
 Community Land Use Plan 1

	 Community Land Use Plan
Approved and Adopted by Líl’wat Nation Chief and Council November 10, 2015

Culture | Fisheries | Forestry | Agriculture | Environment | Recreation | | Housing | Economic Development | Infrastructure and Public Works | | Solid Waste Management

2 	

 Community Land Use Plan 3

The Land, People and Language Are One
We the Líl

,
wat7úl, envision a sustainable community where

future generations, can live a safe, healthy and prosperous life.

Our people will continue to assert our rights throughout

our traditional territory while ensuring that culturally and

environmentally sensitive areas are protected in our community.

Our lands will be managed so that housing, recreation and

economic development needs are met.

We will provide for our land so it can provide for us.

Pepapla7míntwal Ti Tmicwa, I Ucwalmícwa Múta7 Ti Nqwal’úttenlhkalha
Wi snímulh Lil̓wat7úl, wa7 szuhmín̓stum ti tmicwkálha, múta7
tákem I wa7 amastúmulhas.

Snilh kwes áma ku swa7s i áw̓ta wa7 ts7as. Wa7 qwéznem múta7
s7áts̓xstum ti nlhíkmenlhkalha tmicw snilh t̓u7 cw7áozas kwes
ka xáoz̓stuma i wa7 sxwézstum. Wa7 s7ats̓a7á7ts̓xstum múta7
szuhmín̓stum ti nt̓akmenlhkálha. Wa7 kelh k̓wezúsmin̓em kwes
wa7 áma i tsitsícwkalha, i ámha sáy̓sez̓lhkalh múta7 tákem wa7
qwéznem lhel ti tmícwa.

Wa7 kelh t̓it s7áts̓xstum tákem i sts̓uqwaoz̓lhkálha, i qu7lhkálha,
múta7 ti wa7súp̓uminem. Wa7 úm̓nem ti tmícwlhkalha ku áma,
snilh t̓u7 t̓it kwes úm̓entumulhas ku áma.

4 	

Líl
,
wat Nation Community Land Use Plan

November 2015

Acknowledgements:
Land Management Board, Chief and Council, Lands
and Resources Department Staff, Urban Systems Ltd.
and Zbeetnoff Agro-Environmental Inc.
Landscapes courtesy Simon Bedford Photography.

 Community Land Use Plan 5

 	 Table of Contents

 	 Executive Summary	 6

1	 Background	 7
1.1 	 Purpose	 7
1.2 	 History	 7
1.3 	 Scope	 8
1.4 	 Plan Development	 9

2	 Community Profile	 13
2.1	 Current Demographics	 13
2.2	 Housing	 15
2.3	 Economy	 15
2.4	 Population Projections	 16
2.5	 Infrastructure and Services	 16

3	 District Planning Areas	 18
3.1	 A Primer on Zoning and Land Use Designations	 18
3.2	 Mount Currie Village	 20
3.3 	 Lillooet Lake Road	 24
3.4	 Xet’ólacw	 26
3.5	 IR 6 and IR 7	 28
3.6	 Kwetsa7	 29
3.7	 Lokla IR 4	 31
3.8 	 Challetkohum (IR 5 and IR 9)	 31
3.9 	 Overall Growth and Changes	 33

4	 Community Priorities	 36
4.1	 Culture	 36
4.2 	 Fisheries	 38
4.3 	 Forestry	 39
4.4 	 Agriculture	 40
4.5 	 Environment	 42
4.6 	 Recreation	 43
4.7 	 Housing	 44
4.8 	 Economic Development	 47
4.9 	 Infrastructure and Public Works	 48
4.10	 Solid Waste Management	 50

5	 Implementation	 52
5.1	 Introduction	 52
5.2	 Implementation Principles and Guidelines	 52
5.3	 Process to Amend the Community Land Use Plan	 52
5.4	 Zoning Variance Application	 53
5.5	 Monitoring	 53
5.6	 Evaluation	 53
5.7	 Communication	 54

Implementation Plan	 55

Maps

Líl
,
wat Nation, Territory	 12

Líl
,
wat Nation Reserves, Aerial Photo	 17

Líl
,
wat Nation Reserves Land Use	 19

Mount Currie Village Land Use Líl
,
wat	 22

Mount Currie Village Land Use Líl
,
wat	 23

Lillooet Lake Road Land Use Líl
,
wat	 25

Xet
,
ólacw Land Use Líl

,
wat	 27

Kwetsa7 Land Use Líl
,
wat	 30

Lokla, Challetkohum Land Use Líl
,
wat	 32

Líl
,
wat Nation Reserves, Traditional Place Names	 35

6 	

The Líl
,
wat Nation Community Land Use Plan

(CLUP) is designed to be a proactive framework

based on community visions and values to guide

decisions about appropriate land uses within the

Líl
,
wat Community. The need to update previous

plans (1982 and 1997) was identified in the Líl
,
wat

Nation Strategic Plan 2005-2010, and a new plan

was written and approved in 2009. The 2009

CLUP noted that updates and revisions to the plan

should be carried out as implementation activities

were accomplished, and this 2015 CLUP document

serves as both an update to the work that has been

accomplished over the past planning cycle, as well

as a vision for community land use objectives over

the next five years. As with the 2009 document,

the 2015 CLUP has garnered input from several

committees, community working groups, open

house sessions and departmental staff

 	 Executive Summary

The CLUP begins with valuable background section which informs

readers of the document’s purpose, a brief history of the Líl
,
wat Reserves,

a description of the spatial, temporal and administrative scope of the

plan, a description of the planning process, and a list of referenced

documents. This background sets a foundation for the goals and

objectives which follow.

The next section outlines a brief synopsis of the community’s profile,

including demographics and housing inventory based on information

obtained from a variety of National and informal data sources. The

Community Profile section also describes the Nation’s economic

performance, population projections and infrastructure services. These

statistics serve as a guide for determining what types of reserve land uses

are possible on a variety of time horizons.

Section three describes the community’s district planning areas. Seven

distinct districts are identified; the Mount Currie Village (IR 1 and IR 10),

the Lillooet Lake Road area (IR 3 and IR 8), the Xet
,
ólacw Village (IR 6), the

Xet
,
ólacw Resource Zones (IR6 and IR7), Kwetsa7 (IR 2), Lokla (IR4) and

Challetkohum (IR5). Each of these districts has distinct natural and human

characteristics and for each district, current and future land uses are

given, including recommended zoning.

The community priorities section at section 4 is the central component

of the document, setting out the direction the community’s land use

activities should take over the next five years. A clear set of goals defining

how to maintain or enhance community values and priorities has been

generated from both the previous 2009 CLUP and, more importantly,

recent community and administrative input. To achieve these goals, a

guiding principles and a list of action items have been produced. Most

departments within the government’s administration will play a large role

in implementing these policies.

Some of the key community priorities are preserving and enhancing

Líl
,
wat culture; protecting the environment; monitoring and enhancing

fisheries; implementing sustainable forestry; agriculture and economic

development; increasing housing and recreation opportunities; and

implementing good management practices for solid waste.

The final section of the 2015 CLUP introduces a redesigned

implementation schedule. It has been designed to be a practical and

useful guide for community members and staff to turn to in order to

quickly and easily prioritize goals and actions to work toward. The

achievements section also contains information about the legislative

authority the Nation is working under, and the process to amend and

update the plan for the 2020 planning period.

 Community Land Use Plan 7

1.1 	 Purpose
In 2009 the community recognized the need to update the Community

Land Use Plan (CLUP) as an objective identified in the Líl
,
wat Nation

Strategic Plan 2005-2010 (Figure 1). The Strategic Plan was developed

with community consultation and adopted by Chief and Council. It

forms the foundation for all departments within the organization, from

budgeting to annual work plans. The Strategic Plan was updated in

2010 for the 2010-2015 planning period. Within the updated Strategic

Plan, new community goals and objectives were set which exposed

gaps in the community land use plan. This is not to say that the 2009

CLUP did not establish a solid basis for the community’s direction and

objectives with respect to reserve land use. Rather, community members

and Nation staff recognized that there were a few community priorities

and sections within the 2009 CLUP that deserved more attention. This

updated 2015 CLUP seeks to address those sections, and refresh the

remaining sections, in order to provide a current, effective and useful

document to guide reserve land use over the coming five years.

 1	 Background

1.2 	 History
The Líl

,
wat Nation has a rich history marred by the Indian Reserve system

that was imposed upon our people in the late 19th century. As such, the

history can be seen to be divided between a pre-European contact era,

and a post-European contact era. The former involves the history of the

Líl
,
wat Nation traditional territory, which consists of a broad swath of close

to 800,000 hectares of land. As stated in the Líl
,
wat Traditional Territory

Land Use Plan:

The Líl
,
wat Nation has aboriginal title to, and aboriginal

rights throughout, our Traditional Territory, our T’micw. We

have never ceded, surrendered or abandoned the rights to

our Traditional Territory. Similarly, our aboriginal rights to this

Traditional Territory have not been extinguished. As is amply

illustrated through the archaeological, ethnographic, and oral

history records on the land, we can conclusively demonstrate

our aboriginal rights and title interests throughout the area.

The Líl
,
wat Nation is a separate and distinct aboriginal nation

that has, for thousands of years, occupied and used, and

which continues to occupy and use, our Traditional Territory.

The land of the Traditional Territory very much defines who we

are; we are anchored to it through our extensive history on it

and use of it. We continue to use and occupy the Traditional

Territory and have continually publicly asserted our title to

it. The strength of our title case to our Traditional Territory is

impressive and unassailable.

We describe our history as being “written upon the land.” Traditionally,

the Líl
,
wat had an oral history with knowledge handed down in two

kinds of stories, sqwéqwel’ (true stories) and ptakwlh (legends). Our

ancestors used the landscape to anchor events much the way other

cultures used calendars. Both sko-kwal and shpi-tak-withl were told

with reference to place names where the tale’s events had occurred —

in our traditional territory.

Today, Líl
,
wat traditional ways of life continue to be important within

our local economy here in the southwest of British Columbia, Canada.

Fish, game, plant foods and medicines are still harvested and prepared

in the traditional manner and are bought and traded with neighbouring

First Nations.

Traditional crafts remain important both economically and culturally. The

Líl
,
wat people are famous for our intricate basketry with patterns created

from cedar roots, cedar bark, wild cherry bark and various grasses and

reeds. Hand drums made from wood and the skins of deer, coyote,

and moose created by skilled artisans are highly sought after, as are the

detailed cedar carvings of both functional and decorative items.

The Líl
,
wat Nation continues to assert its right to manage the resources of

our land. For clearly, our culture and livelihood depend upon a healthy

environment and access to it. Through dedication, perseverance and

innovative partnerships we are maintaining our traditional stewardship of

the land in contemporary ways.

Ptakwlh were told with reference to place names where the tale’s events

had occurred — in our traditional territory.

Within our traditional territory there is abundant archeological evidence

of enduring Líl
,
wat occupation that includes pit houses, stone materials

from tool manufacture, culturally modified trees and pictographs. These

cultural artifacts, and the sites where they are found, are a critical part of

the heritage we have pledged to preserve.

As fishers and hunter-gatherers, we have always been closely tied to the

land. In the spring and summer, we collected berries, nuts, wild onions,

potatoes, and other roots. The Birkenhead River gave us five species of

salmon, from the Spring salmon that came in March to the Coho salmon

that signaled the onset of winter. And year round, trapping and hunting

provided us with food and clothing.

8 	

We have always enjoyed an economy. We traded the food and goods

of our traditional territory with other First Nations and later with the

European miners, fur traders and settlers. This historic economy was a

crucial part of the foundation of our modern society.

While the traditional territory remains as the most important driver of

Líl
,
wat’s history, livelihood and identity, the Reserve Lands, situated at the

center of the traditional territory, are where the community lives, works

and resides, and this Land Use Plan is specifically directed towards these

Reserve Lands.

The Nation’s reserve were allotted over time, beginning in 1860, when

Canadian Governor Douglas’s District Magistrate allotted a colonial-era

reserve to the Pemberton Band of Indians, The last reserve was created

in 1928, when the DIA purchased land for IR No. 10.

 In 1860, a Canadian Official, Boles Gaggin, allotted a reserve to the

Pemberton Indians, as the Mount Currie band was formerly referred to.

This reserve included the principal village and the church. However,

the Douglas government never formally established the reserve. When

Reserve Commissioner O’Reilly allotted reserves to the Band in 1881, he

indicated that IR No. 1 comprised the land claimed by the Band to have

been allotted to them by Douglas.

Reserve Commissioner O’Reilly visited the Pemberton area in 1881

and allotted the following parcels of land for the use and benefit of the

Band: Pemberton IR No. 1 (188.5 acres), Pemberton IR No. 2 (105 acres),

and Pemberton IR No. 3 (909.5 acres), Lokla IR No. 4 (19.5 acres), and

Graveyard IR No. 5 (1.4 acres, with an exclusive right to fish in the Lillooet

River from the foot of Pemberton Lake ½ mile downstream).

When O’Reilly allotted these reserves, he stated that ideally the whole

Pemberton Meadow Valley should be set aside as reserved for the

Indians. O’Reilly urged the provincial government to start enforcing tax

collection for land pre-empted by white settlers, so that it could cancel

pre-emptions and re-occupy the land of defaulters, and then allot the

land as Indian reserves.

Additional reserves were allotted to the Band after O’Reilly visited

Pemberton 1881. In June 1904, Indian Superintendent Vowell allotted

Pemberton IR N0. 6 (4,010 acres), subject to a 21 year timber license on

part of the reserve (Vowell’s allotment identified an additional parcel of

land that should have been included in this reserve but that had been

pre-empted).

In November of 1905, the federal government purchased the land for

Pemberton IR No. 8, on behalf of the Band.

In January, 1907, the British Columbia Commissioner of Lands and Works

allotted Pemberton IR No. 7 (320 acres), formerly known as the J.S. Bell

preemption, as a reserve of the Band.

In 1916, the Royal Commission on Indian Affairs allotted Challetkohum IR

No. 9, as a result of an additional land application made by the Band.

Finally, in 1928, the DIA purchased the land for IR No. 10 on behalf of the

Band.

By 1913, the name of Pemberton IR No. 3 had been changed to

Ne-such IR No. 3. The name of Pemberton IR No. 5 was changed to

Challetkohum IR No. 5 in 1965. The names of Pemberton IR Nos. 1, 2, 6,

7, 8 and 10 were changed to Mount Currie IR Nos. 1, 2, 6, 7 8 and 10 in

1971.

Since 1928, the reserve land base has not changed in size. The Líl
,
wat

Nation has been going through an addition to reserve process since

the late 1990s, and that process is expected to complete in early 2016.

Once completed, an additional 20 acres of land will be added to Mount

Currie IR No. 10.

1.3 	 Scope

1.3.1	 Spatial Scope

The Community Land Use Plan is based on a portion of the Líl
,
wat Nation

Traditional Territory encompassing the reserves currently held for the use

and benefit of the Líl
,
wat Nation. Specifically, this plan addresses the 10

Reserves included in the following reserve schedule:

a.	 Mount Currie Indian Reserve No. 1, 79.44 ha (196.3 ac);

b.	 Mount Currie Indian Reserve No. 2, 61.57 ha (152.14 ac);

c.	 Nesuch Indian Reserve No. 3, 436.75 ha (1079.23 ac);

d.	 Lokla Indian Reserve No. 4, 6.92 ha (17.1 ac);

e.	 Challetkohum Indian Reserve No. 5, 0.44 ha (1.09 ac);

f.	 Mount Currie Indian Reserve No. 6, 1646.79 ha (4069.31 ac);

g.	 Mount Currie Indian Reserve No. 7, 129.24 ha (319.36);

h.	 Mount Currie Indian Reserve No. 8, 332.87 ha (822.54 ac);

i.	 Challetkohum Indian Reserve No. 9, 1.48 ha (3.66 ac);

j.	 Mount Currie Indian Reserve No. 10, 30.72 ha (75.91 ac);

k.	 any other reserve lands set aside for the exclusive use and

benefit of the Líl
,
wat Nation

It is important to state that the Líl
,
wat Nation does not endorse the reserve

system and this plan in no way should be seen as agreement with the

system that has been put in place by the government of Canada.

 Community Land Use Plan 9

1.3.2 	 Temporal Scope

This plan is set on an implementation time scale of five years. Population

projections for 20 years are located in the Community Profile section of

the plan (Section 2). Recognizing that as the community evolves, the

plan must evolve, it is to be reviewed annually by the Land Management

Board. The community, the Land Management Board and Líl
,
wat Chief

and Council should then completely revisit the plan in five years (2020)

in order to renew and update the priorities, profile and implementation

schedule with new goals and objectives. 	

Population projections also need to be reviewed and updated in five

years to ensure accuracy. Any major changes to this plan before the five

year update cycle should be adopted by the community and Chief and

Council. This document is intended to be a living, high-level document,

and as the community moves forward with implementation, it will be

necessary to update the plan accordingly.

1.3.3 	 Administrative Scope

Líl
,
wat is a distinct and unique Nation that has operated under its own

customs and laws since time out of mind. Líl
,
wat will continue to abide by

its own customs and policies while fostering new goals, actions and plans

to guide the future direction of the community. To that end, Líl
,
wat Nation

remains subject to the authority of the federally legislated Indian Act and

its associated regulations. Therefore, Líl
,
wat will be required, from time

to time, to adhere to and comply with the legislative requirement of the

Indian Act.

1.4 	 Plan Development

1.4.1 	 Planning Process and History

The first Community Land Use Plan prepared for Líl
,
wat was drafted in

1982 by Northcoast Land Use Consultants. That plan consisted of a

short, 17-page document and a hand drawn map which divided the

reserve lands into various zones, but it lacked definitions of allowable

uses within each zone. The 1982 plan was not formally adopted by

council and never evolved beyond draft form.

Fifteen years later, in 1997, a physical development plan was completed

by Public Works and Government Services Canada with proposed land

use zoning; however, it did not define allowable uses in different zones

either, nor did it have an implementation schedule.

For the 2009 overhaul of the CLUP, background information was

retrieved from the 1982 and 1997 plans including community watershed

protection zones, rock fall run out areas, land use constraints, cultural

features and future community development areas. Beyond this,

background information was also gathered from other sources, which are

identified later in this section.

The 2009 CLUP has been successful and useful for accomplishing on-

reserve land management activities and priorities over the past five years.

The 2009 CLUP attempted to rectify the largest issues with both the

1982 and 1997 documents; particularly, issues regarding a lack of both

sufficient community consultation and a practical implementation plan.

The 2009 CLUP employed the following consultation strategies in an

attempt to overcome the limitations of the earlier plans:

1. 	 Development of a Community Working Group;

2. 	 Community Survey with 200 responses;

3. 	 Presentations at on and off reserve General Assemblies;

4. 	 Presentation at a Lands Information Session;

5. 	 Open House at the Ts’zil Learning Centre; and

6. 	 Second Open House at the Ts’zil Learning Centre

7. 	 Adoption at Chief and Council

To this end, the 2009 CLUP has served as an excellent foundation

document to the updated and renewed 2015 CLUP. In addition, the

2015 CLUP has further employed the following activities to build upon

the consultation strategies utilized in the 2009 document:

1.	 Development of an Asset Management planning team;

2.	 Employment of an Asset Management consultancy with a history

of planning activities on reserve lands;

3.	 Employment of agricultural land use experts with a history of

planning activities on reserve lands;

4.	 Regular updates to the Líl
,
wat Nation Land Management Board;

5.	 Regular updates to and sub-plan approval by the Líl
,
wat Nation

Chief and Council;

6.	 Several Community surveys, open houses, and information

sessions with the Nation’s citizenship;

7.	 Consultation with department staff and community citizens to

obtain input and feedback on community priorities.

10 	

1.4.2 	 Planning Team

When drafting the 2015 CLUP, the Nation utilized a strong and diverse

team of staff, community members, and technical professionals to put

together a well-rounded and comprehensive document. These include:

Land and Resources Department staff:

•	 On-Reserve Land Manager

•	 Director of Lands and Resources

•	 Lands Administrative Assistant

•	 Fisheries Manager

•	 Cultural Technicians

Public Infrastructure staff:

•	 Capital Asset Manager

•	 Housing Manager

•	 Public Works Superintendent

•	 Field Crews

Other Staff:

•	 Finance Team

•	 Recreation Manager

•	 Forestry Manager

•	 Director of Economic Development

Community Boards and Members:

•	 Land Management Board Members

•	 Stockmen Association Members

•	 Líl
,
wat Culture Heritage and Language Authority

•	 100+ members who attended various community open houses

and information gathering sessions

Technical Professionals:

•	 Zbeetnoff Agro-Environmental Inc.

