Cowichan Watershed Society
DRAFT WORK PLAN
2017 Year End Review
Tom Rutherford
Jill Thompson

29/01/2018
DRAFT 2017 Work plan – Cowichan Watershed Society
Priorities

1. Green = highest immediate priority – funding secured
2. Orange = medium priority – if funding secured
3. Pink = lower priority OR unfunded
Funding Sources

OPS = Operations Budget contributed by the CVRD and Cowichan Tribes

REFBC = Grant 2014-2018 from the Real Estate Foundation of BC for local governance readiness
Legacy Fund = Grant(s) from BC Freshwater Legacy Fund for local governance work

Sustainable Funding for Watershed Governance Initiative = Grant(s) to explore sustainable funding mechanisms for local water(shed) governance
Eco Action = grants from Environment Canada for citizen engagement on climate (water quality, quantity)

Summer Jobs = partial grants for summer students from Government of Canada (cover min. wage only)

Sponsors = local business donors and sponsorships
Staff

Tom = Tom Rutherford, Executive Director

Jill = Jill Thompson, Community Coordinator
1) General Operations

	
	Target/ Project
	Activities
	Lead
	Update

	

	1
	Board Coordination and Support
	Organize and/or serve as a resource for Board/Society/Technical Advisory Committee, selected Working Groups and related meetings
	Tom / Jill
	All priority General Ops. Activities Carried out Successfully with Exception of 5 year Review of targets

Regular Attendance at Partnership Meetings in Cowichan Valley

	1
	
	Liaise with Board/TAC members, Special Advisors/Government staff/ and stakeholders in the interests of the CWB
	
	

	1
	
	Review policy documents relevant to the watershed and prepare briefings materials, position papers, letters of support, speaking notes etc.
	
	

	1
	Financial Mgmt
	Monitor/manage budget
	
	

	1
	
	Pursue funding for ops and projects
	
	

	1
	TAC and Working Group Coordination
	Implement 5 year review of targets
	
	

	1
	
	Support and coordinate Target Working Groups
	
	

	1
	Build and Support Partnerships
	Maintain relationships with stakeholders
–particularly stewardship groups within the watershed
	
	

	2
	
	Attend Agricultural Commission, Stewardship Roundtable, Cowichan Lake and River Stewardship etc. meetings as time permits.
	
	

	3
	Other
	Other initiatives as opportunities arise and based on Board direction and available funds.
	
	

	3
	
	Pursue opportunities that may benefit the CWB and or the watershed
	
	

	

	1
	:
Digital Presence
	Website improvements
	Jill, Arthur Caldicott

	Challenges with updating website.

	1
	
	Facebook presence – CWB, Water Woman, partner sites.
	Jill
	Ongoing Facebook Presence

	1
	Media
	Periodic articles, E-Newsletter, radio interviews
	Jill, Tom, comms contractor
	Articles in local media outlets and E-Newsletter

	2
	Community Engagement Events
	River Cleanup- Participation in Upper River cleanup and participation, support organization and promotion in the Lower River Clean Up with CLRSS and Cowichan Tribes
	Jill
	Participation in Upper River Clean up

Organization and implementation of best attended lower river clean up

2) Local Governance

	
	Target/Project
	Activities
	Lead
	Update

	

	2
	CWB Organizational Structure
	Work with Key partners to more clearly define relationship between CWB,CVRD and Cowichan Tribes and role of CWB in local water(shed) governance moving forward
	Tom
	 CWB CO-Governance Conversations workshop series funded by BCFWLI

	2
	BC Water Sustainability Act Tools and Initiatives
	Work with Province of BC to explore advisory function, critical flows and drought management as defined under the WSA
	Tom, Board Committee, Flows

Working Group

	Regular Meetings with FNLRORD Management Team – Progress on Koksiah Critical Flow Thresholds

	1
	Sustainable Watershed Governance Funding
	Explore mechanisms for accessing sustainable funding for local water and watershed governance in the Cowichan valley
	Cowichan Team(L. George, B. Carruthers, D. Slade, Tom, Jill
	CVRD Working towards creation of Water/watershed stewardship service

Lydia Hwitsum working towards identifying sustainable funding options for Cowichan tribes

	2
	Communications
	Communications support for Local Governance
	Jill
	Ongoing

3) Technical Working Groups
	
	Target/Project
	Activities
	Lead
	Update

	
	FLOW TARGET
	
	
	

	1
	Target - Successfully Increase the Probability of Adequate Summer Flows in the Cowichan River
	Work with primary partners (Cowichan Tribes, CVRD, Catalyst Paper) to develop and implement strategic plan to increase storage capacity in Cowichan Lake
	Tom Partners/ fish-flows WG/

Possible contract
	Water Use Planning Process

	1
	
	Structured decision making process to develop science based target and minimum fish flows
	Fish-flows WG
	Complete – Foundational Document informing WUP ARTSG

	1
	
	Broadly scoped SD process to define Cowichan flow targets for cultural, recreational, agricultural and industrial interests
	CVRD
	Water Use Planning Process

