

NORTHERN PULP NOVA SCOTIA

Plant Baseline Survey

Focus Report – Replacement Effluent Treatment Facility

Appendix Focus Report Item 8.1 Plant Baseline Survey along Re-aligned Pipeline Route

As required by item 8.1 of the Terms of Reference (ToR) (Nova Scotia Environment (NSE) 2019) for the Focus Report, plant baseline surveys were conducted to reflect the proposed re-aligned pipeline route as identified in the Focus Report Project Overview and Section 2.1, and the results of the surveys are presented in this section. The results of baseline plant surveys conducted at the Effluent Treatment Facility (ETF) site were reported in the Environmental Assessment Registration Document (EARD for Northern Pulp Nova Scotia, NPNS 2019), and remain unchanged.

8.1.1 Plant Survey Methodology

Plant surveys were conducted as an update to the existing environment as described in the EARD (NPNS 2019) and based on the revised project description. Plants were investigated along the proposed realigned pipeline route by a qualified botanist conducting a walkover of the proposed route. Prior to the field survey, the potential priority plant species as identified in the EARD based on Atlantic Canada Conservation Data Centre records (AC CDC 2018), were reviewed and the potential habitat and preferred timing for identification were used to plan field surveys. Field investigations within the proposed pipeline re-aligned route were conducted in June 2019 and July 2019. Identified plants were then reviewed in terms of their conservation status.

8.1.2 Update of Terrestrial Habitats within the Re-aligned Pipeline Route

Figure A8.1-1 illustrates land-cover within the local assessment area associated with the re-aligned pipeline route. Table A8.1-1 summarizes the existing terrestrial habitats. Plate A8.1-1 provides photos of typical habitats along the terrestrial portion of the re-aligned pipeline route.

Table A8.1-1: Summary of Habitat Types along the Terrestrial Portion of the Re-aligned Pipeline Route

Table Au. 1	1. Summary of Habitat Types along the Terrestrial Fortion of the Re-aligned Fig.	Jenne Route
Habitat Type	Description/Character	Approximate Linear Length along the Re-aligned Pipeline Route (m)
Forested	Forested land generally falls into one of the three forest groups: • Spruce Pine Forest group; • Mixedwood Forest group; and • Open Woodland Forest group.	4,100
Developed	Developed land includes areas that are typically urban or otherwise disturbed including: regularly mowed areas around the Pictou Roundabout, buildings, parking lots, developed land on the existing NPNS property and the Northumberland Ferries marine terminal.	2,500
Marine waters	Marine waters adjacent to the re-aligned pipeline route are restricted to the waters of the Pictou Harbour surrounding the Pictou Causeway and the coastal waters near the Northumberland Ferries marine terminal.	5,500
Wetlands	Wetlands are described in Appendix 5.1. Wetlands adjacent the re-aligned pipeline route are generally associated with watercourses and are comprised of the following wetland types: Shrub and treed swamps; Bogs; Marshes; and Fens.	1,100
Agriculture	Agricultural land is represented by a few small areas of cleared land for either haying or crop production.	500
Road Corridor	Land classified as other road corridor would also represent disturbed habitat and include roads crossed (such as the Central Caribou and Three Brooks Roads) that overpass or otherwise intersect with Highway 106 route to the Northumberland Ferries marine terminal, as well as the Highway 106 roadway.	800
Old Field/ Pasture	Old field habitat is scarcely represented and includes agricultural lands left fallow and allowed to undergo natural succession. This is typically occupied first by willow and birches, and second stands of white spruce.	150
Cutovers	Small cutovers areas exist along the route. Cutovers represent the cleared land following tree harvesting and are occupied by early regenerating conifer species with an abundance of coarse woody debris covering the ground surface.	100

Plate A8.1-1: Typical Habitat Photos (Along the Re-aligned Pipeline Route)
Photos 1, 2 and 3: Typical Regenerating Hardwoods, Roadside Ditching, Adjacent Pictou Harbour Coast

Photos 4, 5 and 6: Roadside Ditch and Tree Copses, Immature Softwoods, Pictou Roundabout

