

REGIONAL DISTRICT OF BULKLEY-NECHAKO

**RURAL DIRECTORS COMMITTEE
SUPPLEMENTARY AGENDA**

Thursday, October 22, 2015

<u>PAGE NO.</u>	<u>REPORT</u>	<u>ACTION</u>
2-31	Gail Chapman, Chief Administrative Officer - Recreational Sites/Areas in the RDBN	Receive

NEW BUSINESS

ADJOURNMENT

**REGIONAL DISTRICT OF BULKLEY-NECHAKO
Rural Directors Committee
SUPPLEMENTARY MEMORANDUM**

TO: Chairperson Benedict and Committee Members

FROM: Gail Chapman, Chief Administrative Officer

DATE: October 21, 2015

SUBJECT: Recreational Sites/Areas in the RDBN

In 2009, the RDBN completed a recreation inventory which includes the location and maintenance status of recreation sites which were previously maintained by the Ministry of Forests together with other recreation sites in the region. Also, mapping was created to identify the location of the sites. A copy of the 2009 memo will be attached as a Supplementary Agenda item for your reference. Mapping that identifies the location of sites has been developed and is also available should Rural Directors wish a copy.

Currently, of the 28 BC Regional Districts, 22 of them manage regional parks in some form or another. There is no single widely accepted definition of a "regional park" across the province or country. Each Regional Park and Rec Trails Master Plan document in BC contains a different definition unique to its region. Commonalities include management guidelines, permitted or intended uses, and levels of protection.

Staff contacted all Regional Districts in the Province in 2013 to inquire of Regional Districts if they have a Parks and Recreation service/function in place.

Not all RDs responded and RDs that did respond provided various levels of information. The information received is as follows:

Regional Districts:

Central Kootenay RD

- Operate Glacier Creek Regional Park (1986);
- Designated the Lardeau Valley Community Club as the Glacier Creek Regional Park Commission;
- No fees collected for use;
- The Commission arranges for site maintenance contracts which are approved by the RDCK Board of Directors;
- Estimate \$10,000-\$15,000 for yearly operations;
- Contractor must supply all equipment;

Parks and Rec.
October 21, 2015
Page 2

Central Kootenay RD (cont'd)

- Fines in place regarding offences (\$500);
- Information regarding cost, not received.

Columbia Shuswap RD

- Community Parks Service in place (1976);
- Service area boundaries are Electoral Areas; (A, B, C, D, E, F)
- Each participating electoral area is a separate sub-regional participating area;
- Maximum requisition \$0.30/\$1,000 of land and improvements;
- RD develops, maintains and operates community parks;
- Enforcement is by authorized RD personnel, CSRD bylaw enforcement officers and the RCMP;
- Offence tickets are submitted to offenders by CSRD;
- Parks Plan has been adopted which includes community parks and recreation policies;
- Parks include waterfront parks, recreation parks, trails, conservation parks, special feature parks on CSRD owned or leased land;
- Community Parks and Recreation Advisory Commissions are established in all electoral areas where a Parks Plan has been adopted;
- The Commissions advise the Regional Board re recreation policies;
- Regional District Parks staff oversee upkeep, maintenance, programs and development.

East Kootenay RD

- Operates four (4) regional parks, (Wycliffe, Tie Lake, Elk Valley and West Fernie – Regional Parks function (1988);
- Regional Parks function members are Electoral Areas and Cranbrook, Fernie, Kimberley, Elkford, Invermere and Sparwood;
- Operation and enforcement are dealt with by RD employees;
- Elec. Area parks and trail service in place as well;
- Separate electoral area service bylaws are also in place for other parks and trails in each electoral area (2010).

Parks and Rec.
October 21, 2015
Page 3

Nanaimo RD

- Regional Parks service in place for the purpose of acquiring, developing and operation of regional parks and regional trails (1989);
- Service area boundaries are all Electoral Areas, Nanaimo, Parksville, Qualicum Beach and Lantzville;
- Amended to include regional conservation areas as well;
- Bylaw maximum is \$400,000 annually.

Peace River RD

- Operates five (5) regional parks which were established over the last 40 years (1976);
- At this point, PRRD has resolved not to own, maintain or develop recreational trails;
- 2013 Regional Parks and Trails Master Plan recommends additional staff (1.5) and taxation of 1.06 to 2.64 per \$1,000 on assessed value of improvements only over 10 years in order that upgrades, expansions, safety upgrades and new parks can be implemented and developed;
- Operations and maintenance budget is estimated at \$3.2 m over ten year life of the plan;
- PRRD staff conduct annual park inspections; general site maintenance; vandalism repair re signage, playgrounds, picnic tables, fire pits and invasive plant management;
- Contract works are also conducted.

Powell River RD

- Regional Parks Service for regional parks and recreation services in place;
- Purpose is for establishment, development, operation and maintaining regional parks, recreational properties and facilities of a regional nature and associated community activities in the Regional District (1988);
- Service area is Electoral Areas A, B, C, D and E and the City of Powell River;
- Maximum taxation is \$0.10 per \$1000 of net taxable value of land and improvements.

Parks and Rec.
 October 21, 2015
 Page 4

Sunshine Coast RD

- Community Parks local service for the purpose of public parks, playgrounds, playfields, driveways, roadways, paths, trails, boulevards, bathing beaches, beach accesses including buildings, rec. facilities;
- Participants are Elec. Areas A, B, C, D, E and F (1975);
- Maximum taxation is \$0.50/\$1000 of net taxable value of land and improvements; also
- Separate Local Services have been established for recreational programs;
- Participants are Electoral Areas A,B,D,E,F, Town of Gibsons, the Sechelt Indian Government District and the District of Sechelt;
- Maximum taxation is \$0.15/\$1000 of net taxable value of land and improvements as assessed for the Regional Hospital District.

Thompson-Nicola RD

- Parks Service established for acquisition, development, maintenance and operation of regional parks (1979);
- Participants are Elec. Area A,B,E,I,J,L,M,N,O,P, Ashcroft, Cache Creek, Chase, Clinton, Kamloops, Logan Lake, Lytton and Merritt.
- Taxation is net taxable value of land and improvements (amount not identified).

During 2014, staff contacted the Province to inquire about funding provided to local groups/societies for upkeep and maintenance of sites in the region and were advised that in 2014 Lakes Outdoor Recreation Society received \$20,000, \$10,000 from the BV Credit Union; \$12,000 from the Burns Lake Community Forest. This is the only Provincial information that was received.

