

North Fork Timber Harvest Plan
within
Tr'ondëk Hwëch'in Traditional Territory

**FOREST MANAGEMENT BRANCH
ENERGY MINES AND RESOURCES
YUKON GOVERNMENT**

Prepared: August 2010

Approved by
Acting Director Forest Management Branch
Pat MacDonell

Date

Submitted by
Greg Thompson, Forest Practices Forester

Date

North Fork Timber Harvest Plan

Executive Summary

The North Fork Timber Harvest Plan (THP) is designed to meet the needs of the Dawson fuel wood industry. Under the *Forest Resources Act*, all harvesting over 25 m³ must be conducted under an approved THP. The North Fork Area is a traditional harvest area for Dawson's fuel wood and thus, was selected for the creation of a THP. This THP proposes the harvesting of five blocks for a total of 220 ha and an estimated 18,230 m³ of fuel wood. This THP is consistent with both the Draft Dawson Forest Resources Management Plan¹ (October, 2009) and direction provided in the Planning Regulation of the *Forest Resources Act*.

¹ The Draft Dawson FRMP was released in the summer of 2010 and is subject to final review and approval.

Table of Contents

1.0	Introduction	1
1.1	Background	1
1.2	Eco-region and Drainages	1
1.3	Socio-Economic Values	1
2.0	Planning Area Identification	2
2.1	Wildlife	2
2.2	Riparian and Water Resources	3
2.3	Heritage and Archaeological Sites	3
2.4	Soils Conservation	3
2.5	Traditional Land Users	3
3.0	Silviculture System	3
3.1	Harvesting	3
3.2	Reforestation	4
4.0	Access Management Considerations	4
5.0	References	4
6.0	Appendices	4

North Fork Timber Harvest Plan

1.0 Introduction

1.1 Background

The North Fork area has been a traditional harvest area for Dawson City residents since the 2004 wildfire. The North Fork Timber Harvest Plan (THP) is designed to help meet the social and economic forest product demands of Dawson City, while ensuring that environmental and other values are protected.

The selection of areas appropriate for fuel wood harvesting used the following approach:

- Stage 1 Investigate current harvest sites and identification of potential fuel wood harvest blocks through aerial photo interpretation.
- Stage 2 Conduct field reconnaissance and verification of potential fuel wood harvest areas. This project component also included identification of non-timber values and preliminary road locations.
- Stage 3 Finalize proposed fuel wood harvest blocks and preliminary access strategies.

North Fork was chosen as the location for a THP due to its fuel wood suitability, history as a fuel wood area, medium priority planning rating and its recommended short term development time frame (Draft FRMP 2009).

1.2 Eco-region and Drainages

The THP is located within the Boreal Cordillera Eco-zone, Klondike Plateau Eco-region and Klondike River Landscape Unit. Characteristic terrain features include smooth, unglaciated, rolling plateau topography with moderate to deeply incised valleys and large structural basins composed of level to undulating glaciated terrain. Leading species within the region consist of Black Spruce, White Spruce, Trembling Aspen and White Birch. Understory species are generally comprised of suckering species such as willow and there is a minor component of deciduous (Trembling Aspen) regeneration. The THP has variable terrain with slopes ranging from average 0 to 35%.

1.3 Socio-economic Values

Dawson City is home to approximately 1,300 people. The major economic drivers in the region are tourism and gold mining. The current annual demand in Dawson is approximately 3500m³ for sawlog and 1500m³ for fuel wood. The industry consists primarily of one sawmill and several fuel wood operators. The forests in the Dawson region provide significant ecological and aesthetic values, cultural and heritage values, recreational, and other non-timber values. Dawson's forests can sustain a vibrant, small-scale forest industry that provides timber for local markets, energy, economic opportunity, and employment for the region's residents (Draft SFMP 2009). Many of the residents of Dawson rely on fuel wood harvesting as an economical heating alternative throughout the winter.

