

New Endangered Species Act Undermined by Proposed Exemptions

EBR Registry Number 010-3320

On May 15, 2008, the Ontario government posted a long list of exemptions to the province’s fledgling Endangered Species Act (ESA) on the Environmental Registry website. These exemptions are open to public comment until June 16, 2008 and Ontario Nature urges all its members and supporters to notify the Ministry of Natural Resources (MNR) that they will not stand for the Act being hamstrung by exemptions that undermine its true purposes.

Slated to come into force on July 1, 2008, the Act has been widely hailed as the best piece of endangered species legislation in the country. The Act is the first to combine science-based listing of endangered species with mandatory habitat protection and mandatory recovery planning. It also offers flexibility mechanisms (e.g. permits, agreements) to encourage stewardship and accommodate certain land uses that do not jeopardize the survival or recovery of endangered species.

The exemptions are another story. By marking the Act’s first anniversary with 23 exemptions, the government is weakening its own legislation before it can even begin to produce its intended results. Some of the proposed exemptions are justified and pose little threat to endangered species (e.g. exempting veterinarians, exempting commercial production of American Ginseng). But many will severely undermine the protective measures in the Act. Of particular concern is the Province’s proposal to exempt the forestry industry for one year from the ESA, an industry with the largest impact on ecosystems in the province.

The forestry industry continues to lobby hard for a blanket exemption with no expiry date. The proposed exemption gives them a foot in the door, and for this reason it is critical that citizens speak out strongly against it. Forestry cannot be exempted from the ESA – not now, not ever.

Let the Ontario government know that you do not support exemptions for industry that run contrary to the spirit and intent of the new Endangered Species Act. For more information, and to provide comments, enter the EBR number 010-3320 on the Environmental Registry website at http://www.ebr.gov.on.ca/ERS-WEB-External/displaynoticecontent.do?noticeId=MTAzNTM0&statusId=MTU0Njk3&language=en by June 16, 2008.

Or you can mail your comments to:

Regis Cornale
Issues Management Coordinator
Ministry of Natural Resources
Natural Resource Management Division
Fish and Wildlife Branch
Species at Risk
300 Water Street
Peterborough Ontario
K9J 8M5
Phone: (705) 755-5245
Fax: (705) 755-1788

Be sure to reference the EBR Registry # 010-3320.

A sample response to the EBR posting is provided below, covering the key issues.

SAMPLE SUBMISSION:

Regis Cornale
Issues Management Coordinator
Ministry of Natural Resources
Natural Resource Management Division
Fish and Wildlife Branch
Species at Risk
300 Water Street
Peterborough Ontario
K9J 8M5

Dear Mr. Cornale,

Re: EBR Registry No. 010-3320

Thank you for the opportunity to comment on the exemptions being considered for Ontario’s new Endangered Species Act (ESA). I am extremely concerned about the exemptions for industry that undermine the purpose of the new legislation. The following points outline my key concerns and recommendations:

1. The exemption for forestry operations in Crown forests is unacceptable. Logging and logging road construction are the dominant threats to many endangered species, including the threatened woodland caribou. While the forestry industry claims that it is already adequately looking after endangered species, this is clearly not the case for woodland caribou, whose population appears to be declining by about 11% a year. As logging moves northward in Ontario, woodland caribou are also being driven northward, and research has shown that caribou have not returned to areas that have been logged. Yet the government continues to approve plans that cut further and further into remaining caribou habitat. RECOMMENDATION: Withdraw the forestry exemption. The forestry industry must be required to fully comply with the new Endangered Species Act.

2. Exemptions for pits and quarries, development and forestry mean that protection for dozens of endangered species has, in fact, decreased under the new ESA. Under the old ESA, 42 species and their habitats were fully protected by law. The proposed exemptions for pits and quarries, development and forestry mean that for the duration of the exemptions (two years in the case of pits and quarries and development), these species and their habitats will no longer be fully protected. RECOMMENDATION:
 The “transition” exemptions must explicitly reference the 42 species and their habitats, and must mandate full protection for these species and their habitats throughout the exemption period.

3. The exemptions for hydro, pits and quarries, and development do not provide sufficient safeguards to ensure that industry will not be granted an exemption for activities that are harmful to an endangered species until they prove that they have explored all options to provide an overall benefit.. The new ESA provides flexibility mechanisms such as permits and other instruments to accommodate some land and resource uses. It is based on the notion of “overall benefit,” whereby any person who engages in activity that potentially harms a species or its habitat must compensate for this impact (e.g. through habitat restoration), so that the impact on the species is beneficial overall.

RECOMMENDATION: The “transition” exemptions for hydro, pits and quarries and development should be revised. Adequate safeguards must be in place to ensure that all possible options to achieve an “overall benefit” are exhausted before harmful activities are exempted.

Though I applaud the government’s commitment to protect endangered species in our province, I feel the above exemptions significantly undermine its efficacy. The new ESA should be implemented to its fullest intent and in accordance with its spirit and purpose. Please ensure that Ontario continues to lead the charge in the creation of sound ecological policy.

Yours truly,

Please send a copy of your letter or email to Ontario Nature at amberc@ontarionature.org or fax us at (416) 444-9866.

Please forward this Action Alert to your friends, family and other contacts.

