

SOSCP
 Annual Report 2001 - 2002

South Okanagan Similkameen
Conservation Program

 2

 CONTENTS

Letter from the Chair 3
Managerõs Report 4

 Highlights of the Year 4
 Why is the Partnership Important? 6

BACKGROUNDER
 The South Okanagan Similkameen - A National Treasure 7
 Program History 7
 SOSCP Program 8
 Focus On Habitat 9

PROGRESS ON IMPLEMENTATION OF THE STRATEGIES
 Science 10
 Outreach 11
 Stewardship 14
 Ecologically Sustainable Land Use 17
 Tradit ional Ecological Knowledge 18
 Habitat Securement 20

CORPORATE HIGHLIGHTS
 Partners 20
 Program Performance Review 20
 Governance 21
 Funding 22
 Communications Strategy 23

SOSCP PARTNERS 24

SOSCP CONTACT INFORMATION 27

Cover Photo: Janelle Parchomchuk

 3

REPORT FROM THE CHAIR

Working together cooperatively towards a
common landscape vision greatly enhances
probability of success. This couldnõt be more
evident than through the work of the partners
in the South Okanagan Similkameen
Conservation Program. This second year of
the partnership has shown growth in many
areas ð from planning to new partners to
broadening the mandate to actions on the
ground to increased financial support.

One of the most significant achievements of
this year was the finalisation of the Strategic
Plan and completion of five of the teams 5-
year plans. These documents not only set
direction and ensure we are working
effectively towards common goals, objectives
and priorities, but they have brought team
partners together in knowledge sharing and
joint planning to which all feel ownership.
This is essential if we are to build the
necessary trust and relationships for effective
and efficient implementation.

The most important achievements are those
that directly contribute to conservation on the
ground and this year resulted in many such
projects. Partners in all 6 teams have been
actively working with landowners and each
other to steward the land and to collect
necessary information to direct future
activities. Cooperation and involvement of
landowners and the community is of course
paramount to long term success.

This year showed increased focus on species
at risk and the connection of their recovery to
the common, broader habitat goals. Proposed
new federal species at risk legislation will
result in focus and commitment in the future.
We have the opportunity to become a model
for ecosystem-based recovery. The Science
Team continues to play a vital role and will be
key in coming years.

An added focus on aquatic habitats and the
linkages between fish and terrestrial species
through riparian areas was facilitated this year
through initiating a working relationship with
the Okanagan Nation Fisheries Commission
and through many individual projects. It is
through linking restoration, research,
monitoring, stewardship, traditional ecological
knowledge and outreach in habitats such as
riparian areas that we best demonstrate the
conservation of biodiversity and habitat
through working collaboratively.

This year saw the addition of three new
partners. I would like to take this opportunity
to again welcome them on board. New
partners are: Okanagan University College,
UBC Faculty of Agricultural Science and the
BC Ministry of Sustainable Resource
Management. I hope that you find the
partnership as rewarding and constructive as
other partners have. In addition, this year we
welcomed a new staff member, Janelle
Parchomchuk who, as Outreach Coordinator,
has greatly enhanced the profile of the
SOSCP, its membership organisations, and
most importantly our goals and visions. As a
result of the leadership of Janelle and Program
Manager, Rob Hawes, SOSCP now has a
communications plan and more profile in the
community.

Over the past two years, I have enjoyed my
time as Vice-Chair and Chair of the SOSCP.
As I pass the Chairmanship over to Bill
Turner I want to thank all the partners for
their dedication, time and resolve in making
this partnership work. I particularly want to
thank Rob, Janelle, Bill and the Team Chairs
for keeping it all together and ensuring we get
results on the ground. I look forward to the
next few years which should prove exciting
and productive.

Trish Hayes
Chair, SOSCP

 4

MANAGERõS REPORT

The year has been a period of growth and
accomplishments for the Partnership.
SOSCP, still in its second year of
operation, has moved forward to
implement a common vision and strategy
for conservation in the program area.
Through the process of cooperation, we
have been able to leverage significant new
resources for conservation work .

The Annual Report outlines the many
accomplishments of the teams working to
implement the conservation strategies.
The following are some of the highlights
from the yearõs activities.

Photo by Bob Lincoln

Robert Hawes, SOSCP Program Manager

Highlights of the Year

Completion of the SOSCP strategic plan.
The plan represents a shared vision and a
cooperative, coordinated approach among the
30 Partners in SOSCP towards long term
conservation in the South Okanagan
Similkameen. SOSCP is a unique Partnership
of non-government and government
organizations working together to achieve
common interests.

Improved communications between
SOSCP Partners and the public. A high
priority of the program is to have good
communications between the Partners and
with the public to increase awareness of the
environmental values in the area. In the fall of
2001 we were able to hire an outreach
coordinator to help facilitate communication.
We have developed and implemented a
communications strategy which includes
frequent distribution of a calendar of events
and press releases, updating the SOSCP web
pages monthly with news and information and
community open house information events.

Partnership building has been an important
part of the yearõs activities. The Partnership
has grown to 30 Partners and has increased its
Partnership to include non traditional
conservation groups, such as UBC Faculty of
Agricultural Sciences and Okanagan
University College. Most of the Partners are
actively participating in the program.

