
WETLANDS AND GOVERNMENT
POLICY AND LEGISLATION

FOR WETLAND CONSERVATION

IN CANADA

wptl$â~ri~e

ISSUES PAPER, No. 1999 - 1

PUBLISHED IN PARTNERSHIP WITH :

\ \ '�~,' Environment Environnement
Ducks Unlimited Canada 'F Canada Canada

North American Wetlands Conservation Council (Canada)

Printed 1999
Ottawa, Ontario
ISBN : 0-662-27510-1

Cat . No . CW 69-10/1999-1E

The Sustaining Wetlands Issues Paper Series is published by the Secretariat to the North

American Wetlands Conservation Council (Canada). The series is devoted to the publication of

reports concerning wetland management, policy and science issues of national interest in

Canada. The objective of the series is to make Canadians more aware of the importance of the

wise use and conservation of wetland ecosystems and their natural resource values .

This paper was produced through the cooperation and funding of:

" Canadian Wildlife Service, Environment Canada
" Ducks Unlimited Canada

" North American Wetlands Conservation Council (Canada)

Copies of this report are available from the :

Secretariat
North American Wetlands Conservation Council (Canada)
Suite 200, 1750 Courtwood Crescent
Ottawa, Ontario
K2C 2135

Cover illustration: Michael Sherwin

Également disponible en français sous le titre : Terres humides et le gouvernement : Politique et

législation concernant la conservation des terres humides au Canada.

, .:. iy Acknowledgements .
Preface .. : :. . . . : : . . : . . : . : : :. : . :: . : . : .v

Table of Content's
,

2.0 Introduction . . : . : . . . : . . : : . ,, : . : :3
3.0 The Policy, Framework : : : :5

1' Federal Wetland Policy . . . : : : . : .. 5 :

3.2 Provincial Policies ::: . : : : 6

licies ~ , : : : :. : : : : : . :. . . .9 ' 3.3 Industry Sector Po
. : : . : 1 ' 4:0 The Legislative Framework : . . ` . ~ ..

:11 _ : . 4.1 FedèralJurisdiction and Statutes : . . . : : : : . . : .

4.2 Provincial and Territorial Jurisdiction and Statutes : : : . :: : . . :~13
. . . : . : : 14 Protected Areas :

. ,14 .
' . .

Wildlife Management ., :: ;

Water Resources : : .. 15
` . . : 15 , Land-use Planning .

Environmental Protection : :, . : : . , : . : ::16
.

Environmental Assessment . � : . : ... 16

Sustainable Use of Resources. :. . : . :16

Private . Land Conservation :_
.
. ' . . . : . : 16 :

5.0 .Summary and-Conclusions .; : : : . : . . : . . : ., .a9 .

. : . . : : . . .~. . :: . .21 6.0- References
. : : : . : : :25 Appendix A: Wetland Definitions . . : . . . :

Appendix B: Summary of Policies and Statutes by Jurisdiction 2i
Governments with Wetland Pôlicies .in Place.;

' Government : Of Canada . ' . : : ::27

_ Government of Alberta . : . : . : :.36 :

, ` Government of Saskatchewan38

'Government of Manitoba ., : . :40

, , Government of Ontario . : , 42
.

Governments of the :Northwest Territories and Yukon Territory . . : . .44

-Governments with Draft Wetland Policies: . . . ,
Government of Prince Edward Island . : : . . . : . : : . 45.
Government of New Brunswick : . : .-47

- Government of Nova Scotia

Governments pursuing Wetland Conservation using other Measures: ~. "
. Government ̀ of British Côluiribia :, . .': : : :, . : :. . : . : : . : :. . . : : : .50 .

. : : :51 _ Government of Quebec
Government of.Newfourndland : : : . . . : : ,: :51

Industry, Sector Policies. -
Canadian Sphagnum Peat -Moss Association. : : : . : : : . :5?
Canadiân.Pulp and PaperRssociation. . .. : 53

he framework of this paper was
initialiy developed by Ciayton
Rubec and Pauline Lynch-Stewart T for an invited case study entitled

"Regulatory and non-regdatory approach-
es for wetland conservation in Canada" for
the International Workshop on Ramsar
and the Law in Gland, Switzerland, July
1998. This Workshop was sponsored. by
the IUCN Environmental Law Centre and
the Bureau of the Ramsar Convention.

Information regarding wetland legisiation
and policy in their jurisdiction was kindly
provided by:

Michael Cahiii (Newfoundland
Department of Natural Resources)
Lorne Colpitts (Manitoba Habitat
Heritage Corporation)
Rosemary Curley (Prince Edward
Island Department .of Fisheries and
Environmen t)
Pascal Giasson (New Brunswick
Department of Natural Resources and
Energy)
Simon Knight (Alberta Environmental
Protection)

.

Randy Milton (Nova Scotia
Department of Natural Resources)
Nicole Perrault (Ministère de
l'Environnement et de la Faune du
Québec)
Ted Pobran and Karen Wipond (British
Columbia Ministry of Ehviropment,
Lands and Parks)
Brian Potter (Ontario Miriistry of
Natural Resources)
Sharon Rodenbush
(Saskatchewan Wetland
Conservation
Corporation)
Doug Stewart (Northwest
Territories Department of
Resources, Wildlife and Economic
Development)

Acknowledgements

Further thanks are offered to Ken Cox and
Allison Grose of the North American
Wetlands Conservation Council (Canada)
Secretariat for their logistical help and
comments on drafts. Thanks to Michael
Sherwin for his illustrations and to Leslie
Rubec of LL Communkations for her edit-
ing of the document.

his -paper :serves .-two principal, . Canada and its political jurisdictions have
objectives . : First; it ; describes- -.the . -demonstrated .leadership in, the, `area .of
Policy and legislative . framework fôr . wetland policy . and legislative develop- . .
wetland conservation in Canada as -ment. So.tob have they been assertive in .

of January, 1999 . : in so doing, it ,charts the sub- , creating agenciés and guidelines to evalu-
stanriâl~progress'of Canadian governments in -_ 'ate, aind monitor potential or~âctual énvi-

' ;dèveloping and implementing wetland policy .ronméntal ~damâgé to, an area because of
- since the Council's 1993 review À Coming-of ` development on the landscape. Progress
Age:-'Policy for, Wetland Cbnsérvation in- - has been made ; 'but . wetland losses are
Canada . .It also provides the first compreheri- still 'occurring.Now' is not the time . to

: - " sive summary of Canadian legislation for wet- . . rest, as more effort needs .to
land conservation at the federal, provincial And be , directed toward policy . :
territorial . levels. development- and .wetiand '

Se cond;-this. paper provides . a -benchmark-
for

'
: for thé dé-velopment . and exchange of ,

` .ideas about objectives and_ strategies for
maintaining wetlands as .healthy, _function-

' ing elements of our landscapes . It is .
meant to- provide model approaches for '

- , jurisdictions within and Outside of Canada .
who are looking to construct their 'own .

conservation in general. t tus , r r C i.a0C
document provides gi-iidançe ,
toward . that end by pulling
together the relevant policy
and legislation across 'Canada, . so
Canadians can assess the strengths and
weaknesses in existing policy . and-legisla-
tion.

frameworks' for conservation . It Also may . So. perhaps the most ̀ important . value. of . ,

help to kick-start more activity,to adopt- . ' this paper is to sliare.with Canadians the
and implement stirong policy and legal details of the visions; promises and .legal

frameworks to . ensure that wetlands con- commitments : of - :their governments
tinue to provide , critical water, habitat regarding wetlands . This, knowledge will ;

- and : energy . cycling functions so im help Canadians to hold governments
portant to the health and ~ well-being of Accountable for their actions. . : . : - . :
Canadiâns.

Canadian experience,in-wëtland conserva-
tion

01
ver the last few decades has taught :,

us that the real driving force for conserva-
tion is riot found in the piece s'zof paper
that this report describes, but in.thè :péo-
plé who_ support` it . It is people- who" .
challenge their-, ̀ gôvérnments -to . , make :
the tight-decisions about wetlands;under,
their purview. It is people who convince
and enable industry, "businesses . or com-
munity gcôtïps- tô do . what is in _ the' best

' interest of conservation and -ultimately in,
the best interest Of creating a sustainable,
healthy :erxvironment and economy. .

Kenneth W Cox
Executive Secretary
North American Wetlands Conservation .
Council (Canada). -

ive Canadian governments have
now delivered strong statements
on how they intend to manage 1 wetlands in their jurisdiction.

The Governments of Canada, Alberta,
Saskatchewan, Manitoba and Ontario have
wetland policies in place. Three other
provinces - Prince Edward Island, New
Brunswick, Nova Scotia - are at various
stages of developing or adopting wetland
policies. The Governments of the Yukon
Temtory and Northwest Territories use
the federai wetiand policy to guide their
decisions affecting wetlands on Crown
lands. The Governments of British
Columbia, Quebec and Newfoundland are
pursuing wetland conservation using
other measures.