Photos 7, 8 and 9: Agricultural Field, Section between Hwy 106 and Pine Tree Road, Northumberland Coast

8.1.3 Plant Species Observed along the Proposed Re-aligned Pipeline Route

Most of the plant species identified during field surveys are listed as having secure populations within the province of Nova Scotia, or are exotic species (i.e., not native to the province). Table A8.1-2 provides the list of vascular plant species observed, their provincial status, and the habitats in which they were observed. Table A8.1-3 provides a list of non-vascular plants (mosses and lichens) observed, their provincial status, and the habitats in which they were observed. The scientific and common names for each species observed are noted in the lists, and subsequent references to species in the text are to common names only.

Where a plant is identified as a species at risk (SAR) under the Nova Scotia Endangered Species Act (NSESA) or the federal Species at Risk Act (SARA), or as a priority species (i.e., having S-ranks of S1 to S3; extremely rare to uncommon, by the Atlantic Canada Conservation Data Centre (AC CDC 2019)), additional discussion is provided.

Table A 8.1-2 Vascular Plant List for the Re-aligned Pipeline Route (Observed June 11-13 and July 30-31, 2019)

Table A 8.1-2 Vascular Plant Lis	t for the Re-aligned Pipeline Rout	te (Observed June	11-13 and Ju	ily 30-31, 2	019)		
Species	Common Name	S Rank	Urban Disturbed (Ditches/ Lawns)	Upland Woods	Abandoned Pasture	Wetland	Coastal
Abies balsamea	Balsam Fir	S5		Х		Х	
Acer rubrum	Red Maple	S5	Х	Х		Х	
Achillea millefolium	Common Yarrow	SNA	Х				
Alisma triviale	Northern Water Plantain	S5				Х	
Alnus incana	Speckled Alder	S5		Х	х	Х	
Ambrosia artemisiifolia	Common Ragweed	S5	Х				
Amelanchier sp.	Serviceberry	not a sp. at risk		Х		Х	
Angelica sylvestris	Woodland Angelica	SNA		Α		X	х
Anthemis sp.	A Chamomile	not a sp. at risk	V			^	^
	European Columbine	SNA	Х				
Aquilegia vulgaris				Х			
Aralia nudicaulis	Wild Sarsaparilla	S5		Х			
Arctium minus	Lesser Burdock	SNA		Х			
Athyrium filix-femina	Lady-Fern	S5		Х		Х	
Atriplex sp.	Saltbush/orache	not a sp. at risk				Х	Х
Berberis thunbergii*	Japanese Barberry	SNA	х				
Betula alleghaniensis	Yellow Birch	S5		Х			
Betula papyrifera	Paper Birch	S5	Х				
Betula populifolia	Gray Birch	S5	Х			Х	
Bidens frondosa	Devil's Beggarticks	S5				X	
Calamagrostis canadensis	Blue-Joint Reedgrass	S5				X	
Calla palustris	Wild Calla	S5				X	
Callitriche palustris		S5					
	Marsh Water-starwort					X	
Calystegia sepium	Hedge False Bindweed	S5				Х	Х
Carex arctata	Black Sedge	S5				Х	
Carex brunnescens	Brownish Sedge	S5				Х	
Carex folliculata	Northern Long Sedge	S5				Х	
Carex gynandra	Nodding Sedge	S5		Х		Х	
Carex intumescens	Bladder Sedge	S5			Х	Х	
Carex leptalea	Bristly-stalked Sedge	S5				Х	
Carex Iurida	Sallow Sedge	S5				Х	
Carex nigra	Smooth Black Sedge	S5				Х	
Carex paleacea	Chaffy Sedge	S5				Х	х
Carex projecta	Necklace Sedge	S5				X	
Carex scoparia	Broom Sedge	S5				X	Х
•	Awl-fruited Sedge	S5					^
Carex stipata	ŭ					X	
Carex stricta	Tussock Sedge	S5				Х	
Carex trisperma	Three-seeded Sedge	S5				Х	
Carex vulpinoidea	Fox Sedge	S4				Х	
Centaurea nigra	Black Starthistle	SNA			Х		
Chamaedaphne calyculata	Leatherleaf	S5				Х	
Chenopodium sp.		not a sp. at risk				Х	
Chrysosplenium americanum	American Golden-Saxifrage	S5				Х	
Cicuta maculata	Spotted Water-Hemlock	S5				Х	
Cirsium arvense	Canada Thistle	SNA	х				
Clintonia borealis	Clinton Lily	S5		Х			
Comptonia peregrina	Sweet Fern	S5		Х			
Cornus alternifolia	Alternate-leaved Dogwood	S5		~		Х	-
Cornus canadensis	Dwarf Dogwood	S5		Х		^	+
		\$5 \$5		٨		.,	
Cronus sericea	Red Osier Dogwood					X	
Crataegus monogyna	English Hawthorn	SNA	Х			Х	1
Crataegus sp	Hawthorne	not a sp. at risk	Х		Х		1
Danthonia spicata	Poverty Oat-Grass	SNA	Х				
Daucus carota	Wild Carrot	SNA	Х		Х	Х	
Dennstaedtia punctilobula	Eastern Hay-Scented Fern	S5		Х			
Dianthus armeria	Deptford Pink	SNA	Х				
Diervilla lonicera	Northern Bush-Honeysuckle	S5	Х				
Doellingeria umbellata	Hairy Flat-top White Aster	S5	Х	Х		Х	
Dryopteris carthusiana	Spinulose Shield Fern	S5	**	Х			†
5. Joptorio cartifusiaria	apinaroso ornola i orn	30		^	1		