The Province also has indicated that it has provided hours of service through fire crew availability in removing dangerous trees, occasional brushing and outhouse and kiosk installation in the region. Signage was also improved/replaced in 2013.

Of note, Thompson-Nicola Regional District has adopted a bylaw which consists of two of its Electoral Areas, M and N, wherein a grant-in-aid specified area for recreation costs to "any public authority" is in place.

RECOMMENDATION:

(All/Directors/Majority)

Receive.

MEMORANDUM

To: Chair Benedict and Regional District Board
From: Jason Llewellyn, Director of Planning
Date: November 30th, 2009
Re: RDBN Recreation Inventory

PURPOSE

At the July 9th, 2009 Committee of the Whole Meeting the Committee asked staff to provide the Regional District Board with the following information.

- The location and maintenance status of recreation sites previously maintained by the Ministry of Forests.
- The identification of other recreation amenities in the region.
- How other Regional District deal with the maintenance and operation of recreation sites.

DISCUSSION

Recreation Sites, Recreation Areas, and Provincial Parks

The Regional District has compiled a database, and mapping, for each Electoral Area showing Recreation Sites, Recreation Areas, Provincial Parks, and Community Recreation Areas. The inventory did not specifically include trails; however, many of the Recreation Areas contain trails.

The inventory data is included in Schedules A, B, C, and D. More complete data is available from staff as excel spreadsheets. The Recreation Sites, Recreation Areas, Provincial Parks, and Community Recreation Areas are shown on maps for each Electoral Area that are provided under separate cover.

Data sources for the inventory include the Ministry of Tourism, Culture and the Arts (MoTCA), the Land and Data Resource Warehouse (LRDW), Regional District staff, and local community groups. The MoTCA warned that recreation data from their website and from the LRDW may not be accurate. The information they provided directly was only valid for 2009 as the management of sites is dependent on available funding.

Staff consulted with the following community group in putting together this inventory.

Cluculz Lake Community Recreation Association	Hospital Point Community Hall Society
MPS Community Centre (Mapes, Blackwater, Sob Lake)	Round Lake Recreation Commission
Braeside Community Recreation Association	Evelyn Community Association
Sinkut Lake Community Group	Southside Recreation Society
Collymount Recreation Commission	Tweedsmuir Recreation Commission
Francois Tchesinkut Recreation Commission	Eagle Creek Recreation Commission
Lakes Outdoor Recreation Society	Endako Rod and Gun Club
Fort Fraser Community Hall Society	Endako Hall Society
Fort Fraser Recreation Society	Glenwood Women's Institute (Driftwood Community Hall)
Decker Lake Recreation Commission c/o Bev Olinyk	Fort Trap and Hand Gun Club
Palling Recreation Commission c/o Herb Neville	Glenannan Community Association
Rose Lake Community Club c/o Louise Fisher	Fulton River Rod & Gun Club C/O BL Coldwell
Topley Community Club	Bulkley Valley Rod & Gun Club
Grassy Plains Community Hall Association	Tweedsmuir Park Rod & Gun Club

The inventory database and maps are organized as follows.

- **Recreation Sites** are specific sites under the jurisdiction of the Ministry of Tourism, Culture and the Arts, the majority of which are used for camping, (former Ministry of Forests campsites). These sites are categorized as Managed, Unmanaged, or Retired.

Managed Recreation sites are those managed by the MoTCA. Some are maintained by contractors or community groups. Some are user maintained.

Recreation sites that are Unmanaged are typically low priority sites that are available for use but are not managed in any way because of a lack of funding. Unmanaged sites are those that remain listed as recreation sites but are not intended to be managed or maintained in any way.

Recreation sites that are Retired are those that have been closed.

Managed Recreation Sites and Recreation Areas are described in Schedule A to this report. Unmanaged and retired Recreation Sites and Recreation Areas are described in Schedule B.

Recreation Areas are areas of high recreation value where the land use priority is identified as recreation by the province. Recreation Areas are categorized as Managed or Unmanaged. Managed Recreation Areas are managed by the MoTCA. Most are user maintained however, some are operated by community groups.

Recreation Areas that are unmanaged are listed as being Active, Retired or Pending in Schedule B. Some Recreation Areas that are Retired are areas that have been given Provincial Park status.

- **Provincial Parks** are established by the province under the *Park Act*. The list of Provincial Parks only includes those that are advertised for recreational use on the BC Parks website.

Provincial Parks are described in Schedule C to this report.

- **Community Recreation Areas** are beach areas, boat launches, campsites, swimming holes, day use sites, docks, or popular fishing areas or sites that are operated by a community group, informally used for recreation by the public, or are areas that have the potential for development as recreation sites.

These areas have been identified by RDBN Staff or Board members. Also, community input was obtained by sending letters to community groups across the Regional District asking for information on Community Recreation Areas. Board members are encouraged to inform staff of any Community Recreation Areas which should be added to the maps.

It is noted that this list is incomplete and that the data base is to be updated as information is available. Also, some provincial Recreation Sites are also listed as community recreation areas where specifically identified as important by a community group.

Community Recreation Areas are identified in schedule D to this report.

Other Regional District Recreation Services

Schedule E provides a very brief description of the services provided by a number of Regional Districts. It also provides information on the manner in which the services are provided and the facilities operated.

Please note that the information provided is based on a search of each Regional District's web site and involved limited discussion with staff to confirm, clarify, or otherwise correct the information obtained. It is provided to give a general idea of the involvement of Regional Districts in providing recreation services and the range of options in providing the service.

