

Dear MPP/Honourable,

Planet Earth is a shared home for humans and millions of other species, and our fates and well-being are interdependent. Yet, as a result of unsustainable human activity, we are now in the throes of the largest mass extinction since the disappearance of the dinosaurs more than 65 million years ago. In response to this crisis of biodiversity loss, the Government of Ontario passed a new Endangered Species Act (ESA) in 2007, with support from all parties (only five dissenting votes). Deemed to be a gold standard in species at risk legislation at the time, this law is now under review.

We, the undersigned, are reaching out to all MPPs to urge you to uphold the spirit and intent of the ESA as well as its focus on demonstrable benefit to species, and to ensure that it is not weakened during the ongoing review.

We note, with deep concern, that environmental protection rollbacks – making it easier for industry and development proponents to proceed with activities that harm species at risk and their habitats – appear to be the overall focus and intent of the options put forward for consideration in the government’s discussion paper. Reassuring statements that the review is intended to “improve protections,” “improve effectiveness” and provide “stringent protections” are misleading given the changes under consideration. These include options that would undermine the very cornerstones of the law: science-based listing (including Indigenous Traditional Knowledge), mandatory habitat protection, and legislated timelines for planning and reporting. Proposals to “increase efficiencies” and “streamline approvals” consist of weakening automatic protections for species-at-risk and their habitats, simplifying requirements for industry permits and exemptions to undertake harmful activities, and extending or removing legislated timelines for planning and reporting. They have nothing to do with advancing species recovery, which in most cases requires habitat protection and restoration, and everything to do with allowing private business interests to override those of Ontario’s most vulnerable plants and animals.

While there have been challenges in administering the ESA, these are the result of poor government implementation, not the law itself. In her 2017 environmental protection report, the Environmental Commissioner of Ontario provided a detailed analysis of this implementation and concluded that the Ministry of Natural Resources and Forestry had “utterly failed to implement the law effectively” (p. 248). Inadequate notifications and unreasonable delays in processing permits, common complaints of industry, are examples of issues that should be addressed through improved implementation. No amendments to the statute are necessary.

Indeed, when the act has been applied properly, species and their habitats have been protected and development has proceeded. A good example can be found in the upgrading of Highway 69/400 corridor where a four-lane highway replaced a dangerous two-lane one. As part of the ESA permit requirements for this road, fencing and wildlife under and overpasses were constructed. The overall result is lowered risk to endangered species and drivers. Clearly, we can protect species and have sustainable economic development.

There are limits to the Earth's capacity to sustain human activity. We must recognize these limits and manage human activities with respect for all life, so that all species can thrive and none is driven towards extinction. All humans share this responsibility.

The very presence of species at risk in Ontario underlines the need to change our approaches to using and managing our lands and waters. We ask that you keep the fate of our most threatened plants and animals foremost in your thoughts during the ESA review. Their persistence and recovery are integral to the health, well-being and long-term economic prosperity of the people of Ontario.

Sincerely,

Anne Bell

Director of Conservation & Education
Ontario Nature

Theresa McClenaghan

Executive Director
Canadian Environmental Law Association

Rachel Plotkin

Ontario Science Campaigns Manager
David Suzuki Foundation

Tim Gray

Executive Director
Environmental Defence

Liz White

Director
Animal Alliance of Canada

Becky Stewart

Director, Ontario Program
Bird Studies Canada

John McDonnell

Executive Director
Canadian Parks and Wilderness Society – Ottawa Valley Chapter

Michelle Kanter

Executive Director
Carolinian Canada Coalition

Derek Coronado

Co-ordinator
Citizens Environment Alliance of Southwestern Ontario

Paul Berger

Member
Citizens United for a
Sustainable Planet

Amber Ellis

Executive Director
Earthroots

Paul Mero

Interim Executive Director
EcoSpark

Kenneth Wu

Executive Director
Endangered Ecosystems
Alliance

ENDANGERED ECOSYSTEMS ALLIANCE

Graham Saunders

President
Environment North

Tony Maas

Manager of Strategy
Freshwater Future Canada

John Jackson

Chair
Grand River Environmental
Network

Graham Flint

President
Gravel Watch Ontario

Patricia Zaat

Country Director, Canada
International Fund for Animal
Welfare

Graham Saul

Executive Director
Nature Canada

Steve Hounsell

Chair
Ontario Biodiversity Council

Kathryn Enders

Executive Director
Ontario Farmland Trust

Andrew McCammon
Executive Director
Ontario Headwaters Institute

Alison Howson
Executive Director
Ontario Land Trust Alliance

Linda Heron
Chair
Ontario Rivers Alliance

Hilary Chambers
Co-founder & Director
Ontario Wildlands
Conservancy

Julie MacInnes
Wildlife Campaign Manager
The Humane Society
International/Canada

Celebrating Animals | Confronting Cruelty
Worldwide

**HUMANE SOCIETY
INTERNATIONAL**
CANADA

James Snider
Vice-President, Science,
Research & Innovation
World Wildlife Fund Canada