Species	Common Name		Urban Disturbed (Ditches/ Lawns)	Upland Woods	Abandoned Pasture	Wetland	Coastal
Dryopteris cristata	Crested Wood Fern	S5				Х	
Dryopteris intermedia	Evergreen Wood Fern	S5				Х	
Echinocystis lobata	Wild Mock-Cucumber	S5		Χ			
Eleocharis acicularis	Needle Spikerush	S5				Х	
Eleocharis obtusa	Blunt Spike-Rush	S5				Х	
Epigaea repens	Trailing Arbutus	S5		Χ			
Epilobium palustre	Marsh Willowherb	S5				Х	Х
Equisetum arvense	Field Horsetail	S5	х			Х	
Equisetum sylvaticum	Woodland Horsetail	S5	Х	Х		Х	
Eupatorium perfoliatum	Common Boneset	S5				Х	
Euthamia graminifolia	Grass-leaved Goldenrod	S5		Х		Х	Х
Fragaria virginiana	Virginia Strawberry	S5	х		х	Х	
Fraxinus americana	White Ash	S5		Х		Х	
Fraxinus excelsior	European Ash	SNA				Х	
Galeopsis tetrahit	Common Hemp-nettle	SNA				Х	
Galium asprellum	Rough Bedstraw	S5	Х			^	
Galium boreale	Northern Bedstraw	S5	^			Х	
Galium palustre	Common Marsh Bedstraw	S5	Х	Х		X	Х
•	Yellow Avens	S5 S5	X	Х			Х
Geum aleppicum						Х	
Geum laciniatum	Rough Avens	S5		Х			
Glyceria canadensis	Canada Manna Grass	S5				X	
Glyceria laxa	Northern Mannagrass	S4?	Х	Х		Х	
Glyceria striata	Fowl Manna Grass	S5				Х	
Gymnocarpium dryopteris	Northern Oak Fern	S5		Х			
Hieracium pilosella	Mouseear	SNA	Х		Х		
Honckenya peploides	Sea-Beach Sandwort	S5					Х
Hordeum jubatum	Foxtail Barley	S5				Х	
Hypericum perforatum	A St. John's-Wort	SNA			Х		
Ilex verticillata	Black Holly	S5				Х	
Impatiens capensis	Spotted Jewelweed	S5	х	Χ		Х	Х
Iris versicolor	Blueflag	S5				Х	
Juncus canadensis	Canada Rush	S5				Х	
Juncus effusus	Soft Rush	S5		Х		Х	
Juncus filiformis	Thread Rush	S5				Х	
Juncus gerardii	Black-Grass Rush	S5				Х	Х
Juncus tenuis	Slender Rush	S5				Х	
Kalmia angustifolia	Sheep-Laurel	S5				Х	
Larix laricina	American Larch	S5	х			Х	
Lathyrus aphaca	Yellow Vetchling	SNA				Х	
Lathyrus palustris	Vetchling Peavine	S5	х			^	
Lathyrus pratensis	Meadow Vetchling	SNA				Х	
Ledum groenlandicum	Common Labrador Tea	S5				Х	
Leersia oryzoides	Rice Cut Grass	S5				X	х
Lemna minor	Lesser Duckweed	SNA					^
Leucanthemum vulgare	Oxeye Daisy	SNA				Х	
					Х		
Linnaea borealis	Twinflower	S5		Х			
Lolium perenne	Perennial Rye Grass	SNA				Х	Х
Lonicera tatarica*	Tartarian Honeysuckle	SNA					
Lotus corniculatus	Garden Bird's-foot Trefoil	SNA				Х	
Lupinus polyphyllus	Large-Leaved Lupine	SNA	Х		Х		
Luzula acuminata	Hairy Woodrush	S5		Х	Х		
Luzula multiflora	Common Woodrush	S5				Х	
Lycopus americanus	American Bugleweed	S5				Х	
Lysimachia ciliata	Fringed Yellow Loosestrife	S4				Х	
Lysimachia terrestris	Swamp Loosestrife	S5				Х	
Maianthemum canadense	Wild Lily-of-The-Valley	S5		Х			
Maianthemum trifolium	Three-Leaf Solomon's-Plume	S5				Х	
Malus pumila	Common Apple	SNA				Х	
Melilotus altissimus	Tall Yellow Sweetclover	SNA	х				