Sincerely,

Jason Llewellyn
Director of Planning

Schedule A
Managed Recreation Sites and Recreation Areas

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Canyon Cr Trail	A	REC3562	Bulkley Valley Outdoor Recreation Society (unofficial)		Unknown	0
Dennis Lake	A	REC3533	Darrel Leffers	This compact forested site offers 4 tenting sites and good access to the lake – boat launch & dock. Great views of Hudson Bay Mountain. This lake is the headwaters to the Copper (Zymoetz) River which travels to Terrace. A trail along the lakeshore leaves from the campsite, and nearby is the Silvern Lakes Recreation Trail (approx. 4km east).	Road (2 wheel drive)	4
Glacier Gulch Trail (Twin Falls)	A	REC0926	Blue Pearl Mining Inc. (Maintenance contracted out by MoTSA)	A very popular destination with tourists and locals. This Site can accommodate tent camping, however is mostly used as day-use for picnicking and viewing the spectacular Twin Falls coming down from the Lake Kathlyn Glacier on Hudson Bay Mountain and the Glacier Gulch Creek passing through the Site. This Site provides ample parking for RVs, and features a short trail to a viewing platform and creek. The Glacier Gulch BC Recreation Trail departs from this Recreation Site.	Road (2 wheel drive)	0
Jonas Creek	A	REC5567	Darrel Leffers		Unknown	5
Kitsegucla Lake	A	REC0765	Darrel Leffers	A semi-open recreation site on a popular fishing lake. Access may be prohibitive to larger RVs and trailers due to a steep access road. This site has a large parking area, boat launch, and dock. 4 campsites ideal for tenting. Spectacular views of the Rocky Ridge Mountain Range from the north end of the lake.	Road (2 wheel drive)	4
Smithers Community Forest	A	REC1619 1	Bulkley Valley Cross-Country Ski Club (winter) Smithers Community Forest Society (summer)		Unknown	0
Taltzen Lake	A	REC0527	Darrel Leffers	A small grassy 4 unit campsite with a boat launch. While canoeing and fishing on the lake, be sure to keep watch for beavers and waterfowl.	Road (2 wheel drive)	4

9

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Augier Lake	B	REC0513	Lakes Outdoor Recreation Society		Road (2 wheel drive)	9
Boer Mountain	B	REC32077	Lakes Outdoor Recreation Society	A large recreation area designated with emphasis on hiking and mountain biking. The parking area is at Kager Lake, where a hiking/biking trail circles the lake. Connecting to the Kager Lake trail is the Long Lake hiking trail. Biking trails connect Kager Lake and the bike park to the west (which has its own parking area and posted maps). At the top of Boer Mtn. (via Boer Mtn. Road) are trailheads for Starr Lake (hiking) and the Boer Mtn mountain bike trail - a single track trail down to Kager Lake.	Road (2 wheel drive)	0
CO-OP Lake	B	REC0501	Lakes Outdoor Recreation Society		Road (2 wheel drive)	4
Division Lake	B	REC0509	Lakes Outdoor Recreation Society		Road (motorhome)	3
Eagle Creek/Opal Beds Trail	B	REC3502	Lakes Outdoor Recreation Society		Road (2 wheel drive)	7
Kager Lake Trail (incl in Boer Mtn Reserve)	B	REC0574	Lakes Outdoor Recreation Society		Unknown	0
Maxan Lake	B	REC0505	Lakes Outdoor Recreation Society		Road (2 wheel drive)	12
Pinkut Lake	B	REC0510	Lakes Outdoor Recreation Society		Road (motorhome)	5
Richmond Lake	B	REC0504	Lakes Outdoor Recreation Society		Road (4 wheel drive)	2

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Taltapin Lake	B	REC0502	Lakes Outdoor Recreation Society		Road (motorhome)	13
Ahtaday	C	REC5763	User Maintained	Sand beach, boat access only, user maintained.	Boat-in (motorized)	0
Battleship Bay	C	REC1269	User Maintained	Boat access only. toilet and beach site table. Very scenic; gravel beach, user maintained.	Boat-in (motorized)	1
Camp Lake	C	REC1039	Bell Heather Contracting	A small site in an open area next to a small lake. Suitable for canoeing.	Road (2 wheel drive)	1
Camsell Lake	C	REC1225	Bell Heather Contracting	A heavily used small 6 unit site with good gravel access and cartop boat launch.	Road (2 wheel drive)	6
Cripple Lake	C	REC1050	Bell Heather Contracting	A small open site on a large abandoned millsite. Cartop boatlaunch	Road (2 wheel drive)	4
Dem Lake	C	REC1392	Bell Heather Contracting		Unknown	6
Dolphin Lake	C	REC1390	Bell Heather Contracting	A small, 5 unit open site with gravel boat launch and day use parking. Good Rainbow Trout fishing.	Road (2 wheel drive)	5
Grassham Lake	C	REC1251	Bell Heather Contracting	Small open site in a regenerated pine stand on north side of lake. Good view of Mt. Shass; good gravel access. Good Rainbow Trout fishing.	Road (2 wheel drive)	5
Inzana Lake	C	REC5783	Bell Heather Contracting	An open reforested area with two levels. Top level has outhouse and camping area while bottom level has cement boat launch and parking area. Nice sand beach, SW exposure. Subject to windy conditions which could affect boat launch.	Road (2 wheel drive)	5

11

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Kalder Lake	C	REC1048	Bell Heather Contracting		Unknown	6
Kloch Lake	C	REC1350	Bell Heather Contracting		Unknown	8
Pine Point	C	REC5762	User Maintained		Boat-in only	0
Progress Point	C	REC5761	User Maintained		Boat-in only	0
Sakeniche Crossing	C	REC1303	Bell Heather Contracting	Large staging area at the end of the Leo Creek Forest Service Road. Cement boat launch and parking area, used heavily on weekends.	Road (2 wheel drive)	5
Sarah Point	C	REC5765	User Maintained	Rough road or boat access. User maintained.	Boat-in	0
Takatoot Lake	C	REC5781	Bell Heather Contracting	Small site with rough cartop boatlaunch. Access is slippery when wet.	Road (2 wheel drive)	2
Tchentlo Hot Springs	C	REC5760	User Maintained	Boat access only; user maintained; natural hotsprings located on point opposite this recreation site.	Boat-in (motorized)	0
Tezzeron Lake	C	REC1046	Bell Heather Contracting	A small 7 unit site on an old mill site suitable for group camping as well as single units; cartop boat launch.	Road (2 wheel drive)	7
Tsilcoh River (Falls)	C	REC1044 REC1045	Bell Heather Contracting		Unknown	4
Whitefish Bay	C	REC1205	Bell Heather Contracting	10 sites spread along 300m of Stuart Lake shoreline. Gravel boat launch.	Road (2 wheel drive)	10
Angly Lake	D	REC1496	Northridge Consulting	A small, narrow lake in the hills above Ormond Lake. One vehicle unit.	Road (2 wheel drive)	2