North Fork Timber Harvest Plan

2.0 Planning Area Identification

The total identified area across five blocks is 220 ha with a total estimated volume of 18230 m³ (see table below)

TABLE 1: Area and Volume Summary

Proposed Blocks	Volume/ Hectare (m ³ /ha)	Block Size (ha)	Total Estimated Volume (m ³)	Species Composition	Average Stem Height (m)
NF1	90	87.5	7,875	50% White Spruce 30% Aspen 20% White Birch	14.5
NF2	90	63	5,670	50% White Spruce 40% Black Spruce 10% Aspen	12.7
NF3	75.5	30.5	2,150	60% White Birch 20% Black Spruce 20% Aspen	11.2
NF4	65	9	585	50% White Spruce 40% Black Spruce 10% Aspen	12
NF5	65	30	1,950	70% Black Spruce 20% White Spruce 10% Aspen	11
Totals		220	18,230		

2.1 Wildlife

All site plans and operational development must be consistent with the most current wildlife standards² available from the Forest Management Branch (FMB). These standards have been developed to ensure well thought-out and balanced planning occurs with respect to wildlife and forest resources. Throughout the preliminary reconnaissance and consultation, no significant wildlife concerns were noted. There are no conflicts with wildlife values identified in fish and wildlife planning for this area.

² The FMB standards are located in the Timber Harvesting Planning and Operating Guidebook 1999 with new standards currently under development and expected to be completed by the winter of 2010.

North Fork Timber Harvest Plan

2.2 Riparian and Water Resources

All riparian management must follow the most current FMB riparian management standards². No riparian features were noted within the harvest areas during the reconnaissance of the areas. Three small drainages were given 20m riparian reserve buffers on the edges of blocks NF -1 (two places) and NF-2.

2.3 Heritage and Archaeological Sites

The Yukon Archaeological Sites Inventory and the Yukon Historic Sites Inventory did not identify any known historic or archaeological sites in the North Fork harvest area. All cut-blocks have been impacted by forest fires which suggest a low potential for historic era artifacts and structures. As per the Heritage Resource Assessment recommendations, the following mitigations will be implemented for the North Fork blocks:

- New all weather road construction will buffer any archaeological sites found by a minimum of 30 meters;
- No mechanical scarification will be permitted within 30 m of an archaeological site. (*Historic Resources Overview Assessment: Six Proposed Harvest Areas in the Dawson Region, February, 2010*).

2.4 Soils Conservation

All harvesting operations must follow current FMB soil conservation standards². These standards will ensure that the integrity of soils is maintained across all sites. Harvesting will only be permitted during dry summer or winter conditions in order to mitigate any risks to soil. Utilizing existing access in the area will help minimize any soil compaction in the harvest areas. All new roads and landings should be situated to minimize the risk of compaction, erosion, and rutting.

2.5 Traditional Land Users

This area is known as a traditional hunting, berry picking and fuel wood harvest area. There is also an active trapline in the region. These activities were considered throughout the planning process and are considered compatible with the THP.

3.0 Silviculture System

3.1 Harvesting

Ten percent in-block retention is required; made up of merchantable mature trees and snags. A large component of the stand's mature stems are unmerchantable and will also be retained. This retention will provide structure as standing snags and in the future as coarse woody debris. Harvesting operations shall minimize unnecessary damage to any regeneration. Harvesting the majority of the merchantable stems is necessary to increase the economic viability of the harvesting and decrease the number of areas needed to be

North Fork Timber Harvest Plan

accessed.

Harvesting methods include both hand and mechanical falling. Harvesting activities are eligible to begin in dry weather conditions and last until break up in the spring of the following year. Harvesting is expected to continue in the area within the seasonal restrictions until harvesting is completed.

3.2 Reforestation

Natural regeneration is the preferred option with artificial regeneration being used to supplement natural regeneration when necessary. The schedule for a post-harvest establishment survey(s) will be outlined as part of the site plan for each harvest block. The results of this survey(s), the silviculture regulation and the silviculture standards will guide the decision-making towards regenerating these harvest blocks.

4.0 Access Management Considerations

The primary objective of access management for the area is to minimize the creation of long-term access. Where possible, existing access will be utilized and integrated with other land users. Appendix 1 illustrates the proposed access into the North Fork blocks. The area will continue to utilize dry weather access as it has in the past. The access is expected to continue to have an extremely light footprint with the large majority of access consisting of low stumping for pickup truck trails and small skidoo and quad trails.