Species	Common Name	S Rank	Urban Disturbed (Ditches/ Lawns)	Upland Woods	Abandoned Pasture	Wetland	Coastal
Mentha arvensis	Wild Mint	S5				Х	
Mentha sp.	A Mint	not a sp. at risk				Х	Х
Mitchella repens	Partridge-Berry	S5		Х			
Moehringia lateriflora	Grove Sandwort	S5		Х			
Morella pensylvanica	Northern Bayberry	S5	Х	Х		Х	
Myosotis laxa	Small Forget-Me-Not	S5	Х	X		Х	Х
Myrica gale	Sweet Bayberry	S5				Х	
Myrica pensylvanica	Northern Bayberry	S5				Х	
Nemopanthus mucronatus	Mountain Holly	S5		Х		Х	
Nuphar lutea ssp. Variegata	Variegated Pond-lily	S5				Х	
Oclemena acuminata	Whorled Aster	S5					
Oclemena nemoralis	Bog Aster	S5					
Oenothera biennis	Common Evening Primrose	S5				Х	
Onoclea sensibilis	Sensitive Fern	S5	Х	Х		Х	Х
Orthilia secunda	One-Side Wintergreen	S5		Х			
Osmunda cinnamomea	Cinnamon Fern	S5				Х	
Osmunda claytoniana	Interrupted Fern	S5		Х			
Osmunda regalis	Royal Fern	S5				Х	
Oxalis stricta	European Wood Sorrel	S5				Х	
Parthenocissus quinquefolia	Virginia Creeper	SNA				Х	
Phalaris arundinacea	Reed Canary Grass	S5		Х		Х	
Phleum pratense	Meadow Timothy	SNA			Х		
Picea glauca	White Spruce	S5	Х			Х	
Picea mariana	Black Spruce	S5		Х		Х	
Picea rubens	Red Spruce	S5		Х			
Pinus resinosa	Red Pine	S5		Х			
Pinus strobus	Eastern White Pine	S5		Х			
Platanthera lacera	Ragged Fringed Orchid	S4S5				Х	
Platanthera psycodes	Small Purple Fringed Orchid	S4				Х	
Polygonum amphibium	Water Smartweed	S4S5				X	
Polygonum hydropiperoides	False Waterpepper	S5				X	
Polygonum sagittatum	Arrow-leaved Smartweed	S5	Х	Х		X	Х
Pontederia cordata	Pickerelweed	S5	^	^		X	^
Populus grandidentata	Large-Tooth Aspen	S5		Х		^	
Populus tremuloides	Quaking Aspen	S5	Х	X			
Potamogeton pusillus	Small Pondweed	S5	^	^		Х	
Potentilla simplex	Old Field Cinquefoil	S5				X	
Prenanthes altissima	Tall Rattlesnake-root	S5		V		۸	
Prunella vulgaris	Common Self-heal	S5		Х		V	
Prunus pensylvanica	Fire Cherry	S5	V			Х	
Prunus virginiana	Choke Cherry	S5	X	V		V	
Pteridium aquilinum	Bracken Fern	S5 S5	Х	X		Х	
Quercus rubra	Northern Red Oak	S5 S5		Х		V	
Ranunculus acris	Tall Butter-Cup		v		v	X	
	Creeping Butter-Cup	SNA SNA	Х		Х	X	
Ranunculus repens	1 0 1					X	
Rhamnum sp. Rhamnus cathartica*	Buckthorn	not a sp. at risk	,,			X	
	Buckthorn Common Labrador Too	SNA	Х			X	
Rhododendron groenlandicum	Common Labrador Tea	S5				Х	
Rosa multiflora*	Rambler Rose	SNA	Х			Х	
Rosa rugosa*	Rugosa Rose	SNA					
Rosa sp	Rose	not a sp. at risk		Х		Х	
Rosa virginiana	Virginia Rose	S5				Х	
Rubus allegheniensis	Allegheny Blackberry	S5		Х			
Rubus hispidus	Bristly Dewberry	S5			1		
Rubus idaeus	Red Raspberry	S5			1	Х	
Rubus pubescens	Dwarf Red Raspberry	S5		Х		Х	
Rubus spp.		not a sp. at risk	Х				
Rumex acetosa	Garden Sorrel	SNA			Х		
Rumex acetosella	Sheep Sorrel	SNA			Х		

