

Appendix D - Community Profile

THE PEOPLE

POPULATION: 31 061(2011)

GROWTH RATE: 1.3 % (2006-2011)

FIRST NATIONS COMMUNITIES: 10

DWELLINGS OCCUPIED: 13 339

URBAN POPULATIONS:

- Bamfield: 155
- Tofino: 1876
- Ucluelet: 1627
- Port Alberni: 17743

THE LAND

The Alberni-Clayoquot Regional District is located on west central Vancouver Island. The ACRD is bordered by the Strathcona and Comox Valley Regional Districts to the north, and the Nanaimo and Cowichan Valley Regional Districts to the east.

AREA: 6,588.48km² (2,546.95 sq mi)

POPULATION DENSITY: 4.6 / km² (12 / sq mi)

BIOGEOCLIMATIC ZONES: Coastal Western Hemlock
Alpine Tundra
Mountain Hemlock

No other Regional District on Vancouver Island has the opportunity to celebrate as vast an array of ecosystems, cultures and outdoor recreation experiences.

THE ECONOMY

The **Alberni Valley's** forests consist primarily of Douglas Fir, Hemlock, Yellow Cedar and Western Red Cedar. Most of the old growth forests have been logged with current logging coming from second growth forests. A large paper mill, Catalyst Paper, Port Alberni Division sits on the edge of the Alberni Inlet. There is also a lumber mill, Alberni Pacific Division, that also sits on the inlet. Several smaller sawmills exist throughout the valley. Farming is also practised in the valley.

Port Alberni also serves as a hub for those travelling to the West Coast of Vancouver Island, including Ucluelet, Tofino and Pacific Rim National Park. As commodities tend to be much pricier in these remote areas, campers and travellers often do their shopping in Port Alberni before continuing their journey. This has resulted in development along the Johnston Road (Highway 4) corridor, including several big box retailers, grocery stores and strip mall developments. Previously, eco-tourism companies have set up shop in the Alberni Valley, taking advantage of the city's location on the fringe of wilderness yet proximate location to Vancouver and Victoria. For example, there's a kayaking, ATV touring, a windsurfing and a glider company. (L. Avis)

Tofino consists of approximately 1,876 residents on the west coast of Vancouver Island, in British Columbia, Canada, located at the western terminus of Highway 4, on the tip of the Esowista Peninsula, at the southern edge of Clayoquot Sound. The settlement of Tofino took place in 1909, in honour of 1792 Spanish commanders Galiano and Valdés, cartography instructor Admiral Vicente Tofiño.

A popular tourist destination in the summer, Tofino's population swells to many times its winter size. It attracts surfers, nature lovers, campers, whale watchers, fishermen, or anyone just looking to be close to nature. In the winter it is not as bustling, although many people visit Tofino and the west coast to watch storms on the water. Close to Tofino is Long Beach, a scenic and popular year-round destination, at the Pacific Rim National Park Reserve.

As a resort community, Tofino has a number of festivals including; the Pacific Rim Whale Festival, Tofino Shorebird Festival, Tofino Food and Wine Festival, Tofino Lantern Festival, "Art in the Gardens," and the O'Neill Coldwater Surf Classic. The highlight of November is the Clayoquot Oyster Festival.

Tranquil **Ucluelet** has dramatic backdrop for working, living, and recreating. The town of Ucluelet offers beaches, multi-use sports fields, community parks, waterfront promenades, restaurants, unique shops and galleries, a mini aquarium and a range of accommodation choices. The motto of Ucluelet is "Living on the Edge" due in part to its location on a peninsula surrounded by water.

Located beside Long Beach in BC's Pacific Rim National Park Reserve, people come to Ucluelet for surfing, hiking, kayaking, fishing, diving, camping, whale and bear watching, beachcombing and storm watching.

The Wild Pacific Trail is becoming the focus of many Ucluelet vacations, with its unique shoreline trails and ocean vistas. The Pacific Rim National Park Reserve offers long sandy beaches for picnicking, hiking, surfing, and other water activities. The Kwisis Visitor Centre has educational programs and activities. The Broken Group Islands, a unit of the Pacific Rim National Park Reserve, is accessible from Ucluelet and offers world class kayaking and diving opportunities. The town of Ucluelet itself offers spas, shops and galleries, as well as a waterfront promenade along the inner side of the Ucluth Peninsula.