Anna Baggio
Director Conservation
Planning
Wildlands League

Lena Ross
Founder & Manager
Activism NB

John Morgan
Chair
AWARE Simcoe

Deb Sherk
President
Bert Miller Nature Club of
Fort Erie

Norman Wingrove
Acting President
Blue Mountain Watershed
Trust

Tom Wilson
President
Carden Field Naturalists

Ron Reid
Carden Program Director
Couchiching Conservancy

Lois Gillette
President
Durham Region Field
Naturalists

Dale MacKenzie
Chair
Eagle Lake Farabout
Peninsula Coalition

Paul Pratt
President
Essex County Field
Naturalists' Club

Steve Page
Chair
Friends of Charleston Lake
Park

Kathy Strachan
President
Friends of Sauble Beach

Peter Kannar
President
Friends of Second Marsh

Don Scallen
President
Halton/North Peel Naturalist
Club

Bronwen Tregunno
President
Hamilton Naturalists' Club

Ian Keith Anderson
Chair of the Executive
Headwaters Nature

Sharon Lovett
Stewards Coordinator
High Park Nature

Lynn Johnston
President
Huron Fringe Field Naturalists

Sheila Fleming

President

Ingersoll District Nature Club

Anthony Kaduck

President

Kingston Field Naturalists

Felicia Syer Nicol

President

Lambton Wildlife

Harriet Madigan

Representative

Living Fit Women's Club

Janet McKay

Executive Director

Local Enhancement and
Appreciation of Forests

Rick Levick

President

Long Point World Biosphere
Reserve Foundation

Michael Runtz

President

Macnamara Field Naturalists

Marcel Bénéteau

President

Manitoulin Nature Club

Brian Bissell

President

Midland Penetanguishene
Field Naturalists

Dorothy McKeown

President

Nature Barrie

Migs Baker

President

Nature League – Collingwood

Bernie VanDenBelt

President

Nature London

Inga Hinnerichsen
President
Norfolk Field Naturalists

Cara Gregory
President
North Durham Nature

Jack Gibbons
Chair
North Gwillimbury Forest Alliance
North Gwillimbury Forest Alliance

Susan Walmer
Executive Director
Oak Ridges Moraine Land Trust

Donna DuBreuil
President
Ottawa-Carleton Wildlife Centre

Gord Edwards
Board Member
Owen Sound Field Naturalists

Bryan Smith
Chair
Oxford Coalition for Social Justice

David Bywater
President
Parry Sound Nature Club

Marg Reckahn
President
Penokean Hills Field Naturalist Club

Ted Vale
President
Peterborough Field Naturalists

Sandra Dowds
President
Prince Edward County Field Naturalists

George Thomson
President
Quinte Field Naturalists

Stephanie Sobek-Swant
Executive Director
rare Charitable Research
Reserve

Angus Inksetter
President
Saugeen Nature

David Euler
President
Sault Naturalists of Michigan
and Ontario

Margaret Prophet
Executive Director
Simcoe County Greenbelt
Coalition

Sister Bonnie MacLellan
Sisters of St. Joseph

Shawn Moreton
Founding Member
Solidarity Nipissing

Paul Harpley
President
South Lake Simcoe
Naturalists

Mark Cranford
President
South Peel Naturalists' Club

Bill Ingwersen
Chair of Council
St. Andrew's United Church -
North Bay

Bob Johnstone
President
St. Thomas Field Naturalist
Club

Kevin Thomason
Secretary
Sunfish Lake Association

Dave Smith
President
Sydenham Field Naturalists

Otto Peter

President

Thickson's Wood Land Trust

Lynn Pratt

Executive

Thunder Bay Chapter of the
Council of Canadians

Bruce Thacker

President

Thunder Bay Field Naturalists

David Stringer

President

Vankleek Hill and District
Nature Society

Tim Tottenham

President

Willow Beach Field
Naturalists

Gloria Marsh

Executive Director

York Region Environmental
Alliance

Jeanne Bénéteau

President

York Simcoe Nature Club