An aquatics program was initiated. SOSCP
has been working with our Partners the
Department of Fisheries and Oceans, the
Ministry of Water, Land and Air Protection,
and with the Okanagan Nation Fisheries
Commission, to see how we can cooperate
and support common interests related to
riparian and fish habitat. This new cooperative
approach is evolving and will lead to better
leverage and efficient use of resources for
aquatic habitat and species protection.

 5

The announcement of the conservation covenant protecting Max Lake was a major
accomplishment this year. Photo by Bob Lincoln

Cross border cooperation was initiated
during the year. The Environmental
Cooperation Council, representing
environmental ministers from Washington
State, BC, and the two federal governments,
met in Penticton in December of 2001.
SOSCP made a presentation to the Council
recommending their on-going support for
sharing information and resources with
Washington state. Subsequently, the
Cooperation Council agreed to support
SOSCPõs cross border cooperation initiatives.

Program funding increased substantially
during the year. From the synergies of
cooperation of the Partnership, we have been
able to substantially increase the program
contribution to conservation in our second
year. The Partners contributed approximately
$2.8 million dollars of both direct cash
expenditures and in-kind contributions. The
contributions were roughly a third each
between the federal, provincial and non
government sectors.

Initiated steps to address the long term
financial stability and decision making in
SOSCP. The Partners realize that the program
needs to look at obtaining long term stable
funding in order to implement the 20-year
strategic plan. A governance committee was
established to look at the issue of funding by
the Partners and issues around structure and
decision making to improve the organization.

COSEWIC meeting was held in the
program area. The federally sponsored
Committee on the Status of Endangered
Wildlife in Canada met in Osoyoos in 2001,
the first such meeting outside the Ottawa
area. SOSCP was able to host the committee
and highlight the important attributes and
species of concern in the area.

 6

Why is the Partnership Important?

The Partnership is a coordinated approach
on behalf of the different organizations
that make up SOSCP. It is not a legal
entity or a stand alone program, but
rather, a cooperative approach to share
information and resources.

The Partners held a workshop during the
year to review the performance of the
Partnership after the first year of
operation. The review included whether
SOSCP was meeting the expectations of
the Partners when they joined SOSCP, to
assess the values that the Partners wanted
the program to focus on and to identify
areas requiring improvement.

In general, the Partners have been very
satisfied with the performance of SOSCP.
The Partners believe that no one Partner
can achieve the SOSCP objectives on
their own. The values that the Partnership
provides through the cooperative
approach includes:

Leverage of resources
The Partners cooperate to find the required
financial and technical resources to compete
the priority projects. For the different sectors,
federal, provincial and non-government, for
every dollar they invest, they get almost three
dollars back of value.

Increased funding
Due to the strategic program approach, the
Partners are finding increased opportunities
for funding by various donors. Donors prefer
to support projects that are part of an overall
strategy with clear goals and that are
supported by several funding sources.

Facilitating work on the ground
The Partnership can help non local Partners
make the right contacts and generally support
on the ground activities with land owners and
the general public. The program also provides
increased opportunities for volunteers,
stewardship and research projects.

Cooperation improves the effectiveness of
Partner efforts
Through the cooperative approach, partners
get to meet and know each organizations
interests, issues and priorities. This provides
for new ideas, local knowledge, access to
expertise and the better use of resources for
avoiding overlap and duplication of efforts.

Increased public awareness
Through regular media contacts, interviews
and workshops, the program is building
community support for conservation by
increasing public awareness of the
conservation values in the area. The program
recognition helps to reinforce the efforts of
individual Partner organizations.

Protecting species at risk
The program takes a broad landscape
approach to protecting species at risk. By
protecting critical habitat in four habitat types;
wetland/riparian, grassland/shrub-steppe,
rugged terrain and coniferous forests, we are
protecting species at risk by conserving
threatened habitat and the aquatic and
terrestrial corridors for migration of
threatened animals and plant species.

Rob Hawes
Program Manager, SOSCP

 7

BACKGROUNDER

The South Okanagan
Similkameen ð

A National Treasure
A combination of geography, geology and
climate have combined to make the South
Okanagan and Similkameen valleys a
unique part of Canada. From the dry
desert-like bench lands, shady cottonwood
riparian woodlands along the rivers and
tributaries, to upland forests and rocky
terrains, the region has a rich variety of
habitat types. Due to habitat diversity and
the fact that these ecosystems are in such
close proximity, the region supports one
of the highest ratings for òspecies
richnessó in the country. Some of these
species are found nowhere else in Canada
or the world. For this reason, the South
Okanagan Similkameen is known as
Canadaõs òhotspotó for species richness
and rarity.

Animals such as the Yellow-breasted
Chat, Pallid Bat and Tiger Salamander are
among 38 COSEWIC-listed species at risk
(Federal) and 256 Provincially listed
species at risk. Due to increasing human
pressures within this small geographic area
some species are facing local extirpation,
while others have already disappeared
from the region. The goal of concerned
citizens throughout Canada is to ensure
that the wildlife diversity of the South
Okanagan Similkameen is conserved in
perpetuity.

The Okanagan-Similkameen corridor is
also integral to maintaining the biological
diversity and ecological adaptation of
natural environments in British Columbia.
The corridor provides a vital link for
plants and animals between the interior
grasslands of British Columbia and the
Great Basin and dry interior desert
ecosystems to the south.