Bamfield was populated by Huu-ay-aht of the Nuu-chah-nulth, the local indigenous people. Bamfield was named after the first government agent of the area, William Eddy Banfield. In 1902, the Bamfield cable station was constructed as the western terminus of a worldwide undersea telegraph cable called by some the All Red Line as it passed only through countries and territories controlled by the British Empire, which were coloured red on the map.

A Marine and Fisheries lifesaving station on the Pacific coast was established at Bamfield in 1907. It was the first lifesaving station on Canada's Pacific Coast. In 1953 the cable was extended up the Alberni Inlet to Port Alberni and the local station was closed on June 20, 1959. The Bamfield Marine Sciences Centre began operations by the end of 1972. It became the largest employer in the community since. Commercial fishing was based in Bamfield up to the mid-1980s. Bamfield is also the northern terminus of the West Coast Trail, a hiking trail built in 1907 along the west coast of Vancouver Island to help survivors of the area's many shipwrecks find their way back to civilization. The trail runs 77 km (48 mi) kilometres along extremely rugged terrain.

Today Bamfield is primarily a tourist destination, either for the West Coast Trail, ocean kayaking or sport fishing. The research activities at the Bamfield Marine Sciences Centre attracts hundreds of researchers every year and offers credited university courses through its five associated universities.

BIOGEOCLIMATIC ZONES

Biogeoclimatic zones are defined as “a geographic area having similar patterns of energy flow, vegetation and soils as a result of a broadly homogenous macroclimate.”(for.gov.bc.ca) Biogeoclimatic zones support a wide variety of wildlife, vegetation and tree species. The ACRD hosts several biogeoclimatic zones, making it one of the most ecologically diverse regional districts in the province. Of the 14 zones represented in BC, three are found in the ACRD.

Alpine Tundra

This zone is the harshest and least-populated biozone in the Province. It occupies the high elevations of mountainous areas, and is especially common in the Coast Range. The terrain in this zone is dominated by ice, snow, rock, and glaciers. Climate is a major barrier to life; the growing season is extremely short. Mean average temperature usually ranges from 0 °C (32 °F) to 4 °C (39 °F), and even in summer the average temperature does not exceed 10 °C (50 °F). The zone sees heavy precipitation, usually in the form of snow. Trees are rarely found in this zone, and when they do grow, they take the low, sprawling Krummholz form. Shrubs are common, especially dwarf evergreen species. Grasses, heath, and sedges are also present. Wetter areas see a larger variety of plant species. Higher elevations are exclusively the realm of the lichens. Due to its harsh winters, few animals live in the zone year-round. However, in the spring, summer, and fall, many species are found.

Coastal Western Hemlock

The Western Hemlock, *Tsuga heterophylla*, is the dominant species on the west coast of North America. A large tree, it usually grows up to 70 meters tall and 2.5 meters in diameter. The Western Hemlock can be found readily throughout the forests in Alberta, British Columbia, Alaska, Montana, Idaho, Washington, Oregon and California between the sea level and up to 2000 m elevation in coastal to sub-alpine forests. It is the dominant species within this range. In low elevation coastal forests on the west coast of North America, it shares dominance with the Spruce; in the slightly drier western Cascade Range it shares dominance with the Douglas-fir.

The climate of the region where Western Hemlocks are located is characterized by long, mild, and wet winters, and relatively sunny and dry summers. During winter time the hemlock experience the most growth. Especially on the coast, where winds can reach sustained speeds of above 100km/hour, the Hemlock have an advantage over the other shorter, weaker trees by being able to better withstand the more extreme climates. The mean average temperature throughout Western Hemlock's range in BC is around 3-5 degrees celsius.