12

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Anzus Lake	D	REC1101	Northridge Consulting		Unknown	3
Arthur Lake	D	REC6862	Northridge Consulting		Unknown	0
Borel Lake	D	REC1100	Northridge Consulting	An open site on the waterway between Anzus and Borel Lake.	Road (2 wheel drive)	5
Brewster Lake	D	REC1497	User Maintained	A single unit site on a quiet forest lake. Narrow access road.	Road (2 wheel drive)	2
Burner Bay	D	REC5661	Northridge Consulting	A pretty roadside camp spot on an old sawmill site overlooking Borel Lake	Road (2 wheel drive)	3
Casey Lake	D	REC5739	Unknown	A project of Fraser Lake Elementary / Secondary School. Students studied and stocked the lake which is used on an ongoing basis for environmental research.	Road (2 wheel drive)	0
Cheslatta Falls	D	REC1098	Northridge Consulting		Unknown	8
Cutoff Creek	D	REC1097	Northridge Consulting	A 5 unit site on a treed flat overlooking the Nechako River. Good pull-out spot for canoe trips from below Cheslatta Falls.	Road (2 wheel drive)	5
Etcho Lake	D	REC1116	Northridge Consulting	One vehicle site on a small secluded lake. Rough narrow access road.	Road (2 wheel drive)	1
Fish Lake South	D	REC1096	Northridge Consulting	A 2 unit site on a small lake 3 kms from the Kenney Dam	Road (2 wheel drive)	6
Greer Creek	D	REC1103	Northridge Consulting		Unknown	4

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Hallett Lake	D	REC1330	Northridge Consulting	An 8 unit site on a scenic 7 km long lake. Cartop boat launch.	Road (2 wheel drive)	10
Hobson Lake	D	REC5740	Northridge Consulting	A narrow winding road leads to this lake named after cowboy author Rich Hobson, Suitable for small cartop or canoe only. No trailer boat launching. Please observe posted angling restrictions.	Road (4 wheel drive)	2
Knewstubb Lake	D	REC1095	Northridge Consulting	A 8 unit site overlooking the Knewstubb Lake portion of the Nechako Reservoir. Located just east of the Kenney Dam, it is an ideal base for day trips.	Road (2 wheel drive)	8
Laurie Lake	D	REC5659	Northridge Consulting	An open roomy 2 unit site located on a 2 km long lake high in the hills	Road (2 wheel drive)	2
Meuoon Lake	D	REC1102	Northridge Consulting	A one unit site on the side of the Holy Cross - Binta Forest Service Road	Road (2 wheel drive)	2
Oona Lake	D	REC1112	Northridge Consulting		Unknown	4
Ormond Lake	D	REC1111	Northridge Consulting		Road (2 wheel drive)	11
Peterson's Beach	D	REC1110	Nelson Louie	A gated 44 unit site in a sheltered bay with a sand beach located on the north shore of Fraser Lake. Features include cement boat launch, hiking trail and picnic shelter.	Road (2 wheel drive)	44
Rum Cache Lake	D	REC5656	Northridge Consulting	This scenic lake with its high rock bluffs is popular with fly fishers. Please observe posted special angling restrictions	Road (2 wheel drive)	6
Stern Lake	D	REC1394	User Maintained	One vehicle unit. User maintained access, slippery when wet.	Road (2 wheel drive)	3

H

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Top Lake and Peta Lake	D	REC1113	Northridge Consulting	Peta Lake - a 4 unit site on a small lake; narrow winding access, good canoeing. Top Lake - A single unit picnic site that marks the divide between the Skeena and Fraser River drainage.	Road (2 wheel drive)	5
Agate Point	E	REC0587	Lakes Outdoor Recreation Society		Road (2 wheel drive)	3
Binta Lake N	E	REC0632 REC0541	Lakes Outdoor Recreation Society		Unknown	9
Binta Lake South	E	REC0542	Lakes Outdoor Recreation Society		Road (2 wheel drive)	7
Colleymount	E	REC3510	Lakes Outdoor Recreation Society		Road (motorhome)	4
Eastern Lake	E	REC0582	Lakes Outdoor Recreation Society		Road (2 wheel drive)	3
Francois Lake West	E	REC0553	Lakes Outdoor Recreation Society		Road (motorhome)	3
Government Point (McClure Pit)	E	REC0508	Lakes Outdoor Recreation Society		Road (motorhome)	7
Indian Bay	E	REC0552	Lakes Outdoor Recreation Society		Road (2 wheel drive)	7
Knapp Lake	E	REC0551	Lakes Outdoor Recreation Society		Road (2 wheel drive), Trail (Multi-	4

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
					Use)	
Lund Lake	E	REC0547	Lakes Outdoor Recreation Society		Road (2 wheel drive)	4
Moose Lake	E	REC0633	Lakes Outdoor Recreation Society		Road (2 wheel drive)	1
Nadina Lake	E	REC0549	Square Log Holdings		Unknown	5
Noralee East	E	REC0507	Lakes Outdoor Recreation Society		Road (motorhome)	6
Noralee West	E	REC0511	Lakes Outdoor Recreation Society		Road (motorhome)	5
Ootsa Landing	E	REC0554	Lakes Outdoor Recreation Society		Road (motorhome)	3
Owen Hat Trail Head	E	REC6594	Army Cadet volunteers (unofficial)		Road (2 wheel drive)	0
Parrott Lake	E	REC0536	Square Log Holdings		Road (2 wheel drive)	7
Poplar Lake East	E	REC0545	Square Log Holdings		Unknown	9
Sweeney Lake E	E	REC0555	Square Log Holdings		Unknown	2

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Sweeney Lake W	E	REC0586	Square Log Holdings		Unknown	2
Takysie Lake	E	REC0543	Lakes Outdoor Recreation Society		Road (motorhome)	11
Top Lake South	E	REC1300	User Maintained	A two unit siter on a small roadside lake where the Klukus-Ootsa Forest Road goes through a low pass in the Fawnie Range. Watch for logging traffic when pulling out.	Road (2 wheel drive)	2
Trout Lake	E	REC0588 REC0385	Lakes Outdoor Recreation Society		Road (2 wheel drive)	2
Twinkle Lake	E	REC0548	Square Log Holdings		Unknown	6
Uncha Lake	E	REC0544	Lakes Outdoor Recreation Society		Road (2 wheel drive)	9
Guyishton Lake Rec. Site/Trail	E, B	REC0503	Lakes Outdoor Recreation Society		Unknown	1
Cobb Lake	F	REC1106	Sherman Claypool	On the north shore of Cobb Lake, this site is usually accessible in winter for ice fishing.	Road (2 wheel drive)	8
Fish Lake North	F	REC1109	User Maintained	A 3 unit site on a small lake. Cartop boat launch.	Road (2 wheel drive)	3
Frank Lake	F	REC1459	Sherman Claypool	A small site on a 2 km long lake in the Nulki Hills.	Road (2 wheel drive)	3
Gluten Lake	F	REC5648	Unknown	A user maintained site located at the end of the Secord Lake- Gluten Lake Trail. The site is 6 km from the trailhead.	Trail (multi-use)	0