			Urban				
			Disturbed	Upland	Abandoned		
Species	Common Name	S Rank	(Ditches/	Woods	Pasture	Wetland	Coastal
			Lawns)	Woods	Pasture		
Rumex crispus	Curly Dock	SNA	Lawiis)			X	Х
Salix bebbiana	Bebb's Willow S5		Х	V		X	^
Salix discolor	Pussy Willow	\$5 \$5	۸	X		X	
Salix spp.	A willow	not a sp. at risk	v	Λ		λ	
Sambucus nigra ssp. canadensis	Black Elderberry	S5	Х			٧	
Sambucus riigi a ssp. cariaderisis Sambucus racemosa	Red Elderberry	S5				X	
Sarracenia purpurea	Northern Pitcher Plant	S5				X	
Schoenoplectus acutus	Hardstem Bulrush	S4					v
Scirpus cyperinus	Cottongrass Bulrush	S5				X	X
	Small-fruited Bulrush	S5				X	X
Scirpus microcarpus	Marsh Skullcap	S5 S5				X	Х
Scutellaria galericulata		S5 S5				X	.,
Scutellaria lateriflora	Mad-dog Skullcap		,	· · · · · · · · · · · · · · · · · · ·		X	Х
Solanum dulcamara	Bittersweet Nightshade	SNA	X	Х		X	
Solidago canadensis	Canada Goldenrod	S4S5	X			X	.,
Solidago rugosa	Rough-stemmed Goldenrod	S5	X		.,	Х	Х
Solidago sp	Goldenrod	not a sp. at risk	Х		Х		
Sonchus arvensis	Field Sow Thistle	SNA				X	Х
Sorbus americana	American Mountain-Ash	S5		Х		Х	
Spartina alterniflora	Smooth Cord Grass	S5				X	Х
Spartina patens	Saltmeadow Cord Grass	S5				X	Х
Spergularia rubra	Ruby Sandspurrey	SNA	Х				
Spiraea alba	Narrow-Leaved Meadow-	S5	Х		Х	X	
Spiraea tomentosa	Hardhack Spiraea	S5		Х		Х	
Stachys palustris	Marsh Hedge-Nettle	SNA				Х	Х
Stellaria graminea	Little Starwort	S5			Х		
Symphyotrichum cordifolium	Heart-leaved Aster	S4S5	Х				
Symphyotrichum lateriflorum	Calico Aster	S5	Х			Х	
Symphyotrichum novi-belgii	New York Aster	S5				Х	
Symphyotrichum puniceum	Purple-stemmed Aster	S5				Х	
Taraxacum officinale	Common Dandelion	SNA	Х		Х		
Thelypteris noveboracensis	New York Fern	S5		Х			
Triadenum fraseri	Fraser's Marsh St John's-wort	S5				Х	
Trientalis borealis	Northern Starflower	S5		X			
Trifolium arvense	Rabbit's-foot Clover	SNA	Х				
Trifolium campestre	Low Hop Clover	SNA	Х				
Trifolium pratense	Red Clover	SNA	Х				
Tsuga canadensis	Eastern Hemlock	S5		Х			
Tussilago farfara	Colt's Foot	SNA	Х				
Typha angustifolia	Narrow-Leaved Cattail	S5				Х	Х
Typha latifolia	Broad-Leaf Cattail	S5				Х	
Vaccinium angustifolium	Late Lowbush Blueberry	S5		Х			
Vaccinium macrocarpon	Large Cranberry	S5	Х			Х	
Vaccinium myrtilloides	Velvetleaf Blueberry	S5		Х			
Veronica officinalis	Gypsy-Weed	S5	Х				
Viburnum opulus	Highbush Cranberry	S4	Х			Х	
Viburnum nudum	Possum-Haw Viburnum	S5				Х	
Vicia cracca	Tufted Vetch	SNA	Х		Х	Х	Х
Viola blanda	Smooth White Violet	S5				Х	
Viola cucullata	Marsh Blue Violet	S5				Х	
Viola macloskeyi	Smooth White Violet	S5		Х			
* Invasivo plant		*					•