Mountain Hemlock

The Mountain Hemlock, *Tsuga mertensiana*, is a close relative of the more dominant Western Hemlock. A medium-sized tree, it usually grows up to 50 meters tall and 1.5 meters in diameter at the base. Native to the west coast of North America, the bark of the mountain hemlock is thin and gray in color. Its crown is in a conic shape in young trees and gradually taking on a cylindrical shape as the tree grows. Its needles are soft, blunt-tipped, and slightly flattened. The cones are small but long. The mountain hemlock prefers open conditions with sufficient light, and it can tolerate severe, cold weather better than many other species. The mountain hemlock is well adapted to deal with heavy snow fall and ice formations. The Mountain Hemlock shares much territory with the Western Hemlock. In BC, mountain hemlocks can be found from sea level up to about 1000 m of elevation. As the mountain hemlock grows to the treeline on the coastal mountain slopes, the best place to find its picturesque qualities are in the high mountain areas.

SPECIES AT RISK

Based on data received from Species at Risk, BC the following species are listed as of concern, threatened, endangered.

<http://www.speciesatrisk.bc.ca/advancedsearch/?district=ACRD>

Pearson, Mike and Healey, M.C.2012. Species at Risk and Local Government: a Primer for BC. Stewardship Centre of British Columbia, Courtenay BC.

SUMMARY LIST FOR ACRD

Number of Species	169	BC Red List	47
Mammals	16	BC Blue List	110
Birds	4	Identified Wildlife	14
Breeding Birds	21	COSEWIC Endangered	12
Reptiles	2	COSEWIC Threatened	16
Amphibians	3	COSEWIC Special Concern	21
Fishes	10	SARA Schedule 1	40
Insects	13	Extirpated fom BC	0
Molluscs	13	Extinct	0
Vascular Plants	66		
Mosses	10		
Fungus	1		

MAMMALS

English Name	Scientific Name	COSEWIC	SARA	BC Status
Grey Whale	<i>Eschrichtius robustus</i>	Special Concern	Schedule 1	Blue
Harbour Porpoise	<i>Phocoena phocoena</i>	Special Concern	Schedule 1	Blue
Killer Whale	<i>Orcinus orca</i> pop. 5	Endangered	Schedule 1	Red
Steller Sea Lion	<i>Eumetopias jubatus</i>	Special Concern	Schedule 1	Blue
Vancouver Island Wolverine	<i>Marmota flaviventris vancouverensis</i>	Endangered	Schedule 1	Red
Killer Whale	<i>Gulo gulo vancouverensis</i>	Special Concern	None	Red
Killer Whale	<i>Orcinus orca</i> pop. 6	Threatened	Schedule 1	Red
Humpback Whale	<i>Megaptera novaeangliae</i>	Special Concern	Schedule 1	Blue
Northern Fur Seal	<i>Callorhinus ursinus</i>	Threatened	None	Red
Townsend's Big-eared Bat	<i>Corynorhinus townsendii</i>	None	None	Blue
American Water Shrew	<i>Sorex palustris brooksi</i>	None	None	Red
Keen's Myotis	<i>Myotis keenii</i>	Data Deficient	Schedule 3	Red
Roosevelt Elk	<i>Cervus canadensis roosevelti</i>	None	None	Blue
Wolverine	<i>Gulo gulo</i>	Special Concern	None	None
Ermine, Anguinae Subspecies	<i>Mustela erminea anguinae</i>	None	None	Blue

Killer Whale photo: bing.com

Keen's Myotis photo: bing.com

Northern Fur Seal photo: bing.com

Bear photo: bing.com

BIRDS

English Name

Pink-footed Shearwater
Short-tailed Albatross
 Black-footed Albatross
Laysan Albatross

Scientific Name

Puffinus creatopus
Phoebastria albatrus
 Phoebastria nigripes
Phoebastria immutabilis

COSEWIC

Threatened
Threatened
 Special Concern
None

SARA

Schedule 1
Schedule 1
 Schedule 1
None

BC Status

Blue
Red
 Blue
Red

Short Tailed Albatross photo: bing.com

BREEDING BIRDS

English Name

Great Blue Heron
 Marbled Murrelet
Northern Goshawk
 Western Screech Owl
Red Knot
 Peregrine Falcon
 Common Nighthawk
 Caspian Tern
 Barn Swallow
 Olive-sided flycatcher
 Band-tailed pigeon
 Green Heron
Brandt's Cormorant
 Northern Pygmy-Owl
 Sooty Grouse
 Tufted Puffin
 White-tailed Ptarmigan
 Cassin's Auklet
Common Murre