 Photo by Steve Cannings

Program History
The South Okanagan Similkameen is a
focal area for cooperative efforts to
conserve biodiversity. The South
Okanagan Similkameen Conservation
Program (SOSCP) represents a unique
effort of cooperation of local, regional,
provincial and national and international
organizations towards conservation of the
wildlife and habitats of the South
Okanagan Similkameen.

The formation of the South Okanagan
Similkameen Conservation Program
follows a long history of dedicated
conservation activity in the region.
Habitat conservation for wildlife began in
the 1960õs, with the securement of
important wildlife lands and the later
formation of provincial parks and
ecological reserves. The movement
towards ecological sustainability continued
as many local groups formed, specializing
in various aspects of conservation.

On July 2, 2000, 19 government and non-
government organizations formed SOSCP
when they signed a Statement of
Cooperation which outlined principles for
partnering together in a mutual effort of
cooperation. In just 2 years the program
has grown to include 30 Partners. By
working together, sharing information and
resources, the Partners believe they can
achieve more than they could working
alone. This type of partnership between
Government and non-government
organizations is unprecedented

 8

SOSCP Program

The purpose of the SOSCP is to
coordinate conservation efforts to
maintain the rich biodiversity of the area,
including species at risk, and a viable
ecological corridor between the deserts of
the south and the grasslands to the north.
The Program promotes a conservation-
based philosophy that, unlike
preservation, supports the integration of
human needs for natural resources.

The Partners developed a 20 year strategic
plan with a vision for SOSCP. The vision
is : òA healthy environment that sustains
the diversity of indigenous plants and
animals while enriching peopleõs livesó.
This vision reflects the desire for both
environmental and economic
sustainability.

In order to achieve the objectives of the
program, specific goals were established
for conservation of the four broad habitat
types that occur in the area: riparian-
wetlands; grassland/shrub-steppe; rocky
terrain; and coniferous forests. The
specific habitat goals were established in
the SOSCP Prospectus report. A strategic
plan was developed to guide strategies and
work plans to achieve the habitat
conservation goals.

The SOSCP program has six strategies,
each with a team of Partners to develop
and implement the work plans.

SOSCP Teams:

Science
Applying scientific knowledge

Outreach
Involving the community in conservation

Stewardship
Voluntary caring for the land

Ecologically Sustainable Land Use
Assisting in land use decisions

Traditional Ecological Knowledge
Applying first nationsõ knowledge and ecological heritage

Habitat Securement
Securing critical habitats.

 9

Focus On Habitat
Many SOSCP efforts focus on habitats that are important to a variety of species at risk and
associated wildlife. There are four main habitat types in the South Okanagan Similkameen that are
of special importance to species at risk. Together these four habitat types, often occurring in close
proximity in the narrow valleys, leads to the richness of the species which occur in the area.

Grassland and Shrub-Steppe
Home to Badgers, Sage Thrashers and the
rare Behrõs Hairstreak Butterfly, these
habitats are extremely dry. Being an
extension of the American deserts to the
south, these grasslands are corridors for
the migration of desert-adapted wildlife.
With sandy soils and lack of precipitation,
these habitats are easily damaged and slow
to heal. Conservation efforts attempt to
reduce damage or destruction of these
areas while maintaining connectivity.

Coniferous Forests
Defined by large and stately conifers such
as Ponderosa Pine, Douglas Fir and
Western Larch, these forests have often
evolved with and been maintained by fire.
Veteran trees provide habitat for White
Headed Woodpeckers and a variety of
other cavity-nesting animals. Habitat
restoration in these areas often entails
forest thinning and prescribed fire.

Wetland and Riparian
These moist habitats are the most
biologically productive. Providing shelter
and food for animals such as the Western
Screech Owl, the Yellow Breasted Chat
and the Great Basin Spadefoot,
wetland/riparian areas are the most
imperiled in the South Okanagan
Similkameen. At least 85% of the
historical wetland and riparian habitats in
this region have been lost.

Rugged Terrain
Rock outcrops, cliffs and jumbled talus
slopes provide shade and shelter for many
plants and animals. Snake dens, bat
roosts, bird nests and Bighorn Sheep
lambing areas are frequently located in
these rocky habitats.

Bob Lincoln MWLAP

Steve Cannings Steve Cannings

 10

PROGRESS ON IMPLEMENTATION
OF THE STRATEGIES

There has been considerable progress during the second year of the program. Progress on the six
SOSCP strategies are discussed in the following summary reports:

Science

The Science Team aims to develop and
evaluate SOSCP priorities and
prescriptions that are based on science,
monitoring and ecological results of
prescriptions, and using evaluation of
those results to refine subsequent
prescriptions. The Science Team is
comprised of broad conservation
expertise to provide scientific advice to
the SOSCP steering committee and to
other Teams.