17

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Graveyard Lake West	F	REC1104	Sherman Claypool	A 4 unit site overlooking Graveyard (Eulatazella)Lake. Gravel boat launch.	Road (2 wheel drive)	3
Grizzly Lake	F	REC1105	Sherman Claypool	A popular 2 km long fishing lake. Cartop baot launching; 6 units	Road (2 wheel drive)	10
Hogsback Lake	F	REC1108	Sherman Claypool	A small lake 23 km from Vanderhoof on good roads, offers excellent camping for small groups. This pretty lake with its Douglas Fir trees and small island was a favorite camping spot for Carrier peopleand isa protected archaeological site. 8 vehicle units. Suitable for swimming and picnics. Telegraph Trail trailhead.	Road (2 wheel drive)	10
Home Lake	F	REC1298	Unknown	A user maintained A frame cabin on the west end of Home Lake at the end of Home Lake Trail	Unknown	2
Lavoie Lake	F	REC5664	Northridge Consulting	A small 5 unit site on the eastern shore of a popular fishing lake	Road (2 wheel drive)	3
Woodcock Lake	F	REC5658	Sherman Claypool	A remote site on a small lake.	Road (2 wheel drive)	3
Aspen	G	REC0535	Square Log Holdings	This 8 unit campsite is located along the Morice river which is well known for its fishing but is also as an excellent destination for canoe trippers who have moving water experience.	Road (2 wheel drive)	8
Chapman Lake	G	REC0930 REC0570	Darrel Leffers	A medium-sized open grassy site on the southwest shores of Chapman Lake. Boat launch, dock. 5 campsites with overflow space. RV and trailer accessible. A popular lake for angling and boating.	Road (motorhome)	5
Doris Lake	G	REC0526	Darrel Leffers		Unknown	7
Helen Lake	G	REC0742	Square Log Holdings		Road (2 wheel drive)	4

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
Lamprey Creek	G	REC0532	Square Log Holdings		Road (2 wheel drive)	3
Morice Mtn Ski Trail / Silverthorne Lake Rec. Site	G	REC3523	Square Log Holdings		Unknown	9
Morin Lake	G	REC5570	Darrel Leffers	This small forested site is perfect for tenting and fishing. A spectacular view of the Babine Mountains. This Recreation Site has a boat launch and dock, with 3 campsites and a day-use site. Access may be prohibitive for large RVs and trailers due to tight spaces within the Site.	Road (2 wheel drive)	2
Mt. Harry Davis	G	REC3271 3	Pending agreement with Morice Outdoor Recreation Society for mountain bike trail development		Unknown	0
Old Fort	G	REC0539	Square Log Holdings		Road (2 wheel drive)	4
Owen Flats (A&B)	G	REC0533	Square Log Holdings		Road (2 wheel drive) Road (motorhome)	9
Owen Hill	G	REC3271 5	Pending agreement with Morice Outdoor Recreation Society for mountain bike trail development		Unknown	0
Owen Lake	G	REC0534	Square Log Holdings		Road (motorhome)	13
Paul Lake	G	REC0537	Square Log Holdings		Road (2 wheel drive)	6

2

NAME	ELECTORAL AREA	NUMBER	MAINTENANCE PROVIDER	DESCRIPTION	ACCESS	CAMP SITES
					Road (motorhome)	
Starvation Lake	G	REC5571	Darrel Leffers		Unknown	2
Sunset Lake	G	REC0540	Square Log Holdings		Unknown	7
Tanglechain Lake	G	REC0528	Darrel Leffers		Unknown	2

Schedule B
Unmanaged Recreation Sites

NAME	ELECTORAL AREA	NUMBER	STATUS
<unnamed>	A	REC16192	PENDING
<unnamed>	A	REC32387	PENDING
<unnamed>	A	REC32963	PENDING
<unnamed>	A	REC98167	PENDING
<unnamed>	A	REC98171	PENDING
Hankin Lake	A	REC3565	ACTIVE
<unnamed>	A, G	REC32385	PENDING
<unnamed>	A, G	REC32553	PENDING
<unnamed>	A, G	REC98173	PENDING
Bear Dens Trail	B	REC5937	ACTIVE
Bulkley Falls	B	REC0575	ACTIVE
Burns Lake Penninsula	B	REC0576	ACTIVE
Donald Landing	B	REC0659	ACTIVE
Helene Lake	B	REC0950	ACTIVE
Jones Lake	B	REC0584	ACTIVE
Ling Lake	B	REC0506	ACTIVE
Old Woman Lake	B	REC0724	ACTIVE
Palling (Lot 3543)	B	REC0717	ACTIVE
Taltapin Lake - Ander Creek	B	REC0681	ACTIVE
Taltapin Lake NW	B	REC0718	ACTIVE
28 Mile Lake	C	REC1049	ACTIVE
American Islands	C	REC5793	ACTIVE
Andrew Bay	C	REC5756	RETIRED
Aspen Point	C	REC1059	ACTIVE
Baldy Mountain Trail	C	REC5796 REC1404	RETIRED
Benoit Creek	C	REC5801	ACTIVE
Big Loon Lake	C	REC0981	ACTIVE
Blanchette Creek	C	REC1063	RETIRED
Calais Lake	C	REC5768	ACTIVE
Chuchi 1	C	REC5799	ACTIVE
Chuchi 2	C	REC5800	ACTIVE
Chuchi Lake	C	REC1056	ACTIVE
Chuchi Lake North	C	REC5797	ACTIVE
Crawdad Lake	C	REC1226	ACTIVE
Crosina Point	C	REC1061	ACTIVE
Cunningham Lake	C	REC1209	RETIRED
Cunningham Point	C	REC5805	ACTIVE
Dan Miner Lake	C	REC5778	ACTIVE
Destlay Lake	C	REC5753	ACTIVE