Canadian werland policies emphasize
demonsmble leadership in the govern-
ment handiing of ,wetlands on Crown
lands, and a voluntary approach to wet-
land stewardship on private lands,
encoumged by public awareness and edu-
cation programs, and incentives. The
policies explicitly recognize landowner
rights and the need for cooperation of
industry, business, conservation organiza-
tions and the generai public in protecting
wetiands. Other common themes found in
wetland policies include: a "sustainable
development" approach for maintaining
wetland functions in the long term, while
recognizing the need for economic devel-
opment; an "ecosystem" approach that
provides for the dynamic nature of wet-
lands and their interrelationships with the
surrounding environment; and a focus on
maintaining wetland functions and values.

While emphasizing a voluntary, non-
regulatory approach to wetland consem-
tion, most policies acknowledge the need
for regdations "where necessary" to p n
tect the public interest. Canadian gov-
ernments at ail levels have a diverse suite
of legal mechanisms available for conserv-
ing wetlands. This paper look at over
30 federai and provincial or territorial
statutes that influence wetland conserva-
tion across Canada. These statutes
provide the authority for Crown agencies
to: acquire wetlands for protection; regu-
late activities on private lands where they

interfere with fisheries, migratory birds
or water; require public project propo-
nents to mitigate the impacts of their
projects on wetlands; manage land use
by applying by-laws, zoning and sensitive
areas designations; provide tax incentives
for conserving wetiands on private lands;
and enter into conservation agreements'
with private iandowners. Together, feder-
al and provincial statutes provide a
comprehensive set of tools to
tackle the wetland issue.

1 .O Executive Summary Legislation is evolving in two
important ways: more explicit
reference to wetlands in a
range of statutes, and more
enabluig powers for voluntary steward-
ship. At the provincial level, new and
revised acts - and associated policies and
guidelines - with broader environmental
objectives are explicitly recognizing wet-
lands as important ecosystems worthy of
special attention.

The 1st decade has also Seen the estab
lishment of a stronger legai foundation for
stewardship activities in Canada. The fed-
eral government amended the Income T m
Act of Canada in 1996 to facilitate dona-
tion of ecologically sensitive lands,
easements, covenants and servitudes to
municipal, Crown and non-government
environmentai organizations. Provinces are
ais0 promoting voluntary, nomregdatory
wetland conservation programs through
conservation legisiation that permits the
establishment of stewardship programs,

1

conservation easements and conservation
covenants.

While this paper describes many iegai and
policy tools for wetland conservation, it
does not assess the effectiveness of these
tools for achieving their purpose. Even on
a regionai or provincial basis, there is little
information on how well we are doing on
the gmund and on the contribution of
policy and legislation to this reality. To
determine which policy and regdatory
tools work and which do not,and to devel-
op and implement more cost-effective
mechanisms, conservation agencies must
begin to monitor the effects of their exist-
ing complement of tools.

2

etlânds are among the most menfs in: Canada. (Federation of Ontario
threatened. of Canada's ~eco- Naturalists, and Environment . Canada

. systems. Numerous-. pub- . '1987) . In 1988, the National Wetlands,
lications detail severe losses Working Group produced WMands of._

` in Maritime tidal . and salt-marshes, the Canada, . a major source . book on, the
St : Lawrence', River, 'in southern Ontario; . variety, extent . and status of wetlands,
the Prairie pothole, region and the Fraser And their importance to our ecological
River Delta : ecosysteni' (e.g . Alberta Water and socio-economic systems (National, .

" Resources, Commission. 1994 ; Environ- . Wetlands Working Group ~1988) . The
mënt Canada 1986 ; Government : . of- . ' 1990 . Sustaining Wetlands Forum -

. Canada 1991 ; Lynch-Stewart 1983 ; Rubec opened by the Prime., Minister

et ül.-1988 ; Saskatchewan Wetland Policy' . . .calling for. urgent . action . to , ; :
Working : Group 1993; Snell 1987). Only' conserve wetlânds - submit-:

recently .have the profound : implications .
of:.thesé losses become apparent,- as wet=
land loss, has :been connected with, for,

,water example, increased flooding, poor,

ted: over 70, rf.çqmmendâ-
tions to the National Round ~
Table on the- -Environment -
and the Economy (Sustaining : :-

2 .0 Introduction

_ quality; desértifiéation and declines of fish Wetlands Forum 1990). As recommend= -

. and wildlife . . . èd . by the Forum; the Canadian Wetlands
Conservation Task 'Force was . éstabhshed

How: have : Canadians responded to, this in 1991 : its . final paper expanded` . on " .
problem? Over, the past -15 years; we have. 'the- recommendations of' the Sustaining
become more serious about protecting Wetlands Forum, docurnentèd . related
wetlands from the impacts of develop- activities to date, and identified further. ,
mënt; and about . restoring . or replacing - opporturiities .for action (Cox 1993), . . .
wetland functions where they-have been National workshops :have .been held,
lost or degraded : . Individuals : and conser- .. ~to answer major, questions concerning
vation organizations . have successfully wetland inventory and monitoring (Lynch- _
lobbied Canadian .governments at all. levels. Stewari and Rubec 1993), to discuss ̀ . .
to entrench their wetlârid .commitménts in ; , .R;étlarid policy implementation in Canada
policy and legislation . . . Two .major indus- (Rùbec 1994), and to èxploré. ahè cur-,
tries have responded to consumer interest rent thinking . on . wetland mitigation and
in : sustauiâbility with policy statements . on - compensation in Canada (Cox and Grôse .
-how they ~will conserve wetlands . Thé

~ .~ . LA
J,. . .,.a

shaping . the ;wetland ̀_ policies of five
` Canadian governments through informed
and innovative .representations at public.

This -paper reviews . how'governmentg
and others have 'responded to -these many, .
and varied calls for wetland conservation .,

meétings,workshops and-imtheir response . ` The. purpôse.,'of this paper is. to describe
to discussion papers and,qu6tionnaires. Canada's policy and legislative frameworks,,
And. the -same public, continues to enforce : for wetland conservation .' 'Section .3

.0conunitmënts
,to' wetlands, for. example focuses on . "The Policy Framework;'' .look-

by holding government responsible for ing` at federal; . provincial and' industry
policy' . objectives, or ensuring that private . sector policies on wetlands : Section 4.0
developers comply with the Fisheries Act reviews :."The Legislative Framework,"

` or other ,laws containing wetland provi-
sions.

siunmariziing federal, provincial. and terri-
torial jurisdiction and statutes' concerning ' .

" " ~wetlands. Appendix A presents a range of
In partnership, government., business, wetland, definitions, while' Appendix : $.
industry' and, conservation organizatioris provides 'summaries '-of policies and :
have made a . consistent and ̀ determined. statutes by jurisdiction . . Tables . in this
effôrt to promote wetland conservation in paper suuunarizë federal- statutes for con per

A national workshop, of non-gov- serving wetlands (page 54) and prôvincial :
ernmeint *organizations ., met in 1987 to ; and 'territorial statutes that contribute to- :
recommend a _ policy framework to ; be , . . wetland. consérdation-_(page 56).
adopted, and implemented by all. govern- , ` , , .

t is a common view . that policy is
an. inferior government tool-because
it does not;, have the same' "legal
teeth" ,as do statutes ., In fact, public

policy can, call into service a range of legal
tools to, tackle â particular issue. It can,

~ guide the- . development-; revision and.
interpretation of legislation,. Policy 'can . ,
establish goals and objectives to work
towards, and: justify . :thé resources that

` are required ; to make progress on issues:

Policy calls attention to issues,' and can .
promote awareness and understanding .of
issues ,among Canadians. . -

To date, Canada's federal, government and
four provinces'- Alberta, Saskatchewan,
Manitoba and Ontario - have wetland
rpolicies- in place.. _ The federal wetland .
policy guides .the governments of, the
Yukon and Northwest Territories in their
decisions affecting wetlands on Crown
lands. Three : other provinces ̀ = Prince
Edward Island, New Brunswick, and Nova
Scotia- are cdnsidering wetland policies.

Traditionally, :governments have operated :,
, in a '"lead and control mode" fof conserva-

- tion : establishing regulations; allocating

. The, need for regional frameworks for
the .design and implementation. of wet- .
land conservation strategies, and basin
or. watershed'- approaches to wetland
management,

" The use of a range of mechanisms for
achieving wetland objectives, including
integrated planning processes. and envi-
ronmental assessment, and
The need for. continuing research : and
science pirograms, inclüd- :
Ang inventorying and
monitoring .

Canadian wetland policies or
their implementation' guide-
lines often include a "triage"

3.O The Policy . Framework

- approach to wetlands ; involving outright
protection for some . wetlands ; allowing
some activities and development to pro-
ceed on other wetlands within limits and
providing that impacts ,are mitigated; and
-restoration ̀ and rehabilitation of previously
degraded sites, or : creation of new wet-
lands in areas of severe loss:

` Wetlands in C.ahada?s .ten provinces are
generally under, . .provincial authority
except On fèderal lands such as national
parks. However, in its two northern terri- .
tories, Most wetlands remain under federal

funding. and providing on-the-ground pro-
gram delivery ,(Silver. et al. .1995) . But
Canadian, wetland. policies reflect â mâjor
shift in the approach to conservation,
spurred on by ..réstricted publiç .finances,- .
continüing ̀ dégradatiori .of resources and
loss, of biodivërsity, and, a growing
acknowledgement of ,the-_ role

.
. . . . of 'all

Canadians as partners in environmental,
conservation : Çanadiari wetland policies
emphasize: . .
" Voluntary stewardship -of private lands,

encouraged by education and inc en-

management . Hence, . while :the federal
authority applies directly to 29% of
Canada's wetland base (on federal lands),
provincial wetland. programs are responsi-

. ble- for the rest . Section 4.0 details A he
legal . . jurisdiction over wetlands, and
Appendix B presents- a summary, of . poli-
cies and statutes for wetland conservation
by jurisdiction . . ;

tives; intergovernmental cooperation, ` 3,1 Federal Wetland Policy . '
". Conservation partnerships involving,

government, industry. business, çoriser- . . One of, the original Considerations in thé-
vatiôn organizations, landowners, and development of the federal wetland policy
individuals, was to deliver Canada's commitment to .