The Science Team has identified the
development and implementation of
recovery plans as a priority, particularly
for those species that are nationally at risk.
There are currently 38 species listed by the
Committee on the Status of Endangered
Wildlife in Canada (COSEWIC) as species
at risk in the South Okanagan
Similkameen region and 256 provincially
listed species at risk. Recovery action
groups have recently been established for
the Northern Leopard Frog (Rana pipiens),
Tiger Salamander (Ambystoma tigrinum),
Pigmy Short-Horned Lizard (Phrynosoma
douglasi), Night Snake (Hypsiglena torquata),
Great Basin Spadefoot (Spea intermontana),
Yellow-breasted Chat (Icteria virens), Sage
Thrasher (Oreoscoptes montanus), White-
Headed Woodpecker (Picoides albolarvatus),
Burrowing Owl (Athene cunicularia),
Peregrine Falcon, anatum Subs (Falco
peregrinus anatum) and Badger (Taxidea
taxus).

In addition to the numerous research,
monitoring and planning projects
undertaken this year, there were two, one-
day conferences that brought together
many of the people doing research on
birds and riparian systems. These events
were important in carrying out one of the
Teams functions in making the research
activities in the SOSCP area more
accessible to a wider audience.

Future priorities for the Science Team
include establishing lines of
communication between members of the
Team and setting achievable one and five
year goals for the Team. The recently
established technical environmental
advisory committee, under the leadership
of the Ecologically Sustainable Land Use
Team, has been identified as a good
delivery mechanism for scientific
information.

First Annual OUC Bird Symposium
The First Annual OUC Bird Symposium
was held at the Okanagan University
College on December 10, 2001. This one-
day event highlighted the work of various
biologists and naturalists studying and
conserving local bird species. The public
response to the symposium was positive
and supportive. The event was fully
booked with 90 people attending, and
generated considerable media attention.

 11

Outreach

The Outreach Team is chaired by the

Okanagan Similkameen Conservation

Alliance. The goal of the Outreach Team
is to foster increased conservation
awareness, involvement and commitment
of residents and visitors alike. Outreach
activities are important to sustain the
conservation ethic for protection of the
biodiversity of the region.

The second year of the Outreach Program
saw excellent success in implementing the
outreach five year plan. Highlights for
the Outreach Team include the
increasingly popular annual Meadowlark
Festival, various community lecture series,
creating new opportunities for school and
community involvement, and the filling of
the new outreach coordinator position.

A coordinator for the Outreach Program
was hired in September of 2001. Since this
time, the coordinator has increased
communication between SOSCP Partners
and helped to bring important event and
awareness information to the community.
Strategic planning for the outreach Team
was completed and funding initiatives
begun.

The following events and projects are part
of the Outreach Teamsõ initiative to foster
increased conservation awareness:

Outreach Team Lead and Chair of the
Okanagan Similkameen Conservation
Alliance, Judy Brock has dedicated years
of volunteer service towards
environmental education. Photo by Rob Hawes

 The Meadowlark Festival

The Meadowlark
Festival is one of the
major events
promoting the natural
attributes of the South
Okanagan
Similkameen. Hosted

by the Okanagan Similkameen
Conservation Alliance, this event has been
gaining popularity since its creation 5
years ago. SOSCP is also a sponsor of the
Meadowlark Festival, and many of the
SOSCP Partners are directly involved.
The program benefits from the exposure
through the festival brochure, the Nature
Expo, and the bus tour that introduces
participants to various project and
Partners.

The Meadowlark Festival continues to be
a highlight event for community
awareness and involvement in outreach
activities. This year had over 2000
participants in over 70 field events. The
increasing draw of the festival has initiated
the installation of a new fall event in 2002
to correspond with the SOSCP fall AGM.

 12

Okanagan Similkameen Conservation
Alliance Lecture Series
The OSCA lecture series raises public
awareness about ecological issues facing
the people, wildlife and habitats in the
SOSCP area. This past year, the OSCA
lecture series included two lectures as part
of the òTesting the Waterõsó Series in
which two speakers and various local
conservation groups presented
information regarding lake and watershed
stewardship. This series was attended by
over 60 people.

The Law Talks series sponsored by OSCA
and by the Community Law office had 5
speakers present information on
environmental economics. The talks
promoted sustainable economies and
ecologically friendly land-use decisions.
This lecture series was very successful,
with over 200 people in attendance.

Environmental Resource Centre
Operated by The Land Conservancy of
BC and OSCA, the office at 27A Front
Street in Penticton continues to act as a
public drop-in resource centre for
environmental outreach, stewardship, and
conservation issues, promoting awareness
of local wildlife, habitats and ecosystems.
Window and in-store displays are changed
and updated on a regular basis, attracting
pedestrian traffic and interest. We have
seen a steady increase in public awareness
of the resource centre. On any given
week, we have between 10 and 20
members of the public stopping in to see
what the centre is about. Often, people
dropping into the resource centre are
landowners seeking habitat conservation,
species, or stewardship information.

Last year the Okanagan Similkameen
Boundary Fisheries Partnership helped to
establish and expand the resource centreõs
collection of aquatics and fisheries related
resource materials, as well as new display
stands. The resource centre also helped
promote new outreach materials
regarding snakes, cottonwoods and
beavers produced by the South Okanagan
Stewardship Program. The office is used
as the headquarters for the Meadowlark
Festival during the months of April and
May. Other organizations such as Protect
Our Parks (Penticton) and the Okanagan
Similkameen Parks Society utilize the
resource centre for meetings and
displaying information.