•	 Urban Systems Planning Engineers

•	 David Nairn And Associates Professional Planners

1.4.3 	 Community Engagement

Gathering the feedback of the Nation citizens through community

engagement sessions was an important part of the planning process.

Throughout 2013 and 2014, the Lands and Resources Department

held over 10 community engagement sessions specifically focused on

gathering and sharing information on the agricultural and infrastructure

components of the plan. These sessions also contained surveys and

questionnaires which community members took home to complete and

submit with further feedback gathered from their families. The planning

team also disseminated information through web-based resources,

community newsletters and social media. Interviews with department

managers and staff also provided useful information based on the

understanding each manager has of the needs the community for their

respective department.

1.4.4 	 Plan Adoption

Líl
,
wat Nation Chief and Council is the governing authority that will

adopt and approve all planning documents within the Nation. Being

a five year update to the 2009 plan, this plan has relied upon the data

and information gathered in the 2014 Líl
,
wat Nation Agricultural Plan

(approved by Council January 2015), the 2014 Líl
,
wat Nation Capital

Infrastructure Inventory (approved by Council October 2014), and the

2013 ATR Development plan (Approved by Council October 2013). The

2009 CLUP was approved by Council in July 2010. The final version of

this plan should be approved by Council in the fall of 2015. It is also

recommended that this plan be approved by AANDC under Section

81 of the Indian Act, and through the AANDC’s Reserve Land and

Environmental Management program, and then registered in the Indian

Land Registry System.

 Community Land Use Plan 11

1.4.5 	 Referenced Documents:

The 2015 CLUP utilized a variety of background documents, plans and

reports to help frame the context of the surrounding area, and to help

conceptualize the plan’s direction. These background documents

include:

•	 Pemberton and Area Sub-Regional Planning Study (Stantec)

•	 Pemberton Valley Agricultural Area Plan (2009)

•	 SLRD Area C Official Community Plan

•	 SLRD Regional Growth Strategy

•	 SLRD Zoning Guidelines

•	 Líl
,
wat Nation Strategic Plan 2010-2015

•	 Birkenhead Watershed Phase II Plan(In Development)

•	 Draft Report on Community Planning Priorities (Ecotrust)

•	 Long Term Capital Plan – Rolling Five Year Update INAC (Subject

to Change)

•	 Líl
,
wat Land Use Plan: Phase 1

•	 Líl
,
wat Nation Community Profile 2009

•	 Líl
,
wat Nation Cultural Heritage Policy

•	 2011 National Census Data

•	 Land Suitability for Agricultural Production, Mount Currie, 1986

•	 Líl
,
wat Nation Agricultural Strategy, 2012

•	 2014 Líl
,
wat Nation Agricultural Area Plan

•	 2014 Líl
,
wat Nation Capital Asset and Infrastructure Inventory

12 	

TISIPHONE

BRIDGE

GROUTY

PEMBERTON

GOLD BRIDGE

D'ARCY

Lillooet

Gun

Silt

T

k

l

i

o

l

a

r

n

V

a

n

A

L

K

i

i

o

S

m

C

G

G

H

i

C

e

V

u

e

c

T

E

E

C

l

r

o

e

k

C

s

A

a

l

r

d

s

E

i

h

E

h

M

k

T

o

B

i

S

e

O

B

a

e

R

C

l

e

i

c

e

c

k

n

B

E

R

V

U

MT

METSLAKA
WHITE CROSS

MTN

IPSOOT

BREXTON

DEVINE

Lake

L

L

r

h

a

t

n

l

p

a

t

a

i

w

T

L

a

e

n

f

T

o

r

E

E

E

t

r

e

E

d

k

k

O

R

R

r

l

e

c

r

B

r

C

N

n

l

A h

C

R

t

i

T

N

e

M

O

e

r

e

m

y

R

A

l

k

I

r

s

k

e

e

R

e

h

C

g

E

F

I

E

A

SKOOK JIM

KETA
MTN

FACE

MTN

MT

BIRKEN

Duffy

MT

Princess

u

o

p

C

C

C

M

y

o

l

r

o

L

O

k

C

O

f

E

r

O

R

W

A

z
M

k

R

a

V

G

N

B

Y

e

a

e

k

f

i

e

r

D

d

a

s i

r

T

C

n

O

o

a

a

B

t

i

r

i

B

D

R

C

B

D

e

C

S

L

s

e

n

S

l

C

R

I

V

R

M

PEAK

MONMOUTH

MT

MT

PEMBERTON

TRUAX

CREEKSIDE

L

VAYU

Louisa

a

l

s

r

r

r

c

C

n

l

C

o

A

O

i

r

n

r

I

e

w

P

e

K

s
e

S

C

m

a

o

L

R

A

e

d

k

e

o

l

e

e

E

y

g

h

S

C

E

r

C

B

r

g

n

A

G

d

G

t

i

R

I

r

o

G

e

r

l

A

s

a

s

i

e

r

T

E

E

R

I

PYRAMIDAL

MTN

ATHELSTAN

MORRISON

PEAK

BRALORNE

OWL CREEK

Keary

Birkenhead

In

x

d

R

C

M

W

G

r

C

e

r

d

T

E

l
C

e

e

N

C

l

O

d

A

i
h

T

r
o

n

t

A

I

L

k

e

C

y

r

l

k

e

R

w

h

l

t

r

D

H

r

A

t

e

a

R

l

g

l

h

s

E

V

e

u

E

k

e

i

K

c

m

n

e

O

L

R

I

S

MTN

MT

MTN

THE

SCHERLE

Terzaghi

MOUNT

L

L

Callaghan

C

e

e

r

a

h

i

C

r

y

C

C

C

T

a r

C

N

R

r

C

S

g

M

m

a

E

e r

H

t

K

D

A

C

r

r

e

d

y

R

k

S

i

a

u

a

C

R

u

L

R

h

r

t

L

a

e

a

S

h

A

E

e

l

R

N

e

m

E

R

h

s

d

e

N

D

S

V

H

ARROWHEAD

SAWT

MTN

CAMELS BACK

MT

Dam

CURRIE

Liza

Cheakamus

L

r

r

t

C

r

i

l

r

L

C

o

r

H

R

L

C

r

O

H

N

r

T

e

U

m

t

I

e
e

o

C

E

E

K

a

G

e

R

C

g

o

L

O

n

n

T

k

r

S

n

I

S

C

C

e

i

c

G

c

t

o

S

R

k

d

I

i

k

L

P

o

JERVIS

C

e

k

R

O

E

L

MTN

MTN

SESSEL

MTN

MTN

SHALALTH

BCR

L

L

ALTA

B

S

a

r

s

t

l

D

o

r

t

N

R

U

i

r

C

R

a

o

F

R

C

S

o

l

N

k

C

r

r

R

R

A

d

u

e

u

r

o

g

A

N

e

C

s

a

D

m

a

T

o

r r

e

l

i

l

i

a

p

T

S

C

e

V

c

C

e

r

y

INLET

R

r

n

P

Y

O

R

i

CLOUDRAKER

SIRENIA

SUGUS

SUGARLOAF

COPPER

SOUTH SHALALTH

BCR

Tyaughton

Daisy

LAKE

u

h

s

L

h

e

i

o

s

P

t

A

L

r

z

T

r

T

y

e

I

I r

R

n

C

R

S

r

l

S

I

I

M

w

n

k

t

e

a e

K

B

C

r

u

w

E

a

e

T

u

C

e

C

l

e

a

e

n

R

T

a

r

r

E

h

r

c

i

a

Q

e

e

n E

I

A

R

S

l

TWIN TWO

PEAK

PEAK

MEADOWS

PENROSE

SETON PORTAGE

Little

L

L

r

u

k

e

a

c

v

w t

h

o

H

I

e

z

w

J

H

l

l

N

D

C

F

s

r

I

c

e

i

E

V

V

MOHA

a

C

S

h

e

t

r

E

r

a

C

a

u

S

n

c

L

t

r

e

r

o

r

c

r

l

L

O

l

e

B

R

o

e

k

n

l

u

a

e

i M

C

N

I

Q

l

PEAK

CAYOOSH

WHITECAP

PEAK

ALPINE

POWDER

MT

WILSON

PEAK

MTN

MT

MT

MT

MEADOWS

ICECAP

FREDERICK

MT

SISQA

o o e t

L
a

k
e

E
L

A
H

O

R
I

V
E

R

R
 I

V
E

R

G
 R

 E

E
N

B
I

R K E N H E A D

R
I

V E
R

H
U

R
L

E
Y

R I V E R

C A R P E N T E R

L A K E

C

a
y

o
o

s
h

C r

e
e

k

R

I
V

E
R

L

I

L

L

O
O E

T

D O W N T O N

TWIN GOAT

McLEAN

McGILLIVRAY

CURRIE

WHISTLER

PEAK

WILLIAM

MTN
KWTAMTS

GOTT

SLOK

MT

CHEAKAMUS PEAK

WHISTLER

EXODUS

MT

PEAK

MTN

PEAK

HILL

JOHN DECKER

PEAK

CREEK

PEAK

CRERAR

HOWITZER

OVERSEER

MT CHIEF

PEAK

MT

BLACKCOMB

SPROATT

MT

MT

PIVOTAL

MT

PASCALL

SHULAPS

RONAYNE

MTN

TAMARISK

MT

TINNISWOOD

POLLOCK

JOB

MTN

REX

GUNSIGHT

WHISTLER

PEAK

ALBERT

MT

LONGSPUR

MT

MT

PEAK

PEAK

RAINBOW

CYPRESS

PEARKES

VICTORIA

PEAK

MTN

MARRIOTT

MTN

BASTION

MTN

MTN
MALIBU

MT

PEAK

LILLOOET

Legend
Lil'wat Nation Reserve Lands

Lil'wat Nation Traditional Territory

Provincial Park/Protected Area

Glacier

Lake/River

Sandbar/Mudflat

Wetland

River/Creek

Ocean

Road, Paved 3 Lanes

Road, Paved 2 Lanes

Road, Unimproved

Road, Loose

Track, Cart/Tractor

Trail

Rail Line

Description: This map displays
Lil'wat Nation's reserve
boundaries within its
traditional territory.
SOURCES:
Cadastral: NRCAN
Composite Plans, Survey Information
Traditional Territory: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

0 20 4010

Kilometers

¯

Líl’wat Nation, Territory

 Community Land Use Plan 13

TISIPHONE

BRIDGE

GROUTY

PEMBERTON

GOLD BRIDGE

D'ARCY

Lillooet

Gun

Silt

T

k

l

i

o

l

a

r

n

V

a

n

A

L

K

i

i

o

S

m

C

G

G

H

i

C

e

V

u

e

c

T

E

E

C

l

r

o

e

k

C

s

A

a

l

r

d

s

E

i

h

E

h

M

k

T

o

B

i

S

e

O

B

a

e

R

C

l

e

i

c

e

c

k

n

B

E

R

V

U

MT

METSLAKA
WHITE CROSS

MTN

IPSOOT

BREXTON

DEVINE

Lake

L

L

r

h

a

t

n

l

p

a

t

a

i

w

T

L

a

e

n

f

T

o

r

E

E

E

t

r

e

E

d

k

k

O

R

R

r

l

e

c

r

B

r

C

N

n

l

A h

C

R

t

i

T

N

e

M

O

e

r

e

m

y

R

A

l

k

I

r

s

k

e

e

R

e

h

C

g

E

F

I

E

A

SKOOK JIM

KETA
MTN

FACE

MTN

MT

BIRKEN

Duffy

MT

Princess

u

o

p

C

C

C

M

y

o

l

r

o

L

O

k

C

O

f

E

r

O

R

W

A

z

M

k

R

a

V

G

N

B

Y

e

a

e

k

f

i

e

r

D

d

a

s i

r

T

C

n

O

o

a

a

B

t

i

r

i

B

D

R

C

B

D

e

C

S

L

s

e

n

S

l

C

R

I

V

R

M

PEAK

MONMOUTH

MT

MT

PEMBERTON

TRUAX

CREEKSIDE

L

VAYU

Louisa

a

l

s

r

r

r

c

C

n

l

C

o

A

O

i

r

n

r

I

e

w

P

e

K

s

e

S

C

m

a

o

L

R

A

e

d

k

e

o

l

e

e

E

y

g

h

S

C

E

r

C

B

r

g

n

A

G

d

G

t

i

R

I

r

o

G

e

r

l

A

s

a

s

i

e

r

T

E

E

R

I

PYRAMIDAL

MTN

ATHELSTAN

MORRISON

PEAK

BRALORNE

OWL CREEK

Keary

Birkenhead

In

x

d

R

C

M

W

G

r

C

e

r

d

T

E

l
C

e

e

N

C

l

O

d

A

i

h

T

r
o

n

t

A

I

L

k

e

C

y

r

l

k

e

R

w

h

l

t

r

D

H

r

A

t

e

a

R

l

g

l

h

s

E

V

e

u

E

k

e

i

K

c

m

n

e

O

L

R

I

S

MTN

MT

MTN

THE

SCHERLE

Terzaghi

MOUNT

L

L

Callaghan

C

e

e

r

a

h

i

C

r

y

C

C

C

T

a r

C

N

R

r

C

S

g

M

m

a

E

e r

H

t

K

D

A

C

r

r

e

d

y

R

k

S

i

a

u

a

C

R

u

L

R

h

r

t

L

a

e

a

S

h

A

E

e

l

R

N

e

m

E

R

h

s

d

e

N

D

S

V

H

ARROWHEAD

SAWT

MTN

CAMELS BACK

MT

Dam

CURRIE

Liza

Cheakamus

L

r

r

t

C

r

i

l

r

L

C

o

r

H

R

L

C

r

O

H

N

r

T

e

U

m

t

I

e
e

o

C

E

E

K

a

G

e

R

C

g

o

L

O

n

n

T

k

r

S

n

I

S

C

C

e

i

c

G

c

t

o

S

R

k

d

I

i

k

L

P

o

JERVIS

C

e

k

R

O

E

L

MTN

MTN

SESSEL

MTN

MTN

SHALALTH

BCR

L

L

ALTA

B

S

a

r

s

t

l

D

o

r

t

N

R

U

i

r

C

R

a

o

F

R

C

S

o

l

N

k

C

r

r

R

R

A

d

u

e

u

r

o

g

A

N

e

C

s

a

D

m

a

T

o

r r

e

l

i

l

i

a

p

T

S

C

e

V

c

C

e

r

y

INLET

R

r

n

P

Y

O

R

i

CLOUDRAKER

SIRENIA

SUGUS

SUGARLOAF

COPPER

SOUTH SHALALTH

BCR

Tyaughton

Daisy

LAKE

u

h

s

L

h

e

i

o

s

P

t

A

L

r

z

T

r

T

y

e

I

I r

R

n

C

R

S

r

l

S

I

I

M

w

n

k

t

e

a e

K

B

C

r

u

w

E

a

e

T

u

C

e

C

l

e

a

e

n

R

T

a

r

r

E

h

r

c

i

a

Q

e

e

n E

I

A

R

S

l

TWIN TWO

PEAK

PEAK

MEADOWS

PENROSE

SETON PORTAGE

Little

L

L

r

u

k

e

a

c

v

w t

h

o

H

I

e

z

w

J

H

l

l

N

D

C

F

s

r

I

c

e

i

E

V

V

MOHA

a

C

S

h

e

t

r

E

r

a

C

a

u

S

n

c

L

t

r

e

r

o

r

c

r

l

L

O

l

e

B

R

o

e

k

n

l

u

a

e

i M

C

N

I

Q

l

PEAK

CAYOOSH

WHITECAP

PEAK

ALPINE

POWDER

MT

WILSON

PEAK

MTN

MT

MT

MT

MEADOWS

ICECAP

FREDERICK

MT

SISQA

o o e t

L
a

k
e

E
L

A
H

O

R
I

V
E

R

R
 I

V
E

R

G
 R

 E

E
N

B
I

R K E N H E A D

R
I

V E
R

H
U

R
L

E
Y

R I V E R

C A R P E N T E R

L A K E

C

a
y

o
o

s
h

C r

e
e

k

R

I
V

E
R

L

I

L

L

O
O E

T

D O W N T O N

TWIN GOAT

McLEAN

McGILLIVRAY

CURRIE

WHISTLER

PEAK

WILLIAM

MTN
KWTAMTS

GOTT

SLOK

MT

CHEAKAMUS PEAK

WHISTLER

EXODUS

MT

PEAK

MTN

PEAK

HILL

JOHN DECKER

PEAK

CREEK

PEAK

CRERAR

HOWITZER

OVERSEER

MT CHIEF

PEAK

MT

BLACKCOMB

SPROATT

MT

MT

PIVOTAL

MT

PASCALL

SHULAPS

RONAYNE

MTN

TAMARISK

MT

TINNISWOOD

POLLOCK

JOB

MTN

REX

GUNSIGHT

WHISTLER

PEAK

ALBERT

MT

LONGSPUR

MT

MT

PEAK

PEAK

RAINBOW

CYPRESS

PEARKES

VICTORIA

PEAK

MTN

MARRIOTT

MTN

BASTION

MTN

MTN
MALIBU

MT

PEAK

LILLOOET

Legend
Lil'wat Nation Reserve Lands

Lil'wat Nation Traditional Territory

Provincial Park/Protected Area

Glacier

Lake/River

Sandbar/Mudflat

Wetland

River/Creek

Ocean

Road, Paved 3 Lanes

Road, Paved 2 Lanes

Road, Unimproved

Road, Loose

Track, Cart/Tractor

Trail

Rail Line

Description: This map displays
Lil'wat Nation's reserve
boundaries within its
traditional territory.
SOURCES:
Cadastral: NRCAN
Composite Plans, Survey Information
Traditional Territory: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

0 20 4010

Kilometers

¯

2	 Community Profile

Líl
,
wat Nation has a Traditional Territory comprised of 797,000 hectares of land encompassing a lush and diverse natural

environment of rivers, mountains, valleys, glaciers, flora and fauna in southwestern British Columbia. The Territory also

encompasses numerous local governments, including the Resort Municipality of Whistler, the Village of Pemberton,

and the Squamish-Lillooet Regional District (SLRD).

At the core of its Territory is the Nation’s reserve land, which currently

consists of ten reserves, totaling approximately 2,700 hectares, or 6700

acres. This land is concentrated in-and-around the town of Mount Currie,

located approximately 2.5 hours, or 150 kilometers, north of Vancouver

within the Pemberton Valley at the base of the Coast Mountain Range

and at the confluence of the Lillooet and Birkenhead Rivers. Líl
,
wat reserve

land is home to the third largest First Nation community population in

British Columbia1, in addition to hosting residents from outside Líl
,
wat

Nation who have made the community their home.

Within these reserve lands there are four distinct neighbourhoods:

Mount Currie Village (IR 1 and IR 10), which serves at the civic and

administrative heart of the Nation; Xet
,
ólacw Village (IR 6), the largest

residential neighbourhood at Líl
,
wat; and the Lillooet Lake Road (IR 3 and

IR 8) and Kwetsa7 (IR 2) areas, which are less developed and more rural in

comparison.

Líl
,
wat’s land has seen significant development over the past decades,

including the construction of hundreds of housing units; various

community, administrative, and cultural facilities; and a number of

commercial enterprises. This has put increased pressure on the Nation’s

lands and infrastructure. As the community continues to grow, land

development challenges – such as steep slopes, floodplains and rockfall

areas, and road access and servicing constraints – are likely to become

more acute. As such, careful decision making regarding the use of the

Nation’s lands – including where to site new neighbourhoods, build new

businesses, or expand natural resource development – will be ever more

essential in the coming years.

2.1	 Current Demographics
Líl
,
wat Nation’s member population has seen strong, consistent growth

over the last 20 years, growing from 1,515 in 1994 to 2,154 in 2014. The

Nation’s reserve land is home to the majority of the Nation’s population,

with 1,431 (66%) members living on-reserve and 723 (34%) living off-

reserve, as of 20142.