NAME	ELECTORAL AREA	NUMBER	STATUS
Elliot Lake	C	REC5780	ACTIVE
Elliott Lake West	C	REC6762	ACTIVE
Finger Lake	C	REC5985	ACTIVE
Frypan Creek	C	REC1055	ACTIVE
Gaffney Creek	C	REC1065	RETIRED
Gaffney Lakes	C	REC5738	ACTIVE
Germansen Flumes	C	REC1403	ACTIVE
Germansen Lake	C	REC1068	RETIRED
Germansen Lake E	C	REC1070	RETIRED
Germansen Narrows	C	REC1069	RETIRED
Gidegingla Lake	C	REC1057	ACTIVE
Gillespie Creek	C	REC1058	ACTIVE
Green Lake Trail	C	REC1388	ACTIVE
Humphrey Lake	C	REC1362	ACTIVE
Indata Lake	C	REC5758	RETIRED
Indian Point	C	REC5767	RETIRED
Inzana Bay	C	REC5787	ACTIVE
Inzana Creek	C	REC1270	ACTIVE
Inzana Lake (East)	C	REC1247	ACTIVE
Inzana Lake Island	C	REC1262	ACTIVE
Inzana Point	C	REC5798	ACTIVE
Inzana South Shore	C	REC5784	ACTIVE
Jaw Lake	C	REC1250	ACTIVE
Jean Marie	C	REC5764	RETIRED
Jumping Lake	C	REC1035	ACTIVE
Jus K'et'l'o Bay	C	REC1389	RETIRED
Kasaan Bay	C	REC5788	ACTIVE
Kazchek Falls Trail	C	REC1320	ACTIVE
Kazchek Lake	C	REC1223	ACTIVE
Klawli Lake East	C	REC1489	ACTIVE
Klawli Lake West	C	REC1490	ACTIVE
Kwanika Beach	C	REC5755	RETIRED
Limestone Ridge	C	REC5759	RETIRED
Maclaing Creek	C	REC1197	ACTIVE
Manson Lake	C	REC1067	ACTIVE
Mitchell Wilderness Prop.	C	REC5804	RETIRED
Mt. Lovell	C	REC5789	RETIRED
Nation Canyon	C	REC1399	ACTIVE
Nina Creek	C	REC1196	RETIRED
Nina Lake N	C	REC1231	RETIRED
Nina Lake S	C	REC1232	RETIRED
North Arm	C	REC5795	RETIRED
Northwest Arm Takla	C	REC5786	ACTIVE

NAME	ELECTORAL AREA	NUMBER	STATUS
Ocock River	C	REC1043	ACTIVE
Ogston Lake	C	REC1358	ACTIVE
Omineca River Boat Launch	C	REC5635	RETIRED
Otterson Lake	C	REC1047	ACTIVE
Philip Creek	C	REC5737	ACTIVE
Philip Lake	C	REC1352	ACTIVE
Philips Lake South	C	REC1400	ACTIVE
Pope Mountain Trail	C	REC1042	RETIRED
Reef Bluff	C	REC1052	RETIRED
Robinson Lake	C	REC1486	ACTIVE
Rock Lake	C	REC5782	ACTIVE
Rocky Bay	C	REC5766	RETIRED
Sandy Point	C	REC1060	RETIRED
Skunk Lake	C	REC1066	ACTIVE
Sowchea Bay	C	REC1040	RETIRED
Sowchea Creek	C	REC1038	RETIRED
Stuart Lake Dunah	C	REC5794	ACTIVE
Stuart Lake South Centre	C	REC5785	ACTIVE
Takla Lake	C	REC5790	ACTIVE
Takla Narrows	C	REC1062	ACTIVE
Takla-Nesabut	C	REC1064	ACTIVE
Takla-Teegee	C	REC1054	ACTIVE
Tarnzell Creek	C	REC5792	ACTIVE
Tchentlo Lake	C	REC1259	RETIRED
Tchentlo North 1	C	REC5807	ACTIVE
Tchentlo North 2	C	REC5808	ACTIVE
Tchentlo North 3	C	REC5809	ACTIVE
Tezzeron Point	C	REC5779	ACTIVE
Tliti Creek	C	REC5791	ACTIVE
Tochcha Lake N	C	REC0754	ACTIVE
Trembleur Lake	C	REC1233	ACTIVE
Tsayta Island	C	REC5757	RETIRED
Tsayta North	C	REC5754	RETIRED
White Bluff	C	REC1053	RETIRED
Whitefish Lake	C	REC5833	ACTIVE
Witch Lake	C	REC1224	ACTIVE
Wolverine Lake	C	REC1353	ACTIVE
Bentzi Lake	D	REC1295	ACTIVE
Big Bend Meadow	D	REC5651	ACTIVE
Bird Lake	D	REC3519	ACTIVE
Black Point	D	REC1099	RETIRED
Borel Lake East	D	REC1219	RETIRED
Cabin Creek Falls	D	REC16064	ACTIVE

NAME	ELECTORAL AREA	NUMBER	STATUS
Chief Gray Lake	D	REC6140	ACTIVE
Crystal Lake	D	REC1215	RETIRED
Foster Lake	D	REC1418	ACTIVE
Francois Lake	D	REC1218	ACTIVE
Fraser Lk. N. Arm	D	REC1217	ACTIVE
Graham Lake	D	REC1416	ACTIVE
Kenny Dam (Knewstubb Lake)	D	REC1095	
Lucas Lake	D	REC4110	ACTIVE
Mary Jane (26 Mile) Lake	D	REC5660	ACTIVE
Nechako River View	D	REC1332	ACTIVE
Nithi River	D	REC1419	ACTIVE
Ormond Lake South	D	REC6858	
Ormond Lake Trail	D	REC1470	ACTIVE
Rum Cache Lake	D	REC1499	
Savory Lake	D	REC0969	ACTIVE
Sawmill Point	D	REC1498	RETIRED
Southbank Boat-Launch	D	REC0974	ACTIVE
Veronica Lake	D	REC1296	ACTIVE
Cache Inlet	E	REC5691	ACTIVE
Cow Lake	E	REC5667	RETIRED
Francois Lake (Lot 4514)	E	REC3546	ACTIVE
Francois Viewpoint	E	REC0720	ACTIVE
Getzuni Lake	E	REC0591	ACTIVE
Gordeau Lake	E	REC5693	ACTIVE
Gordeau Lake Boat Launch	E	REC3573	ACTIVE
Laidman Lake	E	REC6859	ACTIVE
McLeod Lake	E	REC3572	ACTIVE
Mcneil Chanel	E	REC5690	ACTIVE
Mollice Lake	E	REC0593	ACTIVE
Moose Lake	E	REC1301	ACTIVE
Nadina Lake Outlet	E	REC0747	ACTIVE
Nadina Pool	E	REC0594	ACTIVE
Nadina River	E	REC0550	ACTIVE
Newcombe Lake Trail	E	REC5692	ACTIVE
Nourse Creek Trail	E	REC5936	ACTIVE
Ootsa Lake (Lot 1743)	E	REC0719	ACTIVE
Ootsanee Lake	E	REC16017	ACTIVE
Picket	E	REC5688	ACTIVE
Poplar Lake West	E	REC0595	ACTIVE
Rainbow Lake	E	REC0546	ACTIVE
Red Hills	E	REC5891	RETIRED
Sinclair	E	REC5689	ACTIVE
Tahtsa Reach	E	REC0597	ACTIVE