Green Gifts Open House Event
The Green Gifts Open House Event
sponsored by the SOSCP was initiated in
December 2001 as an annual event
highlighting SOSCP Partners. Held at the
Environmental Resource Centre, it
promotes the purchase of Christmas gifts,
such as donations, sponsorships and
merchandise, whose proceeds support
local conservation. It also serves as a
venue to familiarize the public with the
Environmental Resource Centre and to
raise public awareness regarding
conservation. The event was highly
successful, bringing 150 people to the
office over two days and raising $1500 for
SOSCP Partners. The resource centre
experienced a significant increase in traffic
throughout the month of December.
Green gift sales surpassed expectations,
and can also be taken as a measure of the
increased local awareness around
environmental and conservation issues.

 13

Okanagan Falls Elementary School
Workshops
Seven environmental educators from the
community gave a series of presentations
to students at the Okanagan Falls
Elementary School as part of a full-day
earth day event. Topics included
endangered species, bighorn sheep, bears,
spiders, weeds, the puddles project and an
art collage. Nine classes and the entire
school staff participated in the event. This
was seen as highly successful by both
teachers and environmental educators and
is hoped to become a model for future
school programs.

Under the direction of Aaron Grant, this
colourful collage depicting Sockeye
Salmon was created by Gr. 7 students at

the Okanagan Falls Elementary School.
Photo by Judy Brock

Public Displays
The SOSCP display was put up at various
show venues and events. Three home
shows, the environmental mind grind
challenge in Penticton and the fisheries
awareness night promoted environmental
information to over 3000 community
members. Updated display materials for
the SOSCP display include a new SOSCP
brochure, a new brochure for the
Okanagan Similkameen Conservation
Alliance, as well as a poster of SOSCP
Partner logos.

SOSCP / OSBFP Fisheries Awareness
Night
The Fisheries Awareness Night on March
25th at the EnõOwkin Centre had guest
speakers give information to community
members regarding fisheries management,
stewardship and community involvement.
This event included displays and
presentations by four guest speakers with
over 50 people in attendance. The evening
was co-hosted by the Okanagan
Similkameen Boundary Fisheries
Partnership (OSBFP) and The Land
Conservancy of BC.

Osoyoos Lecture Series
The Osoyoos Desert Society has been
actively promoting a variety of SOSCP
Partners and conservation issues during
their successful lecture series this year.
Lectures included weed control, fire
management, the puddles project, SOSCP,
Bluebirds and Partners in Flight. Each
lecture was attended by approximately 20
to 30 people.

Sherry Linn of the Southern Interior
Bluebird Trial Society presents a talk
about bluebirds at the Desert Centreõs
lecture series. Photo by Kevin Dunn

 14

Stewardship

The goal of the SOSCP Stewardship
Team is to enhance and promote land
stewardship by landowners, land managers
and interested community groups in order
to protect the diversity of native plants
and wildlife. Stewardship is about actively
caring for land, water, and cultural
resources to ensure that they are.
maintained or enhanced. It benefits the
environment, the landowner and the
community for generations to come. This
Team is lead by TLC - The Land
Conservancy of BC under the
coordination of Shawn Black.

Stewardship Coordinator Shawn Black
holds a gopher snake. Photo by TLC ð The Land

Conservancy of BC

Stewardship Coordination and Delivery

The stewardship coordination and
delivery program coordinates all
stewardship activities under the SOSCP
program. It also delivers stewardship
programs to assist landowners in
conserving their properties through
stewardship agreements, conservation
covenants and eco-gift donations. The
stewardship coordination and delivery
program also conducts an inventory of
stewardship activities and runs GAP
analysis.

Ecological Gift Donations
The Land Conservancy of BC has been
working on a significant ecological gift
this year. This donation will protect 60
acres of coniferous forest, including a
number of old-growth western larch trees
(among the largest in BC at over 600+
years old and 180+ feet tall), large
ponderosa pines, Douglas fir and spruce.
The site provides excellent habitat for
Williamsonõs Sapsucker, Piliated
Woodpecker, Flammulated Owl, Red-tail
Hawk, Rough-legged Hawk, Turkey
Vulture, Flicker, and high potential for

White-headed Woodpeckers. Another
ecogift donation this year involved a one-
acre portion of ponderosa pine/
bunchgrass habitat near Naramata that
was donated to Turtle Island Earth
Stewards.

Conservation Covenants
Conservation covenants of note this year
were the completion of the Max Lake
covenant protecting 16 acres of
wetland/riparian habitat. Max Lake is
home to a number of species considered
at risk, including but not limited to the
rare Vivid Dancer, Painted Turtle,
Western Screech Owl, and Flammulated
Owl. Other covenants in progress this
year were the OõReilly covenant on Park
Rill Creek north of Oliver (600m of
streamside habitat and 2 acre wetland),
and one in the Lower Similkameen Valley
(200 acres of grassland/shrub-steppe).

 15

Landowner contact and stewardship
database
At the end of the 2001-2002 fiscal year,
there were over 130 landowners in the
stewardship database. Work is currently
underway to link the database to the GIS-
based cadastral maps supplied by the
Regional District. This confidential
database will allow stewardship
organizations to track stewardship with
individual landowners. It will also be used
to ensure that landowners are not
contacted over and over again under a
multitude of stewardship initiatives, and to
ensure that all landowner contact work is
coordinated and delivered in an effective
manner.