	 TABLE 2
Líl’wat Nation Registered
Member3 Population (2014)

On Reserve Off Reserve4

Population 1,431 723

(% of Total) (66%) (34%)

Source: AANDC First Nation Profiles (2015) – Registered Population as of December, 20145

1 Source: AANDC Indian Registry (2015) – Population residing on own reserve as of December 31, 2014.

 2 Source: AANDC Indian Registry (2015) – Population as of December 31, 2014.

 3 As defined under the Indian Act.

 4 Includes members on other reserves or Crown land.

 5 http://fnp-ppn.aandc-aadnc.gc.ca/fnp/

14 	

The Líl
,
wat member population is young, with almost one-third (30%) of

all members under the age of 19 and over one-half (55%) of all members

under the age of 35. In comparison, only 22% of the SLRD population is

under 19 and 47% under 35. Across BC, 21% of the population is under

19 and 41% under 35.	

	 Líl’wat, SLRD, and BC Populations
by Age Grouping (2014)

35%

30%

25%

20%

15%

10%

5%

0%
0 - 19 20 - 34 45 - 49 50 - 64 65+

 Líl
,
wat SLRD BC

Members living on-reserve tend to be younger than their off-reserve counterparts (Figure 1). On-reserve, children and youth

(aged 19 and under) comprise 32% of the population, compared with 26% off-reserve. In contrast, adults in the middle of

their careers make up a larger percentage of the off-reserve population, with 27% falling between the ages of 35 and 50,

compared with 21% on-reserve.

	 Líl’wat Nation On / Off-Reserve Member Population by Age Cohort (2014)

85+

80 - 84

75 - 79

70 - 74

65 - 69

60 - 64

55 - 59

50 - 54

45 - 49

40 - 44

35 - 39

30 - 34

25 - 29

20 -24

15 - 19

10 - 14

5 - 9

0 - 4

A
g

e
(Y

ea
rs

)

Percentage of Total

-15% -10% -5% 0% 5% 10% 15%

 Off-reserve On-Reserve

Source: AANDC Indian Registry (2015)

Source: AANDC Indian Registry (2015), BC Stats (2015)

 Community Land Use Plan 15

2.2	 Housing
There are approximately 435 existing housing units located on Líl

,
wat

Nation reserve land, with an additional six under construction. The

majority of these units are located in Mount Currie Village and Xet
,
ólacw

Village. Of the existing units, there are 269 privately owned units – many

which passed through the Nation’s rent-to-own housing program – in

addition to 166 units owned and / or managed by Líl
,
wat Nation. Units

include single-family homes, duplexes, and multi-family apartments,

with single-family homes being the most common (approximately 85%

of the total). The majority of housing on Líl
,
wat reserve lands was built

between 1970 and 2010 over 20 phases. 250 of these units are now

over 20 years old. Looking forward, expanding and diversifying housing

stock on-reserve is a priority for the Nation. This includes both expanding

opportunities for current residents and members wanting to return home

as well as identifying areas for outside, market housing.

2.3	 Economy
Building a strong community requires developing its economy.

This includes both generating revenue – to fund the Nation’s

infrastructure and services – and fostering employment opportunities

within its borders.

Economic activity at Líl
,
wat is driven by Líl

,
wat’s development

corporations, managed by Líl
,
wat Management Services LP (LMS) and the

Líl
,
wat Nation. Through its various retail, construction, natural resources,

contracting and special projects, and land development operations, the

LMS serves as a key revenue generator for the Nation. Current activities

include on-reserve retail business, fee simple land acquisitions for

future development, and logging operations. In 2013/2014, the Líl
,
wat

Business Corporations generated a profit of $1.5million 6.

Operating a large Nation like Líl
,
wat requires a significant amount of

human resources. As such, Líl
,
wat Nation employs over 240 individuals

– in areas such as retail, education, administration / governance, and

public works – making it one of the largest employers in the area.

In spite of the Nation’s successes, employment remains a challenge

at Líl
,
wat. According to the National Household Survey, only 38% of

individuals aged 15 and over living on Líl
,
wat Nation reserve land were

employed in 2011. This is reflective of a labour participation rate of 55%

and an unemployment rate of 31%7. In comparison, 68% of individuals

aged 15 and over living in the SLRD were employed, with labour

participation at 76% and unemployment at 10%.

Of those employed, the most common occupations included sales

and service (22%); trades, transport, and equipment operation (22%);

and community and government-related services (19%). Seasonal work

remains a strong driver of the economic fortunes of on-reserve residents.

Of those that worked in the year prior to the 2011 Census (i.e. in 2010),

approximately 41% worked 26 weeks or less.

In 2011, the Nation completed a Community and Economic Profile and

begun the process of developing an Economic Development Strategy.

The Profile identified 12 potential economic sectors, many of which are

tied to land use and development. Examples include agriculture, natural

resources, land development, construction, tourism, small and medium

enterprise, retail wholesale and manufacturing, arts and culture, and

traditional economy.

6 As noted in the 2014 Annual Report, this was primarily due to an increase in logging operations.

7 The ‘labour participation rate’ indicates the percentage of individuals of working age (aged
15 and over) that are actively working or looking for work (participating in the labour force). The
‘unemployment rate’ indicates the percentage of labour force participants that are unemployed.

16 	

2.4	 Population Projections
As noted previously, the current Líl

,
wat Nation on-reserve member

population is 1,431 people (as of December, 2014). Applying a factor of

87% (Líl
,
wat on-reserve vs non-Líl

,
wat on-reserve) yields a total 2014 on-

reserve population of approximately 1,645 people.

Looking back over the last 10 years, the Nation’s on-reserve population

grew by approximately 1.3% annually. This is reflective of the previous

social and economic conditions in the community. In comparison, the

Líl
,
wat Nation membership population as a whole grew by approximately

1.6% over this same period. With improved social conditions, new

economic development opportunities, and housing availability Líl
,
wat

may experience a higher growth rate (in the order of 1.9%). The table

below summarizes the projected ten and twenty year populations for

each of the above growth scenarios.

	 FIGURE 1
Current and Projected On-Reserve Population

2015
Population

Average Annual
Growth Rate

Projected 2025
Population

Projected 2035
Population

1,645

1.3% 1,870 2,130

1.6% 1,930 2,260

1.9% 1,985 2,395

2.5	 Infrastructure and Services
An important part of being stewards of our land is ensuring that our infrastructure is well-managed now and

into the future. Our infrastructure assets consist of our water systems, sewage systems, drainage systems, road

networks, community buildings, and housing. This infrastructure allows us to provide essential services such as:

•	 Clean and reliable water;

•	 Safe and environmentally respectful disposal of our sanitary waste;

•	 Protection from flooding;

•	 Recreation and health services; and

•	 Well-kept roofs over our heads.	

Our infrastructure is the foundation that enables us to provide these services, improving the quality of life for Líl
,
wat

citizens and supporting our vision of a healthy community. This infrastructure serves our people today, and is being

cared for so it can serve future generations.

Líl
,
wat Nation is responsible for the infrastructure systems that serve two primary neighbourhoods: Mount

Currie Village (with some infrastructure connectivity to the Lillooet Lake Road area) and Xet
,
ólacw Village. The

infrastructure systems servicing these neighbourhoods provide water, sewage disposal, drainage, and road

access to the majority of our community. It is important to recognize that some homes and buildings have private

water and sewage services, which are not part of these community systems.

Recognizing the key role that infrastructure plays in its success and sustainability, Líl
,
wat has taken numerous steps

to proactively address its current and future on-reserve infrastructure needs. This includes the development of a

comprehensive Asset Management Strategy. The Strategy – which sets out a Vision, objectives, and actions to

protect, maintain, and strengthen the full range of the Nation’s infrastructure assets – will serve as key tool for the

Nation in making land use decisions.

	

 Community Land Use Plan 17

MOUNT CURRIE IR NO 6

NESUCH IR NO 3

MOUNT CURRIE IR NO 8

MOUNT CURRIE IR NO 7

MOUNT CURRIE IR NO 1

MOUNT CURRIE IR NO 2

MOUNT CURRIE IR NO 10

Legend
Reserve Boundaries
Highway
Local Road
Future Road
Recreation Road

1:28,000

Airphoto Dates:
August 17, 2006

(50cm) &
May 31, 2009

(20cm)

UTM Zone 10
NAD 83

Description: This map
displays the Lil'wat
Nation's Indian Reserve
boundaries overlayed
on orthophotography

¯
0 0.70.35

Km.

Líl’wat Nation Reserves, Aerial Photo

18 	

3.1	 A Primer on Zoning and
Land Use Designations

Land use designation and zoning involves the

regulation of the use and development of areas

of land within a given jurisdiction. The most

common form of land-use regulation is zoning.

Zoning regulations and restrictions are used by

governments to control and direct the development

of land and property within their boundaries.

The basic purpose and function of zoning is to divide the Nation’s reserve

lands into residential, commercial, industrial, environmental and cultural

protection, recreation and community districts (or zones), that are for

the most part separate from one another, with the use of the land and

property within each district being reasonably uniform. Within these

different types of zones there generally will be additional restrictions

that can be quite detailed -- including specific requirements as to the

type of buildings allowed, location of utility lines, restrictions on ancillary

buildings, building setbacks from the streets and other boundaries, size

and height of buildings, and so on. Regulations may restrict areas to

single-family homes or to multi-family dwellings or townhouses. In areas

of historic or cultural significance, zoning regulations will require that

those features be preserved.

Land-use regulation is not restricted to controlling existing buildings and

uses; in large part, it is designed to guide future development. Líl
,
wat

is following a reoccurring planning process that ultimately results in a

refreshed community land use plan (CLUP) every five years. The CLUP

is then put into effect through policy controlling zoning, regulation of

subdivision developments, street plans, plans for public facilities, and

building regulations. Future builders, developers or land users plan their

projects in accordance with the official map or plan.

Since land-use and zoning regulations restrict the rights of owners to use

their property as they otherwise could, they are at times contentious.

Additionally, the scope and limits of governments’ ability to regulate

land use is often hard to define and enforce. Enforcement will always

be a challenge, and this plan recommends the hiring of a watchmen

or peace officer to help keep future zoning bylaws relevant. If a

zoning designation or regulation requires amendment as a result of

a development proposal, the individual or business requesting the

amendment will be required to complete a zoning variance application

for submission to, and review by, the Land Management Board. Once

reviewed by the Board, the Board will carry out the process to approve or

reject the variance.

A zoning bylaw has previously been drafted, but it has not been enacted

in Líl
,
wat for a variety of reasons. This plan recommends Líl

,
wat Nation

Lands and Resources staff review the draft zoning bylaw with the Land

Management Board, Líl
,
wat Chief and Council and the community at

large early in the 2015-2020 planning cycle in order to determine what

changes and modifications are needed to make it acceptable to the

community as a whole. Once acceptable, it should be approved and

adopted by Council, and potentially passed under Section 81 of the

Indian Act.

3	 District Planning Areas

 Community Land Use Plan 19

MOUNT CURRIE 6

NESUCH 3

MOUNT CURRIE 8

MOUNT CURRIE 7

MOUNT CURRIE 1

MOUNT CURRIE 2

MOUNT CURRIE 10

SOURCES:
Cadastral: NRCAN
Composite Plans, Survey Information
Land Uses: Lil'wat Lands and Resources

Map Projection:
UTM NAD 83 Zone 10

Legend
Lil'wat Reserve Boundaries

Fee Simple

Land Use Zone
Agriculture

Commercial

Community

Recreation

Residential

Residential - Rural

Resource

Resource - Special

Special Management Area - Culture

Special Management Area - Environment

Special Management Area - Hazard

Future Land Use
Potential Future Development

Future Community

Future Residential

Future Mixed Use

Waterbody

Addition to Reserve Lands

Description: This map
displays the Lil'wat
Overall Designated
Land Uses

0 0.55 1.10.275
Km.

¯

1:35,000

Líl’wat Nation Reserves Land Use

20 	

3.2	 Mount Currie Village

3.2.1 	 Description

The Mount Currie Village hosts the majority of homes built before the

development of Xet
,
ólacw. The “old reserve” on Mount Currie IR No 1

and the slightly newer development on Mount Currie IR No 10 contain

approximately 25 percent of the community’s housing stock and serve

as a central point between Xet
,
ólacw Village and the neighbouring

Village of Pemberton. Most of the housing is single family detached;

however, there is a 15 unit row housing development on IR 10 Road

adjacent to the gas station, and there is also a small un-sanctioned trailer

court—known as Trudy’s Trailer Court—at the far west end of the ‘Old

Reserve’. Mount Currie Village and the ‘Old-Reserve’ are separated by

several fee-simple land holdings located within the boundaries of the

Squamish-Lillooet Regional District Area C. The north end of the Village

is largely undeveloped, forested hillside and river side, and contains

the Community’s water reservoir. This area could serve in the future as

an expansion of the planned subdivision neighbourhood located in the

south half of the reserve.

The Úll
,
us Community Complex, located in the heart of Mount Currie

Village on IR No 10, was opened in 2010 and serves as the Nation’s

administrative office, gymnasium, council chambers, banquet and bingo

hall, community kitchen, and general gathering place. It replaced the

‘Old Hall’, also located on IR 10 Road, which served as the Nation’s main

administrative office for several decades prior to the establishment of

Úll
,
us. The Old Hall now functions as a make-shift used-goods store. The

Mount Currie Village does not have a local fire hall, as the facility burned

down in 2006 and was never rebuilt. The Nation is attempting to work

with the Village of Pemberton to address the issue through a shared

service agreement. The 2009 CLUP intended to create a proper public

works yard within IR No 10; however the public works yard was instead

expanded within the Xet
,
ólacw Village. IR 10 is still awaiting the approval

of an addition to reserve, which was initiated in the late 1990s and has

now taken over 15 years. The Canadian government has disqualified

part of the Nation’s addition-to-reserve application siting environmental

concerns, and only the 36 acre Churchlands North parcel remains in the

ATR process. The Nation is hopeful that the Churchlands North ATR will

finalize in early 2016 so that development plans can proceed in this area.

These development plans include the relocation of the Nation’s gas

station from its current location at the northerly corner of IR 10 Road and

Main Street. The proposed ATR development will also contain a small

commercial center which would offer Nation citizens the opportunity to

open small businesses such as cafes and retail stores while also providing

a venue for citizens to market and sell their hand crafted goods.

Líl
,
wat recently expanded its recreation facilities in the Mount Currie

Village, redeveloping its 3.5 acre sports and playing fields immediately south

and in front of the Úll
,
us Community Complex. Planning and development

works continue on this field, and the next phase is a water park and

expanded playground facility with an expected completion of spring 2016.

A new recycling and waste transfer facility was constructed in late 2012

within the Mount Currie Village at the north end of Water Street. This

facility was constructed on unallocated Band Land as part of the closure

of the landfill facility on Mount Currie IR No 6. These waste compactors

are located within an area designated for industrial use, at the site where

the expanded public works yard (as identified in the 2009 CLUP) would

have previously been located.

The Ts’zil Learning Center and the St’at’imc Tribal Police building are

located in the Mount Currie ViIlage just west of the Gas Station along

IR 10 Road. These two facilities encompass just over 1 acre of land

and consist of older module trailer units. High-level plans have been

contemplated for more permanent and modern structures, but this is

highly contingent on funding.

The community’s graveyard is situated within the Mount Currie Village at

the north- central section of Mount Currie IR No 1. The graveyard consists

of nearly 3 acres of land, of which the Nation secured 1.3 acres as an

expansion parcel in the mid-2000s. No further expansion will be needed

within the next planning cycle.

3.2.2	 Future Land Uses

The Mount Currie Main Village area will be a densely populated, mixed-

use community, comprised of residential, recreational, institutional, and

business uses. With the exception of Health and Primary and Secondary

Education, most Nation services will continue to be delivered from this

area. A commercial centre, including the relocation of the gas station,

will be developed at the corner of Main Street and Lillooet Lake Road

on the Addition to Reserve Churchlands North parcel once the ATR is

finalized. New housing projects will be undertaken including single

family, multi-family and mixed-use dwellings. Recreation opportunities

will continue to be developed with playground expansion and a water

park being prioritized. Trail development will be carried out to serve

as a node for a trail network linking Xet
,
ólacw Village and Mount Currie

Village. The rural-residential feel of the ‘Old Reserve’ (IR No 1) will be

maintained, with heritage sites registered and protected. An expanded

residential land use designation has been created on the north side

of Mount Currie IR No 10, immediately north of the railway tracks, to

accommodate future residential expansion through a surveyed and plan

subdivision.

 Community Land Use Plan 21

3.2.3	 Zoning	

Zone Area and Use

Residential All areas where there is currently housing, specifically IR 10 Road, Main Street, Water Street, and Rancheree
Street. Housing will be a mix of single family detached housing, multifamily housing, townhomes and
rowhousing.

Rural Residential Rancheree St. West of Graveyard, and towards Lillooet Lake Road. Primarily large lots with single family
detached homes.

Commercial The new commercial core on the Churchlands North ATR parcel; the current gas station on IR No. 10 road

Recreation Soccer Fields on IR No1; Recreation Ball Fields, Playground, Basketball Court, Water Park, IR No 10.

Community - Protection Graveyard on IR No. 1—Old Reserve

Community - Public Úll
,
us Community Complex

Old Gas Station IR10

Community Recycling and Waste Transfer Facilities IR 10

Birkenhead River Lot IR No 10

Ts’zil Learning Center, Tribal Police Facility, and Old Hall IR No 10.

Special Management Area- Environment Grandmother Slough

Birkenhead River Banks

22 	

Graveyard

Septic Lagoons

Old Reserve

MOUNT CURRIE 1

Rancheree St

River Rd

Rodeo Dr

Lillooet River Road

In
du

st
ria

l R
d

Hwy 99 - Pemberton Portage Rd

M
ain St

Pemberton Way

Hwy 99 - Lake Road

Love St

SOURCES:
Cadastral: NRCAN
Infrastructure: Various Sources:
As-built drawings, Lil'wat Nation Markups,
Composite Plans, Survey Information
Orthophoto: Lil'wat Nation
Land Use: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

Legend
Land Use Zone

Agriculture

Community

Recreation

Residential

Residential - Rural

Special Management Area - Environment

Future Land Use

Potential Future Development

Future Community

Future Residential

Future Mixed Use

Waterbody

Band Owned Facilities

Lil'wat Reserve Boundaries

Description: This map is
a simplified diagram of
and Land Use Zones
within Lil'wat IR 1

0 0.09 0.180.045
Km.

¯
1:6,000

Mount Currie Village Land Use

 Community Land Use Plan 23

Graveyard

Septic Lagoons

Old Reserve

MOUNT CURRIE 1

Rancheree St

River Rd

Rodeo Dr

Lillooet River Road

In
du

st
ria

l R
d

Hwy 99 - Pemberton Portage Rd

M
ain St

Pemberton Way

Hwy 99 - Lake Road

Love St

SOURCES:
Cadastral: NRCAN
Infrastructure: Various Sources:
As-built drawings, Lil'wat Nation Markups,
Composite Plans, Survey Information
Orthophoto: Lil'wat Nation
Land Use: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

Legend
Land Use Zone

Agriculture

Community

Recreation

Residential

Residential - Rural

Special Management Area - Environment

Future Land Use

Potential Future Development

Future Community

Future Residential

Future Mixed Use

Waterbody

Band Owned Facilities

Lil'wat Reserve Boundaries

Description: This map is
a simplified diagram of
and Land Use Zones
within Lil'wat IR 1

0 0.09 0.180.045
Km.