NAME	ELECTORAL AREA	NUMBER	STATUS
Tchesinkut Lake NE	E	REC0690	ACTIVE
Tommy Lakes	E	REC6860	ACTIVE
Uncha Lake North	E	REC0968	ACTIVE
Wapoose Lake	E	REC0589	ACTIVE
Windy Point	E	REC5685	ACTIVE
Anzac-Newcombe Trail	E, G	REC5698	ACTIVE
Barton Lake	F	REC1156	ACTIVE
Blueberry Lake	F	REC5653	ACTIVE
Bobtail Lake	F	REC1159	ACTIVE
Chilako River*	F	REC1408	RETIRED
Cobb Lake North	F	REC1396	ACTIVE
Ed Fisher Lake	F	REC1161	ACTIVE
Finger Lakes	F	REC1202 REC1203	RETIRED
Graveyard Lake Is.	F	REC1107	RETIRED
Greer Creek Falls	F	REC5663	ACTIVE
Kohse Falls	F	REC1334	ACTIVE
Lumpy Lake	F	REC1245	ACTIVE
Paddle Lake	F	REC1297	ACTIVE
Secord Lake	F	REC5650	ACTIVE
Tatuk Lake	F	REC1093	RETIRED
Tatuk Lake North	F	REC1216	RETIRED
Tatuk Lake West #1	F	REC1361	RETIRED
Tory Lake	F	REC1160	ACTIVE
Upper Chilako River	F	REC1094	RETIRED
Webber Lake	F	REC1417	ACTIVE
Wonder Lake	F	REC6088	ACTIVE
Babine - East Arm N	G	REC0746	ACTIVE
Babine - Twin Bay	G	REC0734	ACTIVE
Bear Island	G	REC0538	ACTIVE
Chapman Lake SE	G	REC0924	RETIRED
Findlay Falls	G	REC0739	ACTIVE
Fulton River Rec Site	G	REC0570	ACTIVE
Goosly Falls	G	REC3540	ACTIVE
Lamprey Tableland Trail	G	REC5694	ACTIVE
McBride Lake West	G	REC0916	ACTIVE
Morice Lake	G	REC0531	ACTIVE
Morice Lake South	G	REC0738	ACTIVE
Nanika Kidprice Portage Trail	G	REC0922	ACTIVE
Nanika Lake Trail	G	REC5699	ACTIVE
Natowite Lake NW	G	REC0755	ACTIVE
Natowite Lake W	G	REC0756	ACTIVE
Owen Lake South	G	REC0914	
Pine Tree Lake	G	REC0525	ACTIVE

26

NAME	ELECTORAL AREA	NUMBER	STATUS
Starr Creek Cabin	G	REC32116	ACTIVE
Summit Lake	G	REC0571	ACTIVE
Swans Lake	G	REC16061	ACTIVE
Tableland-Kidprice Trail	G	REC5697	ACTIVE
Thautil-Burnie Lakes Trail	G	REC5695	ACTIVE
Wilson Lake	G	REC0572	ACTIVE

Schedule C Provincial Parks

NAME	ELECTORAL AREA	SERVICES	FEES	DESCRIPTION	ACCESS	CAMPSITES
Call Lake Provincial Park	A	Developed	None	None	Road (2 wheel drive)	0
Driftwood Canyon Provincial Park	A	Developed	None	Campfires, pit toilets, picnic tables	Road (2 wheel drive)	0
Tyhee Lake Provincial Park	A	Developed	\$22.00 per night	Campfires, drinking water, picnic tables, Pit toilets, flush toilets, playground, sani-station, showers	Road (motorhome)	55?
Babine Mountains Provincial Park	A, G	Developed	\$5.00 per night	Cabin (sleeps 15-20), campfires, pit toilets	Road (2 wheel drive)	0
Ethel F. Wilson Memorial Provincial Park	B	Developed	None	Picnic tables	Road (2 wheel drive)	0
Mount Blanchet Provincial Park	C	Undeveloped	None	None	Boat-in	0
Mount Pope Provincial Park	C	Developed	None	None	Road (2 wheel drive)	0
Mudzenchoot Provincial Park	C	Undeveloped	None	None	Road (2 wheel drive)	0
Nation Lakes Provincial Park	C	Developed	None	None	Road (2 wheel drive)	Various
Omineca Provincial Park and Protected Area	C	Developed	None	Campfires, group camping, pit toilets	Road (2 wheel drive)	Various
Paarens Beach Provincial Park	C	Developed	\$10.00 per night	Picnic tables, campfires, drinking water, playground, wheelchair access	Road (motorhome)	36
Rubyrock Lake Provincial Park	C	Undeveloped	None	None	Boat-in	0
Sowchea Bay	C	Developed	\$10.00 per night	Campfires, drinking water	Road (motorhome)	30
Stuart Lake Marine Provincial Park	C	Undeveloped	None	None	Boat-in, Road	0
Takla Lake Marine Provincial Park	C	Undeveloped	None	None	Boat-in	0
Trembleur Lake Provincial Park	C	Undeveloped	None	None	Boat-in, Road	0