Gap Analysis
Using digital data from the Ministry of
Water land and Air protection combined
with cadastral maps from the Regional
District of Okanagan Similkameen, the
Stewardship Team has linked landowner
contact records to the GIS database.
Large, area based stewardship initiatives
and the work of watershed roundtables
will also be added to the GIS database.
Stewardship work/data (landowner
contact, large area based initiatives, parks,
conservation holdings, etc.), species data,
and habitat mapping will be compared
and analyzed to identify gaps in
stewardship delivery. Results from this
analysis will be used to plan new
stewardship projects for next year and to
revise the five-year stewardship work plan.

Stewardship Projects

The Nature Trust of BC involves
community volunteers in the stewardship
of grassland habitat. Photo: Janelle Parchomchuk

Weed management
The Nature Trust of BC established
monitoring and treatment trial plots for
the control of noxious weeds. The
project included treatment of 120 ha on
13 different sites through the work of 2
E-Team work crews. Four community
weed pulls also added to the control of
noxious weeds. Volunteers and staff from
TLC and the South Okanagan
Similkameen Stewardship Program were
also actively involved in weed control on
over 20 properties and at Max Lake.

Riparian Habitat Restoration Project
Lead by the Nature Trust of BC and the
Canadian Wildlife Service, the Riparian
Habitat Restoration Project established 15
km of fences protecting and restoring
riparian habitats on ranching lands.
Monitoring points for Yellow-breasted
Chats were established at these sites and
landowner informational materials were
distributed.

 16

Puddles Project
The Puddles Project, lead by the Ministry
of Water, Land and Air protection,
increased volunteer awareness and
participation in activities such as
monitoring to conserve biodiversity
within small wetland areas. The program
prioritized small wetlands and gathered
support from community members and
interest groups such as the South
Okanagan Naturalists Club. This project
monitored 33 wetlands and resulted in
97.75 volunteer hours from 30 people.
Data was obtained for use towards future
conservation and the foundations were
laid for ongoing monitoring in years to
come. As well, three presentations were
delivered and one landowner was
contacted regarding the project.

Conservation Partners Project
Natural areas on farmland can represent
the last vestige of habitat for a variety of
native species. This program supports
growers in BC who are actively protecting,
enhancing, and restoring parts of their
land as wildlife habitat. Lead by The Land
Conservancy of BC, the Conservation
Partners Project supports the work of
agriculturalists to conserve habitat values
on farm properties. The project was
piloted in 2001, with six growers signing
stewardship agreements with TLC,
protecting over 220 acres of habitat. In
2002, the project has grown to include a
total of 16 òConservation Partnersó
protecting over 500 acres of habitat.
Strong support from consumers, retailers,
and wholesalers has helped to expand the
program.

Landowner Contact
Together, the South Okanagan
Similkameen Stewardship Program and
the Land Conservancy of BC maintained
contact with 60 landowners owning over
9,000 ha of land. Other special focus
landowner contact projects included
habitat securement for bighorn sheep,
antelope-brush awareness, understanding
snakes, caring for cottonwoods,
ponderosa pine awareness and riparian
enhancement in the South Okanagan.
Landowner contact is often the first step
to further stewardship commitments by
landowners. Most of the conservation
covenants, ecological gift donations, and
acquisitions within the South Okanagan-
Similkameen region have originated from
landowner contact projects.

The federally endangered White-headed
Woodpecker is just one of the many
species benefiting from the Okanagan
Tree Encroachment Project. Photo: by Steve

Canning

Okanagan Tree Encroachment Project
The BC Conservation Foundation used
forest thinning and prescribed fire to
enhance and restore forest habitat for
California Bighorn Sheep and the White-
headed Woodpecker. Two treatment
locations included 80 ha of land located in
the Vaseux protected area and the
Vaseux-Bighorn National Wildlife area.
Site inventory and data collection work
was completed on both sites. Thinning
work and a small, prescribed fire was
completed on the east side treatment .

 17

Ecologically Sustainable Land Use

The goal of the Ecologically Sustainable
Land Use strategy is to ensure long-term
ecosystem health, a sustainable economy
and quality of life by providing
conservation information, tools and other
kinds of support to those who advise on
and make decisions about land use. This
Team is led by the Ministry of Sustainable
Resource Management with Terry
Macdonald as the chair.

Inventory and Gap analysis of Land
Management Tools in the SOSCP area
The Ministry of Sustainable Resource
Management was the lead for this major
project. The first component was an
inventory of current land use planning
tools that apply to lands in the SOSCP
area. A spatial gap analysis was then
conducted using the database information
to determine where land use planning
tools fall short in conserving habitat for
species at risk. The information from this
project will be used to provide
recommendations to land managers and
policy makers.

Review of Regional District Growth
Strategies
The Ministry of Sustainable Resource
Management conducted a review of the
environmental management component
of Regional Growth Strategies that have
been completed in other parts of the
province. The information generated will
assist the Technical Environmental
Advisory Committee (discussed below)
and the Regional District of Okanagan-
Similkameen during the forthcoming
Regional Growth Strategy process.