¯
1:6,000

Ull'us
Community Complex

B irkenhead River

MOUNT CURRIE 6

Main St

W
ater St

Hwy 99 - Lake Rd

Fish Hatchery Road

Hwy 99 - Lake Road

Pem
berton Portage Rd

IR #10 Rd

Ra
nc

he
re

e
St

A
Av

en
ue

B
Av

en
ue

In
du

st
ria

l R
d

SOURCES:
Cadastral: NRCAN
Infrastructure: Various Sources:
As-built drawings, Lil'wat Nation Markups,
Composite Plans, Survey Information
Orthophoto: Lil'wat Nation
Land Use: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

Legend
Land Use Zone

Commercial

Community

Recreation

Residential

Residential - Rural

Resource

Special Management Area - Environment

Future Land Use
Potential Future Development

Future Community

Future Residential

Future Mixed Use

Waterbody

Band Owned Facilities

Lil'wat Reserve Boundaries

Addition To Reserve Lands

Description: This map is
a simplified diagram of
and Land Use Zones
within Lil'wat IR 10

0 70 14035
Meters

¯

1:4,750

Mount Currie Village Land Use

24 	

3.3 	 Lillooet Lake Road

3.3.1	 Description

The Lillooet lake Road neighbourhood, spanning across IR No. 3 and IR

No. 8, has a length of 8 kilometers and an area of roughly 1800 acres.

This area has a range of land uses, but is primarily rural-residential.

Housing is spread out on agricultural land and many homes have

some agricultural activities taking place. The majority of the land is

‘traditionally held’ bordered by a 500 acre parcel of community land,

commonly known as the “pasture lands, currently designated for

agricultural use. There are four certificates of possession holdings that

lie adjacent to the Lillooet Lake Road between Mount Currie Village

and Lillooet Lake. Another community facility in the area includes Líl
,
wat

Place, consisting of a forty-five acre parcel of land owned by the school

board and generally used as a cultural education area. The school board

manages an additional 20 acre parcel of land along the Lillooet Lake

Road that was once used as an agricultural farm-training area, similar to

what Nation Citizens have expressed they want redeveloped on this

same parcel. The land is flat floodplain with a mix of residential and

agricultural uses. The Lillooet Lake Rodeo Grounds are located at the

eastern end of this reserve.

There is water service through the north side of this area and it also holds

the sewage treatment lagoons for the residents of IR 1 and IR 10. The

water service is supplied by a well, pump and reservoir on IR10, which

then relies on gravity feed to supply pressure all the way out to the far

reaches of the system at the easterly end of Nesuch IR3. Accordingly,

the Nation must be aware of water pressure and supply issues when

considering or approving residential, agricultural or commercial

development in this neighbourhood that would be reliant on Nation-

supplied water.

3.3.2	 Future Land Uses

The rural and agricultural value of the Lillooet Lake Road area will

be maintained by limiting housing densities, respecting land use

designations and employing the2015 agricultural plan. Agricultural

renewal will be fostered through the development of a Nation-run Farm

School which would utilize the 20 acre school parcel and begin to train

Nation-citizens in sustainable food-security-based farming practices.

Líl
,
wat Place will be managed for uses consistent with its creation.

Several areas have been used as medicinal plant gathering areas and will

continue to be protected and used for cultural purposes. The Rodeo

Grounds will continue to be used as a community facility.

3.3.3	 Zoning	

Zone Area and Use

Rural Residential All along both sides of the Lillooet Lake Road; will be primarily single family detached homes with multi-family homes
encouraged. Farming and agricultural practices will also be promoted and encouraged.

Agricultural Reserve Current pasture area of 500 acres, 20 acre school-owned far land along Lillooet Lake Road which could be used and expanded
as an incubator farm for a Nation run farm-school program.

Special Management Area - Culture Líl
,
wat Place, far east end of Nesuch IR3; this area will continue to be used for cultural ceremonies, traditional activities and

education.

Special Management Area - Environment Below School Farm to Lillooet River as a medicinal and traditional plant gathering area (Morgan’s Garden).

Buffer zones for Lillooet and Birkenhead Rivers will minimize disturbances in the riparian areas.

Wetlands will continue to be identified and protected.

 Community Land Use Plan 25

School

Corner Store
& Server room

Waste Compactors

Public Works Yard
(Bus Barn)

Elders Complex

Health Centre

Fire Hall

Septic Lagoons

MOUNT CURRIE 6

NESUCH 3

MOUNT CURRIE 8

MOUNT CURRIE 1

River Rd

Hwy 99 - Lake Road

Xet'olacw Rd

Nelson Bar Road

Se
ymour R

d

Ra
nc

he
re

e
St

Eagle Dr

Creekside Rd

Blackbear Rd

Daisyview Dr

Juniper Ln

Cedar P
l

X-
St

re
am

 R
d

Hwy 99 - Lake Rd

Fa
lco

n
Cr

es

Dogwood Cres

Te
ac

he
ra

ge
 C

re
s

Cougar Cres
Blackbear R

d

Xet'olacw Rd

SOURCES:
Cadastral: NRCAN
Infrastructure: Various Sources:
As-built drawings, Lil'wat Nation Markups,
Composite Plans, Survey Information
Orthophoto: Lil'wat Nation
Land Use: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

Legend
Land Use Zone

Agriculture

Commercial

Community

Recreation

Residential

Residential - Rural

Resource

Resource - Special

Special Management Area - Culture

Special Management Area - Environment

Special Management Area - Hazard

Future Land Use

Potential Future Development

Future Community

Future Residential

Future Mixed Use

Waterbody

Band Owned Facilities

Lil'wat Reserve Boundaries

Addition To Reserve Lands

Description: This map is
a simplified diagram of
and Land Use Zones
within Lil'wat IRs 3 & 8

0 0.25 0.50.125
Km.

¯

1:18,000

Lillooet Lake Road Land Use

26 	

3.4	 Xet’ólacw

3.4.1 	 Description

The Xet
,
ólacw Village site (also known as ‘New Site’) is located in the

central portion of Mount Currie IR No. 6, Líl
,
wat’s largest reserve. The

village is a planned community that was developed by Aboriginal Affairs

and Kerr Wood Leidal Engineering in the 1980s in response to flooding

concerns over a planned expansion of the Mount Currie Village on

Mount Currie IRs No 1 and 10. Xet
,
ólacw Village contains 250 serviced

lots with 28 lots, or only 11%, still undeveloped. There is a significant

need for additional residential lots being planned and surveyed for

further expansion and build out of this neighbourhood.

Over 50 percent of the Nation’s on-reserve population resides within the

Xet
,
ólacw Village in a mix of single family detached houses, townhomes,

row houses and duplex houses. The vast majority of the community’s

new housing construction has taken place in Xet
,
ólacw with five new

duplex housing units built between 2014 and 2016. Future housing will

be focused on infilling the remaining 28 lots, with a focus on duplex and

high density housing options.

The Xet
,
ólacw Village also contains the Xet

,
ólacw Community School

and school teacherages, Health Centre, Elder’s Complex, Fire Hall and

Tsípun Grocery Store. The Xet
,
ólacw landfill was closed in 2012 and was

replaced by a recycling and solid waste transfer depot which is located

along Xet
,
ólacw Road across from the Tsípun Grocery Store. Adjacent to

the waste transfer depot is the Nation’s public works yard, ‘bus barn’ and

Líl
,
wat Forestry Ventures’ maintenance and service yard. A new mountain

bike skills and recreation facility is under construction just up the road

from these industrial facilities.

Xet
,
ólacw is serviced by its own community water system which is

supplied by two groundwater wells located near Peq Creek. Wastewater

servicing in Xet
,
ólacw Village is provided by a combination of individual

and communal infrastructure systems. Each home and building has

a dedicated septic tank with an effluent disposal system consisting of

four tile fields to apply the effluent to the ground. There is also space

allocated for a fifth tile field.

3.4.2	 Future Land Uses

Xet
,
ólacw will continue to be the growth centre for the community for the

foreseeable future. Currently, 28 lots remain vacant and are serviced

and ready to be built on. Additional transportation routes and serviced

lots had been planned to the north of the neighbourhood, north of

and parallel to both X’stream Road and Blackbear Road; however, due

to the rock-fall and landslide hazard that exists in this area, growth and

development in this area is not recommended and should be avoided.

Instead, this plan recommends that future residential development and

zoning be located on the south end of the neighbourhood planning

area, on both the north west and south east sides of Eagle Drive.

Recreation land use zones have also been added to this plan to the north

of X-Stream road and around the entire neighbourhood. A mountain

bike skills park and trail network has been approved by the Land

Management Board and will be constructed at the corner of X-Stream

Road and Xet
,
ólacw Road, with trails heading out form this ‘hub’.

 A potential future commercial development zone has been added

to the Sxul (Xet
,
ólacw) Ridge, west of the neighbourhood, although

the primary use of the ridge for the foreseeable future will be cultural

protection and recreation.

3.4.3	 Zoning

Zone Area and Use

Residential Housing, including single family, multi-family, and
teacherages

Commercial Tsipun Community Store, potential future ventures
such as restaurant, coffee shop, or other

Sxul Ridge (potential future commercial
development requiring special community vote)

2 acre parcel north of bus barn for Líl
,
wat Forestry

Ventures work site

Community Xet
,
ólacw School, Health Centre, firehall, bus barn,

waste transfer stations

Recreation See Map

Firebreak

Trail Network

Mountain Bike Skills Park

Special Management Area
- Environment

North-eastern portion of reserve

Sxul Ridge

Special Management Area
- Culture

Steep sloped area North of Xit’olacw

Sxul Ridge

 Community Land Use Plan 27

School

Corner Store
& Server room

Waste Compactors

Public Works Yard
(Bus Barn)

Elders Complex

Health Centre

Fire Hall

Xet'olacw Rd

Blackbear Rd

X-
St

re
am

 R
d

Eagle Dr

Creeksi
de Rd

Lil'
wat

St

Daisyview Dr

Juniper Ln

Istken Ln

Cedar P
l

Lakeview Dr

H
em

lo
ck

 C
re

s

Falcon Cres

Dogwood Cres

Te
ac

he
ra

ge
 C

re
s

Cougar Cres

Grouse Cres

Hidden Ln

Te
ac

hera
ge

 Ave
SOURCES:
Cadastral: NRCAN
Infrastructure: Various Sources:
As-built drawings, Lil'wat Nation Markups,
Composite Plans, Survey Information
Orthophoto: Lil'wat Nation
Land Use: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

Legend
Land Use Zone

Commercial

Community

Recreation

Residential

Residential - Rural

Resource

Resource Use - Special

Special Management Area - Culture

Special Management Area - Environment

Special Management Area - Hazard

Future Land Use

Potential Future Development

Future Community

Future Residential

Future Mixed Use

Waterbody

Band Owned Facilities

Lil'wat Reserve Boundaries

Addition To Reserve Lands

Description: This map is
a simplified diagram of
and Land Use Zones
within Lil'wat IR 10

0 90 18045
Meters

¯

1:6,000

Xet
,
ólacw Land Use

28 	

3.5	 IR 6 and IR 7

3.5.1 	 Description

Mount Currie IR Nos 6 and 7 consist of 4,400 acres of mostly forested,

mountainous land. The community’s primary neighbourhood—

Xet
,
ólacw Village—lies within the heart of IR 6, but has received its own

description section. Timber harvesting has been the dominant economic

development activity on these two reserves and has taken place in several

locations within and adjacent to the reserves. Most recently, in 2014, the

Nation took control of Woodlots 49 and 1666, harvesting 4.5 hectares

of timber on the west side of IR6. The Nation’s forestry company—

Líl
,
wat Forestry Ventures —has plans to continue on-reserve forestry on

these two reserves through 2016 and 2017 and, in 2015, has taken on

silviculture maintenance obligations once held by Canfor. Accordingly,

resource management zones have been created throughout the forested

areas surrounding the Xet
,
ólacw Village.

Steep and unstable slopes in the northern sections, immediately below

Xet
,
ólacw Mountain, have been set aside as a rock fall hazard area and

will be left undisturbed. Old logging roads and a BC Hydro access

road will be upgraded for trail use as well as alternate routes out of the

Xet
,
ólacw Village site. The recreation department has a 3 to 5 year plan

of developing a multiuse trail network amongst these old roads which

will serve as both a recreation and transportation network connecting

Xet
,
ólacw Village and Mount Currie Village.

The Nation closed its landfill, once located approximately one kilometer

west of the Village along the Mud Lake access road in IR 6, in 2012. In

its place the community installed a recycling and waste transfer facility

within the Village along X-Stream road. The closed landfill site is now in

a remediation phase. A septic tank sewage effluent dump site has also

been created over the years by the Nation’s public works staff and local

contractors. This site is located approximately two kilometers west of

the Village along the Mud Lake access road in IR 6. This site will continue

to be monitored for potential contamination to ground water. The main

septic field cells are located half way up the X-Stream Road hill and are

monitored and maintained by the Nation’s asset management team.

Cultural areas throughout these reserves have been identified,

mapped and are to be protected. An area at the south east end of Sxul

(Xet
,
ólacw) Ridge has been set aside as a managed area, as it holds a high

concentration of pictographs.

Beyond the main residential area of Xet
,
ólacw Village, there is a small

residential area located on the north bank of the Birkenhead River,

situated at the far southerly section of IR 6. This area consists of cleared

ranch land with larger, single family detached homes along the river front.

Peq creek flows from the North West corner of IR 6, down along the

westerly edge of X-stream Road into Xet
,
ólacw (Aidies) Lake—a small lake

on the westerly edge of IR 6. Over the past planning period (2010-2015),

Peq Creek regularly jumped its bank and washed out public infrastructure

facilities, including roads and water mains. In 2013, the Nation invested

several hundred thousand dollars in drainage management operations

which stabilized the creek bed keeping the creek’s drainage regular and

consistent.

3.5.2 	 Future Land Uses

A future or potential economic development zone has also been

created along the Sxul Ridge to accommodate a potential future use that

might differ from forestry or resource extraction. Any future, economic

development use of Sxul Ridge that might be proposed will require

community approval through a community vote or referendum. Forestry

operations will continue throughout these districts, with the Nation’s

forestry operation required to submit development and harvesting

proposals to the Lands and Resources office prior to initiating any work.

A recreation and trail network will be established through these districts

to accommodate a growing demand for recreation, with a particular

focus on biking and multi-use trails. Much of these reserves will be

protected for cultural preservation, as many rock paintings, culturally

modified trees and other archeological sites exist within the district.

3.5.3	 Zoning

Zone Area and Use

Resource Use Northerly half and south west corner; These areas
have been set aside for mushroom gathering,
firewood gathering, and potential future forestry
development

Resource Use Special East/West Center; These areas have been set
aside for mushroom gathering, medicinal plant
gathering, and hunting.

Community Center around defunct landfill and sanitary tile
fields.

Environmental Management
Area Area surrounding Mud Lake; special ecological

and riparian management area around this
sensitive lake.

Potential/Future
Commercial Sxul Ridge; Potential development along this

ridge requiring much deeper community
consultation.

Recreation Area surrounding Xet
,
ólacw Neighbourhood;

future trail development.

Cultural Management Area
South east end of Sxul Ridge, down to the bottom
of Xet

,
ólacw Road Hill; archeological sites, rock

paintings, Istkens and CMTs exist in this zone.

 Community Land Use Plan 29

3.6	 Kwetsa7

3.6.1	 Description

The traditional name of IR2 is Kwetsa7 and this reserve is located 2

kilometers west of IR# 1 in between the Lillooet River and Highway

99. This reserve is comprised of 152 acres of flat, valley bottom flood

plain. The north section of the reserve has traditionally been used as

rural-residential farm land, with the south half left in its natural states for

plant and wildlife habitat. However, in 2013 the south half was cleared

and brushed to accommodate a parking and camping space for the

renewed Pemberton Music Festival. Between 2014 and 2015 a small

reservoir, or man-made lake, was being planned and developed in the

south half of Kwetsa7 to assist with both the drainage of this low-lying

land and the irrigation of gardens and greenspace that will be needed

for future development. Beginning in 2014, the Nation proceeded

with development planning for an RV Park Campground. IR No. 2

does not have infrastructure servicing; however, as part of the RV Park

development planning, discussions have been carried out with the

Village of Pemberton to determine a feasible way to provide at least water

service, and ideally wastewater service, to both the residents and future

development facilities of Kwetsa7.

3.6.2	 Future Land Uses

The northern portion of Kwetsa7 will remain rural residential. The Nation

is making strides to partner with the Village of Pemberton in order to

bring water and waste water servicing to this reserve. This may, in turn,

spur increased residential development in this area, although residential

development could be hindered by property rights. The south half

of the reserve will be used for economic development activities, with

the preferred land use being an RV Park and Pemberton Music Festival

facilities and accommodation.

3.6.3	 Future Zoning

Zone Area and Use

Rural Residential Northern Half; This area will continue to be used for rural-
residential purposes, with single family detached homes
occupying the individual land parcels. Many of these
residents may choose to allow temporary leases on their land
through the summer months for tourism activities.

Commercial/
Recreation

Southern Half; this area will be utilized for a commercial/
recreation development, consisting of a campground and
recreational park.

30 	

MOUNT CURRIE 2

K2 Road

Hwy 99 - Pemberton Portage Rd

Kw
et

sa
7

Ro
ad

K2
 R

oa
d

SOURCES:
Cadastral: NRCAN
Infrastructure: Various Sources:
Orthophoto: Lil'wat Nation
Land Use: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

Legend

Land Use Zone

Community

Residential - Rural

Special Management Area - Environment

Future Land Use

Potential Future Development

Future Community

Future Residential

Future Mixed Use

Waterbody

Band Owned Facilities

Housing

Lil'wat Reserve Boundaries

Description: This map is
a simplified diagram of
and Land Use Zones
within Kwetsa7 IR 2

¯
1:10,000

Lillooet River

0 100 20050
Meters

Kwetsa7 Land Use

 Community Land Use Plan 31

3.7	 Lokla IR 4

3.7.1	 Description

Lokla IR No. 4 is located 7.5 kilometers north of Mount Currie Village (IR

10) along the Birkenhead River, towards the N’Quatqua Nation. This

reserve was allotted in 1881 as a fishing station and has since been

impacted by the Cn railway line, BC Hydro towers and lines, logging

roads and the Portage Highway right-of-way. In fact, 55% of the reserve’s

land base has been expropriated or taken for use not consistent with

the initial purpose it was create for. The remaining 9.5 acres of Lokla IR

4’s usable land has been retained and is currently unused. This reserve

is currently un-serviced. A few, large cultural features—Including Istken

Pits—exist on this small reserve and need to be preserved.

3.7.2	 Future Land Uses

This reserve will continue to be preserved for the indefinite future.

Community members are encouraged to fish and mushroom on this

reserve, although the various expropriations have limited these activities.

The community has expressed interest in developing a larger scale

community project on Lokla such as a cultural ceremony site including

a possible drug and alcohol treatment centre, or another community

facility which moves forward Líl
,
wat’s cultural and traditional values.

3.7.3 	 Zoning

Zone Area and Use

Community Entire Reserve; the remainder of Lokla IR No. 4
is being reserved for social development that will provide
overall benefit for the community
as a whole.

3.8 	 Challetkohum
(IR 5 and IR 9)

3.8.1	 Description
Challetkohum is located 40 kilometers south- east from the Mount Currie

community along the south east shore of Little Lillooet Lake. These two,

small reserves were allotted as a graveyard area with exclusive fishing

rights in the Lillooet River and Lillooet Lakes in 1881 and 1924. IR 9 was

to be allotted as a graveyard on the west side of Little Lillooet Lake but

was surveyed in the wrong location and was mapped on the east side,

adjacent to IR 5. The resolution of a specific claim was negotiated in

2009 to resolve and compensate for the location issue.

3.8.2	 Future Land Use

These two, small reserve will be preserved and protected as a special

community and cultural areas. As sacred graveyards, Challetkohum will

be given the highest level of cultural and environmental protection. No

changes to land use are expected or planned.

3.8.3	 Zoning

Zone Area and Use

Cultural Management Area Entire Reserve; preservation of existing
graveyard sites.

32 	

CHALLETKOHUM 9

CHALLETKOHUM 5

SOURCES:
Cadastral: NRCAN
Infrastructure: Various Sources:
Orthophoto: Lil'wat Nation
Land Use: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

Legend
Land Use Zone

Special Management Area -

Special Management Area -

Special Management Area -

Band Owned

Housing

Lil'wat Reserve

Description: This map is
a simplified diagram of
and Land Use Zones
within Lil'wat IR 5 & 9

0 60 12030
Meters
¯1:6,000

Little Lillooet Lake

In-SH
U

CK-ch Road

Lokla 4

SOURCES:
Cadastral: NRCAN
Infrastructure: Various Sources:
Orthophoto: Lil'wat Nation
Land Use: Lil'wat Nation (2014)

Map Projection:
UTM NAD 83 Zone 10

Legend
Land Use Zone

Community

Special Management Area - Culture

Special Management Area - Environment

Special Management Area - Hazard

Future Land Use

Potential Future Development

Future Community

Future Residential

Future Mixed Use

Waterbody

Band Owned Facilities

Housing

Lil'wat Reserve Boundaries

Description: This map is
a simplified diagram of
and Land Use Zones
within Lil'wat IR 1

0 80 16040
Meters

¯

B
irk

en
he

ad
R

ive
r

Po
rta

ge
 R

oa
d

Lokla, Challetkohum Land Use

 Community Land Use Plan 33

3.9 	 Overall Growth and Changes
The following lists the projected changes in the next five years according to the results of this Land Use Plan.

