

REGIONAL DISTRICT OF CENTRAL KOOTENAY

BOARD REPORT

DATE OF REPORT: May 21, 2015

DATE & TYPE OF MEETING: May 21, 2015 Open Regular Board Meeting

AUTHOR: Sangita Sudan, General Manager of Development Services

SUBJECT: REVIEW OF RDCK AGRICULTURAL AREA PLAN

FILE:

SECTION 1: EXECUTIVE SUMMARY

The purpose of this report is to provide the RDCK Board with a summary of recommendations and staff comments put forward in the Regional Agricultural Area Plan (RAAP) which was adopted in principal by the Board in 2011.

SECTION 2: BACKGROUND / ANALYSIS

Background

The Regional Agricultural Area Plan (RAAP) was developed over a year and was initiated in June of 2010. The Plan was co-funded by Investment Agriculture Fund and the RDCK Community Sustainability Service. The recommendations put forward were based on extensive consultation via an online survey. Meetings were held with farmers, food distributors, consumers and farm/food advocates throughout the region. A Steering Committee was formed to inform the Plan, with representatives from the farming community, RDCK Directors in Area C and K and the General Manager of Development Services. The RAAP was "adopted in Principal" by the RDCK Board in 2011. Since its adoption the RDCK has undertaken review of 3 Official Community Plan and Zoning bylaws in the Creston Valley, developed an OCP for Area E and are currently reviewing community plans and zoning for Area G (rural Salmo) and the Townsite of Ainsworth in Area D. In all of these processes the RAAP was brought forward as a reference to guide advisory planning commissions on developing agriculture policies for their community (e.g. development permit areas and zoning regulation).

Most recently on April 26th RDCK staff and area Directors were invited to participate in a food systems workshop hosted by Interior Health Authority, and facilitated by various local and provincial food systems organizations and funders. The objective of the workshop was to bring together regional funders and key partners to discuss the advancement of strategic collaboration around food security efforts. The premise is that in order to have food security you need a health food system. Foods systems include: production, distribution and aggregation, processing, marketing, markets and purchasing, preparation and consumption and resource and waste recovery. One idea that received a high level of interest and discussion was around a regional/municipal food policy council.

Analysis of RAAP

The 4 main goals of the RAAP are:

- Goal 1 To identify priority actions to support the viability of farming in the District
- Goal 2 To ensure that the agricultural capability of the area is realized; and
- Goal 3 To create a secure food supply for the region
- Goal 4 To implement the Agriculture Plan.

Each goal references several recommendations. For ease of presentation the table below lists the recommendations based on key themes identified by staff and includes staff comments. Some recommendations were already in place at the time the RAAP was adopted in principle while others are directed at advocacy or are the responsibility of a specified Ministry or organization.

Regional Agricultural Area Plan Recommendations by Themes

Updates made on January 15, 2016 - noted in Bold Italics

THEMES	RECOMMENDATIONS				
Review Land Use P	Review Land Use Policies, Regulations and Resources				
	Zoning				
	Allow on farm processing of livestock and/or other agricultural crops.				
Staff Comment	Enabled in AG zones in EA A, B, C, I, J, K; and where there is no zoning and on ALR land.				
	Review restrictions on livestock numbers in rural non-agricultural zones.				
Staff Comment	Keeping of Farm Animals is noted in Division 6, section 613 and is permitted in all residential zones with restrictions based on lot size and type of livestock.				
	Incorporate a maximum setback for residential buildings on agricultural lands.				
Staff Comment	Setbacks are based on the varied topography in region in addition to ALR guidelines, zoning where applicable, Floodplain Bylaw.				
	Discourage subdivision of agricultural land (consolidate, contiguous lots).				
Staff Comment	All AG zones restrict subdivision based on soil types, Agricultural use and Community Values.				
	Create zoning for farmers markets and street vending of local foods in specific zones.				
Staff Comment	Sale of on site grown horticultural produce is enabled in all zones; commercial zones permit markets.				
	OCPs				
	Encourage protection of agricultural land.				
Staff Comment	OCPs and zoning where applicable encourage agriculture where it is viable.				
	Incorporate agriculture and food systems into community plans.				
Staff Comment	OCPs have incorporated agriculture policy.				
	Develop educational materials to promote and support no build clauses on agricultural land.				
Staff Comment	RDCK does not have "no build" clause on agricultural land.				
	Building				
	Exemptions for building permit fees on structures that meet national building code definition of farm buildings with low occupancy.				
Staff Comment	Building permits are not required for structures less than 100 square feet and those of temporary nature.				
	GIS				
	Create and maintain a database from the Creston Valley Agricultural Inventory.				
Staff Comment	Data was incorporated into OCPs and Zoning; It is maintained weekly by GIS with				
	the BC Assessment Roll updates.				
	The RDCK in partnership with the Ministry of Agriculture will be undertaking a				
	agricultural land use inventory and water demand model for the whole				