Penticton and Area Visioning Project
The Penticton and Area Visioning Project
was completed this year. This pilot project
contributes to a long-term vision of
Penticton and its surrounding area from a
conservation viewpoint by highlighting
areas of important habitat. Involving
various members of the local conservation
and planning community, the bioregional
mapping technique was incorporated into
the creation of four conservation maps:
Habitat, Art and Viewscapes, Traditional
Ecological Knowledge and General
Conservation/ Quality of Life. This
project represents the first critical step
toward developing a comprehensive long-
term vision that reflects the interests of all
sectors in the Penticton and area
community. In its turn, a comprehensive
Penticton and area vision will be an
important building block to developing a
vision for all residents of the SOSCP area.
This is a key objective in the Ecologically
Sustainable Land Use Teamõs strategic
plan

Members of the community participate in
the Penticton and Area Visioning Project.
Photo by Rob Hawes

 18

City of Penticton OCP Review
The Stewardship and the Ecological
Sustainable Land Use Team of the
SOSCP collaborated to produce two
documents. These documents provide
the City of Penticton with an overview of
important habitats, and some related
conservation issues and recommendations
relevant to the scale of the Official
Community Plan. The document
Important Habitats within the City of Penticton
was prepared by Ophiucus Consulting. It
included within the report an Important
Habitats Map. A second complementary
document entitled Comments and
Recommendations on the City of Penticton OCP
draft of December 20, 2001 was prepared by
the South Okanagan-Similkameen (SOS)
Stewardship Program.

Technical Environmental Advisory
Committee
A plan was put forward for a technical
environmental advisory committee
(TEAC) as an advisory committee to the
Regional District of the South Okanagan
Similkameen. The advisory committee,
made up of 12 volunteers with at least 15
years each of professional experience, is
designed to advise the Regional District
with sound technical advice as it reviews
official community plans and major
project referrals.

Traditional Ecological Knowledge

The goal of the Traditional Ecological
Knowledge Team is to promote the
collection, understanding and use of the
Okanagan Peopleõs traditional and
spiritual connection with the land. The
Traditional Ecological Knowledge Team
is lead by the EnõOwkin Centre in
Penticton, an educational centre serving
the Okanagan people. The three main
objectives of the Traditional Ecological
Knowledge Team are to facilitate the
recovery of traditional ecological
knowledge (TEK) in the community, to
support the use of TEK in conservation
of band lands, and to provide TEK for
SOSCP Partners.

Facilitating the recovery of TEK in the
Community
In achieving its goal for reinstitution of
TEK among community members, the
TEK Team conducted research and
review of traditional knowledge
information, transcribing and cataloguing
archival information at the EnõOwkin
library. Local TEK trainees attended the
indigenous environmental network
conference during the summer and
another conference was held in early
spring, bringing together knowledge
keepers from the south and central
Okanagan to discuss intellectual property
rights and to develop protocols for the
use of traditional knowledge in
conservation.

A series of workshops with traditional
harvesters were held with members of the
Penticton Indian band, the Lower

 19

Similkameen Indian band and the
Osoyoos Indian band. The EnõOwkin
centre accomplished additional work
towards the recovery and retraining of
TEK through holding a variety of
educational courses with band members
through the Ecoliteracy Science Program.
One four-month course gave local band
members experiential knowledge of the
Cottonwood Riparian Ecosystem, while
other students participated in the
aboriginal children-in-care science camp
and the Earth Day tour of Locatee lands.

Supporting the Use of TEK For
Conservation of Band Lands
Two activities contributed towards
supporting the use of TEK for
conservation of band lands: the
development of the Okanagan TEK
council and an inventory of conservation
needs for Band Lands. Two short-term
and one long-term coordinator were hired
for these activities. Members of the first
aboriginal community were identified
from all South Okanagan Bands to
participate in local and Okanagan TEK
Council. Elders, traditional knowledge
keepers and harvesters attended a one-day
conference in the spring of 2002. A
process was initiated with the Penticton
Indian Band TEK Committee to identify
conservation lands towards a formal
rezoning plan with the TEK council and
the Penticton Indian Band Council.

Providing TEK for SOSCP Partners
In addition to providing on-going advice
and informal workshops for SOSCP
Partners, the Team facilitated a TEK
conference for SOSCP Partners in January
2002. This half-day workshop was
attended by 80 people, SOSCP Partners
and guests from the community. It
provided an introduction to the definition
of Traditional Ecological Knowledge and
its relevance to conservation.

The Team conducted a variety of local
projects this year in conjunction with
SOSCP Partners. They were successful in
completing an inventory on the Penticton
Indian Bands Locatee lands for the
Riparian Ecosystem Conservation
Education Project. The Locatee lands
were temporarily secured using funds
from the 7th Generation Fund, Aboriginal
Foster Children-in-Care Program, BC
Lottery, and TLC - The Land
Conservancy of BC. A business and plan
and an educational plan were developed
for an Indigenous Knowledge Interpretive
Centre on this site.

Development of the EnõOwkin Centre
facility continued with the planning of a
restoration project for 10 acres of Black
Cottonwood Riparian Habitat.
Restoration was initiated in the spring
with the planting of 5,000 ethnobotanicals
on the EnõOwkin Covenant Lands.