~ . Exemplary wetland, management on : the wise use of wetlands -through mem-
Crown lands,

" Regulation . only _"where necessary" to
protect the .needs of the general public,
or focusing on enabling voluntary con-
servation, .

bérship ùi the' Convèntion on Wetlands,
which the Government of Canada . signed
in 1981 :1 It was also apparent -that,greâter
influence on land use. decisions by federal.
departments and agencies would. assist in
meeting Canada's conunitments -under the

1 The Convention on Wetlands of International ` -type of ècosysteni, aiming to . stem the loss of wet-

'Importance (1971) was the first global, inter-govern- ' lands and ensure their sustainable use.

menta1 conservation treaty dealing with one specific '

North American Wdter
Plan : . . More .recently,:: following . Canada's'
endorsement,_ of 'the Convention :on
Biodiversity in . 1992, it was expected -
that the .federal wetland policy , would .
form a pôrtion, of implementation iriitia-
tives for this important and far-reaching,

' international agreement'. .Canada, in, pàrtic- .
uiar, has been supportive of' jôint actions

' for freshwater by the . Convention on,
Biodivei'sity, and the Convention . . on
Wetlands . ` .

The Federal - Policy ~ on .Wetland
: Conservation (Government, of Canada
' :1991) was- approved . by Cabinet . .,in
December, 1991 : The Policy is à shared .
federal -responsibility it directs all depart-
ments to sustain wetland functions, in the

The' Guide contains advice on integrating
wetland considerations in advance plan-
ning 'initiatives, and provides details

" regarding when . and h9w. wetland objec-
tives ̀ can be met . through the environ- .
'Mental assessment process . under the
Canadian -Environmental- .Assessment
Act. . The Guide also outlines à .h'ier- . .
archical sequence- of. -mitigation alterna- -
tivés for achieving the "iio net. -loss" goal, .
that - includes avoidance as a priority,
minimization 'of adverse - effects when
they, cannot be avoided, and, as -a last
resort;' .compensation ' for the replace-
ment of . unavoidàblp lost . wëtlànd . func-
tions. -The Guide defines'the wetland
mitigation alternatives and describes the:, .
s'ituation withui which each option shôuld ,
be applied based on factors such as rela- .

délivëry of' their programs . It applies- to -. tive importance ; of wetland functions,
' ;the full range, of :federal, àctivïfiés, in ` . wetland losses in the region or wâtérshéd;-
muéh the same way that the Canadian ~d the nature of the project ând available .
Environmental Assessment Act -is . trig- : -alternatives.
gered. The Canadian Wildlife Service of
Environment Canada;provides information Implementation of ,the Policy is haunted
on . :thé general interpretation of the by two major ,misconceptions . First,
Policy . .Environment Canada's Environ= . . many land -managers have .indicated that . .
mental, .Conservation ' Branch -regional : : they regard it as a-policy of the-federal
offices provide advice_ on the intérprétà- environment department . -Rather, it is, a
tion " of, the Pôlicy :and on ̀: projects " . Cabinet-approved federal policy, and all
involving wetlands ,or :information on spe- federal . departments -are responsible for
cific wetland : sites . : The Policy hàs been ; - implementing .and financing its,.seven
successful in raisingahe profile of wetlands strategies . The second major misconcép-
in federal decision-making, âs evidenced - tion is that, .it applies - only to the,
by: numerous documented -, case . studies : management .of federal -lands . .In fact, the .
of the decisions that, it . has influenced - Policy applies to : the delivery of . all féd-
(Rubéc'pèrs. comm.) . . _ éral programs, services and expenditures .

A. training program on implementing the
The : objective of':tlié Federal Policy on : fédëral wetland policy has been develop- .
Wetland Conservation is . "to; promote the , ed-by-' the North . American Wetlands, .
conservation -of Canada's .wetlands to Conservation Council (Canada), ând : the : .
sustaïn = their ecological . and ,socio eco- , . _Canadian Wildlife Service to help federal 'G
nomic funçtions, .now and in:thé future." - land managers to better understand and
Two, ,key, commitments include: (a) no net

carry but their obligations with respect . .
loss of wetland-functions on . federal lands -
and Waters . through : mitigation of all '

to wetlands - (NAWCC , (Canada) .. and - . ;
Environment Canada, Canadian .Wildlife

impacts of development related . to these Service 1998). : ` "
, wetlands ; and (b). enhancement and réha-,

bilitation of wetlands in areas where the
continuing loss or degradation of wetlands
has reached critical levels . : 3.2- Provincial Policies °

'Implementation, of seven strategies ; under To - . date, four provinces . ;- Alberta,
the Policy is now facilitated by the ~ ~ Saskatchewan, Manitoba and Ontario. .-
IM

plémentation Guide for Federal Land - have .wétlâttd po,licies in place. lri the
Managers. (Lynch-Stewart et al.' 1996). : , Yukôn_'and Northwest- .Territories, the

Federal Policy on Wetland . Conservatiôri . .
guides . territorial government decisions . `
affecting -wetlands on Crown lands. The
Government of New . Brunswick has '
approved ,in principle a wetland policy; .-
and a,land usé .policy _for'èôastal lands is ~
anticipated to be, in effect . early in 1999 :~ .
Nova Scotia has'a wetlands- directive

8. Use of .a range of .mèchanisms to
achieve wetland- objectives, including,,
government agency programs and deci-
sioiis, local and' regional' planning,
processes, partnerships. and agreements .
with the public, education and aware-

' ness programs and public consultation . . .

under the Envirôriment: Act;' and à draft Thé' Government of Alberta-is guided by

policy dealing :with alteration. of . wét- Wetland Management : in , the- Settled

lands is . _pending ministerial ,' approval . Area of Alberta: An Interim. Policy
--pro-

Prince :Edward Island, has wétland alter-
(Government of Alberta 1993)> ahat ;pro=

ation, guidelines available to, the public,
vides direction for the management of

and is currently drafting .a policy. for . . sloügh/marsh wetlands in . the, southern .

small wetlands in that province ., The Portion ;of the province . The Government .

provinces of British: Columbia, Quebec .
has , drafted a Recommended Wetland

arid Newfoundland do not have wetland Pblicy ̀ fos° . Alberta ' (Alberta Water '
'pro-policies but use existing ~. legislation' . to

Resources ~ Çômi~ussion 1994) 'that prô- .

.conserve -wetlands, focused on . wildlife `vides direction for wetland management

habitat,- water - or resource harvesting. throughout Alberta The role =of the draft

the Ministry : of Environment, Lands and V Recommended Pblicy is, to provide çonsis=

Parks . of _ the Government of, British tent direction for provincial departments_

.Columbia has - a Wetland .working group . -and agencies- to :consider wetland func- :
and r- valués in their ; . policies, pro-me- -tions that-plans to dèvelôp 'â sÇratégic

work for minisfry discussion of wetland
'conservation and management .

grams and activities . If the policy is ado pt-
éd; its. implementation. will be led ~ . by
'Alberta Environmental ' Protection And '

A number of themes are -prevalent among guided by_ an interdepartmental côrimmit- -
Canada's provincial policies that pertain to tee.
-wetlands:
1 . Sustâinablè . . ,management of wetlands, Alberta's Recommended Policy contains

objectives. for, .éach of . the two main that focuses on : a) outright ::protectiqri -
" for 'some ,wetlands, b) allowing some wetland ~ types 'vz the province : ~ slo.ugh/

activities and developmeritto proceed ' marsh -wetlands and ; péàtlànds. The ;

: . on other .wetlands within ,limits and , slough/rnarsh objectives priorize the con- .,

'providing, that impacts are mitigated,
serva'tion, of these wetlands in a natural

and c) restoration and rehabilitation of state, allow for mitigation where this is

previously degradéd,sites ; . .not pôssible, and urgè, the ' enhance- ,

2. An ecosystem approach; referring td the ment ; restoration or creation of wetlands .

dynamic nature of wetlands , and their in. areas where loss or degradation of wet-

interrelationships with the surrounding ' land is . significant . The péatland . objec-

environment, focusing'ori the-consèrva- tivès are to designate provincially, région-

tion of-wetland functions and values ; ally or . locally . .significant, wetlands, tô ̀

3. Demonstrable leadership with strong allow activities ~ àaid development . on peat-
,
statements concerning . how-wetlands lands` within'. acceptable ., limits,, and" to

e ate the effects of peatlaind . dévelon-
are to _be managed on Crown lands; ~ti

' 4_ . Rights .of private landowners to manage
their lands; .