* Invasive plant Botanist: Tom Neily

S-rank - Ranking by the Conservation Data Centre and NatureServe. Status notes (as of August 2019): S1: Extremely rare in province; S2: Rare in the province; S3: Uncommon in province; S4: Widespread, common and apparently Secure in province; S5: SWidespread, abundant and demonstrably secure in province; SNA: Not applicable. (ACCDC 2019).

Table A 8.1-3 Non vascular (Lichens and Mosses) Plant List for the Re-aligned Pipeline Route (observed June 11-13, 2019).

Species	Common Name	S-Rank
Amblystegium varium	a bryophyte	S 5
Atrichum crispulum	a bryophyte	S 5
Barbula unguiculata	a bryophyte	S 5
Calliergonella cuspidata	a bryophyte	S5
Collema occultatum	a lichen	S2?
Dicranella subulata	a bryophyte	S4S5
Dicranella varia	a bryophyte	S3S4
Fissidens exilis	a bryophyte	S1S2
Hygroamblystegium tenax	a bryophyte	S 5
Lempholemma chalazanum	a lichen	n/a
Leptogium imbricatum	a lichen	S2?
Leptogium tenuissimum	a lichen	S2S3
Phaeophyscia pusilloides	a lichen	S5
Weissia brachycarpa	a bryophyte	SU

Botanist: Tom Neily

S-rank - Ranking by the Conservation Data Centre and NatureServe. Status notes (as of August 2019): S1: Extremely rare in province; S2: Rare in the province; S3: Uncommon in province; S4: Widespread, common and apparently Secure in province; S5: SWidespread, abundant and demonstrably secure in province; SNA: Not applicable. (ACCDC 2019).

Bold S# - Species is ranked as S1-S3 by the AC CDC.