	regional district.
	Utilities
Staff Comment	Review Water Smart Program to apply in other RDCK Communities. Yes would be a benefit for Region; currently program shared with Erickson & Creston Pending Board approval the water smart program will be expanded in 2016 to include RDCK water systems located in the rural areas in vicinity of Castlegar and Nelson
Staff Comment	Water conservation in agricultural sector and providing resources. This is part of the water smart program in Erickson for Agricultural lands; the Ministry of Agricultural Water Demand Model was proposed in 2013 and 2014. The premise of the model is to determine water demand based on crop type. The RDCK will be undertaking this work in 2016 in partnership with Ministry of Agriculture to develop water demand models for watershed with high agricultural use.
Staff Comment	Review RDCK water management plan(s) to incorporate agricultural water needs. The RDCK Water Management Plan was adopted in 2010 and implemented in policy development for water systems acquisition and sewerage.
	Other
Staff Comment	Investigate a region wide pest control program and partners, and develop agricultural pest bylaw and invasive plant management plan. The Noxious Insect & Pest Infestation Control Bylaw # 2375 was enabled in Area
	B in 2014. Fill a position on APCs for individuals with Agricultural backgrounds.
Staff Comment	Some Directors have appointed APC members with agriculture experience.
Staff Comment	Establish agreement with the Creston Valley Agricultural Society to operate as an advisory commission. The limitation of this recommendation in a regional plan is that it is for Creston Valley. At the January 2016 Board meeting a new Agricultural Advisory Committee for the Creston Valley is being proposed. If approved an AAC will be reinstated.
	Develop and distribute an information sheet on tax exemptions for landowners that meet income threshold for production.
Staff Comment	This information is available through BC Assessment Authority on their website.
Staff Comment	Designate staff in Development Services for farmers seeking information and support on regulations and requirements related to farming. Staff is knowledgeable but when expertise is required inquiries are directed to the Ministry of Agriculture and Agriculture Land Commission.
	Investigate cooperative approaches to agricultural lands within the urban/rural interface to mitigate for loss of agricultural land to urban boundary expansions (build up, not out).

Staff Comment	Boundary expansions are rare but decisions to remove lands from ALR rest with the ALC. Any development on ALR lands is also controlled by zoning where it applies and by ALC guidelines.
Strengthen Agricul	
<u></u>	Incorporate policies and programs supportive of urban agriculture, food
	production and food systems.
Staff Comment	See Policy and Objectives with respect to Agriculture in Official Community
	Plans.
	At AKBLG champion for a Kootenay based bee inspector for apiarists in region.
Staff Comment	Bee Inspector for the Kootenay is Axel Krause with Ministry of Agriculture.
	Municipal/Regional
	Assess and enact mechanisms to expand local market options for regional food.
Staff Comment	Several zones enable this activity including those electoral areas without zoning
	Columbia Basin Trust
	Establish a pilot project to provide an agricultural extension service to farmers and other food producers in RDCK.
Staff Comment	This was a service that was previously provided by the Provincial government.
	Any consideration of a regional/basin wide extension services program would
	require a business case analysis to determine the cost for service including the
	staffing required. A food council as proposed at the April 26 th meeting may want to undertake this task.
	In October 2015 the RDEK, RDKB and RDCK are partnering with the CBT to
	develop a work plan for an Agricultural Liaison Officer to provide extension
	services.
	Expand the Water Smart initiative to encourage household conservation and practices.
Staff Comment	Yes program would be a benefit specifically in Balfour.
	New water smart ambassadors are being considered by the Board in January
	2016.
	With Creston Valley Diking Districts negotiate compensation for the damage and maintenance costs resulting from the Libby Dam water level management.
Staff Comment	Advocacy
	Educational
	Establish and incorporate working school gardens into curricula and food supply
o	in partnership with Edible School Grounds Network and SD 8, 10, 93.
Staff Comment	Advocacy
	Support public libraries to expand their agricultural resource offering.
Staff Comment	Advocacy
	Collaborate with Selkirk, College of the Rockies and IHA to develop a research
	project to determine core dietary needs for current and projected populations
	versus the carrying capacity of the land base and water systems of the region.
Staff Comment	Advocacy