5.0 References

Environmental Dynamics Inc. Report “*Phase 1 Reconnaissance of Fuelwood Areas the Dawson City/Klondike Region.*” December, 2009.

Dawson Forest Management Planning Team “*Dawson Forest Resources Draft Management Plan.*” October, 2009.

6.0 Appendices

Appendix 1: North Fork THP Map

Appendix 2: North Fork Overview Map

Appendix 3: North Fork Representation Summary

Project Specific Features

- Existing Access Route Riparian Reserve Fire 2004
Proposed Access Route Harvest Blocks

Administrative Features

- First Nation Settlement Lands Surveyed Parcel
Category A Agriculture Tenure
Category B Land Disposition
Fee Simple

Forest Cover

- Non Forested Polygons Alpine Fir Trembling Aspen
White Spruce Black Spruce White Birch
Lodgepole Pine Balsam Poplar Larch

Date: September 01, 2010
Projection: NAD 1983 UTM Zone 7

Digital Data Sources

1:50,000 Canvec features downloaded from spatial data warehouse - www.geogratis.gc.ca. Her majesty the Queen in Right of Canada, Department of Natural Resources. All rights reserved.

Project specific features such as Existing and Proposed Access Routes and Proposed Harvest Areas were derived/digitized by EDI Environmental Dynamics Inc. Fall 2009.

Digital Elevation Models (30 metre and 90 metre) provided by Yukon Government Geomatics spatial data warehouse - www.geomaticsyukon.ca.

Appendix 1
Timber Harvest Plan Area
Dawson City / Klondike Region

North Fork Fuelwood Area

Project Specific Features

- Existing Access Route
- Proposed Access Route
- Harvest Blocks
- 2004 Fire

Administrative Features

- Surveyed Parcel
- Agriculture Tenure
- Land Disposition
- First Nation Settlement Lands
- Category A
- Category B
- Fee Simple

Forest Cover

- Non Forested Polygons
- White Spruce
- Lodgepole Pine
- Alpine Fir
- Black Spruce
- Balsam Poplar
- Trembling Aspen
- White Birch
- Larch

Date: September 01, 2010
Projection: NAD 1983 UTM Zone 7

Digital Data Sources

1:50,000 Canvec features downloaded from spatial data warehouse - www.geogratis.gc.ca. Her Majesty the Queen in Right of Canada, Department of Natural Resources. All rights reserved.

Project specific features such as Existing and Proposed Access Routes and Proposed Harvest Areas were derived/digitized by EDI Environmental Dynamics Inc. Fall 2009.

Digital Elevation Models (30 metre and 90 metre) provided by Yukon Government Geomatics spatial data warehouse - www.geomaticsyukon.ca.

Appendix 2
Timber Harvest Plan Area
Dawson City / Klondike Region

North Fork Fuelwood Area

Appendix 3: Representation Summary

Draft North Fork Timber Harvest Plan

Prepared: August 2010

Prepared by: Greg Thompson

A total of 4 comments were received during the notification period on the Draft North Fork Timber Harvest Plan within the Tr'ondek Hwech'in Traditional Territory held from September 08 2010 to October 21 2010.

Comments were received from:

- Trondek Hwech'in (confirming no comment)
- Government of Yukon – Environment
- Yukon Conservation Society
- Wayne Gaven

The following table contains a summary of the comments received, with responses to the comment and how the comment has been addressed.

Draft North Fork Timber Harvest Plan

August 2010

Topic <List Table of Content Sections>	Name/ Organization	Comment	Consultation Comment Response	How comment/s have been addressed.
General	Yukon ENV	Consistency with Draft FRMP and ensuring that everyone realizes that the FRMP is not finalized.	Mitigation: The wording in footer of the Executive summary was changed to ensure it was clear that although the plan is consistent with the Draft FRMP that it is a draft and subject final review and approval. No final date is set for the approval but the earliest expected date would be the fall of 2011.	Additional wording to address comment was developed.
	Yukon ENV	The THP references site plans and operational development some questions asked when this will be publicly available.	The Forestry regime was developed with the principle of First Nations and public input during the strategic level that is at the FRMP level. There are also notification/input provisions at the THP level, with additional provisions for First Nations if there is no FRMP. As well the site plan has to be consistent with the THP and the THP with the FRMP (if there is one). The site plan will also have to be consistent with the operational standards and guidelines as outlined in the Forest Resource Regulations.	