5. Interests of aboriginal people ;
6. voluntary participation by landowners ~ the, policy oblectives . Some interesting,

in conserving ; wetlands ; ' often using, . - actions include: ` . ~. . .

incentives ; . " the, identifiçation, oin a régiônàl basis, of

7. Legislation or regulation only "where - `~ts. for peàtl:and, development,- , ,

necessary" to protect the needs of the ' public communication .of the fact that

gal public; and . ~ - the water in wetlands is . a provincial,
, :resource, and ? .

hient an the surrounding land and water.
Six 'strategies , detail spécif ç actions- that
will be taken by.. .the government, to'meét .

+ an intention that the . Crown will retain As : . -is the case . .in, Alberta arid .
ownership ,of .slôugh/marsh wetlands -Saskatchewan, application- -'of, the
even if the: surrounding ~land is trans=' Manitoba Water Policies, is the réspônsi-
ferred to. private ownership.- bility of, government agencies ;. While the.

- ,need for public cooperation in wetland
The Saskatchewan Wetland= Policy conservation- is acknowledged- However,
Statenient (Governmérit of-Saskatchewan . the Manitoba Water Policies go, one . -
1995) promotes the sustairiable mânage= . . step further. 'An "Applicâtion" section for .
ment of wetlands to maintain : the

each of the policy statements identifies
"numbers, ' `diversity . arid productive. . ' , specific activities that will be carried "out

- capacity of ~ wetlànds:' The Policy will by the provincial .governmentand suggest- ;
be ; implemented by. provinciàl govern= ~ ed activities that .can be, càrrièd- out. by
mént departments . arid . agencies,and local .governments, conservation districts, -
led by . the. 'Saskatchewan Wetland . landowners,. industry, business, conserva-
Conservation~ Corporation. The Pôlicy tion.groups and. the~general_public .
objectives focus on.'the sustainable man-
agement of wetlands on. public and private ,Ontario's wetland policy statement is now
lands to maintain their functions and ben- . : part , of the Provincial Policy Statement
éfits, , the ̀ -conservation of Wetlands , -(Ontario . Ministry of . Municipal Affairs
esseritiàl . to maintain, critical wetlârid and : .Hoüsing_'1997) issüéd un,der x he . .
spécies or functions, and -thé . restôration authority ,of the . Provincial Planning Act.
or

.rehabilitation
of degrâded, wetland'. That Act~réquirès that planning author-

ecosystems . Your Guide to -Saskatchewan itiés "shall have regard to"'these'policy
Wetland Policy (1995) 'includes "next statements in rnaking decisions on all land-
steps" regarding public awareness, wetland. - use , applications . The Natural Heritage' ,
monitoring, land-tisé planning, .guidelines Policies of the : Provincial . Policy .`

" ; and landowner encouragement. . Statement explicitly provide for the pro- ,
' téction of seven different natural heritage

Unique '. .to the Saskatchewan Wetland . : features ~ and areas: significant wetlands ~
' Pblic is the definition of wetlands which. .

ll1c1t1Qes'-DOLn'tlle wet Dasnl.anQ an area or , endangered ' and . threatened species ;
transitional lands -between the waterbod- ' ,significant woodlands; significant valley- :
ies and adjacent upland . :. .The transitional . lands ; significant wildlife " 'habitat ; .-
lands are a minimum of 10 metres (33 feet)' : significant Areas of Natural and Scientific
adjacent to the area covered by water at

,
Interest; and fish habitat .

" the. waterbqdy's normal full supply level:" -
Further, "low, lying '.areas "predominantly - The Natural Heritàge: Policies are. aimed
under cultivation are. not considered wet- at protecting ~Ontario's ,natural heritage

- lands, . as `they . have bëen ' converted to . from ., incompatible -development . The
other uses .,' Pôlicy ̀ Statement distinguishes between

In Manitoba, wetland policy. objectives. are . ' . . the land-use Planning approach that shall . _
be taken .- .to wetlands in the Canadian

contained in the Manitoba Water Policies Shield,, from
_that

of wetlands to' the
(Government of Manitoba 1990): One of south, and east -of the. Canadian Shield .
the seven policy objectives makes explicit South and east of the Shield, 'where wet-
reference to the ~consërvatiôn of wetlands . . . 1 d 1 h b e t d - 1
Policy statements under this objective call : .opmént .-and .site alteration is prohibited
fôr: . .

in provincially significant wetlands : : In
" conservation of wetland values, the Shield, development and- site altèra-
" -retention . of wetlands `primarily by the tion is permitted in provincially signif-

provision .of incentives," but with "regu- cant wetlands "if it has been demonstrated .
lation where required," and -that there will be no negative impacts on

" "special .cônsideration" for waterways the natural -features or the ecological
with values of provincial or national sig- fun etions for which the area is identified .' .

- nificance.

an osses ave , . e n mos severe, eve -

11n important component of the Ontario's - specific wetland policies and two others
' . Natural Heritage Policies is the adjacent have . developed memoranda of under-

Ian ds provision. Development ̀ may be standing ~ : with the .North Ameriçan
pérmittëd on adjacent lands if it has been Wetlands Conservation . Council (Canada) .
demonstrated that there will be .no nega- ` `
tivéimpacts on the natural- features or The Canadian ,Sphagnum . Peat , Moss

, ecolôgical functions for which a wetland. .' Association has adopted a Preservation

is ; identified . The Natural Heritage , and 'Reclamation Policy (Canadian

` Policies also .;encouragé the . maintenance
Sphagnum Peat Moss Association 1991).

and improvement. of natural connections : The policy identifies the industry's com-. .`

or linkages between discrete natural her= .
itage features-and areas. .

Generally, the : effectiveness of these réla- .

mitment to work with conservation
groups and . . government, . agencies to
enhance public awareness of peatland
resources. The . policy also détails guide-

tively new wetland policies is not known. . lines for peat production and site
The Manitoba Habitat Heritage Corpora= ~ reclamation. The Association has éstab-
tiôn commented that "Manitoba is still . lished a Peatlànd ' Restoration Guide
some ways away from a ̀ no. .net loss' state {Quinty and Roellefort .1993) that focuses.,
for wetlands," due. to a general lack of
enforcement , of current policy and legislâ- .
tion ; however, . efforts to enforce the
Manitoba Water Rights Act:have recently ~
increased And early results are' encourag-

Associatio~~ ~~a~ . ~~

ing (Colpitts pers . .comm,) . Ontario Wetlands Policy. Statement (Cânadian-,Mirüstry

of Natural Resources officials
Pulp And Paper Association "i992), which

point out that one clear limitation of lays out a,,séries of sustainable develop-
,

Ôntari6's Provincial Policy Statement is , . mént . commitments on the .use of wet- .

that it does not recognize peat extraction
as a development . activity. Peat harvest-
ing, common in some parts of Ontario,
does not ~" trigger" the -wetland policy

~ on peatland, red:amation -and restoration
after harvesting .

The Canadian Pulp and Paper

largest .employers . : The CPPA Statement .
notes the pulp and paper industry's com-
mitmèrit to sustaining wetlands through . .

since it is not considered "to be "devel-
integrated resource :management and to

oprrient" (Potter, pérs . comm.) . .' Some maintenance of the ecological and Socio-. .

`planning 'has been done to . identify economic functions ,of wetlands ,over the,.

- performance : indicato'rs measuring the : long .term. The ,Statement notes also that

effectiveness of Ontario's Provincial CPPA companies support â coordinated;;

Poli.éy'Statémént, as provided for in the
cooperative approach involving . all, stake- -

, holders. ,
Policy itself (Potter pers. comm.) .

- Memoranda of Understanding. (MOUs)
- have recently been signed bétwéen _ thé

3.3 : Industry Sector Policies . North American-Wetlands- Conservation
Council (Canada), Ducks _ Unlimited

While environmental , and biodivérsity Canada and two national agricülturé.orga=
pblicies are. çornmoü among industry _ : nizations: the Canâdian 'Federation of;
associations, few policies . focus on . wet- Agriculture and the Canadian Cattlemen's'
`land -management. A recent -review- of Association . The MOUs recognize the
major . industry associations (Kérr=Upa1 " `Agenciës' . long-standing partnerships 'to
1998) - including those *representing work together to improve the ecological
agriculture; forestry, mining,. petroleum health and productivity ,of the agricul- ,
production, pulp and paper , manufactur- tural landscape, arid - to work toward
ing; . .and energy pipeline development- long-term- sustainability. Specifically, the
revealed that . wëtlând .conservation is not MOiJs outline the agencies' .. agree-
an explicit priority among, these groups . ment ,.to ëxplore~ mutually Advantageous
However, two industry associations have . `policies .; and programs related .

