

The Honourable Doug Ford,
Premier
Premier's Office
Room 281
Legislative Building, Queen's Park
Toronto, ON
M7A 1A1

April 27, 2020

Dear Premier Ford,

We, the 112 undersigned organizations, call on the Government of Ontario to retain the current mandate of the province's 36 Conservation Authorities in protecting, restoring and managing the watersheds where 95 percent of Ontarians reside. Their functions and responsibilities with respect to land use planning and permitting, monitoring, stewardship and education must be maintained, for the reasons outlined below.

Our Conservation Authorities are a unique and widely respected Ontario innovation. They were established in the 1940s in response to concerns expressed by agricultural, environmental and sports groups about the unhealthy state of the province's lands and waters as a result of poor resource management practices. The combined impacts of drought and deforestation had led to extensive soil loss and flooding, pointing to the need for a regional approach to managing Ontario's watersheds, for the safety and well-being of communities.

Today, Conservation Authorities provide a much-valued bridge across municipal boundaries to understand and address environmental concerns, such as flooding. Because they operate at the watershed level, they are ideally positioned to encourage science-based collaborative strategies and decision-making.

The Flood Advisor's report showed strong support for the Conservation Authority model in protecting Ontario from the impacts of climate change. Their role in flood mapping, hazard assessment and monitoring is critical to protecting life and property. This model only works, however, if Conservation Authorities have the necessary regulatory power, appropriate staffing and adequate funding to intervene in planning decisions and development applications. Their vital role in land use planning and permitting must be retained to ensure that development does not put communities at risk from flooding and other climate change impacts through loss of wetlands, woodlands and farmland.

The monitoring initiatives implemented by Conservation Authorities are necessary for delivery of flood mitigation and drinking water protection programs. Additionally, they support broader environmental protections including land conservation (including areas of importance to protecting water resources), biodiversity conservation, water quality protection and ecological restoration. This monitoring role is essential to evidence-based decision-making and should be maintained.

Conservation Authorities are locally based organizations that have a solid track record in responding innovatively and effectively to community needs and priorities. They support multiple municipalities and partner with conservation groups, farmers, other landowners and other community members. They deliver regionally significant projects and provide on-the-ground expertise and funding. Such projects include, for example, implementation of agricultural best practices and wetland restoration or creation.

The province's Conservation Authorities are the second largest landowner in Ontario, protecting significant natural areas and hydrological features in our watersheds. They also own and manage conservation areas that are open to the public and provide highly valued nature-based opportunities for recreation and leisure for millions of Ontarians. Here and across their watersheds Conservation Authorities deliver valuable education and outreach programs, serving youth and enriching communities across Ontario.

Any effort to reduce or constrain the mandate of Conservation Authorities is contradictory to the interests of the people of Ontario who are facing enormous risks and costs as a result of climate change and ongoing biodiversity loss. The roles and responsibilities of Conservation Authorities are critical in protecting the lands, waters and wildlife which benefit businesses and communities across Ontario, and upon which our health and well-being ultimately depend.

None of us can afford to ignore the tragic history of poor watershed management and over-exploitation which led to the creation of Conservation Authorities in the last century. Now more than ever we need their expertise to respond effectively to the challenges ahead.

Yours truly,

Caroline Schultz
Executive Director
Ontario Nature

Tim Gray
Executive Director
Environmental Defence

Theresa McClenaghan
Executive Director
Canadian Environmental Law Association

Cc: Jeff Yurek, Minister of the Environment, Conservation and Parks
Cc: John Yakabuski, Minister of Natural Resources and Forestry
Cc: Ernie Hardeman, Minister of Agriculture, Food and Rural Affairs
Cc: Steve Clark, Minister of Municipal Affairs and Housing
Cc: Jerry DeMarco, Commissioner of the Environment

This letter is endorsed by the following national, provincial and local organizations:

Environmental Stewardship

Luke Wilson
Chief Executive Officer
A Rocha Canada

A2A

Algonquin to
Adirondacks
Collaborative

David Miller
Executive Director
**A2A- Algonquin to Adirondacks
Collaborative**

Terry Bradt
Past-President
Bancroft Field Naturalists

**BAY AREA
RESTORATION
COUNCIL**

Chris McLaughlin
Executive Director
Bay Area Restoration Council

Deb Sherk
President
Bert Miller Nature Club

Liz Purves
Director, Ontario
Birds Canada

Lawrence Gunther
President
Blue Fish Canada

Norman Wingrove
Acting President and Secretary
Blue Mountain Watershed Trust

Amy Schnurr
Executive Director
BurlingtonGreen
Environmental Association

Raj Gill
Great Lakes Director
Canadian Freshwater Alliance

Tom Wilson
President
Carden Field Naturalists

Dr. Dawn Bazely, Chair
Michelle Kanter, Executive
Director
Carolinian Canada Coalition

Citizens Environment Alliance

Derek Coronado
Coordinator

**Citizens Environment Alliance of
Southwest Ontario**

Bruce Craig
Chair

**Concerned Citizens of King
Township**

Michael Douglas
Spokesperson

Concerned Citizens of Ramara

Rachel Plotkin
Boreal Project Manager
David Suzuki Foundation

Lois Gillette
President
Durham Region Field Naturalists

EARTHROOTS

Amber Ellis
Executive Director
Earthroots

Paul Mero
Executive Director
EcoSpark

Thomas McAuley-Biasi
Chair
Emerging Leaders for Biodiversity

Bob Barnett
Executive Director
**Escarpment Biosphere
Conservancy**

Pat Learmonth
Director
Farms at Work

Geoff Kettel
President
**Federation of Urban
Neighborhoods**

Raymond Metcalf
President
Four Seasons Conservancy

Ensuring the Healthy Future of Our Waters

Kristy Meyer
Associate Director
Freshwater Future

Susan Moore
President
Friends of Salmon River

Peter Kannar
President
Friends of Second Marsh

Thomas McClenaghan
President
Friends of the Coves Subwatershed Inc.

Friends of the Earth
Les Ami(e)s de la Terre
Protecting the Earth for tomorrow / Pour protéger l'avenir de la Terre

Beatrice Olivastri
CEO
Friends of the Earth Canada

Libby Racansky
President
Friends of the Farewell

Rupert Kindersley
Executive Director
Georgian Bay Association

GRAND RIVER
ENVIRONMENTAL NETWORK

Susan Bryant
Co-Chair
Grand River Environmental Network

Graham Flint
President
Gravel Watch Ontario

Richard Witham
Chair
Greater Sudbury Watershed Alliance

Jennifer Court
Executive Director
Green Infrastructure Ontario Coalition

Giuliana Casimirri
Executive Director
Green Venture

Haldimand Stewardship Council Inc.

15 Cayuga St. N. P.O. Box 720 Cayuga, ON N0A 1E0

Phone: 905 772-1393 Fax: 905 772-1459

Email: dan@haldimandstewardshipcouncil.org

Website: www.haldimandstewardshipcouncil.org

Dan Romanoski

President

Haldimand Stewardship Council

**Haliburton
Highlands
Land Trust**

*Protecting the land we love
for future generations*

Mary-Lou Gerstl

Chair

Haliburton Highlands Land Trust

**Halton/North Peel
Naturalist Club**

Don Scallen

President (Acting)

**Halton/North Peel Naturalist
Club**

**Hamilton
Naturalists'
Club**

Chris Motherwell

President

Hamilton Naturalist Club

**HIGH PARK
nature**

Sharon Lovett

Co-Chair

High Park Nature

Sheila Fleming

President

Ingersoll District Nature Club

*Junction Creek
Stewardship Committee*

Miranda Virtanen

Executive Director

**Junction Creek Stewardship
Committee**

Arthur Gladstone

President

Kawartha Field Naturalists

**Because food is a
GROWING concern!**

Mary Delaney

Chair

Land Over Landings

Janet McKay

Executive Director

**Local Enhancement and
Appreciation of Forests**

Susan Hirst

President

**Midland-Penetanguishene Field
Naturalists Club**

Don Ciparis

President

**National Farmers Union –
Ontario**

Dorothy McKeown
President
Nature Barrie

Rose Feather
President
Nature League

Gordon Neish
President
Nature London

Joyce Sankey
Conservation Director
Niagara Falls Nature Club

Dorothy Wilson
Communications Officer
Nith Valley EcoBoosters

Cara Gregory
President
North Durham Nature

Karen Brock
President
Oakvillegreen Conservation Association Inc.