 	 1.	 The further re-development of
	 Mount Currie Village

a.	 New housing initiatives will include Queen’s Hill, the area behind the band office, across from the

Land and Resources Department towards the Birkenhead River, and infill of currently empty lots. The

Purchase/transfer/lease of CP lots will also continue to be monitored. The northerly portion of the

reserve, north of the CN Railway tracks and adjacent to the Líl
,
wat water reservoir, has been zoned

‘future residential’ for the potential expansion of surveyed and serviced residential lots.

b.	 The Ts’zil Learning Center is to remain located at IR #10. Funding shortfalls and cuts mean that

expansion is unlikely; however, the Nation may pursue the option of broadening the Center’s

learning delivery programs in order to attract new students from both within the community, and

from the Pemberton Valley as a whole.

c.	 A new light industrial zone will be created at the location currently occupied by the (old) Líl
,
wat

Nation Gas Station. There is potential for a new fire hall to be located in this area. This area could

contain a new public works and vehicle storage site, as well as other related activities.

d.	 The “Churchlands North” parcels are to be added to the reserve land base in earl 2016 and will be

the development grounds of a new commercial, or commercial-residential mixed use zone. The

Líl
,
wat Nation Gas Station currently at the corner of IR#10 Road and Mains Street will move onto the

Churchlands ATR parcel, at the corner of Main Street and Lillooet Lake Road, and will anchor the new

development.

	 2.	 Kwetsa7 (Mount Currie IR2) Development

a.	 Beginning in 2013, Líl
,
wat Nation has cleared and improved a majority (82 acres) of the land base of Kwetsa7 Mount

Currie IR No. 2 in response to a lease agreement developed with the organizers of the neighbouring Pemberton Music

Festival. In July 2015, the Pemberton Music Festival successfully utilized Kwetsa7 as an RV Campground for the Festival,

invoking a realistic goal of expanding Recreational Vehicle Camping on a portion of this reserve as a development

activity over the coming five years (2015-2020). The Nation will consider this development pursuit while working with

the Village of Pemberton on an infrastructure service agreement, and AANDC on capital project funding, to provide a

water and sewer connections to the development opportunity and to existing residents who currently utilize well water

and individual septic systems.

 	 3.	 Continued expansion of Xet
,
ólacw

a.	 The Xet
,
ólacw Village will continue to be the focus for housing initiatives, with a new partnership between the nation and

a private contractor assisting with Nation member employment and high building standards. New Nation-managed

homes in Xet
,
ólacw will be comprised of multifamily or duplex homes in order to maximize the housing stock and

increase density in this neighbourhood.

b.	 The Tsípun Grocery Store has not been a profitable business in the Xet
,
ólacw Village, although it fills a need for

community members and has had a small revival in recent years. The Nation’s economic development department is

considering down-sizing Tsípun, with the intention of promoting an ancillary business in the same building. No other

commercial zoning exists within the Xet
,
ólacw Village, although some forestry and resource development will be taking

place.

c.	 The Nation improved the recreational playing fields in 2012, which has been well-received by the community.

Additional recreational facilities have been planned or are under construction for the next planning cycle (2015-2020).

These include a skateboard park, mountain bike skills park, and multi-use trail network with an emphasis on biking.

 	

34 	

4. 	 Preservation of Lillooet Lake Road Area and Old Reserve
agricultural values and “rural feel”

a.	 Housing densities will be minimized along the Lake Road and throughout the Old Reserve. The Nation will

encourage development along highway frontages while0 creating common agricultural areas for community

members interested in farming and agriculture

b.	 The 500 acres of pasture land will be preserved for livestock and agricultural use. The ownership of brahma

bulls and other destructive livestock will be discouraged. The Nation will undertake a fencing and pasture

management project to ensure that livestock are kept within the pasture lands, off roadways, and off of

neighbouring and adjacent properties.

c.	 The cultural protection area east of Seymour Road will be preserved for traditional plant and medicine gathering

d.	 The Nation will strive to establish an incubator training farm along the Lillooet Lake Road on the Xet
,
ólacw

School fields. This farm will be in partnership with the Ts’zil Learning Center, as designated in the Líl
,
wat Nation

agricultural plan.

e.	 Líl
,
wat Place will continue to be used for cultural uses and will be preserved to the greatest extent possible. The

Lillooet Lake Rodeo Grounds will continue to be managed as a recreational and entertainment facility.

School

Ull'us
Community Complex

MOUNT CURRIE 6

NESUCH 3

MOUNT CURRIE 8

MOUNT CURRIE 7

MOUNT CURRIE 1

MOUNT CURRIE 2

MOUNT CURRIE 10

Riv e r Rd

Hw y 99 - La k e R oa d

Re id R d

Pem
b er to n P

o rt ag e R
d

Xe t'o la cw
 R

d

O
w

l R
id

g
e

 R
d

Ne ls on B a r Ro a d

Hw y 99 - Pe m b e rt on Po rt a ge Rd

K2 R oa d

M
ai

n
S

t

Ra n ch e re e S t

Se ym
o u r R

d

Bla ck b ea r R d

Ro d eo Dr

Lil loo e t Ri ve r Ro a d

X
-S

tr
e

am
 R

d

F
ish

 H
a

tc
he

r y R
o

a
d

In
du

s
tr

ia
l R

d

Ea gl e Dr

Cr e
ek

sid
e R

d

Pe m b er to n W a y

Wa te r S
t

Lil
'w

a t S
t

Hw y 99 - La k e R d

Da is yv iew
 D

r

Ju n ipe r L n

IR # 10 Rd

Ist ke n L n

Ce d ar
Pl

K
w

e
t sa

7
 R

o
ad

A
 A

ve
n

u
e

Lo v e St

B
 A

v
e

nu
e

La k ev ie w Dr

H
e

m
lo

ck
 C

re
s

Do g wo o d C
re s

Falc
o n C

re
s

Te
a ch

e ra
g e C

re
s

Co u ga r C r es

Hid d e n L n

Gr o
u se

 C
r e

s

Te
a ch

e ra
g e A

v e

Xe t'o la cw R d

M
ai n S

t

X
e

t'o
la

cw
 R

d

K2 R oa d

Npeq

Sxul

Kolí7
Sq'u7

T'eqw

Np'as
K'zaq

Hihí7

Nseq'

Tát7i

Nca7ts

Lhá7aq

Sptacw

Sqw'ex

Múleqs

Nwal'ts

Xwél'ep

Q'el'k'

Sáo7sao
Qutál'q

Léqmets

Nsk'enú7

Smém'ets

Nkúcwten

St'úpets

Qálinwas

Scníz7am

Skísm'eq

Lh7álhmec

Yálhatkwa

Q'p'án'ak

Qwal'ímak

Qéqlinwas

Xit'ólacw

Kwlól7its
Nkw'íyuten

Cela7álhcw

Nq'élzaten

Nqeql'álus

Lhekmáw'as

Nt'exwtímemTs'áo7xwiya

Cwik'málhcw

Qw'exmálhcw

Lhqw'úzalts

El7ílacwten

Lil'watátkwa

Celcíleqsten

Ts'émts'emeqw

Xwexwút'ewi7k

Qatsqílnesten

Skelula7átkwa

Qu7qu7úlinaoz

Tsekwelwásten

Zets'emnátkwa

Menm n'cemten

Lhq'úqw'zalts

Líl'wat Tselálh

Ti xzúma nk'cécen'was

SOURCES:
Cadastral: NRCAN
Composite Plans, Survey Information
Cultural Place Names: LCHLA

Map Projection:
UTM NAD 83 Zone 10

Legend
Lil'wat Reserve Boundaries

Fee Simple

Waterbody

Band Owned Facilities

Access

Arterial

Bridge

Highway

Local

Recreation

Rail Line

Index Contour (100m)

Intermediate Contour (20m)

Description: This map
displays the Lil'wat
Community Context

0 0.55 1.10.275
Km.

¯

1:35,000

 Community Land Use Plan 35

School

Ull'us
Community Complex

MOUNT CURRIE 6

NESUCH 3

MOUNT CURRIE 8

MOUNT CURRIE 7

MOUNT CURRIE 1

MOUNT CURRIE 2

MOUNT CURRIE 10

Riv e r Rd

Hw y 99 - La k e R oa d

Re id R d

Pem
b er to n P

o rt ag e R
d

Xe t'o la cw
 R

d

O
w

l R
id

g
e

 R
d

Ne ls on B a r Ro a d

Hw y 99 - Pe m b e rt on Po rt a ge Rd

K2 R oa d

M
ai

n
S

t

Ra n ch e re e S t

Se ym
o u r R

d

Bla ck b ea r R d

Ro d eo Dr

Lil loo e t Ri ve r Ro a d

X
-S

tr
e

am
 R

d

F
ish

 H
a

tc
he

r y R
o

a
d

In
du

s
tr

ia
l R

d

Ea gl e Dr

Cr e
ek

sid
e R

d

Pe m b er to n W a y

Wa te r S
t

Lil
'w

a t S
t

Hw y 99 - La k e R d

Da is yv iew
 D

r

Ju n ipe r L n

IR # 10 Rd

Ist ke n L n

Ce d ar
Pl

K
w

e
t sa

7
 R

o
ad

A
 A

ve
n

u
e

Lo v e St

B
 A

v
e

nu
e

La k ev ie w Dr

H
e

m
lo

ck
 C

re
s

Do g wo o d C
re s

Falc
o n C

re
s

Te
a ch

e ra
g e C

re
s

Co u ga r C r es

Hid d e n L n

Gr o
u se

 C
r e

s

Te
a ch

e ra
g e A

v e

Xe t'o la cw R d

M
ai n S

t

X
e

t'o
la

cw
 R

d

K2 R oa d

Npeq

Sxul

Kolí7
Sq'u7

T'eqw

Np'as
K'zaq

Hihí7

Nseq'

Tát7i

Nca7ts

Lhá7aq

Sptacw

Sqw'ex

Múleqs

Nwal'ts

Xwél'ep

Q'el'k'

Sáo7sao
Qutál'q

Léqmets

Nsk'enú7

Smém'ets

Nkúcwten

St'úpets

Qálinwas

Scníz7am

Skísm'eq

Lh7álhmec

Yálhatkwa

Q'p'án'ak

Qwal'ímak

Qéqlinwas

Xit'ólacw

Kwlól7its
Nkw'íyuten

Cela7álhcw

Nq'élzaten

Nqeql'álus

Lhekmáw'as

Nt'exwtímemTs'áo7xwiya

Cwik'málhcw

Qw'exmálhcw

Lhqw'úzalts

El7ílacwten

Lil'watátkwa

Celcíleqsten

Ts'émts'emeqw

Xwexwút'ewi7k

Qatsqílnesten

Skelula7átkwa

Qu7qu7úlinaoz

Tsekwelwásten

Zets'emnátkwa

Menm n'cemten

Lhq'úqw'zalts

Líl'wat Tselálh

Ti xzúma nk'cécen'was

SOURCES:
Cadastral: NRCAN
Composite Plans, Survey Information
Cultural Place Names: LCHLA

Map Projection:
UTM NAD 83 Zone 10

Legend
Lil'wat Reserve Boundaries

Fee Simple

Waterbody

Band Owned Facilities

Access

Arterial

Bridge

Highway

Local

Recreation

Rail Line

Index Contour (100m)

Intermediate Contour (20m)

Description: This map
displays the Lil'wat
Community Context

0 0.55 1.10.275
Km.

¯

1:35,000

Líl’wat Nation Reserves, Traditional Place Names

36 	

4.1	 Culture

4.1.1	 Description

The Líl
,
wat have an oral-based-based cultural history. Traditional

knowledge and community history were transmitted to young people

through two kinds of stories: sqwéqwel’, meaning “true story” and

ptakwlh meaning “legend”. Cultural knowledge in Líl
,
wat’s oral tradition

is mapped on the landscape. Events are anchored to place and people

use locations on the land to speak about events over time. Both

sqwéqwel’ and ptakwlh stories are told with reference to place-names

on the land where events occurred. Líl
,
wat people describe the cultural

history as being “written upon the land”.

The places where historical events occurred, where people lived and

were buried, and where spiritual activities took place are of paramount

importance to Líl
,
wat, not only because they serve as cultural anchors,

but because many of these places are still used today. These places are

under increasing pressure from population expansion, tourism, cultural

commoditization, resource extraction, and other related development

activities. However, despite this time of change, Líl
,
wat intends to protect

and manage its cultural heritage just as has been done for thousands of

years.

Líl
,
wat Nation has many cultural sites within its reserve land boundaries,

and many of these sites have been mapped and catalogued. The Nation

has also documented all of the traditional, Ucwalmícwts place names

that exist within the reserve boundaries as part of a wider traditional

land use planning exercise that was previously completed. The Nation

has completed some zoning for culturally sensitive and protected areas

within the reserve lands and those zones can be observed on the land

use designation maps; however, a formal zoning bylaw has not been

enacted establishing the allowable uses of these sites. The Nation ‘draft’

reserve-land policy also seeks to identify and register all heritage sites

on reserve lands. This policy Líl
,
wat considers all heritage sites to be the

property of the Nation as a whole.

Despite all of these successes, the Nation faces various challenges

with respect to maintaining and enhancing its cultural practices as they

relate to land use. Of primary concerns is that the preservation of Líl
,
wat

culture is threatened by the modernization and development of Líl
,
wat

lands. Commercial, industrial and residential land developments extoll

pressure on existing cultural sites and areas. These existing cultural and

heritage sites have not been fully mapped and registered, so it is difficult

to monitor or mitigate impacts; and, the new development that has

occurred is not as reflective of Líl
,
wat cultural heritage as it should be.

Tied back into this is a lack of education, awareness and understanding

about the location, significance and overall importance of cultural and

heritage sites within the community. Many citizens note that this is

largely the result of neglecting the requirement to use the Ucwalmícwts

language. A final concern is the abuse of drugs and alcohol which

has had a detrimental impact on cultural heritage, knowledge and

awareness. In sum, Líl
,
wat cultural heritage has been impacted by the

assimilative nature of Western Cultural practices, which is all linked to a

lack of cultural consciousness.

4.1.2	 Guiding Principles

•	 Recognize and protect the cultural heritage values associated

with archaeological sites and cultural places in all planning and

management of residential, commercial and industrial developments

throughout the community.

•	 Ensure that all sites of an archaeological nature within Líl
,
wat Territory,

whether on private property, Crown lands, or registered Reserve

lands remain the property of the Líl
,
wat Nation.

•	 Utilize bi-lingual language (English and Ucwalmícwts) for road

names, street signs and other similar communications.

•	 Prioritize the creation and promotion of cultural education, especially

as it pertains to land use.

•	 Ensure that all development proposals within the community and

on reserve lands are referred to the Líl
,
wat Nation Land Management

Board for review, with further review by the Language, Culture and

Heritage Authority when deemed necessary.

•	 Ensure the drafting of any new development standards and building

codes incorporate traditional values and cultural heritage into new

development on Líl
,
wat Lands.

4	 Community Priorities

 Community Land Use Plan 37

4.1.3	 Actions

•	 Identify, map, register and share cultural sites with the

community, as based on the ‘draft’ policy. the policy.

•	 Establish Buffer zones around registered cultural sites, being

a minimum of five meters, and integrate into a zoning policy.

•	 Develop an “Ucwalmícwts Signage Program” for the entire

community to promote Ucwalmícwts, and ensure all new

commercial development is required to use Ucwalmícwts on

buildings, structures and signs.

•	 Translate all official forms of public communication into

Ucwalmícwts by the end of the 2015-2020 planning period.

•	 Explore options for developing a rehabilitation center for

substance abuse with a focus on cultural heritage and cultural

pride. Explore the use of Lokla IR No. 4 for this facility.

•	 Promote and expand cultural education and awareness

programs at the Ts’zil Learning Centre, with a focus on land

use.

•	 Promote community-driven Cultural Heritage tourism

initiatives on Líl
,
wat Lands.

38 	

4.2 	 Fisheries

4.2.1	 Description

Fish are a vital part of Líl
,
wat life, providing an essential food source, a

fundamental element of spiritual and ceremonial practices and acting as

a crucial component of the surrounding ecosystem. Líl
,
wat recognizes

the existence of an interconnectedness between the resources on the

land and the aquatic resources in the community’s water bodies and

water courses. Therefore protection of fish habitat and the resources that

sustain the fish, in the face of development and competing land uses, is

just as important as protection of the fish themselves. However, Líl
,
wat

desires to do more than just protect the fish resource; Líl
,
wat wants to

improve the resource. In order to do this, planning efforts need to be

focused on improvements of fish habitat and surrounding ecosystems,

and not just the protection of these systems.

Líl
,
wat employs several year-round fishery technicians who count fish

stocks, and monitor fish habitat and their ecosystem. Within the context

of the Líl
,
wat community, this includes the Birkenhead river, the Lillooet

River, Peq Creek, Pasture Creek, Grandmother Slough, Aides Lake and

Mud Lake. Fish species in these water courses include several genera

of salmon including Sockeye, Chinook and Coho, and several genera

of trout including Steelhead and Rainbow. On average, Líl
,
wat fisheries

technicians count several hundred thousand fish coming through the

community’s watercourses each year.

The Nation faces a range of challenges with respect to its fisheries

resource. These challenges can be split between competing land use

activities, and harmful fishing activities. With respect to competing land

uses, the primary concern is land development, building, and other non-

fisheries related activities within the riparian zone, which is understood

to threaten or damage water quality. Livestock access to rivers and side

channels for watering can also damage fish habitat, specifically to salmon

spawning and rearing areas. Irrigation can further reduce water quantity

and quality, and pumps without fish screens can kill fish. Clearing of

riparian vegetation along watercourses can cause an increase in water

temperature that may be harmful to fish (especially juveniles). Deleterious

substances from pesticides, herbicides and other industrial

materials are also harmful to the resource. Hydrological change

to the community’s river systems from industry, resource

development and community flood protection activities,

including dredging and other watercourse changes, is yet

another challenge that must be considered. Finally, recreational

users (boaters) disturbing waterways and fish habitat is seen as a

threat to the resource.

In terms of fishing activities that pose a challenge, the main

concern is overfishing both within the reserve lands and

outside (downstream of) the reserve lands by neighbouring

communities. Additional concerns are poaching activity in

protected areas and the introduction of invasive species.

4.2.2	 Guiding Principles

•	 Increase awareness and education among landowners,

agricultural producers and livestock owners to establish

best management practices that can benefit individuals as

well as the fish resource.

•	 Minimize impacts of development to fish and fish habitat.

•	 Establish and implement riparian reserves and fisheries

buffers around all fish-bearing streams, rivers and

watercourses to protect environmental values.

•	 Restore degraded fish habitat.

4.2.3	 Actions

•	 Identify all water features and fish habitat and potentially degraded areas and

employ restoration efforts to enhance these zones

•	 Fence off spawning and rearing areas on the Birkenhead River.

•	 Broaden the scope of aquatic resource education to incorporate all facets of the

community, with a special focus on overfishing and the importance of respecting

the aquatic buffer zones.

•	 Work with other administrative departments and the Nation administration as a

whole to increase fisheries awareness in other realms of community wellness.

(IE healthcare, education, governance).

•	 Continue working with existing 3rd parties, and look for additional 3rd parties,

for funding opportunities to enhance the fish resource.

•	 Blend the existing federal and provincial policies while incorporating traditional

ecological knowledge to produce a custom Líl
,
wat Fisheries Policy which will

stress the importance of the fisheries resource to the community’s identity. The

policy should cover developments that affect waterways, recreational users,

introduction of invasive species, and pollution of waterways, among other

relevant topics.