I
to the

- - land . ecosystems by one of ,the, nations

environment and trade, to develop
practical sustainability indicators for
rural landscapes and to develop and
promote voluntary and incentive-based
approaches to sustainable land use ahd
habitat conservation.

his section identifies, 1ega1 tools' Wetlands Conservation Council, (Canada)
that can contribute to . wetland. . under the , , Canada Wildlife Act; . which
protection in Canada: It : focuses supports cooperative, multi-partner : pr0-
on federal, Provincial. and, territo- , . jects that are making' a difference to , '

rial legislation -- that is ; 'stâtutes or acts , wetlands on -the' grôlirtd . ; Ar the ; provin-
passed .by legislatures = that have been _cial, level, a number of:the, statutes, that

used '-to conserve wetlands, or have the have been- "on the books" for . some time
poteritial'tô do so.ï . ~ , . are now béing;a;pplied to,wetland'consér- . .

vatiori; and many -new revisions are ,
There is nor comprehensive statute in any incorporating explicit, reference` . to the
jurisdiction in Canada 'tlïât`focuses . exclu- rieéd to protect .wet- ̀
sively on conserving wetlands, although . land ecosystems .' ,
some statutes . define .special provisions for - . - , .
wetlands within â .broader mandate., Most Federal, provincial, téx-

' acts reviewed- heré are .nôt `wetland : ritor.ial . and municipal,
A0 The Leaislative Framework

statutes per. se; rather. they -offer support . governments in Canada
for wetland protection while ~. advancing. ; have the:_-authority to . , .
other statutory objectives .. make and enforce laws - , ..

that affect wetlands . ' .
: . Canada's legal framework comprises two However, the authority over wetlands

. .main types of legislation for :wetland con- . 'liés mâinly with. .thè provinces; by virtue,- -
servation. The :mcire "traditional" statutes of . their ownership of the nâtural resourc-
aim to manage or. control human activity es that lie within their boundaries, and .
-for particular purposes, requiring compli-,
ance with . specific regulations, . and
spe.cifying'puniShment for contravention. :
For .exâfnple; some statutes . provide the
authority to acquire ar designate. Jands as
"protected areas" ; :,to develop regulations
for what can and cannot be done in . desig-
nated areas; or define, acceptable effects on

théir jurisdicti6n ovèr. civil rights; 'an . .
authority limited only by the. existence .of

` federal areas Of responsibility (Pércy .
`1993). Thus, the majority of statutes that
can influence wetlands in Canada have_
been _enactéd at the provincial level. _

certain species of wildlife .and their habi-
tat. Othér statutes regulate -the ~use .'of 4.1, Federal Jurisdiction and-Statutes.-

, resources such as water and the -impact on Federal ., .authority, liés , in . its - responsibil- .
, . the environment of -activities -such as " . ~ ities for maintaining the quality of. the envi-
:forestry Other statutes Set out how =onment, ,migratory bird - populations, .
processes, such .as environmental assess- : inland and; ocean- fisheries, . and internâ-< .

' -- ment,or land-use plànniiig, must be carried . tïonal or aransbôundary resources, such
qut, .and specify how the-,public will . be as water and. wildlife ; as well as . direct '
able to participate. in those processes. _management responsibility . for federal

. .However, with growing. awareness :that land holdings across the nation . Attridge .

stewardship. . of private Iands Jis the key to : - (1996) notes: .
environmental conservatioft in Canada, an

. entirely new: breed of statutes has emerged
over the .last 15 years that . enables volun-
tary. stewardship practices.-.For example,
statutes . have been' enacted that provide
legal frameworks for. landowner conserva-
tion agreements, or tax incentives for. the . .
donation of ecologically sensitive land . , .

' Even old statutes . are being used in new;
and progressive ways . One example i,s'the
establishment -of . the - 'North American

"The federal government also has a
_leadership and unifying role. to play,
both, within Canada's boundaries and,
beyond . � This role derives from fed-- .
ercil involvement .and obligcitions "
within ' the international. area, its
unique . Position in relation- tô ,the.' .
provinces, plus its extensive resources,
exp_ ériençe and_ influence available to,' -
be applied as .. opportunities arise
across the country.",

I1

2 Consideration of the common and civil law. cases . For a review of those cases related to biodiversity, see

related to wetlands is beyond the scope of this paper. . ' .Attridge (1996): ; , `

Seven féderal . statutes' contribute to wet-
land.cons.ervâtion-in Canada :
" Migratory Birds Convention Act
.

.

Canada Wildlife Act
' " .National Parks Act,
" Canada Oceansflct . :
~ , FisheriesÀct . "
" Canadian Environmental Assessment
Act , , .

" Income Tax Act of Canada . ,

Table 1 . in Appendix B summarizes the
results .of this study of federal statutes,
and shows that federal legislation can~
protect Wetlands that:

provide "nationally- signifiçant" habitat,
especially for migratory birds;
support fish. stocks that sustain com- .
mercial, recreation or native fishing
activities ; .

" are threatened by projects for which
the federal government holds .decisiôn-
making authority; and' :
are contained within the boundaries of
national parks. '

Four . of . the seven statutes rely on the
designation and . management of

pro-tected areas as thë , primary. means of
achieving their objectives . Two statutes.
proliibit activities anywhere : in, Canada
that will' harm . habitat, including wet- .
-lands . One .statute focuses on a partic-,
i.ilar. major developer in Canada -. the'
federal government holding federal

, , agencies accountable for mitigating the
' environmental .effects of â broad range

-.of their projects . Another statute fosters- .'
use of voluntary' land donations and
conservation -easements in return for

' tax deductions, against income . . A féw of'

12. the statutes also contain provisions, for
cooperating with provincial governments
or establishing advisory bodies. ;

Although :they fall short of prôviding
comprehensive protection .'for wetlands
on a national scale, these sèven . federal
statutes contain .substantial authority. fôr
wetland conservation for those areas .
where the federal government has consti-
tutional jurisdiçtiôn . But what have they
achieved? ~ The .effectiveness of the.
Migratory Birds Convention Act .or the `
Fisheries Act in preventing- harm . .to wet= -
lând habitat is difficult to gauge, _ and

there is nô . nationa,l accounting of charges
laid, specific to wetlands ; under these Acts. : .
Nor has there been any research accom-
plished on the wetland. area protected by
the Canadian EnvironmentalAsséssme.nt
Act: ' Howevér, the .following points exém-;
plify the. influence that these statutes can
exert over. wetlands :

By 1993,. over 7;1 million hectares of
wetlands . were protected by the
Government of Canada in'its network
of 180 National Wildlife Areas, National
Parks and Migratory Bird Sanctuaries
(Bryson and Associates . "1993) . Four
Migratory Bird . Sanctuaries-and ten of
Canada's National Wildlife- Areas are
designated as Wetlands of International
Tmportancé 'under--the Convention on
Wetlands :

~ . Under. the Canada- Wildlife Act, the .
North American Wetlands Conservation
Council (Canada) was created in 1990 :
The Council co-ordinates the' iinple- .
tnentation . of the North `American ~
Waterfowl Management Plan in Canada,
and promotes Wetland conservation

` through co-ordinating management, sci-
ence arid policy ' initiatives .. It is
supported by a national secretariat in'
Ottawa and has published over 20
reports that focus on making Canadians
more aware of the importance of wet-' ̀
-lands and wetland conservation :

" :Éstrin-and Swaigen (1993) cite rnumér='
bus wétland develdpment . projects ' in
Ontario , that . . 'have been .scrutinized'.
under the Fisheries Act. For example;

. an Ontario developer' was recently
charged after a portion of provincially '
significant wetland was .filled, dredged.
and bulldozed , without ;any . statutory ,
Approval .

. Under the .Canadian Environmental
Assessment Act, and with reference to .
the , Federal Policy on : . Wetland
Conservation, an independent, panel
review of the environmental screening
of a federal museum facility directed the
government to considér .restoring for- -
mér wetlands 'or constructing* new
wetlands on federal lands as near the
site as possible on axepl4cement ratio
of . at . . least. 2:1 : The Panel wrote _that

there needs to be a public conimitment :
on the part of the federal government
to .>.indértake : the necessary compensa-
tion . - The Museum is con imifted to
-ensuring the long-terüi côinservatioü of
wetlands adjacent. to the facility, and .

, their ..use in sciendfic research, public,
awâreness-and education. -

" . Rubec (1998) reports that during the
first two years ,of the :Ecological Gifts
Program under the, Income, Tax Act of
Canada and the Loi. de l'impôt sur le
révénu du Qicébec, 90 ecological gifts

- by' private landowners, _,representing
ovet 10 200 hectares of sensitive habi-
tats- valued at $25 .triillion,. have been
donated to .conservation organizations. .

Have these statutes and .their regulations, . ;'
been effective in protecting wetlands as

' . nationally, . significant habitat, especially
for migratory birds, as . habitat that sits- : '-
tains fisheries, as an ecosystem within a
park landscape, or from impacts caused by
federal .projects? Comprehensive studies
have noi been accomplished to answer

~ this question . However,' published com-
ments, suggest 'that while , statutes may
authorize substantial powers, their poten-
tial ' for. -wetland protection is largely. .
"unfulfilled" to date . For example,

Pércy (1993) notes that the Canada '
Wildlife Act remains a limited` instru-
ment : for : wetland conservation . in the
Prairie Proviricés . He notes "The inti-

. mate connection between wetlands and
wildlife habitat might suggest. that the .
,(Canada) Wildlife Act would be` an
important source of wetland regulation .
.However, the Act provides little ;
direct power over wetlands because of

- ' tlie ju~isdictional litnitations placed on
the federal government ." ,

. Attridge . (1996) comments on -the
advantages of-National Wildlife Area and
Migratory Bird SaiiCtuary : designations
for . biodiversity conservation, but sug- :
gests that both designations could . be
more widely used ; given their potential. .
to act as buffer areas around, or links
-between, . protected . . areas, such .as
national or provincial parks. :

The World Wildlife Fund Endangered
Spaces Campaign has called for an :
increase in protection standards: for
National Wildlife Areas and : Migratory _
Bird Sanctuaries, urging the federal gov-
ernment to ,eliminate the potential for
industrial development in - all . National`
Wildlife Areas, by adopting management
standards éqtdvalent to those set for'
the Polar Bear Pass National Wildlifé
Area when .it was ̀ established (World
Wildlife Fund Canada 1996 ; . World
Wildlife Fund Canada 1998).