27

NAME	ELECTORAL AREA	SERVICES	FEES	DESCRIPTION	ACCESS	CAMPSITES
Sutherland River Park and Protected Area	C, B	Undeveloped	None	None	Boat-in, Road	0
Beaumont Park	D	Developed	\$15.00 per night	Boat launch, campfires, drinking water, picnic areas, pit or flush toilets, playground, sani-station/dump, wheelchair access	Road (motorhome)	49
Finger-Tatuk Provincial Park	F	Developed	\$10.00 per night	Pit toilets, Flush toilets, cabins (in resorts), campfires	Road (2 wheel drive)	>14
Stuart River Provincial Park	F, C	Undeveloped	None	None	Boat-in, Road	0
Babine River Corridor Provincial Park	G	Developed	None	Campfires, drinking water, pit toilets	Road (2 wheel drive)	Various
Rainbow Alley Provincial Park	G	Undeveloped	None	None	Boat-in, Road	0
Red Bluff Provincial Park	G	Developed	\$15.00 per night	Campfires, drinking water, picnic tables	Road (motorhome)	27
Topley Landing Provincial Park	G	Unknown	None	Pit toilet	Road (2 wheel drive)	0
Babine Lake Marine (Smithers Landing) Provincial Park	G, B	Developed	\$10.00 per night	Campfires, pit toilets, picnic tables	Road (motorhome)	5

Schedule D Community Recreation Areas

NAME	ELECTORAL AREA	RECREATION TYPE	OPERATOR	DESCRIPTION
Decker Lake picnic site	B	Day use site	Decker Lake Rec Commission) User maintained	Picnic Site, needs to be cleaned up; is a bit overgrown; public site through Decker Lake Recreation (Sandy Point)
Stellako River	D	Day use site	Unknown	A boat launch/river access point to a very popular fishing area
Nechako River (Fort Fraser)	D	Day use site	User maintained	Commonly used river access point, good potential for development as a day use site
Francois Lake, East end	D	Park	Glenannan Comm Assoc. Maintained	Glenannan Community Park - day use only, incl picnic area and small boat launch
Francois Lake, East end (Ruby Rd)	D	Boat launch	User maintained	Boat launch
Francois Lake, East end (Biller Rd)	D	Boat launch	User maintained	Boat launch
Francois Lake, East end (Dahlgren Rd)	D	Recreation Site (REC1498)	Unknown	Sawmill Point Rec Site (in Provincial Park) has a boat launch; (is a retired unmanaged site?)
Francois Lake, East end (Black Point)	D	Provincial Park	Unknown	Black Point (in Prov Park) popular area for hiking and boating to
Endako	D	Day use site	Endako Hall Society Maintained	Endako Hall; has 4 picnic tables, a gazebo, fire pit & plenty of parking as well as some sports equipment
Cheslatta Falls (#1)	E	Day use site	Unknown	Located on Alcan property
Nicholson Bay	E	Day use site	MoT Maintained?	MoT site, for day use only
Ferry Landing (N Shore)	E	Boat launch, docks	Unknown	Area beside ferry landing with good potential for upgrades
Tchesinkut Lake Boat Launch (#1)	E	Boat launch	Maintained?	Public (MoT) boat launch next to Beaver Point Resort
Tchesinkut Lake swimming area	E	Beach	User maintained	Beach along Hwy 35 commonly used for swimming
Tchesinkut Lake Boat Launch (#2)	E	Boat launch	User maintained	Beach off E Tchesinkut Rd used for lake access, rough boat launch
Babine River (headwaters)	G	Day use site	Unknown	Very popular fishing site at the beginning of Babine River Corridor Park; near a DFO research station
Babine Lake	G	Petroglyphs	Unknown	Suggested that the petroglyphs on Babine Lake could be better identified for boaters - locations were not provided
Babine Lake	G	Potential campsite	Not developed	site located just south of Topley Lndg Rd, E from Hwy 118 towards Spindrift (location not mapped) - good potential for campsite development
Bulkley River (West End Rd)	A	Recreation Site (REC16192)	User Maintained	Quick Chalet & Riverland Campsite
Takysie Lake	E	Recreation Site (REC0543)	Unknown	
Francois Lake (Hospital Point)	E	Day Use Site	User Maintained	Public Beach, No Overnight Camping
Francois Lake (Indian Bay)	E	Recreation Site (REC0552)	Unknown	Boat Launch
Francois Lake (South Ferry Landing)	E	Boat Launch	Unknown	Only Accessible public Boat Launch available for entire summer

29

Schedule E Regional District Recreation Services and Administration Methods

Regional District	Parks Function	Services Provided					Service Delivery			
		Parks	Trails	Docks	Boat Launch	Other Services	Park & Rec. Commissions	Community Operators	Parks Manager	Maintenance Staff
ACRD	yes	2	no	1	1	marina		yes	no	no
ACRD has undertaken a study to take over operations and significantly expand park, trail, and boat launch services										
CCRD	yes	2	2	no	no	Rec programs	yes	yes	no	no
CKRD	yes	13	1			soccer fields, ball diamonds	no	no		
CORD	yes	38	yes	yes	yes	marina	no	no		
CRD	yes	yes	no	?	?		yes	yes	no	no
Recreation Commission is a partnership with the City of Quesnel to operate Arts and Rec Centre, arenas, etc. plus regional parks										
CSRD	yes	10 plus	yes	yes	yes	Conservation area parks	yes	yes	no	no
CSRD has recently undertaken a study to expand park and recreation services and examine operational / administrative options										
CowichanVRD	yes	130	yes	yes	yes		no		yes	yes
CVRD	yes	26	100 km			Skateboard park	no	no		
EKRD	yes	3	no	no	no	soccer fields, ball diamonds	no	no		yes
FFGRD	yes	11	no	yes	yes		no	no	yes	yes
KSRD	no					Marina	no	no	yes	yes
KSRD operates a large marina as a joint venture with first nations										
KBRD	yes	1	no	no	no		yes	yes	no	no
MWRD	yes	8	yes		yes	6 pay campsites ski hill	no	no	yes	yes
NRD	yes	165	yes	yes	yes		no	yes	yes	yes
NORD	yes	yes	yes	yes	yes		no	no	yes	yes
OSRD	yes	9	yes	yes	yes	Ball diamonds	no	yes	yes	yes
PeaceRRD	yes	4	yes	no	yes		no	no	yes	yes
PowellRRD										
SQCRD	no	no	no	no	no		no	no	no	no

Regional District	Parks Function	Services Provided					Service Delivery			
		Parks	Trails	Docks	Boat Launch	Other Services	Park & Rec. Commissions	Community Operators	Parks Manager	Maintenance Staff
SLRD	yes	yes	yes	no	no		no	no	yes	yes
SLRD has taken over operation and maintenance of all crown land trails in the region										
SRD	yes	50+	yes	yes	yes		no	yes	yes	yes
SCRD	yes	30+	yes	yes	yes	Pay campsites	no	yes	yes	yes
TNRD	no	no	no	no	no	no	no	no	no	no