
Site Establishment and

Monitoring Report

Establishing and monitoring the demonstration sites for the

 Ecological Services Initiative Phase 2 Regional Pilot

March 2014

Completed by:

 David Zehnder

Proud owner: John Palmer is a rancher and owner of one of the demonstration sites along the

Columbia River wetlands captured in the background of this photo.

Funded and Supported by:

Site Establishment and Monitoring Report April 2014 Page 1

Introduction

This portion of the Ecological Services Initiative (ESI) pilot required that the contractor complete the

following steps to establish and monitor the demonstration sites involved in the pilot:

1. Establish sites

a. Develop site selection criteria

b. Screen potential sites

c. Complete site selection form

d. Establish site agreement

2. Conduct Assessments

a. Office based portion

b. Field based portion

3. Write report

The site establishment component was completed to determine if there are significant barriers to

establishing larger numbers of Paid Ecosystem Services (PES) sites within a regional context. Specifically

would farmers be reluctant to sign on or are there other unanticipated barriers.

The monitoring component consisted of conducting assessments of each targeted riparian areas. This

would allow the project to evaluate the application of the previously developed monitoring tool on a

larger number of sites within a regional context.

For a full overview of the Ecological Services Initiative Phase 2 Regional Pilot see the Greening Regional

Agriculture report and associated additional reports.

The following sections describe the particular methods employed, and the results and recommendations

for a wider application of the PES concept.

Methods

The following steps were carried out in order to complete this portion of the contract:

1. Establish sites

a. Establish site selection criteria

i. In order to establish the demonstration sites the contractors developed the site

selection criteria. In order for a site to be selected the it was determined that is

should be:

Site Establishment and Monitoring Report April 2014 Page 2

1. located within the Upper Columbia Valley

2. on a working farm or ranch

3. situated on a riparian area on a water body associated with the

Columbia River

4. on a farm or ranch that has completed and Environmental Farm Plan

5. on a property that is owned by a land owner who is interested in the

concept and willing to share the details of the demonstration publicly

6. able to meet the additional criteria required by the site selection form

(appendix 1)

b. Conduct initial interviews with the owners of the potential sites

i. While establishing the demonstration sites, potential sites were identified by

the contractor who is familiar with the farmers and ranchers in the region. The

potential sites that were thought to conform to the site selection criteria

described above where interviewed to determine their suitability. 7 sites where

interviewed and 5 sites were established.

c. Complete site selection form

i. Once the preliminary interviews were completed the contractor filled in a site

selection form for each of the 5 sites. This step collected the relevant

administrative information as well as allowed the project to further determine

whether the site further conforms to the site selection criteria.

d. Complete the site agreements (appendix 2)

i. Each of the five demonstration sites had an agreement struck with the land

owner which consisted of a map of the site and an accompanying agreement.

ii. Create the map

1. A map was created for each site showing the location of the site and

outlines the polygon showing the area that is to be included in the

agreement

iii. Complete the agreement

1. An agreement was completed for each site which outlines what practice

the landowner will maintain as well as other relevant details.

2. Conduct Assessments

a. In the previous phase of the ESI a monitoring tool was created (appendix 3)

Site Establishment and Monitoring Report April 2014 Page 3

b. This tool applied the ecosystem service assessment tool (appendix 4) and includes four

steps:

1. Collecting administrative Information: administrative data is required to

identify the site of interest and note important characteristics;

2. Assessing the ecosystem service site potential: this is a desktop exercise that

evaluates the landscape context for each site considered for the ESI program in

order to identify the potential of the site to function as a service providing area;

 3. ESI site selection: based on results of the ecosystem service site potential,

selection criteria are applied to identify sites with the highest potential to support

the delivery of ecosystem services based on ESI goals and priorities for participation

in the program

4. Field assessment of ecological condition: for all sites selected for participation

in the ESI program, the Riparian Health Assessment protocol is used to evaluate the

ecological condition of each site. Depending on which type of riparian area the site

consists of one of three workbooks (appendix 5) would be used; a wetland, river, or

small stream assessment workbook.

c. The ecological site assessments where completed for each site. These assessments

focused primarily on steps 1, 2, and 4. Step 3 portion of the tool was not utilized since

the site selection process was completed by the process required by the contract.

Site Establishment and Monitoring Report April 2014 Page 4

3. Figure 1 the following is an example of content generated by the assessment process:

3. What is the soil erosion risk of the site?

Results of soil erosion risk assessment:

Figure 2. Pink area represents <= 2 degrees

Slope gradient Risk Category Results:

0 to 10 Low Average slope of 2 degrees, therefore rated as flat

11 to 20 Moderate

21 to 50 High

>50 Very High

4. Write report

a. The writing of this report and the associated appendices is intended to meet this

requirement of the contract.

Results and Recommendations

The steps described in the Methods section consisted mainly of the site establishment and monitoring.

This work served to answer some important questions that relate to the potential future expansion of

the concept. In general the process went well with few challenges, producers were very supportive and

willing to participate, and the monitoring tools were successfully completed.

Site Establishment and Monitoring Report April 2014 Page 5

 Since this project was initiated there has been significant progress in advancing the ESI. The potential

expansion to a multiregional concept has been supported by a large number of key stakeholders and

funders. One of those positive developments is the formalization of the relationship between the ESI

and the Environmental Farm Plan (EFP) (appendix 7). In an effort to keep this report to a reasonable

length the specifics will be spared. The reader will see the EFP program referenced below. For more

detail on that program the reader could follow the link provided.