•	 Work with the Ministry of Transportation and Infrastructure (MoTI) to repair and

improve the riparian zones from the damage caused by the major transportation

corridors through the community (Highway 99).

•	 Establish a flood mitigation policy with the Pemberton Valley Diking District,

with a special emphasis on protecting the fisheries resource.

•	 Create and implement reach-break description systems for watercourses through

Líl
,
wat’s reserve lands.

•	 Design and implement harvesting plans for managing and curbing the

community’s over-fishing issue.

•	 Create and implement a signage, education and policy program aimed

at recreational users and boaters of the community’s river systems.

 Community Land Use Plan 39

4.3 	 Forestry

4.3.1	 Description

Forestry is seen in both a positive and negative light in Líl
,
wat. While it

employs many Nation Citizens, it also has many contenders who see it as

a harmful and destructive practice. Either way, it is an activity that has a

large impact on the community and is an important priority.

Western red cedar, Douglas-fir, Western hemlock, birch, alder and

cottonwood are the main tree species in the community. The valley

bottom has abundant stands of cottonwood, particularly along the river

corridors, as well as forested sections of Western red cedar. Stands

of Western red cedar, Douglas-fir, and western hemlock are found

throughout the community neighbourhoods; however, IRs No. 6 and 7

have the majority of these species in heavily forested coniferous stands.

Herbaceous plants and shrubs specific to each forest type are abundant

and include field mint, miner’s lettuce and stinging nettle in the low lying

areas and pippsissewa, devil’s club, iron wood, and wild ginger in the

Douglas-fir forests.

Firewood cutting and timber harvesting are conventional uses of the

forest resource. Timber harvesting has occurred in the community over

the years. Cottonwood stands have been logged in the Valley bottom

in the past and sold to forest companies like Scott Paper. Logging on

the north facing slopes of IR 6 occurred in the late 1950’s and again in

the 1960’s. A harvesting operation took place on IR 6 in 2003 as a joint

venture with CRB Logging and Creekside Resources Incorporated (CRI).

Most recently, a harvesting operation took place on the western edge of

IR 6 in early 2014. The Nation purchased woodlot 1666 and harvested

a mix of douglas-fir, hemlock and cedar from 4.5 hectares within this

woodlot. Approximately 1500 cubic meters of timber was harvested.

The Nation has also purchased woodlot 49, which is adjacent of IR6

to the west. Because this woodlot is not currently on reserve lands, it

falls outside of the scope of this plan; however, it should be noted that

the Nation may wish to apply to convert the crown land occupied by

Woodlot 49 to reserve lands at some point during the next 2015-2020

planning timeline.

Other recent projects include the harvesting of timber to create an access

road across the eastern portion of IR6. This access road will be used for

other forestry operations off-reserve lands, but immediately adjacent

to IR6. This operation took place in the fall of 2014. All of these recent

forestry activities have been the result of the Nation creating its own

forestry operation: Líl
,
wat Forestry Ventures LP (LFV). The creation and

establishment of LFV also entailed the hiring of a new forestry manager

whose role is to manage forestry operations for the Nation both on and off

reserve lands. As of the end of 2014, LFV had a total of 38 full time staff.

Non-timber forest products, such as medicinal and food plants and

products for cultural purposes, are also harvested throughout the forest.

Bark from cedar and cherry trees, cedar root, berry, plants and medicinal

herbs are also widely collected.

Líl
,
wat has made great strides in its forestry operations over the past 5

years, both on reserve lands and within its traditional territory; however,

there is still room for growth and development as can be seen by the

various challenges that still exist. The main challenge, as outlined by the

forestry department, is the lack of a community forestry management plan.

Without sufficient forestry management planning, the forestry department

suffers from a lack of data on forest/timber inventory which means that

the community’s forestry professionals lack a sufficient understanding

of where their department can focus on harvesting activities, or which

areas should be preserved. The lack of a forestry management plan

also presents financial planning challenges as it is difficult to budget

for specific harvesting operations without a stable plan to back up

decision making. The absence of a forestry management plan presents

challenges to forestry activities by community members as well, as

there is not a clear direction for where firewood gathering should take

place, or where traditional herbal gathering activities should occur. This

translates into poor fuel management, as dead fall is not being used

for firewood gathering, and instead live trees are being used. The end

result is that fire fuel management is becoming another challenge, with

excessive deadfall accumulating as forest fire fuel on the forest floor. Yet

another concern resulting from insufficient planning is that many of the

previously harvested areas have old roads that are overgrown and in

some cases are causing erosion and damage to watercourses. These

previously harvested areas were selected without efficient planning, so

many of the access roads were developed somewhat erratically. More

recently, competing land uses by commercial, residential and industrial

land development activities are threatening the timber and botanical

resources found in the community’s forested areas. While this is not a

challenge that can be directly mitigated, it still requires consideration

which this plan sets out to achieve. While possible, planning efforts

must strive to overcome the challenge of inconsistent and inaccurate

communication of forestry information between staff and community

members. Forestry is a contentious issue in all communities, and the

benefits of this activity must be accurately represented to all other

community members who are not directly involved with this industry.

A final challenge worth noting is that timber harvesting has been

governed under the authority of AANDC and revenues generated from

stumpage have gone to Ottawa on behalf of the Nation. This creates

a difficult situation for the community to plan, govern and benefit from

the resource. Looking forward, the Nation should strive to improve the

self-management of the timber resources on its reserve lands. While this

will eventually become an opportunity, it will begin as a challenge while

the Nation considers developing environmental protection policy for the

proper management of the timber resource.

40 	

4.3.3	 Actions

•	 Protect large stands of old growth forests by establishing forest

reserves around larger old stands.

•	 Monitor fuel management and forest fire hazard which threatens the

resource. Ensure fuel management treatment plan is completed and

implemented.

•	 Inventory and map the forested lands in the community to better

understand the resource.

•	 Explore the options of establishing a woodlot area for woodcutting

and various ways to regulate the use of the woodlot.

•	 Establish a forest development plan for areas in the community that

are suitable for harvesting.

•	 Establish a specifically controlled area for firewood cutting.

•	 Inventory and assess the stands that were harvested in the past and

develop a restoration or silviculture plan to rejuvenate. Access to

sites and decommission of old, unsafe roads should be part of the

inventory process.

•	 Expand LFV with more trained employees who can implement a

future forestry management plan for Líl
,
wat reserve lands.

4.3.2	 Guiding Principles

•	 Ensure that the viewscape of the community is protected while

pursuing harvesting options.

•	 Ensure medicinal non-timber forest products are well mapped

and work towards establishing “special management zones” or

“traditional plant gathering zones” around them.

•	 Take a holistic approach to Forest Development taking into account

timber value, non-timber forest product values, wildlife, habitat,

visual quality, and water courses.

•	 Protect rare and endangered plant species by enforcing special

management zones.

•	 Ensure streams, rivers and lakes have adequate buffers.

•	 Avoid any impacts on cultural sites.

•	 Minimize impacts to visual quality when harvesting.

•	 Improve communication between Nation staff involved in the

forestry sector and community members.

•	 Ensure medicinal non-timber forest products are well mapped

and work towards establishing “special management zones” or

“traditional plant gathering zones” around them.

4.4 	 Agriculture

4.4.1	 Description

One of the goals under the K’ul’tsam Section of the Nation’s 2010-

2015 Strategic Plan is to: ‘increase the production value of on-reserve

agriculture’. Similarly, one of the goals of the Nt
,
ákmen Section is

to: ‘Increase the number of Líl
,
wat utilizing the resources of the land’.

Agriculture has clearly been identified as an important on-reserve

community priority.

In 2013 the Lands and Resources Department embarked on a specific

Agricultural Land Use Planning activity. This three phase process has

consisted of investigation, analysis and consultation to develop an

agricultural plan to utilize Líl
,
wat agricultural lands in ways that meet the

aspirations of Líl
,
wat citizens and community.

The planning process started with the Phase 1: Agriculture Situation

Analysis (November, 2013). This report expanded on earlier investigation

of business and market opportunities for Líl
,
wat agriculture. It examined

the status of agriculture in the community and the lands utilized for

agriculture. It also discussed agriculture within the context of the

community’s land use plan and agricultural heritage. The Phase 2:

Agricultural Issues and Options Report (April, 2014) examined in detail

a variety of issues to be addressed and proposed options that could be

pursued in the plan.

The Phase 3 consisted of the formalized Agricultural Plan, designed to

address the highest community ranked issues and achieve Líl
,
wat Nation’s

vision for agriculture. A strategy has been proposed that works toward

long term goals by focusing on building capacity for agriculture, pursuing

band and community-based initiatives; supporting opportunities for

individual citizens, and getting initiatives working in the community. The

guiding principles section listed below identifies many of the working

criteria raised in the Phase 3 agricultural plan, as they directly relate

to Land Use. The Agricultural Plan does go into much greater detail,

and includes an implementation strategy and specific action items for

accomplishing each objective and achieving the broader agricultural

 Community Land Use Plan 41

vision. The agricultural plan details a thorough agricultural profile of the

Nation, and a very brief summary of that profile is outlined here.

Líl
,
wat’s reserve lands consist of approximately 910 hectares of some of

the best agricultural land in British Columbia, of which 365 ha (40%) is

communal pasture, 223 ha (24%) is occupied by citizens, and 324 ha

(36%) is currently not farmed or utilized.

This is noted by the Nation’s favorable soil, climate, topography, and

access to land and water. The valley bottom fluvial soil ranges from

gravelly to silty and in some areas is poorly drained. With proper

irrigation and soil building techniques, the soil class can reach a high of

class 1 soils. A 500 acre tract of land has been surveyed and set aside as

agricultural land, and will be used for agricultural purposes.

The soils in Xet
,
ólacw are shallow and rocky. Backyard gardens are limited

but can be quite successful if soil nutrients are added and raised beds are

employed.

Livestock are kept in the lower valley bottom areas on private properties,

but these animals also run at large, causing various problems. Nation

Citizens generally agree that livestock should be kept in the Lake Road

and Old Reserve areas, and to a much lesser degree in Mt Currie or

at Xet
,
ólacw. The Stockmen’s Association is involved with pasture

management activities such as fencing repairs and watering livestock.

Nation Citizens are strongly in favour of establishing community gardens

in all neighborhood areas.

Líl
,
wat Nation is a rural community and the majority of its lands are

agricultural in nature. Yet, these lands are not utilized for farming

purposes which is a clear indicator that the Nation faces many agricultural

challenges. Of primary concern is that agricultural lands have become

degraded in many areas, particularly a result of: inadequate water

management on agricultural lands; degraded pasture and forage

fields due to mismanagement; and encroachment by non-farm uses.

Furthermore, for agricultural projects that have been proposed, there

is uncertainty about where these projects can be located. Agricultural

lands also have land-access issues including: a complicated system of

bestowing land rights to persons interested in farming; an absence of

protocols that might support arrangements to provide Citizens access

to land; and a lack of incentives for Citizens with traditional rights and no

interest in agriculture making their land available to others for farming

or other agricultural use. Violations of individual holdings by migrating

livestock are rampant and severely restrict the growing of horticultural

crops and livestock farming. Further to this, citizens have limited

knowledge of farm planning, management and production skills which

is a major constraint to having the confidence to engage in agricultural

activity in general, and in farming specifically, as a career.

Financing is also a challenge, with potential agricultural opportunities

at both the individual and Community levels being constrained by a

shortage of capital funds for setting up enterprise infrastructure and farm

improvements. Further to this, potential projects do not have operating

funds to carry start-up businesses until they attain sustainability, of which a

large consideration is financial profitability.

Current agricultural activity on Líl
,
wat agricultural lands create a very small

amount of employment, other than for primary operators, despite a

potentially productive land base. Agricultural land is vastly underutilized

in Líl
,
wat Nation and wealth creation is significantly underachieved, as

confirmed by a recent assessment of realized agricultural potential. In

many cases, individual knowledge, expertise and/or financial capacity

to enter farming is not within the capacity of Nation citizens. And at the

management level, there is currently no clear designated lead or staff

person for agricultural development in the community.

42 	

4.4.3	 Actions

•	 Consider agricultural-specific flood control, drainage and irrigation

improvements in the 5 year start-up agricultural business plan and

include in capital expenditures budgeting.

•	 Appoint or hire a coordinator to provide necessary oversight and

training delivery, building upon interest already created in farm plots

and family gardening in the community.

•	 Partner with volunteers, associates, and investors to engage citizens

in a community gardening project.

•	 Assist in making water resources available to small lot operators,

by accessing supply from nearby rivers in an environmentally

sustainable fashion.

•	 Develop a community supported farming project catering to Líl
,
wat

citizens, for example expanding the demonstration garden managed

by the school in 2014 or partnering with like-minded community

gardening advocates in the Squamish Lillooet Regional District to

garner citizen support and involvement.

•	 Coordinate and liaise with the Líl
,
wat community to develop support

for key agricultural pursuits, such as agricultural training, village

gardening, food preparation, and nutritional knowledge.

•	 Create incentives for those with land and no interest in farming to

make their land available to those who wish to farm.

•	 Attract business and capital for agricultural opportunities of high

community interest as appropriate opportunities are identified.

•	 Develop an on-reserve farming school in partnership with KPU and

the Ts’zil learning center, as discussed in greater detail in the 2014

Agricultural Plan.

4.4.2	 Guiding Principles

•	 Ensure that flood control and drainage improvements take

agricultural needs into consideration in their design, construction,

and operation.

•	 Apply good stewardship practices in using and managing communal

pasture and forage lands.

•	 Take existing traditional rights to, and use of, the land into account..

•	 Attempt making farmland parcels with no access accessible by tying

into the Nation’s asset management program and capital planning

activities.

•	 Provide mechanisms for landless citizens to gain access to farmland.

•	 Develop pasture management and livestock control on Líl
,
wat lands

to provide opportunities for sustainable land use.

•	 Research agricultural policies and bylaws in other jurisdictions for

application, as appropriate, to Líl
,
wat agricultural lands.

•	 Develop working relationships with Pemberton Farmers Institute

and Pemberton and Whistler Farmers Markets to make citizen

entrepreneurs aware of market opportunities for local products.

•	 Locate sites and resources on Líl
,
wat Nation land for starting

agricultural projects and locating partnership initiatives.

•	 Represent Líl
,
wat in discussions with local and regional governments

and organizations in support of agricultural interests.

•	 Ensure that farmland is protected from encroaching residential,

industrial, storage, parking and other non-farm developments.

•	 Protect agricultural efforts from roaming livestock.

•	 Promote sustainable use of the natural biodiversity and botanical

resources found on agricultural land;

4.5 	 Environment

4.5.1	 Description

The protection and preservation of the natural environment is highly

important to Líl
,
wat. The Nation is endowed with a spectacular natural

environment which is a focal point of the community’s identity. The

various land uses—be it forestry, agriculture, economic or residential

development— all have a direct and significant impact on the natural

environment.

Throughout 2013 and 2014, Líl
,
wat completed a phase 1 environmental

site assessment of all ten of its reserve lands. Through this assessment,

Líl
,
wat identified 60 Areas of Potential Environmental Contamination

(APEC). Each of the populated reserves has a relatively equal distribution

of APEC sites, signifying the impact each of the reserves’ land use

activities have had on Líl
,
wats environment. These sites consist of a variety

of impactful land use activities. For example, ‘renegade’ auto mechanic

locations, potentially not adhering to environmental best-practices,

have been recognized as an impact. Extensive abandoned vehicles,

potentially leaking abandoned residential fuel storage tanks, various

scrap metal piles, illegal dumping grounds, and garbage burning pits

are additional with harmful environmental impacts. BC Hydro easements

and rights of way are also seen as impacts, as they involve the use of

pesticides and the dispersing of other chemicals, which is known to

adversely affect ground water. The groundwater is also affected by

leachates generated by the community waste transfer and storage

locations. Community septic treatment facilities could also be leaking

into groundwater. In addition, the increasing land use activity has put

pressure on the Nation’s wildlife through the pervasive loss of wildlife

habitat. This pressure can also be observed through the degradation

of agricultural, exacerbated by pasture mismanagement, overgrazing

and invasive weed species. The cumulative effect of these issues poses

notable concern and all of these environmental issues can be traced back

to the lack of meaningful environmental planning.

 Community Land Use Plan 43

The lack of a Community Environmental Sustainability Plan has been a

detriment, as the Nation has not proactively dealt with environmental

issues before they occur. Due to the existence of environmental damage,

Líl
,
wat will have to take a reactive approach to the contamination that

currently exists. However, moving forward, Líl
,
wat should focus on both

a proactive and integrative approach to its environmental management

techniques in order to foster a well-cared-for environmental landscape.

4.5.2	 Guiding Principles

•	 Protect groundwater and aquifer quality and quantity.

•	 Enforce setback regulations for all land developments.

•	 Preserve wildlife areas (habitats) to manage and maintain wildlife

populations as well as to provide viable hunting grounds for

community members.

•	 Ensure that Species at Risk areas are identified and protected.

•	 Develop and implement education programs for the protection of

bears and wildlife in and around the community.

•	 Ensure proper storage of all hazardous materials.

•	 Reduce open burning in the community and increase awareness

about air quality issues and promote the concepts of clean burning

practices (firewood).

4.5.3	 Actions

•	 Draft and Implement a Community Environmental Sustainability Plan

under the authority of the Indian Act.

•	 Identify and develop a protection plan for environmentally sensitive

areas in the community.

•	 Attempt to procure funding for the remediation of APECs with the

most severe contamination issues.

•	 Foster an enhanced recycling program to help eliminate waste and

reduce the costs of waste transfer services.

•	 Draft and implement a remediation strategy for land where large

vehicle dumps occur

•	 Promote community-driven cleanup of less contaminated sites,

including abandoned vehicle dump sites and defunct residential fuel

storage tanks.

4.6 	 Recreation

4.6.1	 Description

The Líl
,
wat community puts a high value on sports and recreation.

Recreation activities requiring land include playing fields, trails, forested

areas, river banks and watercourses, the playing rink and the skateboard

park. The areas designated for playing fields include the Xet
,
ólacw school

fields, the The IR No. 10 Úll
,
us Community Complex playing field, and the

large soccer field off of Rancheree Street on Mount Currie IR No.1. The

community’s most well-used playing fields were recently expanded and

upgraded in 2012. Improvements included irrigation systems, fencing, a

new running track, and bleachers.

A recent addition to the community’s recreation facilities includes the

construction of a skateboard park within the Xet
,
ólacw neighbourhood,

adjacent to the playing rink, and the Xet
,
ólacw community school. The

playing rink, however, is in a state of disrepair and requires substantial

investment to bring it back to a useable state. A basketball court was

constructed at the Úll
,
us community complex in 2011 when the parking

lot of the Úll
,
us was paved. A playground is also being planned for Mount

Currie IR No. 10, adjacent to the Úll
,
us Community Complex.

Mountain biking is a growing sport in the community with many of the

younger Nation Citizens participating in a variety of different types and

styles of the sport. Mountain Biking is in need of designated areas and a

support group or organization to ensure that it develops in a sustainable

and respectful way. In the summer of 2015, the Land Management Board

approved the use of a one acre parcel of land on the west side of the

corner of Xet
,
ólacw Road and X-stream road for the development of a

mountain bike skills park. A trail running along the west side of Xet
,
ólacw

Road to the bottom of the ‘new-site hill’, was approved at the same time.

There are currently many old roads and trails which are utilized by many

community members, although a formal trail strategy does not exist. A

firebreak has been established in community mapping and land-use

designation activities; however, the fire break and corresponding

trail network around the Xet
,
ólacw community has not yet been built.

Negotiations and planning for a Mount Currie/Pemberton friendship

44 	

trail are still on-going, and it is hoped that this project will enter the

construction phase by 2017.

Rodeo is still a popular recreational activity in the community, and the hub

of this activity is centered on the Lillooet Lake Rodeo Grounds at the east

end of Nesuch IR No.3. The site is regarded to be a community facility;

however, it is managed by certain Nation Citizens who have a particular

interest in the rodeo activities.

The traditional recreation activities of fishing, hunting and gathering

are still practiced extensively throughout Líl
,
wat Lands—both on and

off reserve. While these activities can also be considered agricultural

practices, there is a definite connection to their recreational nature and

roots. Recreational fishers, hunters and gathers utilize all areas of the

reserve lands; however, intensities of these activities are centered on the

Xet
,
ólacw Ridge, and in the forested areas of Nesuch IR No. 3.

