nature appreciation, fishing,
snow play, downhill and cross-
country skiing, snowshoeing,
specialized activities.

Walk-in or boat-in camping, power-
boating, hunting, canoeing, kayaking,
backpacking, bicycling, historic and
nature appreciation, fishing, cross-
country skiing, snowmobiling, river
rafting, horseback riding, heliskiing,
helihiking and specialized activities.

Sightseeing, historic and nature
appreciation. May be subject to
temporary closures or permanently
restricted access.

Facilities May be intensely developed for user
convenience. Campgrounds,
landscaped picnic or play areas, trail
accommodation or interpretative
buildings, boat launches,
administrative buildings, service
compounds, gravel pits, disposal
sites, woodlots; parking lots, etc.

Moderately developed for user
convenience. Permitted: trails, walk-
in or boat-in campsites, shelters,
accommodation buildings, facilities
for motorized access (docks, landing
strips, fuel storage, etc.)

Interpretative facilities only;
resources are to be protected.

Impacts on
Natural
Environment

Includes natural resource features
and phenomena in a primarily natural
state, but where human presence
may be readily visible as both
recreation facilities and people using
the zone. Includes areas of high
facility development with significant
impact on concentrated areas.

Area where human presence on the
land is not normally visible. Facility
development limited to relatively
small areas. Facilities are visually
compatible with natural setting.

None: resources to be maintained
unimpaired.

Management
Guidelines

Oriented to maintaining a high-quality
recreation experience. Intensive
management of resource and control
of visitor activities. Operational
facilities designed for efficient
operation while unobtrusive to park
visitors.

Oriented to maintaining a natural
environment and high-quality
recreation experience. Visitor access
may be restricted to preserve the
recreation experience or to limit
impacts. Separation of less
compatible recreational activities and
transportation modes. Designation of
transportation may be necessary to
avoid potential conflicts (e.g., horse
trails, cycle paths, hiking trails).

High level of management
protection with ongoing monitoring.
Oriented to maintaining resources
and, where appropriate, a high-
quality recreational and
interpretative experience. Active or
passive management, depending
on size, location and nature of the
resource. Visitor access may be
restricted to preserve the
recreation experience and to limit
impacts.

Example of
Zoning

Campground in Rathtrevor Beach
Park; Gibson Pass ski area in E.C.
Manning Park.

Core area in Cathedral Park; North
beach in Naikoon Park.

Botanical Beach tidepools in Juan
de Fuca Park; Sunshine Meadows
in Mt. Assiniboine Park.

Nadina Mountain Management Plan

DRAFT – October 2009

27

 Wilderness Recreation Wilderness Conservation
Objective To protect a remote, undisturbed natural landscape

and to provide backcountry recreation opportunities,
depending on a pristine environment where air access
may be permitted to designated sites.

To protect a remote, undisturbed natural landscape and
to provide unassisted backcountry recreation
opportunities, depending on a pristine environment where
no motorized activities will be allowed.

Use Level Very low use to provide solitary experiences and a
wilderness atmosphere. Use may be controlled to
protect the environment.

Very low use to provide solitary experiences and a
wilderness atmosphere. Use may be controlled to protect
the environment.

Means of Access Non-mechanized & non-motorized. May permit low-
frequency air access to designated sites; foot, canoe
and horse access may be permitted.

Non-mechanized & non-motorized; foot, canoe and horse
access may be permitted.

Location Remote, not easily visited on a day-use basis.

Remote, not easily visited on a day-use basis.

Size of Zone Large, greater than 5,000 hectares.

Large, greater than 5,000 hectares.

Boundary
Definition

Defined by ecosystem limits and geographic features.
Boundaries will encompass areas of visitor interest for
specific activities supported by air access.

Defined by ecosystem limits and geographic features.

Recreation
Opportunities

Backpacking, canoeing, kayaking, river rafting, nature
and historic appreciation, hunting, fishing, cross-
country skiing, snowshoeing, horseback riding,
specialized activities (e.g., caving, climbing).

Backpacking, canoeing, kayaking, river rafting, nature
and historic appreciation, fishing, cross-country skiing,
snowshoeing, horseback riding, specialized activities
(e.g., caving, climbing).

Facilities Minimal facility development for user convenience and
safety, and protection of the environment e.g., trails,
primitive campsites. Some basic facilities at access
points, e.g., dock, primitive shelter.

None.

Impacts on
Natural
Environment

Natural area generally free of evidence of human
beings. Evidence of human presence is confined to
specific facility sites. Facilities are visually compatible
with natural setting.

Natural area generally free of evidence of human beings.

Management
Guidelines

Oriented to protecting a pristine environment.
Management actions are minimal and not evident.
Managed to ensure low visitor use levels. Visitor
access may be restricted to protect the natural
environment and visitor experience.

Oriented to protecting a pristine environment.
Management actions are minimal and not evident.
Managed to ensure low visitor use levels. Visitor access
may be restricted to protect the natural environment and
visitor experience.

Example of
Zoning

Quanchus Mountains Wilderness in Tweedsmuir Park;
Wilderness Zone in Spatsizi Park.

Upper Murray River watershed within Monkman Park;
Garibaldi Park Nature Conservancy Area.