Scientific Name

Ardea herodias fannini
 Brachyramphus marmoratus
Accipiter gentilis laingi
 Megascops kennicottii kennicottii
Calidris canutus
 Falco peregrinus pealei
 Chordeiles minor
 Hydroprogne caspia
 Hirundo rustica
 Contopus cooperi
 Patagioenas fasciata
 Butorides virescens
Phalacrocorax penicillatus
 Glaucidium gnoma swarthi
 Dendragapus fuliginosus
 Fratercula cirrhata
 Lagopus leucura saxatilis
 Ptychoramphus aleuticus
Uria aalge

COSEWIC

Special Concern
 Threatened
Threatened
 Threatened
Endangered
 Special Concern
 Threatened
 Not at Risk
 Threatened
 Threatened
 Special Concern
 None
None
 None
 None
 None
 None
 None
 None
 Candidate for Listing
None

SARA

Schedule 1
 Schedule 1
Schedule 1
 Schedule 1
Schedule 1
 Schedule 1
 Schedule 1
 None
 None
 Schedule 1
 Schedule 1
 None
 None
 None
 None
 None
None

BC Status

Blue
 Blue
Red
 Blue
Red
 Blue
 Yellow
 Blue
 Blue
 Blue
 Blue
 Blue
 Blue
 Blue
Red

Western Painted Turtle photo: bing.com

REPTILES

English Name

Western Painted Turtle
Leatherback Turtle

Scientific Name

Chrysemys picta pop. 1
Dermodochelys coriacea

COSEWIC

Endangered
Endangered

SARA

Schedule 1
Schedule 1

BC Status

Red
Red

Common Murre photo: bing.com

AMPHIBIANS

English Name

Northern Red-legged Frog
 Western Toad
 Wandering Salamander

Scientific Name

Rana aurora
 Anaxyrus boreas
 Aneides vagrans

COSEWIC

Special Concern
 Special Concern
 None

SARA

Schedule 1
 Schedule 1
 None

BC Status

Blue
 Blue
 Blue

FISHES

English Name

Green Sturgeon
Coho Salmon (interior Fraser populations)**Oncorhynchus kisutch**
 Basking Shark
 Rougheye rockfish
 Yelloweye Rockfish

Scientific Name

Acipenser medirostris
 Cetorhinus maximus
 Sebastes aleutianus
 Sebastes ruberrimus

COSEWIC

Special Concern
Endangered
 Endangered
 Special Concern
 Special Concern

SARA

Schedule 1
None
 Schedule 1
 Schedule 1
 None

BC Status

Red
Yellow
 None
 None
 None

Green Sturgeon photo: bing.com

Insects

English Name

Dun Skipper
 Monarch
 Blue Dasher
 Autumn Meadowhawk
Edwards' Beach Moth
 Quatsino Cave Amphipod
 Western Pine Elfin,
Johnson's Hairstreak
Common Woodnymph,
 Western Branded Skipper,
 Phoebus' Parnassian,
 Boisduval's Blue,
Zerene Fritillary,

Scientific Name

Euphyes vestris
 Danaus plexippus
 Pachydiplax longipennis
 Sympetrum vicinum
Anarta edwardsii
 Stygobromus quatsinensis
 Callophrys eryphon sheltonensis
Callophrys johnsoni
Cercyonis pegala incana
 Hesperia colorado oregonia
 Parnassius smintheus olympiannus
 Plebejus icarioides blackmorei
Speyeria zerene bremnerii

COSEWIC

Threatened
 Special Concern
 None
 None
Endangered
 None
 None
None
None
 Candidate for Listing
 None
 None
None

SARA

Schedule 1
 Schedule 1
 None
 None
Schedule 1
 None
 None
None
None
 None
 None
None

BC Status

Blue
 Blue
 Blue
 Blue
Red
 Blue
 Blue
Red
Red
 Blue
 Blue
 Blue
Red

Common Woodnymph photo: bing.com

Molluscs

English Name

Dromedary Jumping-slug
Northern Abalone
 Olympia Oyster
 Warty Jumping-slug
 Broadwhorl Tightcoil
 Scarletback Taildropper
 Western Thorn
 Pacific Sideband
 Black Gloss
Fossaria Species 1
Evening Fieldslug
Threaded Vertigo
 Umbilicate Sprite

