

March 1, 2013

The Honourable Kathleen Wynne
Premier of Ontario
Legislative Building
Queens Park
Toronto, Ontario
M7A 1A1

Dear Premier Wynne,

We, the undersigned, are writing to express our deep concern about proposed exemptions to Ontario's *Endangered Species Act, 2007* (ESA) and to request that your government not proceed with these changes. The proposed exemptions would severely weaken the ESA's current standard of protection and undermine the government's ability to monitor and control activities that harm threatened and endangered species and their habitats.

The Liberal government passed the ESA in 2007 with overwhelming public support. Celebrated nationally and internationally by scientists and the environmental community as a gold standard in species at risk legislation, it greatly enhanced the government's credibility as a green leader. The ESA is intended to facilitate species recovery through mandatory protection for threatened and endangered species and their habitats. At the same time, however, it provides flexibility for economic development by allowing for permits that authorize otherwise prohibited activities, contingent upon the achievement of an overall benefit for the species.

The proposed exemptions would replace the permitting process for a broad suite of planned, approved and/or existing activities across multiple sectors including but not limited to forestry, aggregates, residential and commercial development, hydro, renewable energy, waste management and infrastructure development. The result would be a lower standard of protection for species at risk and a dramatic withdrawal of government oversight of harmful activities.

Currently the ESA requires a permit holder to satisfy conditions that will result in an overall improvement to the condition of the species affected, for example, by mitigating impacts or restoring habitat. The proposed exemptions would replace the overall benefit standard with a lesser requirement that is simply to minimize adverse effects. The difference between these two standards is explained in a Ministry of Natural Resources (MNR) policy document released last year:

Overall benefit is more than no net loss or an exchange of like-for-like. Overall benefit is grounded in the protection and recovery of the species at risk and must include **more than steps to minimize adverse effects** on the protected species or habitats. The outcome of the overall benefit actions is meant to **improve the relative standing of a species** after taking into account the residual adverse effects to the species or its habitat that are authorized by the permit. (*Endangered Species Act Submission Standards for Activity Review and 17(2) c Overall Benefit Permits*, February, 2012, p. 2. Bold emphasis added.)

Further, the current permitting system requires careful government review and approval of the proposed activities and of plans to achieve overall benefit for the species. Notice of permits is also provided to the public through the Environmental Registry. In contrast, government review or public notice would no longer be required through the proposed exemptions. Thus government and public oversight of activities harming species at risk and their habitat would be severely reduced.

We acknowledge that there have been many challenges in implementing the ESA. In addition to the costs to government of issuing permits, industry has also expressed concerns regarding inconsistency with respect to permitting, costly delays and poor coordination with other approval processes. Broad exemptions, however, are not the appropriate way to address these deficiencies. Instead, the government should aim to improve implementation, for example, through: standardizing permits where appropriate; moving to on-line permitting for low risk activities such as research; improving coordination of permitting with other approval processes; delegating approval authority to those with requisite expertise within MNR; investing in the development of strategic approaches to recovery; and implementing full cost recovery and user-pay models for permitting as per the 2012 Drummond Report (Recommendation 13-1). These and other options should be explored.

The ESA is a relatively new piece of legislation, and much of the frustration to date can be attributed to growing pains. For example, MNR's policy on permitting was released only in 2012, so it is not surprising that there has been lack of clarity and inconsistency in the permitting process across districts. Addressing such issues, however, does not necessitate weakening the Act. Rather, implementation needs to be improved.

In closing, we would like to thank you for your attention and trust that you will give our concerns due consideration.

Yours truly,

Caroline Schultz
Executive Director
Ontario Nature

Theresa McClenaghan
Executive Director & Counsel
Canadian Environmental Law
Association

John McDonnell
Executive Director
Canadian Parks and
Wilderness Society-Ottawa
Valley Chapter

Derek Coronado
Coordinator
Citizens Environmental
Alliance of Southwestern
Ontario

Kyle Clarke
President
Council of Outdoor Educators
of Ontario

Dr. Faisal Moola, PhD
Director General, Ontario &
Northern Canada
David Suzuki Foundation

David
Suzuki
Foundation

Amber Ellis
Executive Director
Earthroots

Joyce Chau
Executive Director
EcoSpark

Charlene Rogers
President
Environment North

Gillian McEachern
Campaigns Director
Environmental Defence

John Jackson
Program Director
Great Lakes United

Bruce Cox
Executive Director
Greenpeace

Ramsey Hart
Canada Program Coordinator
Mining Watch

Ian J. Davidson
Executive Director
Nature Canada

Andrew McCammon
Executive Director
Ontario Headwaters Institute

Linda Heron
Chair
Ontario Rivers Alliance

Michael F. Giza
President
Ontario Streams

Toni Ellis
President
Ontario Urban Forest Council

Graham Ketcheson
Executive Director
Paddle Canada

Dan McDermott
Sierra Club of Canada,
Ontario Chapter

Glenda McLachlan
Executive Director
The Quetico Foundation

John Neville
President
BC Nature

John D. Jacobs
President
Nature Newfoundland and
Labrador

Christian Simard
Director General
Nature Québec

Gary Seib
General Manager
Nature Saskatchewan

Bob Bancroft
President
Nature Nova Scotia

Emily Conger
President
Algonquin to Adirondacks
Conservation Association

Dawn Pierrynowski
President
Bert Miller Nature Club of Fort
Erie

Dave Lord
President
Brereton Field Naturalists

John Willetts
Board Member
Claireville Environmental
Group

Jesse Gardner Costa
Vice-President
Essex County Field
Naturalists' Club

Peter Kelly
President
Guelph Field Naturalists

Bill Lamond
Past-President
Hamilton Naturalists' Club

Katherine Hogg
Past-President
Huron Fringe Field Naturalists

Dan Bone
President
Kawartha Field Naturalists

Janet Ozaruk
President
Kitchener-Waterloo Field
Naturalists

For:
Kate Harries
President
Midland-Penetang Field
Naturalists

For:
Karen Auzins
President
Nature London

Joyce Sankey
Past-President
Niagara Falls Nature Club

Bernie Solymar
President
Norfolk Field Naturalists

Stewart Nutt
President
Owen Sound Field Naturalists

Bob Highcock
President
Peninsula Field Naturalists

Steve LaForest.
President
Pickering Field Naturalists

Cheryl Anderson
Past-President
Prince Edward County Field
Naturalists

George Thomson
President
Quinte Field Naturalists

Marianne Yake
President
Richmond Hill Naturalists

Stephen Ferencsik
Chair
Sarnia Urban Wildlife
Committee

Jerrold Asling
President
Saugeen Field Naturalists

Marilyn Ohler
Board Member
Stratford Field Naturalists

Glenn M. Richardson
President
Toronto Entomologists'
Association

Michael Mazur
President
Vankleek Hill & District
Nature Society

Dianne Dowling
Board Member
West Elgin Nature Club

Deborah Panko
Board Member
Willow Beach Field
Naturalists

Donald Hall
President
Sault Naturalists' Club of
Ontario and Michigan