	1
	
	Build knowledge base and support among community stakeholders
	Tom, Jill, Contract
	One on one conversations with Lake Front Property Owners

	1
	
	Public communications regarding drought management. Monitoring and reporting to public and province

	Tom/Jill/ Fish-flows WG
	

	2
	Project - Building Knowledge re implications of climate change and land use management on health of lake and river
	Organize Working forest tour for community leaders and decision makers to increase knowledge of current practices and continued dialogue around land use in the Cowichan Valley
	Tom/ Riparian WG
	Completed May 2017

	
	Ad Hoc flows committee
	Represent CWB perspective on weekly Catalyst Ad Hoc Flow calls
	Tom
	Participated in Calls
Successful 2017 Season

	
	Project - Cowichan Watershed Water Budget and relationships between Surface and Ground water

	Assist in identifying remaining knowledge gaps regarding groundwater and groundwater/surface water issues.
	
	Meetings with Pat Lapcevic regarding reporting out on completed work

	

	1
	Surface Water Quality Monitoring 2016-2018
	Ongoing collaboration with others regarding continued standard monitoring of key sites: Koksilah River, Cowichan Bay bench and Cowichan River/Fish Gut alley; marine – e-coli sampling; spot checking farms; microbial source tracking at freshwater and marine sites

Outreach to farming community – livestock producers:

•
communication materials

•
Farm visits/workshops
	Water Quality WG

MOE

CCLT
	Water quality sampling completed Nov. 2017, report due Feb. 2018. Agricultural outreach after results completed

	2
	Cowichan Bay Vessel Operators Restriction Implementation
	Ongoing collaboration to fully implement VORR in Cowichan Bay to protect sensitive habitats

· Fund raise, purchase and install buoys

· Outreach education initiative

· Compliance program (CT, DFO, RCMP)
	Water Quality/ Est. Health WG
	First Buoys installed (CVRD Parks lead) Proposal for additional funding to be submitted Feb. 2018

	2
	Clam Garden
	· Planning for clam garden pilot in Cowichan Bay

· Funding

· Tech support

· Site survey

· Traditional Knowledge

· Eng/feasibility

· Permitting
	Water Quality Est. Health WG

	No Progress in 2017 Kim Lagimodiere to Lead efforts in 201

	3
	Groundwater Quality Monitoring
	Collaborate with others and assess results of completed study coordinated by MFLNRO, identify ongoing monitoring requirements and help seek funds as appropriate.
	Tom
	Report not yet released

	

	1
	Restore 10% of impacted shoreline habitat by 2021

	Continue to work with Riparian WG to coordinate and support Riparian restoration works including

· Prioritization (restoration & acquisition)

· Standardized Monitoring

· Development of riparian outreach/Education messaging

· Inventory of current riparian habitats, issues and opportunities

· Invasive Plant Issues and Strategies
·
	Riparian WG
	Major CRF funded 5 year riparian restoration program for Cowichan Lake, river and Koksilah

	2
	Formal protection of 50% of remaining shoreline
	Continue to work with local Stewardship Groups, the CVRD, Cowichan Tribes and national/provincial scale conservation organizations to acquire the Shaw Creek Properties
	Tom
	No Progress with Land Acquisition

	3
	
	Work with Working Group to set priorities for acquisition or alternate forms of protection
	Riparian WG
	Ongoing

	3
	
	Meet with TimberWest senior management to discuss targets and possible mutually beneficial means of formally protecting riparian habitats.
	Tom
	After forestry tour

	

	2
	Chinook
	Support Chinook restoration initiative and development of Chinook target utilizing the Flows and Fish Working Group as a forum.
	Fish-flows WG
	Support to DFO Chinook rebuilding Framework

	3
	Steelhead

	Encourage MOE/BCCF to monitor and report status to Board.

Prepare letters of support for BCCF as required.
	Fish-flows WG
	Ongoing

	

	2
	Residential Water Conservation Challenge 2014-2018
	Water Challenge reporting and analysis, and public announcement of results
	Jill, David S., Water Suppliers
	 Completed and extended

	2
	Encourage water conservation by major water users
	Organize attend meeting with Catalyst Management to continue discussion on water conservation within its operations – (and how to assist with getting conservation initiative messaging out) as well as strategic planning related to increased storage
	Tom, Jill, David
	May

	3
	Public Engagement
	Water conservation and awareness outreach program, educational workshops.
	Jill, youth
	May – Sept

	

	1
	Coordination and gap analysis
	Working Group to carry out gap analysis to determine potential areas of engagement required to meet Watershed IQ targets
	Watershed IQ working group

	In progress, support from Social Planning Cowichan

	2
	Speaker Series
	Organize/promote Watershed Speaker Series With VIU
	Jill, Tom
	ONGOING

	3
	Watershed Field Trips
	
	Tom
	Ongoing as funding permits

	2
	Door to Door Survey
	Analysis of water knowledge survey
	Jill, contractor
	Not yet Completed