	Provincial
	Encourage the ALC to update ALR decision making guidelines to incorporate the unique characteristics and the productive capabilities of smaller parcels.
Staff Comment	The ALC is the decision maker and refers to RDCK plans in addition to RDCK recommendation to guide decisions.
	Ensure there is a Central Kootenay representative on the ALC.
Staff Comment	Ian Knudsen from Creston is the representative for Central Kootenay
	With Ministry of Agriculture promote the Environmental Farm Plan program to farmers in region.
Staff Comment	Advocacy
	Re-establish the ALC agricultural training programs at UBCM AGM.
Staff Comment	Advocacy
	Encourage Ministry of Agriculture and the ALC to update and disseminate "The Countryside and You" booklet in print and electronic format.
Staff Comment	Available on line http://www.agf.gov.bc.ca/resmgmt/publist/800Series/800300-1Countryside.pdf . This document is from 1998 and may require updating.
	Other
	Continue to work with and support food security organizations in the region to expand and become more effective in their work.
Staff Comment	Advocacy/Economic Development The RDCK in partnership with BC Food Systems Network and Community
	Futures are currently seeking funding to establish a food policy council within
	the geographic boundaries of the RDCK. With farm and food socyrity organizations provide information on use of water
	With farm and food security organizations provide information on use of water conservation practices in food production.
Staff Comment	Advocacy
	Encourage regionally based farm organizations, colleges and employment/career development service agencies to establish and administer farmer training and mentoring programs.
Staff Comment	Economic Development
	Encourage the creation of a regional food and farm marketing program that includes regional food and seasonality guides.
Staff Comment	Economic Development
Plan Implementation	<u>n</u>
	Establish a regional Agricultural Advisory Committee to oversee the implementation of the RAAP.
Staff Comment	Most of the RAAP recommendations were already implemented within OCPs and Zoning. Those items not implemented require community buy in during planning reviews and or political support.
SECTION 3: DETAILE	DANALYSIS

Financial Plan Amendment:

☐ YES

⊠ NO

Form: REPORT.01

a. Financial Considerations – Cost and Resource Allocations:

⊠ NO

Included in Financial Plan: ☐ YES

Debt Bylaw Required: ☐ YES ☒ NO Public/Gov't Approvals req'd: ☐ YES ☒ NO

Although the intent of this report is for information, several recommendations in the Regional Agricultural Area Plan have staffing and servicing implications.

b. Legislative Considerations (Applicable Policies and/or Bylaws):

As noted in the staff comments several of the recommendations in the RAAP were already in place in policies, community plans and zoning bylaws at the time the RAAP was adopted in principle.

c. Environmental Considerations:

No apparent impact expected

d. Social Considerations:

Food systems and security have social implications at a local level but at this time the intent of the report is for information with no apparent implication.

e. Economic Considerations:

Agriculture and food systems have an economic component that is apparent in several of the recommendations but with no apparent implication at this time.

f. Communication Considerations:

No apparent impact expected

g. Staffing/Departmental Workplan Considerations:

If the Board directs staff to proceed with any of these recommendations or to participate in a regional food council, consideration to department work plans will be needed.

SECTION 4: OPTIONS & PROS / CONS

As noted several recommendations in the RAAP were already in place within zoned and un-zoned areas of the RDCK. During the planning review process community input determines if a recommendation is put into policy or regulation for agricultural lands. However several of the recommendations are of a political nature and require more long term consideration by the Board as they propose new services and staff resources.

Short Term

Option 1: Direct staff to consider the Regional Agriculture Area Plan when developing official community plans and zoning as well as issues that may impact rural areas and municipalities.

Long Term

Option 2: The RDCK Board discusses what level of interest there is to further implement recommendations in the RAAP that have not been actioned, such as the proposed pilot project with CBT to create agricultural extension services for the region.

Option 3: Continue to politically collaborate with food security and systems organizations to develop a regional food policy council.

SECTION 5: RECOMMENDATION(S)

That the RDCK Board directs staff to consider the Regional Agriculture Area Plan when developing official

Report's	Subject
Meeting	Date

Page 7

community plans and zoning as well as issues that may impact rural areas and municipalities.

Respectfully submitted,

Signature:

Name: Sangita Sudan, General Manager of Development Services

CONCURRENCE Initials:

Chief Administrative Officer