Scientific Name

Hemphillia dromedarius
Haliotis kamtschatkana
 Ostrea conchaphila
 Hemphillia glandulosa
 Pristiloma johnsoni
 Prophysaon vanattae
 Carychium occidentale
 Monadenia fidelis
 Zonitoides nitidus
Fossaria vancouverensis
Deroceras hesperium
Nearctula sp. 1
 Promenetus umbilicatellus

COSEWIC

Threatened
Threatened
 Special Concern
 Special Concern
 None
 None
 None
 None
 None
 None
None
Data Deficient
Special Concern
 None

SARA

Schedule 1
Schedule 1
 Schedule 1
 Schedule 1
 None
 None
 None
 None
 None
 None
None
None
Schedule 1
 None

BC Status

Red
Red
 Blue
 Blue
 Blue
 Blue
 Blue
 Blue
 Blue
 Blue
Red
Red
Red
 Blue

Dromedary Jumping Slug photo: bing.com

Northern Abalone photo: bing.com

Vascular Plants

English Name

Short-tailed rush
Knotgrass
Pink Sand-verbena
White Meconella
White-top Aster
Tall Woolly-heads
Cup Clover
 Angled Bitter Cress

Scientific Name

Juncus brevicaudatus
Paspalum
Abronia umbellata var. breviflora
Meconella oregana
Sericocarpus rigidus
Psilocarphus elatior
Trifolium Cyathiferum
 Cardamine angulata

COSEWIC

None
None
Endangered
Endangered
Special Concern
Endangered
None
 None

SARA

None
None
Schedule 1
Schedule 1
Schedule 1
Schedule 1
None
 None

BC Status

Red
Red
Red
Red
Red
Red
Red
 Blue

White Meconella photo: bing.com

Small Headed Tarweed
White Lip Rein Orchid
Owyhee Mudwort
Chairmaker's Bulrush
 California Wax-myrtle
 Waterwort Water-milfoil
 Northern Adder's-tongue
 Redwood Sorrel
Fringed Pinesap
 Black Knotweed
 Smith's Fairybells
Oregon Selaginella
Graceful Arrow-grass
 Howell's Violet

Hemizonella minima
Piperia candida
Limosella acaulis
Schoenoplectus americanus
 Myrica californica
 Myriophyllum quitense
 Ophioglossum pusillum
 Oxalis oregana
Pleuricospora fimbriolata
 Polygonum paronychia
 Prosartes smithii
Selaginella oregana
Triglochin concinna
 Viola howellii

None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None

None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None
 None

Red
 Red
 Red
 Red
 Blue
 Blue
 Blue
 Blue
 Blue
 Red
 Blue
 Blue
 Red
 Red
 Blue

Fringed pinesap photo: bing.com

Oregon Selaginella photo: bing.com

Pink Sand verbena photo: bing.com

Pohlia Pacifica photo: bing.com

Mosses

English Name

Lacks a Common Name
 Lacks a Common Name
 Lacks a Common Name
 Lacks a Common Name
 Lacks a Common Name
 Lacks a Common Name
Lacks a Common Name
 Lacks a Common Name
 Lacks a Common Name
 Lacks a Common Name

Scientific Name

Dicranodontium asperulum
 Diphyscium foliosum
 Ditrichum schimperi
 Epipterygium tozeri
 Orthotrichum rivulare
 Platyhypnidium riparioides
Pohlia pacifica
 Pohlia sphagnicola
 Sphagnum subobesum
 Trichostomum crispulum

COSEWIC

None
 None
 None
 None
 None
 None
None
 None
 None
 None

SARA

None
 None
 None
 None
 None
 None
None
 None
 None
 None

BC Status

Blue
 Blue
 Blue
 Blue
 Blue
 Blue
Red
 Blue
 Blue
 Blue

Fungus

English Name

Felted elf

Scientific Name

Leioderma solediatum

COSEWIC

None

SARA

None

BC Status

Blue