In addition to the above projects,
Traditional Ecological Knowledge
assessments were conducted on three
properties within the Penticton Indian
Band lands.

SOSCP Partners attending a TEK Workshop

 hosted by the EnõOwkin Centre. Photo by Bob Lincoln

 20

Habitat Securement

The goal of the SOSCP Habitat
Securement team is to secure critical
habitats. The team is chaired by Tom
Lester of The Nature Trust of BC, and
members include: TLC The Land
Conservancy of BC; Ducks Unlimited
Canada; Environment Canada (Canadian
Wildlife Service); and The Nature
Conservancy of Canada.

The Habitat Securement Team members
work cooperatively to identify potential
properties of interest, assess the ecological
and property values, negotiate with the
land owners, and ultimately to secure and
manage the properties.

Approximately 13 properties were
evaluated over the year and negotiations
are on-going with a number of land
owners. One new key wetland property of
approximately 50 acres was secured during
the year.

CORPORATE HIGHLIGHTS

Partners
Three new organizations formally joined SOSCP during the year: UBC Faculty of Agricultural
Sciences, Okanagan University College and the Ministry of Sustainable Resource Management.
SOSCP has grown to 30 non government and government Partners.

The major initiative of the Partnership has been to focus on strategic growth with non-traditional
partner organizations and to concentrate on serving and maintaining the existing Partners.

In addition to the formal Partners, SOSCP is cooperating informally with a number of organizations
to achieve common interests, such as the Okanagan Nation Fisheries Commission and Smart
Growth BC.

 21

Program Performance
Review
In September we held a workshop of the
Partners called òThink-Tank Sessionó to
review the performance of the program.
The objective was to assess our progress
in meeting the expectations of the
Partners after the first year of the
program, and to look for areas of
improvement. The response from the
workshop indicated that:

1. SOSCP was meeting the expectations

of the Partners.
2. The main benefits of the Partnership

in order of priority were: cooperation,
networking, new resources because of
the program, and that the Partnership
provides forum for a broader
understanding of issues.

3. The benefits that the Partners wanted
to achieve by having SOSCP were in
order of priority: increased public
awareness of the local environmental
values, improved cooperation,
increased availability of resources, and
building capacity of the Partners.

4. In terms of changes in organization
structure, generally the Partners were
satisfied with the existing structure.

5. In response to the question about
were the Partners able to participate
adequately in the program, most felt
that they were participating as best
they could given their available
resources.

Governance
The Partners in the workshop identified
that the long-term governance of SOSCP
is a priority action task. The particular
issues of governance are related to:

¶ obtaining stable long term funding
and developing the appropriate
structure required for enabling
funding from donors,

¶ the continued participation of
both government and non
government organizations, and

¶ ensuring effective decision making
as the partnership grows.

The Partners recognize that SOSCP is
valuable in meeting the needs of
individual Partner organizations, and with
declining federal and provincial funding,
alternative funding sources must be
identified to continue the program over
the longer term.

A governance committee of SOSCP was
established in September to work with the
Manager to develop recommendations for
the Steering Committee on both funding
options and organizational structure. The
governance committee considered options
for becoming a legal entity, reviewed
models of legal status (e.g. a foundation,
charity) and looked at existing
organizations as models for SOSCP.

 22

Funding

Partner contributions increased this year to approximately $2.8 million. The increase was due in large
part to the teams implementing their work plans and the synergies resulting from the cooperation
created by the SOSCP Partnership. The contribution figures include actual dollars spent by the
Partners and in-kind contributions by the Partners on program activities.

The figure below shows how the Partner contributions were spent in program activities. The main
change in allocation of contributions this year over last year has been the increase in contributions to
stewardship activities (now 41% from 22%), a decrease in habitat securement (19% from 42%) and
the initiation of the TEK team.

41%

5%
5%

19%

5%

10%

15%

Stewardship

Outreach

Land Use

Science

Securement

Tek

Prog. Man.

The figure below provides a breakdown of the funding sources according to Federal, Provincial and
Non government sources. The Non government source includes a small amount of local
government contribution.

40%

25%

35%
Federal

Provincial

Non-gov.

This shows the leverage created by the SOSCP program in terms of increasing contributions by the
federal, provincial and non-government sectors to conservation activities in the South Okanagan-
Similkameen areas.

Communications Strategy

 23

Communications Network
The SOSCP communications plan was
established and coordinated by the
program manager and outreach
coordinator to increase communications
networking between program Partners.
The communications network functions
through regular distribution of press
releases, calendar of events, website
updates and SOSCP news bulletins to
Partners and to the public. These
activities have received positive feedback
from Partners and public as a way to
connect all people involved in
conservation. This work has also lead to
an increased public awareness through
coverage by local newspapers, television
and radio stations on conservation
subjects.

SOSCP Promotions
In addition to communications
networking the program manager and
outreach coordinator raised the
community profile of the SOSCP and itõs
Partners by delivering presentations and
materials to various local and regional
groups. Presentations to local interest
groups, schools, municipal governments,
cross-border representatives and potential
funders help to extend the program. A
new informational pamphlet and poster
were produced this year to facilitate
program outreach.

SOSCP PARTNERS

Western Screech Owl. Photo by Andy Bezener