The following describes the results and recommendations that relate to each of the completed steps:

1. Establish sites

a. Develop site selection criteria-

i. The contractor was able to develop selection criteria based on previous

experience and input from regional experts.

ii. Recommendation-These criteria should be established according to regional

priorities and funding opportunities. The process to establish priorities should

be collaboration between funders, stakeholders, and regional experts. The

output of the process should be a series of specific ecosystem goals, and a

defined sub region that the program should focus on.

b. Screen potential sites-

i. The contractor was able to establish the required 5 sites. 7 site owners were

approached but two were screened out. One land owner expressed interested

but was away at the time that sites were being established, and the second felt

their project didn’t conform to the criteria. There was strong interest and

support from all land owners who where approached.

ii. Recommendation-The screening process should be integrated with the EFP

process, and there is particular opportunity to connect to the EFP’s “Group

Planning” component.

iii. Recommendation-The screening process should be connected to the site

selection criteria which should be developed for a regional program.

c. Complete site selection form-

i. Administration information was collected successfully

ii. Recommendation- Future programs should integrate with EFP to create

efficiency. By creating integrated forms and databases less time would be

required to collect the same administrative information.

Site Establishment and Monitoring Report April 2014 Page 6

iii. Recommendation-Selection Criteria should be established by regional experts

based on priority targeted ecosystem services.

d. Establish site agreement

i. 5 site agreements were established. Farmers were receptive to the idea of

maintaining the BMPs and where willing to sign the agreements

ii. Recommendation-The agreement template should be reviewed by a legal

expert to ensure both the legality and efficacy.

2. Conduct Assessments

a. The Assessments where completed on the 5 sites with the following results and

recommendations:

1. Collecting administrative Information: administrative data is required to

identify the site of interest and note important characteristics;

1. The administrative information was collected and recorded for this

form. Some of the information was redundant because it had been

collected by the site selection process.

2. It took longer to complete the office based portion initially though

significant efficiencies where gained as more were completed.

3. A precise step by step guide to completing the office based portion of

the assessment (appendix 6).

4. It was determined that Environmental Farm Plan Advisors could

complete this portion of the assessment.

5. Recommendation-Future assessors should use the step by step guide

that was created.

6. Recommendation-This portion of the assessment should be integrated

into the EFP as mentioned previously.

2. Assessing the ecosystem service site potential: this is a desktop

exercise that evaluates the landscape context for each site considered for the

ESI program in order to identify the potential of the site to function as a service

providing area;

1. This information was collected which went relatively smoothly though

there have been some changes in the GIS websites since the tool was

created. The guide mentioned above captures those changes.

Site Establishment and Monitoring Report April 2014 Page 7

2. Some of the data sets referred to are either incomplete or at a scale

that is too coarse for some sites.

3. Recommendation-Future programs should attempt to develop the

necessary data sets where they are insufficient for the process.

3. ESI site selection: based on results of the ecosystem service site

potential, selection criteria are applied to identify sites with the highest

potential to support the delivery of ecosystem services based on ESI goals and

priorities for participation in the program

1. The site selection process outlined in the assessment tool was not used

in this exercise though the relevant details were captured. The site

selection was done using an alternative method.

2. Recommendation-In future programs this portion of the tool should

replace the alternative method used in this project to ensure a fully

integrated approach.

4. Field assessment of ecological condition: for all sites selected for

participation in the ESI program, the Riparian Health Assessment protocol is

used to evaluate the ecological condition of each site. Depending on which type

of riparian area the site consists of one of three workbooks (appendix 5) would

be used; a wetland, river, or small stream assessment workbook.

1. This portion of the assessments was completed by making the field

visits to the sites. Since the assessments require an analysis of

vegetation they were delayed to the spring due to the snow cover in the

fall.

2. The assessor completed one of the three types of assessment

depending on the site: wetlands, small streams or large river

assessments.

3. One step in this process requires the assessor to choose an assessment

site and choose whether that site is a representative or critical site.

From the Riparian Management Workbook:

• a “critical” site, one that may be sensitive, or already has some

specific problems, for assessment; or

Site Establishment and Monitoring Report April 2014 Page 8

• a “representative” reach of stream and that will provide an

overall impression of health.

To determine a site that is representative, become familiar with the

entire length of stream and riparian area. What you are picking is a

short reach that will represent the average condition of a long stretch of

river or stream. Vegetation, use/utilization, channel characteristics and

stream gradient in the representative reach should all reflect what is

found in and is common to a longer reach. If there is too much variation,

or a tributary joins, divide the stream into similar units and then select a

representative piece from each unit.

The reasons for picking either or both critical and representative

reaches may include:

4. Recommendation-Depending on the design of the regional program it

will be important for future assessors to be given specific directions as

to what type of site to capture with their assessment.

5. The contractor spoke with Noreen Ambrose a Riparian Assessment

Expert who manages the Cows and Fish program to determine if the

RHA scores could be wrapped up to create an amalgamated regional

score. She said it is possible and that they are using these amalgamated

scores in Alberta now.

Site Establishment and Monitoring Report April 2014 Page 9

6. Recommendation-Future programs should replace the whole farm

assessment portion with a regional set of criteria to guide where the

assessment should be targeted on the individual farm.

7. Recommendation-Future programs should determine if the assessors

should be choosing a representative or critical site.

8. Recommendation-Future programs should investigate how the resulting

RHA data should be wrapped up to create an amalgamated regional

score.

Fence line: The fence shown in this picture is protecting the riparian area and the associated wetlands

allowing both food and ecosystem service production.

Site Establishment and Monitoring Report April 2014 Page 10

Appendix

The following appendix items are attached to this report:

1. Site selection forms

2. Site agreements

3. Monitoring tool

4. Monitoring reports

5. Riparian assessments wetland, river and small stream workbooks

6. Office based steps summary doc

7. Link to the Environmental Farm Plan Program-

https://www.bcac.bc.ca/ardcorp/program/environmental-farm-plan-program