Draft North Fork Timber Harvest Plan

August 2010

			<p>That being said, just because there are no specific obligations established within the Act or regulation to notify at the site plan level, there may be other obligations:</p> <p>a) Common Law: There may be an obligation to consult with a First Nation as a result of proposed harvesting;</p> <p>b) YESAA: There may be an obligation to enter the YESAA process on an individual cutting permit/site plan; or</p> <p>c) In some cases it may make sense to combine the Harvesting License/Cutting Permit/Site Plan all in one and provide this document for information at the Harvest License application notification stage.</p> <p>Also, there is an obligation to notify First Nations and the public on any Harvesting Licence application under the THP.</p>	
--	--	--	---	--

Draft North Fork Timber Harvest Plan

August 2010

	Yukon Conservation Society	Some comments indicated concern about that size of the THP's and the amount of volume within them.	<p>The THP's are much larger than the current demand for fuel wood because these plans cover areas that local operators have been traditionally harvesting in. In the past because of the large amount of burned area around Dawson many operators have had quite large areas assigned to them. During the planning phase it was decided that since these areas have been accessed by the wood cutters for several years, the areas would where possible be left to accommodate the harvesting that has been occurring. Some new areas have been added to ensure that new operators would have opportunity in the area as well.</p> <p>While the THPs are for a large volume, the actual harvest per year currently is bound by the applicable annual limit.</p>	
	Yukon Conservation Society	More information has been requested to be included in the THP	<p>Information in the Act/Regulations and Standards is applicable to the THP whether it is stated in it or not. Mitigation: Will add some more site information such as the proposed</p>	Additional wording to address comment was developed.

Draft North Fork Timber Harvest Plan

August 2010

			LU from the DFRMP and topography of the site.	
Executive Summary				
1.0 Introduction				
1.1 Background				
1.2 Eco-region and Drainages				
1.3 Socio-Economic Values				
2.0 Planning Area Identification				
2.1 Wildlife				
2.2 Riparian and Water Resources				
2.3 Heritage and Archaeological Sites				
2.4 Soils Conservation	Yukon ENV	Section 2.4 of the THP's references that the operations will follow soil conservation standards. The comment was that the plan should also reference that plans will follow road construction, maintenance, and deactivation standards	Although not referenced it is an obligation of the Forest Resource Regulation. Thus, whether a particular standard is mentioned or not is must be followed. Applicable section of Forest Resources Regulation provided below. 69(1) The Director must establish guidelines or standards for the construction, maintenance, modification and decommissioning of forest resources roads, including the design and installation of bridges, culverts and other	

Draft North Fork Timber Harvest Plan

August 2010

			structures. (2)Construction, maintenance, modification and decommissioning of a forest resources road must be conducted in accordance with guidelines or standards established by the Director under subsection (1).	
	Yukon Conservation Society	Indicate where the soil conservation standards will be applied in the THP	Soil conservation standards will be applied across the entire THP.	
2.5 Traditional Land Users				
3.0 Harvesting Section				
3.1 Harvesting				
	Yukon Conservation Society	What will be the estimated percentage of trees retained including the mature and unmerchantable stems?	Including the unmerchantable trees an estimate of 60-70% retention on the site is expected. This is due to the high percentage of trees that are undersized for firewood.	
	Wayne Gaven	Harvesting should be allowed later than April 1 st	Harvest permits in Dawson are currently till April 30 th and the THP is based on if its frozen so the season may be extended with the weather permitting	
3.2 Reforestation				
4.0 Access Management Considerations	Yukon ENV	Some comments about including more information in this section incase of new road construction.	No new access is expected to be built although proposed access is identified in the THP's. If the access is to move forward we will	

Draft North Fork Timber Harvest Plan

August 2010

			have to follow all applicable operational standards. The project would also have to go through the YESAA process.	
Other	Yukon Conservation Society	Comments were directed at the colour scheme on the map.	They have been noted and new THP's will try to reflect some of these concerns in the future maps.	