Despite the prevalence of recreational opportunities in Líl
,
wat, various

challenges still exist which require strategic actions implemented to

overcome them. Of primary concern are the conflicts encountered due

to competing uses. Multi-use trails have many competing interests—such

as hiking, hunting, mountain biking and horseback riding—and there is

no trail strategy in place for managing the trail system. The current use of

trails in the Mount Currie community by our neighbouring communities

has also been met with conflict. As the community boundaries are not

well defined, education and signage would help to alleviate potential

problems.

Safety is another challenge, with many Nation Citizens at risk from

automobile traffic when using the highways and road network as

recreational transportation corridors.

Some recreational facilities are in poor condition. Particularly, the

community playing rink is in a state of disrepair and it essentially

unusable. Also, the community lands lack recreational greenspaces along

river frontages and other waterbodies.

4.6.2	 Guiding Principles

•	 Trail development in the community will minimize impacts to cultural

sites, have proper signage and be built to the highest standards to

avoid erosion.

•	 Minimize impacts to the environment and build trails to high

standards.

•	 Ensure adequate access and parking for recreational and event

facilities.

•	 Ensure recreational spaces are allocated and prevalent in Land Use

Zoning designations.

•	 Establish nature parks, as well as recreation areas.

4.6.3	 Actions

•	 Designate sanctioned trails into planning documents.

•	 Create signage programs to avoid conflicts between trail users.

•	 Establish a multi-use trail between Xet
,
ólacw and Mount Currie.

•	 Establish support and administrative groups for growing recreation

activities, particularly mountain biking, with terms of reference for

these groups.

•	 Create recreation spaces for family leisure in well-used areas that

don’t currently have site specific spaces, with priority given to the

north bank of the Birkenhead River area.

•	 Establish a trail network through the creation of firebreaks around the

community.

•	 Provide sufficient maintenance to recently upgraded playing fields,

and institute maintenance schedules and plans for these facilities.

4.7 	 Housing

4.7.1	 Description

Mount Currie has four main neighborhoods including Mount Currie

(IR No. 10) and the Old Reserve (IR No. 1), the Lillooet Lake Road area

(IR Nos. 3 and 8), the Xet
,
ólacw Village (IR No. 6) and Kwetsa7 (IR No.

2). The Xet
,
ólacw Village is a planned community with established

and serviced lots in residential neighborhoods. Housing types

in the Xet
,
ólacw Neighbourhood are varied, ranging from single-

detached family homes, to townhouses, to multi-family duplex units.

Housing in Xet
,
ólacw village was first developed in the early 1980s,

and has continued to present day; therefore the oldest homes in this

neighbourhood are around 35 years old. This neighbourhood contains

roughly 225 homes.

Home building on IR 1 and IR 10 (Rancheree Street) is done on small

residential lots that for the most part have basic services provided. The

majority of these lots are traditional holdings; however, up to 20 of

these lots have been legally surveyed and registered as certificates of

possession. The vast majority of homes in this neighbourhood are single-

family detached homes, although there are a number of townhouses

in the Mount Currie Village on IR No. 10, as well as several mobile

home units. Housing ages range from over one-hundred years old, to

modern-day contemporary units. There are roughly 135 homes in this

neighbourhood, with the average age of houses being approximately 50

years old.

The Lillooet Lake Road neighbourhood contains large, un-surveyed

rural-residential, traditional holding lots (with up to five certificates of

possession) which are occupied by larger, single-family detached houses

(although there are several mobile homes in this neighbourhood as

well). There are roughly 70 homes in this neighbourhood. Many of these

houses were built within the last 30 years, and there are several larger

and newer houses that were built within the past five years.

The Kwetsa7 neighbourhood contains large, rural-residential, traditional

holding lots. Some of these lots have been legally surveyed, but none of

 Community Land Use Plan 45

these lots are legally registered, certificate of possession holdings. There

are eight homes in this neighbourhood, spanning between 5 and 40

years old. All of the homes in this neighbourhood are either single-family

detached houses, or mobile homes.

Home building done throughout all neighbourhood districts is currently

regulated through the housing department and housing board. The

housing department maintains a strong connection with both the

Nation’s Finance and Lands and Resources Departments in order to

effectively manage the housing assets and stock. Continuing this

relationship is imperative to the success of the Community’s housing.

The housing policy will see two different tracks of on-reserve housing:

Nation managed housing; and private residential development. The

housing department is expected to be the project manager for Nation-

managed housing projects. The housing department will also provide

housing options and assistance to Nation citizens who approach the

Nation for residential needs. The Lands and Resources Department, on

the other hand, will impose and create a regulatory system to guide and

govern housing development.

Líl
,
wat’s housing situation is largely seen as the community’s biggest

challenge. The rapidly increasing population of Líl
,
wat is unmatched by

the aging, poorly managed and insufficient housing stock. Further to

this, competing land uses, such as agriculture, commercial development

and recreation, pose a challenge to the space needed for residential

expansion. A complex property right system under both the Indian Act

system, and the traditional allotment system, has created uncertainty

for land ownership and poses a barrier to accessing capital for private

home construction. Homes on IR’s Nos. 1, 2, 3, 8 and 10 need to

be built up to appropriate ‘flood construction levels’, which many

citizens cannot afford to do. Finally, the Nation has an incomplete and

a poorly implemented house numbering system, which adds to the

mismanagement and inventorying problem.

4.7.2	 Guiding Principles

•	 Seek to develop communities that focus on mixed-use, are

pedestrian friendly and are attractive designs.

•	 Oppose land development that leads to sprawl, inefficient use of

land, and dependency on motor vehicles.

•	 Ensure that all Líl
,
wat Nation development is sustainable, and adheres

to concepts such as smart growth and low impact design.

•	 Ensure that all houses built in the community will meet the minimum

standards set out in the BC Building Code.

4.7.3	 Actions

•	 Continue to refine the housing strategy in order to identify the needs

of the community with the constraints to development factored into

the process, and link the strategy to the need for more housing.

•	 Begin the implementation of a Housing Policy with the intention of

responsibly managing and sustaining the existing housing stock,

while providing new housing options for the community.

•	 Complete the finalization of, and begin the implementation of a

housing maintenance strategy.

•	 Strategize the creation and implementation of development policy

and building codes applicable to new residential development on

reserve lands.

•	 Establish flood construction levels (FCL’s) to allow for safe building in

the valley bottom, as long as other land use constraints are taken into

consideration.

•	 Explore and consider market housing opportunities through the

financing options made available through the designation process

under the Indian Act, and continue planning for housing expansion

on Fee Simple lands adjacent to reserve lands that may be added to

the reserve land base in the coming years.

•	 Use the infrastructure inventory and infrastructure planning resources

to add legally surveyed and serviced lots to residential zones under a

zoning policy.

•	 Continue to monitor and update the house numbering system to aid

in emergency services and other planning activities.

46 	

 Community Land Use Plan 47

4.8 	 Economic Development

4.8.1	 Description

The Líl
,
wat Nation is committed to Economic Development through

its Strategic Plan 2010-2015 which holds the strategic objectives to

both “Maximize Personal Economic Choice” and “Maximize Economic

Opportunity for Community Benefit.” The reserve land base offers the

Nation a key competitive advantage with which to fulfill these objectives.

The Nation is able to offer status customers discounts on key products

such as fuel as well as manage resources on-reserve. Recently, the Nation

has become a borrowing member of the First Nations Finance Authority,

which offers the ability to obtain financing for projects on-reserve and

removes a large barrier put in front of us by the Indian Act.

While the Nation has structured buckshee leases for some proponents

(such as the Pemberton Music Festival) with up-front payments in trust

to lawyers to deal with the challenges associated with creating legal

interests on-reserve, the Nation should consider the use of the Indian Act

to pursue legal land instruments on-reserve and begin to consider the

potential to attract businesses that create meaningful employment and

generate lease and taxation revenues, all while ensuring that the land

uses conform with the needs of the community. This, combined with the

on-reserve property taxation regime the Nation instituted in 2014, will

help to establish the institutional framework that is necessary for investor

and development certainty on reserve lands.

While Líl
,
wat has various economic advantages with its location and

reserve land status, the Nation also faces a variety of challenges with

respect to economic development opportunities on its reserve lands.

Of primary concern is the lack of a complete, institutional business

framework for on-reserve economic development (IE a business licensing

regime, and zoning and development policies). This, in turn, has

fostered insufficient on-reserve economic and employment opportunities

which itself channels skilled workers out of the community. Many of these

workers are also looking for training opportunities and the community

lacks these capacity building and business training opportunities on-

reserve lands. However, in mid-2015, a new skills center was opened in

Mount Currie, although not on reserve lands. Nevertheless, more skills

development programs could be developed through the Ts’zil learning

center. For economic proposals that do come Líl
,
wat’s way there is still

uncertainty surrounding community support and approval for these

proposals, particularly for two, large on-reserve economic development

projects: an RV Park at Kwetsa7 IR No. 2; and, an Airport on Sxul Ridge

IR No. 6. Of course the community could pursue new proposals on

areas adjacent to established reserve lands on new additions to reserve;

however, there is uncertainty surrounding the timing for the approval

of additions to reserve as has been demonstrated by the decades long

process the community has had to endure under the ATR process for the

Churchlands parcels (IR No. 10).

COMMERCIAL CORE

The Líl
,
wat Nation continues to support the development of a commercial

core. In 2013 the Nation commissioned David Nairne and Associates

to complete a Commercial Development Plan, focusing on servicing

and Phase I developments on four parcels of land (the ‘Church Lands’)

immediately adjacent to reserve, which are in the process of being

added to reserve (ATR). The Church Lands are highly developable and

well located parcels that present a significant opportunity for creating

new economic and business opportunities for the Nation. The proposed

relocation of the Líl
,
wat Gas Station has the potential to provide an

anchor that could allow land development opportunities to grow in a

phased and cost effective manner. The site could be utilized to incubate

new business ventures for community members, as well as create

opportunities for high quality professional, commercial and retail facilities

that could capture a significant share of the regional market with a strong

focus on vehicle traffic on Highway 99. At this point, the Addition

to Reserve is considered imminent and more detailed development

planning, which will spring off of the ATR land use planning, has already

begun.

INDUSTRIAL LANDS

No lands are currently set aside for specific industrial purposes. Based

on current vacancies at the Pemberton Industrial Park and the Nation’s fee

simple land at Rutherford Creek, this is not something that will be actively

pursued. If a particular project comes forward and it is deemed that the

highest and best use of the Nation’s reserve land is an industrial use, it will

be considered.

4.8.2	 Guiding Principles

•	 Generate revenue and employment with current and future reserve

land base.

•	 Assess future leasehold opportunities to external and local

businesses.

•	 Create an outlet for local entrepreneurs to sell agricultural products,

art and any other products at a weekly outdoor market, and other

community events.

•	 Promote other economic development options such as

advancement of commercial agriculture and forestry.

•	 Support small scale business with minimal impacts to neighbours

and culturally based businesses run from individual’s homes.

•	 Promote business concentrated at attracting business from within

and outside of the community.

•	 Support economic development projects that fit within the current

infrastructure capacity of the Nation or ensure that the project has

the financial viability to support economic infrastructure upgrades.

•	 Reduce barriers to business success by Líl
,
wat Nation members.

48 	

4.8.3	 Actions

•	 Develop an appropriate businesses framework, including licensing

and registering of business, and continue to implement the Nation’s

on-reserve property tax regime.

•	 Continue to gauge community support for major on-reserve

economic development projects, such as an RV Park.

•	 Utilize the development and land use planning reports for the IR10

ATR Churchlands Commercial Development and move forward

accordingly with the development of a commercial core at the

corner of Main Street and Lillooet Lake Road, with outlets for local

entrepreneurs.

•	 Embark on adding additional fee simple lands adjacent to current

boundaries to reserve.

•	 Complete a revitalization study on the potential of revitalizing Main

Street in Mount Currie Village.

•	 Draft and implement Development Cost Charge standards, building

code and other development policies to be applicable to any new

third party development

4.9 	 Infrastructure and
Public Works

4.9.1 	 Description

Líl
,
wat Nation is responsible for the infrastructure systems that serve two

primary neighbourhoods. Mount Currie Village includes IR 1, 3, 8 and 10

and Xet
,
ólacw Village includes IR 6. The infrastructure systems servicing

these neighbourhoods provide water, wastewater, drainage, and road

access to the majority of our community. It is important to recognize that

some homes have private water and wastewater services, which are not

part of these community systems.

The Mount Currie Village water system is supplied by two groundwater

wells located adjacent to the Birkenhead River. Each well has a capacity of

9.5 L/s operating independently and 15.8 L/s operating simultaneously.

Storage is provided by a 900,000 L aboveground, steel reservoir located

on the hillside just north of Mount Currie Village. The reservoir is sized

to provide fire storage (60 L/s for 1.5 hours), domestic storage, and

emergency storage. The distribution system services IR 10, 1, 8, and

3. The level of service varies throughout the distribution system. The

Mount Currie Village water system also supplies water to the Pemberton

Industrial Park and several properties fronting Highway 99 between IR 10

and 1.

The Xet
,
ólacw community water system is supplied by two groundwater

wells located near Peq Creek. The well pumps convey raw groundwater

to a booster pump station where it is disinfected using a puck

chlorination system. The chlorinated water is supplied to the reservoir

by three booster pumps. Storage is provided by a partially buried

concrete reservoir with a capacity of 402,500 L including fire, domestic,

and emergency storage. The distribution system consists of 150 mm,

200 mm, and 250 mm diameter watermains servicing all homes and

community buildings within Xet
,
ólacw Village.

The Mount Currie Village sewage system services the majority of homes

and community buildings within IR 10 and 1. Sewage is collected via a

network of 200 mm diameter gravity sewers that generally follow the

streets. There are also two sewage lift stations, each with a capacity of

16 L/s. The sewage is treated by two aerated lagoons located near the

south border of IR 1. The treated effluent (water portion of the treated

sewage) is discharged to the Lillooet River.

Wastewater servicing in Xet
,
ólacw Village is provided by a combination of

individual and communal infrastructure systems. Each home and building

has a dedicated septic tank for solids removal, which also provides some

anaerobic treatment. Each septic tank must be pumped out on a regular

basis to remove sludge. The water portion of the sewage (effluent) is

collected by a network of 100 mm diameter gravity sewer pipes. This

collection system conveys the effluent from the entire community to a

central ground disposal site located to the south of Xet
,
ólacw Village. The

effluent disposal system consists of four tile fields to apply the effluent to

the ground. There is also space allocated for a fifth tile field.

 Community Land Use Plan 49

The following table summarizes the total inventory of infrastructure within

the Líl
,
wat Nation community:

	 Infrastructure Summary by Category

Totals

Water System

 Watermains 25.4 km

Wastewater System

 Sanitary Mains 14.5 km

Road and Drainage Network

 Paved Roads 31.9 km

 Gravel Roads 30.3 km

 Earth Roads 24.2 km

Community Buildings and Facilities

 Buildings 39 structures

Community Managed Housing

 Band-Owned Rental Homes 114 units

 CMHC Rent to Own Homes 36 units

 CMHC Multi-Family Rental Homes 16 units

4.9.2 	 Guiding Principles

•	 Remain committed to providing essential services such as:

o	 Clean and reliable water

o	 Safe and environmentally respectful disposal of sanitary waste

o	 Protection from flooding

o	 Recreation and health services

o	 Well-kept housing

•	 Pride in the ongoing sustainability and affordability of infrastructure

and related services

•	 Commitment to energy conservation

•	 Well designed and implemented maintenance plans and schedules

for community-owned assets

•	 Inclusive decision making for new capital assets and infrastructure

services

•	 Accommodation of new growth and development while balancing

excellent service for existing residents

•	 Proactive and stewardship based approach to infrastructure and

public-works asset management

•	 Existing and new infrastructure meets national standards for safety

and quality

•	 Cross-departmental integration to ensure planning and maintenance

efforts leave no ‘gaps’

•	 Clear connection established between current and future capacity of

public infrastructure

•	 Succession process is well planned and well defined.

4.9.3 	 Actions

•	 Maintain an accurate record of current infrastructure

o	 Develop protocol for management of GIS database

o	 Update asset inventory to reflect new or replaced infrastructure

•	 Build O&M capacity

o	 Identify training needs and opportunities

•	 Set aside funds for future investment in infrastructure

o	 Create reserve account for future infrastructure investment

o	 Set aside funds on a regular basis

•	 Create a self-sufficient infrastructure funding model

o	 Develop a DCC policy for future commercial or economic

development

o	 Ensure appropriate agreements are in place for off-reserve

infrastructure services

o	 Implement metering / billing for unauthorized water service

connections at off-reserve properties along Highway 99

o	 Leverage AANDC infrastructure funding

•	 Implement consistent development standards for reserve lands

o	 Evaluate suitability of existing federal, provincial, and regional

standards vs creating new standards

o	 Consider implementation of a development bylaw under the

authority of the Land Code

•	 Explore opportunities for regional collaboration for infrastructure

servicing

o	 Maintain dialogue with the Village of Pemberton and SLRD

o	 Establish service agreements with VoP and SLRD through CIPP

50 	

4.10	 Solid Waste Management

4.10.1	 Description

Líl
,
wat is working to promote and encourage efficient, sustainable

and responsible waste management practices. Over the course of

the previous planning cycle, the Nation has undertaken various waste

management upgrades to work towards this outcome. The clearest

example of this is the Nation’s decision, in 2012, to permanently close

the community landfill at Xet
,
ólacw and to instead move to a waste-

transfer model. The waste-transfer system utilizes two independent waste

transfer locations: one is located across from the Tsípun Grocery Store at

Xet
,
ólacw Village, and one is located at the north end of Water Street on IR

No. 10 in Mount Currie Village. These transfer stations contain three roll-

off compactor bins with each bin dedicated to a specific type of waste

resource. Other recycling bins are provided for the many types of waste

and recyclables that exist, with the direct intention of increasing diversion

and reducing recyclables in the waste stream. The waste and recyclables

are transferred out of the community as the compactor bins become full,

approximately every two weeks. Door to door garbage collection occurs

weekly and recycling collection is still a service offered by the Nation.

Various contaminated dump sites exist throughout the community as

identified in the Nation’s reserve-wide environmental site assessment,

completed through 2013 and 2014. The majority of these sites consist

of unsanctioned dumps, derelict vehicle storage sites, concentrations

of tires and appliances and other debris piles. While many of these sites

predate the closure of the landfill, their prevalence might be amplified by

the closure of the landfill and the move to the waste transfer model.

Throughout 2013 and 2014, Líl
,
wat Nation participated in a joint initiative

with the Squamish Lillooet Regional District, the Village of Pemberton, the

Resort Municipality of Whistler and the District of Squamish to produce

a regional solid-waste resource management and communication plan.

The plan’s focus was to develop shared communication and marketing

tools to improve the efficiency of waste diversion in all of the participating

communities. Líl
,
wat desires to work collaboratively with its neighbouring

communities to ensure that the Nation and its citizens utilize the waste

resource in the most sustainable and efficient methods possible. The

ultimate goal is to become a ‘zero-waste’ community so that the impact

waste has on the land becomes negligible. One strategy to achieve

this outcome is to partner with a neighbouring soil and composting

company—Sea to Sky Soils—which is currently leasing a parcel of the

Nation’s fee simple land. This partnership will entail the establishment of

a compost and organics collection service, with several pickup locations

established throughout the various neighbourhood areas.

While the Nation has made great strides in improving waste

management over the past planning cycle, various challenges still exist

and general principles and specific actions must be employed to mitigate

the impacts each of these challenges pose. Waste transfer costs are

substantial given that tipping fees are rising and depots are implementing

tipping penalties for contaminated loads. These costs could be reduced

through extensive waste-diversion practices; however; diversion and

recycling activities are not widely practiced, and the majority of waste still

ends up in the waste stream. This is amplified by a lack of waste policy

and bylaws with the end result being renegade dump sites containing

abandoned automobiles, old appliances and other industrial type

materials which have the potential to leach toxic substances into the

ground and groundwater. Renegade and illicit dumping activities and

improper waste disposal have the further effect of attracting bears and

wildlife to specific sites within the community, threatening their safety and

preservation. Finally, neighbouring municipal residents are reported to

be using the Mount Currie waste transfer facilities adding additional costs

and stress to the community’s waste management program.