" The -Fisheries Act only applies to wet-
land . habitats that can be shôwn to-
çontribute to an existing . or a potential
fishér'y. Percy (i993) also notes that in .

~'the, Prairie Provincës,'it seems unlikely
that a federal Act would be enforced in
areas, such as wetlands, that have previ- ,
ôusly been considered as totally within. .
provincial jurisdiction .

" Attridge. (1996), concludes that . the :
Canadian Environmental Assessment
Act does not, accomplish comprehén-
sive, independent review and decision-'.
making to avoid of mitigate impacts on' .
the .biodiversity of ecosystems such as

. . wetlands . In particular, the lack, of
clear . criteria : for dètérmining . appro-
priate mitigation measures is an impor-
tant weakness that needs to. , be
addressed to fully inform federal deei=
sions about wetlands,3

4:2 Provincial and Territorial .
Jurisdiction and .Statutes

Attridgè (1996) describes provincial and
territorial jurisdiction relative to biodiver-
sity: ; ,

.`Provincial ,governments bave .èxclu-
sive ' côntrol over natural resources, :
public lands belonging to the province
and the timber and wood located on
these, lands, municipalities and any
other. merely . local and privaté .mctt=
ters; and. broad property and civil
rights. The -provinces share jurisdic-
tion with the federal government 'ovër_
some areas, such as agriculture, _and

3 Drawing from the substantial body of growing expertise ôti (Cox and Grose 1998). It is also considering development

' this subject in Canada and the, United 'States, the North . of principles and guidf:lines'and a practical framework for

American Wetlands Conservation Council (Canada) has applying wetland.mitigatiôn and compensation in Canada.

prepared a report entitled Wetland Mitigation and Together, these further studies could provide detailed advice

Compensation: Proceedings . of a''Nationkl Workshop . , . on when, where and how to mitigate impacts to wetlands.

ako may impose taxes of various
sorb. In aggregate, this jurisdiction
giues theplwinces theprimary lead in
cotlservitzg wikilqe and habitat, and
in managing how biodimity is used.

“Territorial governments are estab-
lished on the bas& of delegatedpers
from the federal g o m m e n t ; they thus
do not have their own indepenùent
constitutional manahte, as do the fed-
eral and provincial governments.
Municipal governments &O have thki
derivative authority, conducting their
aflairs within the limits pvscribed by
the provinces. While both territorial
and municipal g o m m e n t s are estab
lished and operate at the dismtion
of their parent governments, they
nonetheless are well-enîvvnched insti-
tutions and exercise substantial
powers and political influence.”

Provincial and territorial constitutional
powers have resulted in the enactment of
a range of statutes in each province and
territory related to land-use planning, pro
tected areas designation and wildlife
management. No jurisdicrion has an
exclusive wetland protection statute.
Each provincial and territorial jurisdiction
uses a mix of legai tools to accomplish
wetiand conservation objectives, including
legislation pertaining to protected areas,
wildlife management, water management,
land-use planning, environmentai protec-
tion, environmental assessmmt, sustain-
able use of resources, and private land
conservation. Table 2 in Appendix B high-
lights some 25 provincial and territorial
statutes that are considered by local wet-

14 land managers to be the most vaiuable
legal tools for wetland conservation.
These are discussed below.

Pmtected Areas
Ali of Canada’s ten provinces have legisla-
tion that enables the designation of .
protected areas such as provincial parks,
ecological reserves, wilderness areas, and
fish and wildlife sanctuaries. This type of
legislation can secure the legal protection
of a wetiand; however, protection of wet-
lands under these statutes is mostly
incidental to date. That is, aithough such

a designation might preserve wetiands
within its boundaries, the area may not
have been designated for that primary
purpose. It is estimated that an area
matching the federai protected wetiand
area described in Bryson and Associates
(1993) - about eight miilion hectares of
wetlands - may be present on provincial-
iy and territorialty protected parks and
sanctuaries across Canada. The Prince
Edward Island Natural Areas htec t ion
Act is one provincial stature that specifical-
iy targets wetlands for protection.

Land claim agreements within the Yukon
and Northwest Territories have been an
important tool for the designation of pro-
tected areas. Virtually ail land claim
agreements require that certain lands be
designated as either national or territorial
parks, speciai management areas, ecologi-
cai reserves or habitat protection areas
(Attridge 1996). Four wetland areas in the
Yukon now have protected status, all as
a result of land claim Settlements since
1984 (Yukon Department of Renewable
Resources and Environment Canada 1996).

Wildlàfe Mananement
Wildiife legislation generally deais with
either the consumptive use of wildlife,
such as hunting and fishing, or the protec-

- 1 -

tion of , . endangéred .species.. : Ptovincial
wildlife .. statutes that include habitat pro- .:
téctiôri clauses can,generally be applied to
protecting wetlands .

Regulation of_ the Clean Water Act. pro-
vides a specific re gulàtory mechanism -for
controlling, wetland . loss within watér-."'
sheds used to supply drinking water. .

Regulations . under, the - .Newfoundland . Land-use ~I'lanning '
Wildl fe Act. provide for 'the- création . .of. - .
wildlife reserves to provide habitat for Municipal and . community planning acts, .
particular species; and ,for the creation of ,
no hunting areas which virtually create, a
protected,4rea . Saskatchewan's Wildlife
Habitat Protection .Act . has been', used .

- to protect wetlands that provide habitat
for endangered species. :The Quebec- . ` regarding wetlands'in ..ànd around urban
Act , Respecting the . Conservation and .
Development of Wildlife .protects wet-
lands that are waterfowl : gathering areas
and provide fish and muskrat habitats . _ .
Prinée- Edward

fish
-is ~ in the process: : of

control land use and- development in the
l urbanized regions of the.prôvinéés.and ter-

: . ritories . _ They . play .a ~ significant role-.in
wetland protection- because it is at this
jurisdictional level -that many decisions

areas . are made.-- : Municipal planning, .,
zoning; - park, and land acquisition, by- ,

` lâws and environmentally Sensitive areas,
' statutes can all, have ; à. major impact on
wetland'protection .iri urbanized areas. , a

passing the Wildlife Conservation . Act; : ,
which is anticipated to be a .poweiîul tool

Recent reforms to the Ontario Planning

for wetland protection 'because it will rec-
ognizé heritage . marshes as °àreas ̀ to lie
'protected . '

Water Resources
Water resource legislation regulates' the
use of' freshwater within ~a province
through licences and ,permits . These,
statutés often contain clauses , protecting
water in its natural state and. can therefore
'be us, éd to Protect .the hydrology that sus-
tains wetlands . . . , :

use: planning : to, ,that province's, rriüni- . .
çipalities . ~ . The new. Ontario Provincial
Policy Statement (Ontario . Ministry ,of
Municipal ,Affairs ; and Housing 1.997).. . :
identifies thé need . to protect provincial-
Iy significant wetlands from incompatible
development. . Provincially significant ,wet- .
-lands- have been identified using the

, : Ontario ~ Wetland Evaluation S
(Ontario . Ministry of NaturaL Resources
1993à; 1993b) . . The interpretation arid
'implementation of the Policy Statement

` as a tool -for w-dand protection has not
In British Columbia; the WaterAct.protects
wetlands if there is' an application made _to

yet. been determined . .

withdraw -water from a wetland; or carry - În Manitbba,' some rural inunicipal . coiui- .
on activities in and around streams that- cils have . becomé so frustrated with- the; ;,
may, be,,-part of a wetland ,system. . The drainage of ,wetlands on private -land into
Water Resources Act of Alberta has been, : municipal drains and road ditches,. that
:iiséd tô .issue licences .to protect- wàtér in they have- passed ` by-laws under- the .
its natural state for the purpose of consér- Municipal Act ;to discourage .,such prac- .
vatiôn ; récrèatiôn: -or the propagation . of, ' tices. (Colpitts. pets . comm.) . .

, fish or wildlife . Alberta's . new Water Act
In Newfoundland ; .the Municipalities Act;

recognizes the ixnport an cence of wetlands in ~ -
maintaining water quality by requiring â

together with . the .,Eastern Habitat joint

strategy . for protecting . aquatic . environ- , Venture . _ of the North' American Water.-'

ménts. Under ;The Water Corporation .Act ` fowl Management. .. Plan, has been- used .

of Saskatchewan, landowners are ~reqûiired ' ., to develop a successful stewardship pro-

to obtain approval to. construct ditches ' gram which has protected many hectares

or'othér :works that cause water to leave , of wetlands . Under this . program the

their land . The Ontario Water Resources
Newfoundland Department -of. Natural .