8.1.4 Invasive Plant Species

Over 20 percent of the plant species observed along the re-aligned pipeline route are not native to the province of Nova Scotia. The majority of these species were associated with disturbed ditches and lawns. Such species included common yarrow, wild carrot, mouseear, tall yellow sweetclover, dandelion, colt's-foot, and tufted vetch. Exotic pasture species included black star-thistle, oxeye daisy, and sheep sorrel. Exotic species within forested and coastal areas included lesser burdock, buckthorn, rugose rose, rambler rose, and European columbine.

Plants that are considered potentially problematic invasive species (Hill and Blaney 2010) include: buckthorn, Japanese barberry, Tartarian honeysuckle, rugosa rose, and rambler rose. These species have the ability to invade, outcompete, and shade out native plants.

8.1.5 Priority Plants Observed within the Re-aligned Pipeline Route

Priority plants (i.e., plants listed under SARA, the NS ESA, or having listings of S1 to S3 by the AC CDC) observed during the field surveys are shown on Figure A8.1-2 and summarized in Table A8.1-4.

During the 2019 plant surveys, no priority vascular plants were observed. Black ash (Fraxinus nigra), a provincially listed (NSESA) vascular plant was preliminarily identified in wetland WL-13B during early vegetation survey conducted on June 13, 2019; however, following the later vegetation survey conducted on July 30, 2019, the tree in question was confirmed to be European ash, which is an exotic species and not listed as a priority species in Nova Scotia or federally.

Squashberry (Viburnum edule), a species listed by the AC CDC as S3 (uncommon in the province), was preliminarily identified in WL-5D and along the roadside during the late vegetation survey conducted on July 30, 2019; however, following further review, it was confirmed as highbush cranberry, which is not listed as a priority species in Nova Scotia.

Northern Pulp Nova Scotia Corporation Replacement Effluent Treatment Facility Environmental Assessment - Focus Report

Priority Plants observed in 2019 Field Surveys Figure A8.1-2

Approximate Project Footprint Area*

O Priority Plant Location

Wetland

MAP DRAWING INFORMATION: DATA PROVIDED BY Northern Pulp Nova Scotia, GeoNova, NSDNR, CWS

MAP CREATED BY: SCM MAP CHECKED BY: SLD MAP PROJECTION: NAD 1983 UTM Zone 20N

0 125 250 500 Meters

*Precise Project Footprint to be determined following completion of detailed design

Table A8.1-4: Summary of SARA/NS ESA Listed Plant Species and S1 to S3 Ranked Plants Observed

Species	Status*	Habitat of Interest in Local Assessment Area	Observation
Crusted tarpaper lichen (Collema occultatum)	S2?	Forests and open woodlands, grows on bark and wood.	Along the east side of the highway right- of-way south of the Pictou Roundabout.
A lichen (<i>Leptogium</i> imbricatum)	S2?	Grows in soil, clay, humus, turf, detritus and dead leaves.	Along the coast of Pictou Harbour north of the causeway and in the vicinity of WL-3
A lichen (<i>Leptogium</i> tenuissimum)	S2S3	Grows among mosses on calcareous soil.	Along the coast in the vicinity of WL-3, and along the coast of Pictou Harbour south of the causeway east of WC03.
A moss (Fissidens exilis)	S1S2	Bare, damp soil of shaded banks and in wetlands and seepage areas.	Along the Pictou Harbour coastline to the north of the NPNS parking area.
Variable Forklet moss (<i>Dicranella varia</i>)	S3S4	Wet, calcareous soil, especially clay, in open, disturbed places, such as roadside ditches.	Along eroding eastern shoreline on the NPNS property on the surface of mineral soil.

^{*} S-rank - Ranking by the Atlantic Canada Conservation Data Centre and NatureServe. Status notes (as of August 2019): S1: Extremely rare in province; S2: Rare in province; S3: Uncommon in province; S4: Widespread, common and apparently secure in province; S5: Widespread, abundant and demonstrably secure in province; SU: unrankable (lack of info); SNA: Not applicable. The use of 'S#S#' is to denote a range in rank used to indicate any uncertainty about the status of the species or community. Qualifiers: ? = Inexact/Uncertain. (AC CDC 2019).