4.10.2	 Guiding Principles

•	 Promote the philosophy of becoming a zero-waste community.

•	 Divert all recyclables and hazardous waste from entering

inappropriate waste streams.

•	 Increase environmental awareness throughout the community about

solid waste management and potential hazards to the environment.

•	 Work with external organizations to improve waste management

practices to monitor waste management practices, activities and

impacts on a continual basis.

4.10.3	 Actions

•	 Formally adopt the Regional Solid Waste Resource Management

Plan and follow the recommendations set out within it.		

•	 Utilize bear and wildlife proof recycling and waste bins at waste

transfer stations and at other strategic locations where waste

resources are deposited.

•	 Create and implement a solid waste management policy.

•	 Work with regional organics and soil agencies to implement a

composting program in the community, with specific wildlife-proof

collection bins established at waste resource transfer locations.

•	 Work with AANDC and other external organizations to remediate

environmentally hazardous areas and dispose of old cars and other

dump sites, as described in the 2013 Phase 1 Environmental Site

Assessment.

 Community Land Use Plan 51

52 	

5.1	 Introduction
The Líl

,
wat Nation On-Reserve Land Use Plan was ratified by Chiefs

and Council on November 10, 2015. This section will help guide the

Land Officer’s and Land Management Board’s activities over the life of

the next five year planning cycle. The Land Management Board will

play a critical role in implementing the Plan, in tandem with the various

departments and committees for which each section of the plan applies.

Implementation should not be taken lightly as it will be challenging to

cover a broad range of issues such as water and infrastructure servicing

capacity, recreation planning, conservation of heritage resources and

economic development. The Plan attempts to deal with these issues

in an integrated way, and the Land Officer and Land Management

Board should be conscious of externalities and feedback effects

when implementation activities take place. As noted throughout the

document, the Nation considers the Plan a “living document”, and will

regularly review it over the five year cycle for necessary changes and

updates. Bi-annual review will occur every February and September

when the Lands Officer and the Board undertake the annual budgeting

process (February) and forecasting process (September), which have

been identified by the Nation’s administration as the regular program

planning periods.

5.2	 Implementation
Principles and Guidelines
•	 Uses that do not conform to this land use plan will be denied.

Access to band services, including water and sewer, will also be

denied and no assistance from the Nation’s administration will be

given to develop these uses.

•	 All plan review, plan amendments, or plan revisions must be

conducted and approved by the Land Management Board at

regularly scheduled Land Management Board meetings. If the Board

requires, further approval should be obtained by Chiefs and Council

for items the Board considers being of a significant status.

•	 Completed actions should be reported to the Director of Lands

and Resources, the Land Management Board and the relevant

departmental manager and Board or Committee. Completed

actions that the Land Management Board considers to be of a

significant status should be reported to Chiefs and Council.

•	 Action items that necessitate budget amendments must be reported

to the Director of Lands and Resources, the Director of Finance,

and, if required, to the Senior Administrator. Most potential budget

amendments will require approval by Chiefs and Council.

•	 Staff and Board members implementing the actions items in this plan

must do so in the best interests of the community. Cost and time

saving measures, environmental protection measures, and other

social benefit processes should be employed wherever possible.

•	 Meeting the timeline for completing action items will be budget

dependent.

5.3	 Process to Amend
the Community Land
Use Plan
The Community Land Use Plan should be reviewed twice each year by

the Land Management Board, the Lands Officer and the Director of Lands

and Resources to ensure objectives and actions are being achieved and

updated. This review function has been added to the Land Management

Board’s Terms of Reference under Roles and Responsibilities, and the

Board has been made aware of their responsibilities with respect to the

Community Land Use Plan. The Board has the authority to recommend

changes and additions to the Chiefs and Council and may have the plan

amended pending Council’s decision. A Band Council Resolution will be

the official form of authority for any substantive changes. An addendum

to the plan will be appended accordingly.

The CLUP will be reviewed by the community every five (5) years in

a General Assembly or Open House setting. This will provide for

continuous education and awareness of the plan for community

members and offer the community a chance to provide input and

suggestions. Completed activities will be noted and removed from

the plan, and new goals, objectives and activities will be added to the

plan with guidance from the departmental managers, committees and

community members at large.

5	 Implementation

 Community Land Use Plan 53

5.4	 Zoning Variance
Application
If a community member—as an individual, entrepreneur, committee/

club organizer or other—is considering a land use different from a use

permitted in the CLUP’s zoning component, they may submit a letter

to the Land Management Board outlining their intention for a Zoning

Variance. The letter should contain a summary of the current land use

zoning designation, requested designation, reasoning behind the

request, and statement that there is no other appropriately zoned land

available elsewhere on the reserve. The letter of application will be

considered by the Board and recommendations will be given to Chiefs

and Council for their decision. Input will be sought from staff and Board

members responsible for the respective reserve land use including a

representative from the Lands and Resources Department, Infrastructure

and Public Works Department and the Housing Department. These

procedures will serve as the interim ‘Zoning Variance Application

Process’ until such time that a more comprehensive zoning variance

process with a corresponding application form is established in a zoning

by-law.

5.5	 Monitoring
To facilitate the monitoring of action items associated with the goals

and policies, an implementation monitoring chart has been prepared

and is included at the front of the plan for ease of reference. The Lands

Officer and Director of Land and Resources should regularly work with

the various department managers to review the objectives and actions

outlined in each of the respective sections. The Community Land Use

Plan is meant to be a guidebook for the community to follow when

determining planning and workflows for land-use projects over the

next five years. In that sense, the plan should be self-monitoring in that

it should be frequently used and referred to. Community members

should be aware of its existence and necessity, and staff will review the

Plan with the community on an annual basis. Monitoring activities will

also be aligned with the financial budgeting and forecasting sessions,

occurring in February and September of each year. This is an excellent

time to monitor the plan as funding levels largely determine the feasibility

of undertaking specified actions within a given fiscal year. Monitoring

activity should adhere to the principles and guidelines outlined above.

5.6	 Evaluation
It will be the responsibility of the Land Management Board and Land and

Resources Department to evaluate the effectiveness of the CLUP. Two

reports will be prepared each year. The first report will be regarded as

the primary report and will be prepared for both the Land Management

Board and Chiefs and Council each February, to coincide with the annual

budgeting process. The second report will be a semi-annual evaluation

and will be prepared only for the Land Management Board and the Lands

and Resources Director each September, to coincide with the September

quarterly financial forecasting period. The reports should focus on the

implementation status of each of the actions listed in the monitoring

table. The implementation status should include a ‘percentage

complete’ quantifier, with a descriptive qualifier statement describing the

activities undertaken to implement the action item. The reports should

then be filed with the original Community Land Use Plan file and directory

to ensure that they are not overlooked when the five year planning cycle

is renewed in 2020. Reports should also be delivered to the respective

manager and committee for the department to which the completed

actions apply.

54 	

5.7	 Communication
Communicating the plan’s implementation results to the community

as a whole is essential in that it will effectively keep the plan current,

meaningful and important. Nation citizens must be informed of the

achievements of the Plan so that confidence and buy-in is attained for

continued implementation, and plan-renewal in the subsequent planning

period (2020-2025). The following list suggests some communication

mediums that should be used to inform and update the community:

5.7.1	 Communication Products

•	 Pamphlets / Brochures

•	 Newsletters

•	 Fact Sheets

•	 Question and Answer Sheets

•	 Power Point Presentations

•	 Surveys

5.7.2	 Interactive Communications

•	 Website – The Lands Department should update the Lilwat.ca

website with news and summaries of implementation activities

completed or in-progress

•	 E-mail – Establish a functional database to send the electronic

versions of required material and products and updates

•	 Facebook page- create a separate Facebook page to disseminate

information to citizens using Facebook

5.7.3	 Community Meetings

•	 Meet with Líl
,
wat Elders, Líl

,
wat Youth, and Staff

•	 Meetings with all Líl
,
wat Nation citizens

•	 Home visits as required

 Community Land Use Plan 55

Community Priority Project Type Action Responsibility Implementation

Year 1 Year 2 Year 3 Year 4 Year 5

Agriculture

Infrastructure / Finance Identify flood control, drainage, and irrigation improvements to be included in
capital expenditure budget.

Lands Officer / Agricultural Manager* •

Policy & Planning Coordinate and liaise with Líl
,
wat community to develop support for

key initiatives.
Agricultural Manager* •

Human Resources Appoint or hire Agricultural Coordinator. Director of Planning* •
Programs & Services Develop and implement community gardening project. Agricultural Manager* / Lands Officer •
Programs & Services Develop and implement community farming project. Agricultural Manager* / Lands Officer •
Infrastructure Improve water access for small lot operators. Agricultural Manager* / Capital Asset Manager •
Policy & Planning Create agricultural incentives for land owners. Agricultural Manager* •
Finance Attract business and capital for agricultural opportunities. Director of Business and Economic Development •

Programs & Services Develop an on-reserve farming school in partnership with KPU and the Ts'zil learning
center, as discussed in greater detail in the 2014 Agriculutral Plan

Manager of Training and Development / Manager of Advanced Education/
Director of Planning*

Environment

Policy & Planning Draft and implement Community Environmental Sustainability Plan. Lands Officer / Director of Planning* / Land Management Board •
Programs & Services Develop enhanced recycling program; reduce waste transfer costs. Public Works Superintendent / Director of Planning* •
Policy & Planning Develop Environmentally Sensitive Area (ESA) Protection Plan. Lands Officer / Director of Planning* / Land Management Board •

Finance Procure funding for remediation of severely contaminated areas of potential
environmental concern (APEC).

Lands Officer / Director of Planning* / Land Management Board •

Programs & Services Establish community clean-up program for low contamination sites. Lands Officer •
Policy & Planning Develop land remediation strategy for large vehicle dump areas. Lands Officer / Public Works Superintendent / Director of Planning* •

Solid Waste Management

Policy & Planning / Programs & Services Adopt and implement Regional Solid Waste Resource Management Plan. Lands Officer / Public Works Superintendent / Director of Planning* •
Infrastructure Install bear and wildlife proof recycling and waste bins at key locations. Lands Officer / Public Works Superintendent / Director of Planning* •
Policy & Planning / Programs & Services Develop and implement solid waste management policy. Lands Officer / Director of Planning* / Land Management Board •
Programs & Services / Programs & Services Develop and implement community composting program. Lands Officer / Public Works Superintendent / Director of Planning* •

Programs & Services Remediate environmentally hazardous areas identified in Phase 1 Environmental Site
Assessment (2013).

Lands Officer / Public Works Superintendent / Director of Planning* /
3rd party contractor •

Culture

Policy & Planning Identify, map, register and share cultural sites with the community, as based on the
‘draft’ policy.

Lands Officer / Cultural Technician / Director of Lands and Resources /
GIS specialist* / Land Management Board / LCHLA •

Policy & Planning Establish Buffer zones around registered cultural sites, being a minimum of five
meters, and integrate into a zoning policy.

Lands Officer / Cultural Technician / Director of Lands and Resources /
Land Management Board •

Programs & Services Promote and expand cultural education and awareness programs at the Ts’zil
Learning Centre, with a focus on land use.

Cultural Technician / Manager of Advanced Education / LCHLA •

Programs & Services Promote community-driven Cultural Heritage tourism initiatives on
Líl
,
wat Lands.

Director of Planning* / Land Management Board •

Programs & Services
Develop an “Ucwalmícwts Signage Program” for the entire community to promote
Ucwalmícwts, and ensure all new commercial development is required to use
Ucwalmícwts on buildings, structures and signs.

Lands Officer / Director of Planning* / Land Management Board / LCHLA /
Cultural Technician •

Programs & Services Translate all official forms of public communication into Ucwalmícwts by the end of
the 2015-2020 planning period.

LCHLA / Lands Officer •

Infrastructure
Explore options for developing a rehabilitation center for substance abuse with a
focus on cultural heritage and cultural pride. Explore the use of Lokla IR No. 4 for this
facility.

Director of Planning* / Land Management Board •

Continued next page * job currently not filled due to budget constraints

	 Implementation Plan

56 	

Economic Development

Policy & Planning / Programs & Services Develop a business licensing and registration framework; continue to implement
on-Reserve property tax.

Tax Administrator / Director of Business and Economic Development /
Director of Finance •

Policy & Planning Gauge community support for major on-reserve economic development projects
(e.g. RV Park).

Director of Business and Economic Development / Director of Finance /
Senior Administrator / Land Management Board •

Policy & Planning Complete Main Street revitalization study. Lands Officer / Director of Planning* / Land Management Board •

Policy & Planning / Programs & Services Draft and implement third party development standards, charges,
and policies.

Lands Officer / Director of Planning* / Land Management Board •

Policy & Planning Add adjacent (Líl
,
wat-owned) fee simple lands to Reserve. Lands Officer / Director of Lands and Resources / Land Management Board •

Policy & Planning / Programs & Services Implement recommendations from IR10 ATR Churchlands Commercial Development
report; prioritize development of commercial core at Main St. / Lillooet Lake Rd.

Director of Business and Economic Development / Director of Finance /
Director of Planning* / Senior Administrator / Land Management Board •

Emergency

Programs & Services
Establish municipal-type service agreement (MTSA) with Village of
Pemberton for fire and emergency services for lower valley neighbourhood planning
areas.

Lands Officer / Director of Planning* / Senior Administrator / Land
Management Board •

Programs & Services Regularly test and monitor emergency response protocol. Emergency Coordinator / Director of Planning* / Land Management Board •

Policy & Planning Develop Flood Protection Plan.
Lands Officer / Emergency Coordinator/ Director of Planning* / Land
Management Board •

Programs & Services Implement Emergency Planning Operations Committee (2008) recommendations;
ensure Emergency Plan is being followed.

Emergency Coordinator / Director of Planning* / Land Management Board •

Policy & Planning Develop commercial hazardous material policy. Lands Officer / Director of Planning* / Land Management Board •

Policy & Planning Develop Rockfall Protection Plan.
Lands Officer / Emergency Coordinator / Director of Planning* / Land
Management Board •

Fisheries

Policy & Planning / Programs & Services Identity and map water features, fish habitat, and potentially degraded areas; begin
restoration of degraded areas.

Lands Officer / Fisheries Manager / GIS Technician* / Land Management
Board •

Programs & Services Expand aquatic resource education in the community with special focus on
overfishing and respecting buffer zones.

Fisheries Manager •

Finance Pursue existing funding opportunities and identify new funding opportunities to
enhance the fish resource.

Fisheries Manager •

Infrastructure Fence off spawning and rearing areas on the Birkenhead River. Fisheries Manager / Lands Officer / Land Management Board •

Programs & Services Work with Líl
,
wat administration / departments to increase fisheries awareness and

promote link to wellness.
Fisheries Manager •

Policy & Planning Create custom Líl
,
wat Fisheries Policy that blends traditional knowledge with existing

federal and provincial policies.
Fisheries Manager / Director of Planning* •

Policy & Planning / Programs & Services Develop and implement harvesting plan to reduce community over-fishing. Fisheries Manager •

Policy & Planning / Programs & Services Develop and implement a signage, education, and policy program for recreational
users and boaters of the community’s river systems.

Fisheries Manager / Director of Planning* / Land Management Board •

Policy & Planning / Programs & Services Develop and implement reach-break description systems for watercourses through
Líl
,
wat Reserves.

Fisheries Manager / Director of Planning* •

Policy & Planning / Programs & Services Work with Ministry of Transportation and Infrastructure (MoTI) to mitigate damage to
riparian zones caused by major roadways.

Fisheries Manager / Public Works Superintendent / Director of Planning* •

Policy & Planning Establish flood mitigation policy with the Pemberton Valley Diking District; prioritize
fisheries protection.

Fisheries Manager / Lands Officer / Public Works Superintendent / Director
of Planning* •

Continued next page

Community Priority Project Type Action Responsibility Implementation

Year 1 Year 2 Year 3 Year 4 Year 5

* job currently not filled due to budget constraints

 Community Land Use Plan 57

Forestry

Policy & Planning Inventory and map forested lands. Forestry Manager / Lands Officer / GIS specialist* / Land Management Board •
Policy & Planning Establish a forest development pan for suitable for harvesting areas. Forestry Manager •

Policy & Planning Explore potential for establishing and regulating community woodlot (for
woodcutting).

Forestry Manager / Lands Officer / Director of Planning* /
Land Management Board •

Infrastructure Establish area for firewood cutting. Forestry Manager / Lands Officer / GIS specialist* / Land Management Board •

Policy & Planning Establish forest reserves to protect large stands of old growth forests.
Forestry Manager / Lands Officer / Director of Planning* / Land Management
Board •

Policy & Planning / Programs & Services Complete and implement Fuel Management Treatment Plan; implement fuel
management and forest fire hazard monitoring.

Forestry Manager •

Policy & Planning Develop restoration / silviculture plan to rejuvenate formerly harvested stands;
address site access and decommissioning old, unsafe roads.

Forestry Manager / Director of Planning* •

Human Resources Add more trained staff to LFV to implement future Forestry Management Plan. Forestry Manager •

Housing

Programs & Services Implement new Housing Policy. Housing Manager / Director of Planning* •
Programs & Services Implement new Housing Maintenance Strategy. Housing Manager / Capital Asset Manager / Director of Planning* •
Policy & Planning Develop a community housing strategy. Housing Manager / Capital Asset Manager / Director of Planning* •
Policy & Planning Add legally surveyed and serviced lots to residential zones. Lands Officer / Director of Planning* •
Programs & Services Monitor and update the house numbering system. Housing Manager / Lands Officer / Director of Planning* •

Policy & Planning Develop and implement policies / standards to regulate residential development on
reserve lands.

Housing Manager / Director of Planning* •

Policy & Planning Establish flood construction levels (FCL's). Lands Officer / Director of Planning* •

Infrastructure / Policy & Planning Pursue market housing opportunities on-Reserve; continue housing expansion on
adjacent fee-simple lands (i.e. future Reserve).

Housing Manager / Director of Planning* •

Recreation

Policy & Planning Incorporate sanctioned trails into planning documents. Lands Officer / Director of Planning* •

Programs & Services Provide maintenance to upgraded playing fields; institute maintenance schedules
and plans.

Recreation Manager / Capital Asset Manager / Public Works Superintendent
/ Director of Planning* •

Programs & Services Develop and implement trail signage program. Recreation Manager / Lands Officer / Director of Planning* •
Human Resources / Programs & Services Expand administrative support to address increased recreational demand. Recreation Manager / HR Manager •
Infrastructure Establish a multi-use trail between Xet’olacw and Mount Currie. Recreation Manager / Lands Officer / Director of Planning* •

Infrastructure Establish family recreation areas in underserved community locations; prioritize north
bank of the Birkenhead River area.

Recreation Manager / Lands Officer / Director of Planning* •

Infrastructure Establish trail network through the creation of firebreaks around
the community.

Recreation Manager / Lands Officer / Director of Planning* •

Infrastructure
and Public Works

Policy & Planning Maintain an accurate record of current infrastructure by developing GIS
management protocol and updating asset inventory.

GIS specialist* / Capital Asset Manager / Director of Planning* • • • • •

Programs & Services Set aside funds for future investment in infrastructure by creating a reserve account
for scheduled investment.

Capital Asset Manager / Director of Planning* / Director of Finance •

Policy & Planning Explore opportunities for regional collaboration for infrastructure servicing Capital Asset Manager / Director of Planning* •
Human Resources / Programs & Services Build O&M capacity through training. Capital Asset Manager / Director of Planning* / HR Manager • • • •

Policy & Planning
Create a self-sufficient infrastructure funding model by establishing a DCC policy,
implementing service agreements, implementing metering and leveraging AANDC
funding.

Capital Asset Manager / Director of Planning* / Director of Finance •

Policy & Planning Implement consistent development standards for reserve lands and consider using
National standards to inform a development bylaw.

Capital Asset Manager / Director of Planning*

Community Priority Project Type Action Responsibility Implementation

Year 1 Year 2 Year 3 Year 4 Year 5

* job currently not filled due to budget constraints

	 Implementation Plan

58 	