Act has been used to protect -the~ hydro- . Resources assists municipalities in identify-

logical : . v.alues of wetlands . . In : New ' mg wétlainds that require protection And-in ~.

Brunswick; the Water Course Alteration . . developing a management plan for . the
wetland site : . ,

Act have given greater control over .land-

All the provinces have a Crown ôr, public, der ; â process,, associated :,with, Nova
lands act that regulates the -use and devel- Scotia's Wetlands Directive (Nova Scotia
opment of Crown land . In - Ontario, the Department of .Environment 1995). The:,
Public Lands Act 'prohibits the. clearing Newfoundland .:Water Resources. Policy
or filling of public . lands or the dredging under the EnvironmentAct includes the
or filling of "shorelands" without. -âppro- protection, of wetlands as, a hydrologic
vat. In additi6n'the Act empowers the resource .
courts to order the rehabilitation of shore-
lands or public lands. Thé Alberta Public Sustlünable Use of ResOZli'Ces ~ .
Lands Act has, been effective iii protecting

' wetlands by regulating the use. of public ~
provinces have legislation that regu- .

. lates .renewable resource harvesting. prac-

Environmental Protection
ticés. Forest harvesting can,have a signif-
cant impact on wetlands . Requirements
for adequate buffers around. wetlands and

All provinces have some form of environ- . streams can reduce these .impacts . thus
mental protection- legislation that is. . the protecting wetland values .
central anti-pollution law of the province . `
Each - has the potential to protect wet-

The Forest : Practi~es Code of B C. Act

lands by prohibiting discharge of harmful includes .wetland arid riparian setbacks

c -contaminants . -This represents another . as well as limitations on logging for dif

legislative tool that can be, used for wet-
land protection, but it does not app ear to
be applied very often.

ferent classes of . wetlands . The Act
establishés "Riparian . Manageriierit Areas,"
which include both a. reserve zone and a
management zone (Southam, and Curran

Prince Edward Island's Environméntal 1_996) : The Crown -forest Sustainability
Protection . Act is- â very . effective tool ~ - Act of, Ontario., anticipate, d in 1998 ; will .-
for the conservation. of, wetlands . A: ` require the development of forest man=
Watercourse -Alteration -Committee re- . ageinént plans which identify Wetlands,
views all applications, for alterations . of_ as areas .of concern. Appropriate manage-
watercourses, includingwetlands,, under, ment procedures such . as buffer zones

' the Act's P.E.L Watercourse and Wetland
Alteration Guidelines (1995) . Permit -
applications have risen from 60 4n . 1993 `

' .to over 600 in 1998; largely because of bet-

will be applied. .Similar statutes and régu-
. latioiis are in place in some of the other
provinces.. ;

ter awarerièss and effective énforcemént: ' Private Land Conservation' -

Environmental Assessment
-Provinces across Canada --have environ-
mental assessment legislation that can
potentially be used for the protection of

16 'specific wetlands . These acts establish a~
legal process. for assessing the environ-
mental impacts. of a public undertaking. ' .

The Environmental 4mpact Assessment .
Regulation of the Clean Environment
Act of New Brunswick provides a
-specific regulatory. mechanism for con-

. trolling wetland loss .- The Nova Scotia
Environment Act mandates_ the Depart-

. ment of Environment to manage.water in .
wetlands greater. in area than two hect-
ares,_ Requests to, alter orinfill wetlands
less than two hectares are evalüatéd un-

In many provinces, wetlandsin the settled .
areas are on Privately owned land. It is_ ,
difficult for public . agencies to secure,
lasting protection of these wetlands
due - to rising land . prices and limited .
funds_. In .the last decade, : some .prov-,
inces have taken. a "protection by exam-:
plé" .âpproâch to encourage public partic-
ipation in wetland .protection. This, has
been .accomplished through - education of
the public regarding the value of wet-
lands, the development of -provincial
wetland policies, .and the . enacting .of
legislation that enâtbles stewardship ,agreé-
ménts, conservation easements. and con- .
°sérvation_ covenants. . .

Each of these pieces of ̀ legislation pro-
motes a. voluntary, non-regulatory' ap-

proach to wetland conservation, in-
volving partnerships of landowners and
conservation organizations. The North
her ican Wetlands Conservation Councii
(Canada) recently prepared a report enti-
tied Canadian Legislation for Conser-
vation Covenants, Easements and
Servituûes: The C u m t Situation (Siiver
et al. 1995) that provides much more
detaii on this subject than can be included
in this paper.

The Saskatchewan Conservation
Easement Act, adopted in 1997, is being
used to protect habitats along water-
courses and around wetlands. Manitoba
has recently enacted the Manitoba
Conservation Agreements Act which wiü
permit the development of conservation
easements in the settled areas. The
Ontario Conservation Lund Act permits
programs designed to’encourage the stew-
ardship of conservation land that includes
wetland. The Act encourages private
landowners to act as stewards on naturai
areas through the payment of grants. Nova
Scotia and New Brunswick have also
recently adopted conservation easements
acts.

The British Columbia Lund TitZe Act per-
mits the’use of conservation covenants. A
conservation covenant is an agreement
between a landowner and another party
such as a government body, conservation
organization or adjacent landowner to
conserve land or a particuiar aspect or
feature of the land. These are voluntary
agreements. A landowner may be moti-
vated to grant the covenant by concern for
protecting the land, by payment for the
covenant anaor by receiving other bene-
fits such as a reduction in reai property
taxes.

17

ive Canadian gover
I
nments have lands and

I
a volimtary approach to wet-

-

F
now. delivered strong statements lând ; stewardship on private lands, encour-
on how they' intend to manage aged by public awareness arid education .
wetlands in their jurisdiction.

I
programs,, and incentives . The policies

The Governments of Canada, Alberta, explicitly recognize, landowner rights
Saskatchewân; Manitoba and Ontario and the ; need for cooperation'. of in
have wetland policies in place. -1liree .,ctustry, business, -conservation .orgamza-
othèr provinces' - Prince'. Edward Island,, tiotis and, the general- public in protecting

' New Brunswick and, Nova Scotia,- are at wetlands. Other . common thernes run
various stages of developing or adopting through wetland policies, including:, a
wetland policies, .or have draft docu- "sustainable ~dev.elop- . .
ménts that remain "on the books:" The merit" approach - ; for,
Governments of the Yukon Territory and, maintaining . wetland
NôrthwèstTerritories.use the federal wet- :functions in the long
land polity : - .to guide, their. decisions ' . _ term, while ; rècogniz-.

, àffecting . . wetlands on Crown lands. The . ing the need for eèô-

~5 :0 Summar and Conclusions _
Governments of British Columbia, Quebec : . : nomic development;, .
and Newfoundland are ;pursùing wetland an "ecosystem" approach that provides
conservation . usixng other measures . ~ - - for -the dynamic nature, of .wetlands over

space and time and their itntérrelation-, These policies generally promote: a consis- ships with the" surrounding environment; tent, reasoned and far-reaçhing approach . . and à focus. on maintaining wetland fiuic-among government agencies to : ma,intain- tions and values .
ing'wètlànd functions' and .values.- . Based '- :
on, extensive public consultation

most .Canadian wetland policies :
~ : Set. specific objectives, such As the pro- :

While- emphasizing' a voluntary, non-
-,regulatory approach to wetland conser-
vation, most 'policies . acknowledge the

tection of significant wetlands, on-site need for regulations "where necessary" . ,
mitigation of impacts, or restoration of to protect the public interest. Canadian'
dègraded écosystems iin areas of severe governments at all levels have a '

_ wétlând loss ; diverse suite of, legal, mechanisms . `avail-
Clarify wetland definitions, for exam-' - able for conserving wetlands . This paper

' ple, to explicitly include transitional .,looks at over 30 federal and provincial
vegetated .margins, o.r,to exclude sheet-
water or cultivated areasw

". Déscribe strategi'es ; that integrate wet- .
lânds int6 a : ' sweeping range,, of

or territorial statutes that influence . wet-
land . conservation across- Canada . These
statutes provide. the authority for Crown,
aizencies to : '.

mechanisms such . as land-use' planning "v tlcguïre *etlan& for protection,
programs ; public education and aware- ' " Regulate -activities so . as not, to harm , . _
ness initiatives, wetland, inventory,

`-monitoring ;and research, and in the
revision ,and development oUpolicies
and. legislation; and, . ;

+ Detail actions: to be taken, such as the
funding, of. -incentive programs_ the -
retention of all ;wetland ownership in
Crown . land disposals, the , establish-
ment of regionally-based limits for
peatlànd development, or the proh.ibi- :
tion of . Aànd-use applications .for .
significant wetlands . .

Canadian ; wetlànd -policies, . emphasize
demonstrable leadership in . the ̀ govern-
ment handling : of wetlands ̀ on Crown

" Regulate . activities on private .lands ̀
"where they_ interfere with re

.
sources,

under federal or provincial j
such as fisheries, . migratory birds and
water,
Require -public project proponents to
assess and mitigate the impacts of their .
`projects on wetlands, '

~ , Manage, land use using by-laws;,zoning
and environmentally sensitive areas des-
ignations, .