Steve Hounsell
Chair
Ontario Biodiversity Council

Kathryn Enders
Executive Director
Ontario Farmland Trust

ONTARIO LAND TRUST ALLIANCE
Alison Howson
Executive Director
Ontario Land Trust Alliance Inc.

ONTARIO PARKS ASSOCIATION
*Protecting Tomorrow Today**

Grace Gong
Ontario Nature Youth Council

Jim Pitman
President, OPA Board of Directors
Ontario Parks Association

Linda Heron
Chair
Ontario Rivers Alliance

Stuart Atkinson
Lead, Policy and Government
Relations
**Ontario Society of Professional
Engineers**

**ONTARIO SOIL
REGULATION
TASK FORCE**

Ian McLaurin
Chair
**Ontario Soil Regulation Task
Force**

Sandy Donald
Director
Ontario Wildlife Rescue

Environmental Education
in Classrooms and Communities

Liz Benneian
Executive Director
**Ontariogreen Conservation
Association**

**ORILLIA
NATURALISTS' CLUB**

Denis Paccagnella
President
Orillia Naturalists Club

*Ottawa RIVERKEEPER®
GARDE-RIVIÈRE des Outaouais*

Elizabeth Logue
Riverkeeper
Ottawa Riverkeeper

**Ottawa-Carleton
Wildlife Centre**

Donna DuBreuil
President
Ottawa-Carleton Wildlife Centre

Dave Harvey
Executive Director
Park People

Parry Sound Nature Club

Tianna Burke
Vice President
Parry Sound Nature Club

Matt Brown
Manager
Patagonia Toronto

Penokean Hills Field Naturalists

Marg Reckahn
President
**Penokean Hills Field
Naturalists**

Steve LaForest
President
Pickering Naturalists

Dr. John Bacher
Researcher
Preservation of Agricultural Lands Society

Sandra Dowds
President
Prince Edward County Field Naturalists

Dr. Simon Courtenay
Professor and Director
School of Environment, Resources and Sustainability – University of Waterloo

Dr. Merrin MacRae
Professor and Academic
University of Waterloo

Roger Goulet
Executive Director
Protecting Escarpment Rural Land

Lenka Holubec
Position Member
ProtectNatureTO

Edeltraud Neal
President
Provincial Council of Women of Ontario

George Thomson
President
Quinte Field Naturalists

Tom Woodcock
Planning Ecologist
rare Charitable Research Reserve

Jean L. Williams
Chair
Ratray Marsh Protection Association

Angus Inksetter
President
Saugen Nature

Jan Beveridge
Save Our Water

Lino Grima
Chapter Chair
Sierra Club of Ontario

Rosemary Keenan
Chair
Sierra Club of Ontario – Peel
Group

Margaret Prophet
Executive Director
Simcoe County Greenbelt Coalition

Paul Harpley
President
South Lake Simcoe Naturalists
Thames Talbot Land Trust
André Lachance
President
Thames Talbot Land Trust

Mark Cranford
President
South Peel Naturalists' Club
The Couchiching Conservancy
Mark Bisset
Executive Director
The Couchiching Conservancy

Bryan Smith
Chair
The Oxford Coalition for Social
Justice

Ellen Schwartzel
Co-Vice President
Toronto Field Naturalists

David Cork
Executive Director
TREC

Karen Peterson
President
Trout Lake Campers Association

Fran Fendelet
Co-Chair
Tyandaga Environmental Coalition
Inc.

Raymond Metcalfe
President
Upper Ottawa Valley Nature
Club

John Peach
Executive Director
Upper St. Lawrence Riverkeeper

Jenna Quinn
President
Waterloo Region Nature

**WILDERNESS
COMMITTEE**

Katie Krelove
Ontario Campaigner
Wilderness Committee

Tim Tottenham
President
Willow Beach Field Naturalists

Brent R. Kopperson
Founder & Executive Director
Windfall Ecology Centre

Women's Healthy Environments Network

Cassie Barker
Executive Director
**Women's Healthy Environment
Network**

WWF

Elizabeth Hendricks
VP, Freshwater
World Wildlife Fund Canada

Gloria Marsh
Executive Director
**York Region Environmental
Alliance**

Jeanne Beneteau
President
York Simcoe Nature Club