Three priority non-vascular species were observed: the crusted tarpaper lichen (Collema occultatum), a lichen (Leptogium imbricatum), and a lichen (Leptogium tenuissimum). Two priority moss species were observed: variable forklet moss (Dicranella varia), and a moss species (Fissidens exilis). Further details on observed priority lichens and mosses are as follows:

Crusted tarpaper lichen – this lichen ranked as S2? (rare in province/uncertain) by the AC CDC, was observed on June 12 2019 along the east side of the highway right-of-way south of the Pictou Roundabout. Crusted tarpaper lichen typically grow in forests and open wooded areas on tree bark and wood.

L. imbricatum, a lichen – this lichen ranked as S2? (rare in province/uncertain) by the AC CDC, was observed on June 12, 2019 along the coast of Pictou Harbour north of the causeway (**Photo 10**) and in the vicinity of wetland WL-3. These lichens grow in soil, clay, humus, turf, detritus and dead leaves.

L. tenuissimum, a lichen – this lichen ranked as S2S3 (rare/uncommon in province) by the AC CDC, was observed in two locations: along the coast in the vicinity of WL-3 on June 12, 2019, and along the coast of Pictou Harbour south of the causeway east of WC03 (Photo 11).

Photo 10: Eroding Coast North of the Causeway

Variable forklet moss – Variable forklet moss is ranked S3S4 (uncommon/widespread in province) by the AC CDC. This moss was observed in the fall of 2017 (October 5, 2017) and on June 13, 2019 along eroding eastern shoreline on the NPNS property outside of the proposed re-aligned pipeline route. The moss species was found on the surface of mineral soil in an unstable habitat (coastal bluff) that is subject to ongoing coastal erosion. This species can be expected anywhere suitable habitat exists, such as the similarly eroding, unstable habitat along the north and east shorelines of Abercrombie Point. Surveys in June 2019 found this plant along the Pictou Harbour coastline, north of the NPNS parking area.

F. exilis, a moss species – this moss ranked S1S2 (extremely rare/rare in province) by the AC CDC was observed on June 13, 2019 along the Pictou Harbour coastline to the north of the NPNS parking area. This moss is typically found on bare, damp soils of shaded banks and in wetlands and seepage areas.

Photo 11: Eroding Coast North of NPNS Facility

8.1.6 Potential Priority Plants

Potential priority plants were reviewed in the EARD. In general, the potential priority plants remain the same for the re-aligned pipeline route as they were for the original pipeline route assessed in the EARD based on the habitat types observed in 2019.

The June 2019 and July 2019 plant surveys are now complete and no additional priority plants species (beyond those noted above) were observed. In general, due to the highly disturbed nature of the proposed re-aligned pipeline route (i.e., close proximity to the highway and agricultural fields), it is unlikely that additional priority plants are present beyond those found during the 2019 surveys.

8.1.7 References

- Atlantic Canada Conservation Data Centre (AC CDC). 2018. DATA REPORT 6252: Pictou, NS. November 2018 Data Request.
- Atlantic Canada Conservation Data Centre (AC CDC). 2019. Rarity Ranks and Legal Status by Province. http://accdc.com/en/ranks.html
- Hill, N.M. and C. S. Blaney. 2010. Exotic and invasive vascular plants of the Atlantic Maritime Ecozones.

 Northern Pulp Nova Scotia. 2019. Replacement Effluent Treatment Facility Project

 Environmental Assessment Registration Document.

 https://www.novascotia.ca/nse/ea/Replacement Effluent Treatment Facility Project/
- Northern Pulp Nova Scotia (NPNS). 2019. Northern Pulp Nova Scotia Replacement Effluent Treatment Facility Project Environmental Assessment Registration Document. https://www.novascotia.ca/nse/ea/Replacement_Effluent_Treatment_Facility_Project/
- Nova Scotia Environment (NSE). 2019. Focus Report Terms of Reference for the Preparation of a Focus Report Regarding the Replacement Effluent Treatment Facility Project. https://www.novascotia.ca/nse/ea/Replacement_Effluent_Treatment_Facility_Project/Focus-Report-Terms-of-Reference.pdf