". `"Provide tax incentives for conserving
wetlands, on.-private lands, and

. Enter into conservation agreements
with private landowners:: - ~

19 ;

Together, fêdérâl, and provincial . statutes . municipal; Crown and . non-govérnmerit ~

provide a comprehensive set of tools to environmental ' organizations. Provinces
'tackle the. wetland issue. are also promoting .voluntary non-régula-tory

wetland- conservation programs
Generally, published critiques indicate through conservation legislation, . which .
not that more legal tools are necessary to, . `permits. the .establishment of stewardship
conserve' wetlands, but rather that we programs, . conservation easements and
need to strengthen . and use the tools that _ conservation covenants. At the very local
we have . At the federal .level ; législa= level, municipal planning acts are being
tive power over .wetlands seems best used more effectively to: promote steward-
'described as having "unfulfilled ." potential. .
,For example, : the Migratory _ Birds ~

ship programs : ., -

Convention Act contains powers that . This paper points to'two-issues that war--

havd not beeri widely applied; stronger, . -rant further study. First, general wetland
action could be considered to . establish, objectives are articulated in, the wetland
and adequately . protect areas under the policy statements of five Canadian gov-
Cânada, Wildlife :Act; and .controversy in. ernments arid two industry assoçiâtiôns .
some provinces: regarding ,jurisdiction : . However, there persists a lack . of comprë-
over fish habitat . -needs to be addressed. - hensive; national 'vision and . strategy for.
Further, wetland.conservation. needs. to be wetland ;conservation in Canada . Whit .
actively . promoted -in new strategies _tô are we tiying .to achieve? How much
establish marine protected areas, and wetland . i& enough? And how do we
through- recent important precedents- in need to go about,wetland conservation? .
assessing : ând mitigating wetland impacts .
under. the Canadian `Environmental

Second, while this : paper describes . .

Assessmentflct. ' ` mâny, legal and policy tools for wet-
land conservation, it does not assess the

Leg islation . is evolving in two important effectiveness of . these tools for achieving

ways : more .èxplicit.reférènçe to . wetlands , their . purpose. Even on â regional -.or
in a range of. statutes, and .more enabling provincial basis, there exists little informâ- .
powers for voluntary stèwardship. : tion-on .liow.:wéll we are. doing on the
Particularly At, the provincial level, new , .: ground and_ on the contribution of.

and revised acts - -and associated policies policy and legislation to this- reality. To
and guidelines - 'with broader eriviron- .. determine which policy and regulatory -
mental objectives. are explicitly recog- tools. .work and which: 'do not, and ̀ tô.
nizing wetlands as important ecosystems develop and . implement ,1 more .cost-effec- .

tive mechanisms:, : . conservation agencies worthy of . special attention. For example, .
the Province of Qüebec'S Act Respecting must begin to monitor the effects. of their- .
the. Conservation . and Development . :of ~ existing complement of tools: , - .
Wildlife 'protects . wetlands as . waterfowl,
fish and muskrat habitat; Prince Edward '

, Island's soon to, be enacted Wildli/e .
Conservation Act recognizes "heritage -
marshes" as . areas to be . protected; and ' -
British Columbia's Forest Practices Code
prescribes wetland and riparian setbacks
'and limits logging according to . different
wetland classes. - .

The last decade has. also seen the estab-
lishment : of a stronger legal foundation-
for stewardship activities 'in Canada . The-
federal government amended the .Income
Tax: Act of Canada in 1996 to facilitate,
donation of ecologically sensitive lands,:
easemerits, . covenants and, servitudes to .

Albe.rta ' Water Resources . Commission . '
1993 . 'Alberta's . Peatland and Now
Settled Wetlands. . Draft for discus=
sion . Edmonton ; Alberta. .

Alberta Water Resources Commission .
1994: ` Recommended Wetland
Policy for Alberta: Draft. for
Discussion . Edmonton, Alberta. . 24.p .

Attridge, I . (Editor) . 1996 . Biodiversity _
Law: and Policy in .Canada: Review °
and Recommendations, Canadian
Institute for Environmental Law and
Policy. Toronto, .Ontario . 534 p: ,

Bryson .and Associates . 1993. Forest and' .
Wetland Attributes for Highly . , -
Protected Conservation Areas in .
Canada . Coritract . Report. North
American, Wetlands *Conservation
Counéil (Canada) . Ottawa, Ontario.
40 p. ,

Büteau, E, N: ~Dignard and P Grôndin.
1994 . Systèmè de classification
des: milieux humides ~ de Québec:,

' Report MB 94-01 . Ministère des ,
Ressôui[ces naturellés . et 1Vlinistère de .

' l'Énergië, des Mines et.des Ressourcès
du Canada . Charlesbourg, Quebec.
25 p. .

Canadian Pulp .and . . Paper Association:
1992 . A., Statement by the PUI,6
and ' Paper Indusiry = Wetlands .

, Montreal, Quebec . 2 p. ,
Canadian' . Sphaginüin . Peat Moss

Côx, K.W ând A:- Grose: .1998. Wetland
Mitigation and. Compensation .'
Proceedings . of a National, Work-
shop : , Ré:port No . . 98-1. :. ..North
American Wetlands Conservation
Council (Canada) . -Ottawa, 'Ontario .
68 p.. . .

Curley,_ R. Personal,. communication. Fac-
simile sent from Rosemary 'Curley;
Prince 'Edward island. Départmént
of - Technology and
Environment to Kenneth,
Cox, - North American
Wetlands Conservation,
Council .(Canada) .
August 1998 . ,'

Duffy,. T 1908 . a"Draft . Policy
. on Small Wetlands on Prince

References

Edward
Island:' Department of Fisheries arid
,Environment .' Charlottetown, Prince .
EdwardIsland.7 p.'

Estrin; D. and . J. Swaigén, . 1.993 .
'. Environment on Triat ' <4 :Guide to
Environyraental Law and. : Policy.
Canadian Institute for Environmental
Law and, : :Policy. Toronto, Ontario. .
.910 p. , , .

Enviionment Canada . 1986 . Wetlands in
Canada : A valuable resource : 'Fact
Sheet NO ., ~ 8674 . Lands Directorate,
Environment . Canada : . . Ottawa,
Ontario. 4 p. . . ,

Environment Canada (Canadian Wildlife .,
- Association. 1991 . : The CSPMA .

Preservation . and Reclamation
` Policy,, St . Albert, Alberta. 2 p. : . . . `

Service) : Undated. National Wildlife
Areas. . and Migratory 'Bird .
Sanctuaries:, - Brochure . Ottawa,
Ontario . Côlpitts,, L. Personal 'cômmiznication .

Letter from Lorne Colpitts ; Manitoba .
Habitat Heritage Corporation, : to

' Kenneth Cox, North American .
Wetlands . Conservation Council
,(Canada). August 1998 . -

Cox, K.W 1993 . Wetlands.: A Celebration ̀
of Life. Final Report' of the
Canadian . Wetlands Conservation
Task . . Force'. Sustaining. Wetlands

` Issues . Paper, No., 1993-1 . : North
American Wetlands Conservation
Council -(Canada). ',Ottawa, Ontario.,
67 p. .

I .- .

Environment Canada (Canadian Wildlife.,
: Service). 1998 . - Draft Wetlands

Environmental Assessment. Guide-
line: .Ottawa, Ontario: .

Environment ;Canada (Canadiari Wildlife
Service) . -1998. Ecological Gift

I
s.- A~

Checklist fC>r ;Donating Ecolôgically . , ,
Sensitive Land - inCanadd. Brochure .
Ottawa, Ontario:

federation of , Ontario. Naturalists and
Environment Canada: 1987 . "Wetland
Conservation . Policy in ; Canada : :
Recommendations by Non-Govërn-
inent Organizations." Ùnpublished

~ report of the Advisory Workshop on
Wetlands'. Consérvâtiôn - Policy in
Canada 'held in Toronto, Ontario, in

; ;April 1 987: Ottawa, Ontario.

Fisheries' and Oceans :. Canada : 1986'. . .
Policy for the _Management of Fish .
'Habitat. Ottawa, Ontario. . 28 p.

Fisheries and Oceans Canada, Environment-
Canada . and Canadian Heritage
(Parks .Canada) . 1996. . "A National -
Approach ~ to ~ Marine Protected .
Areas ." Unpublished . draft. Ottawa,
Ontario. . . ,

Government of.-Alberta . 1993 . Wetland
Management in the . .Settled Area
of _Alberta,. An Interim, Policy.
Edmonton, Alberta, 13 p.

Government of . Canada . _1991a,. The -
- 'Federal Policy on Wetldnd.

Conservation . Environment Canada .'
Ottawa ; Ontario: 14 p: . -- ,

~ Goverüment . of Canada . 1991b. _ The State
ôf Canada's Envirbhment: : Minister
of Supply and . Services Canada . .-

_ . Ottawâ, Ontario..
'Government', , of Marlitoba. ''1990 .

Applying Manitoba's Water Policies .
Winnipeg, Manitoba . 84. p.'

Government .ôf.Saskatchewan.1995. .Your .
- Guide to, Saskatchewan Wetland

' .. Policy . Regina, Saskatchewan . 4 p. .
Kerr-Ùpa1, M: 1998. "Corporate Wetland

Policies in Canada:" . Unpublished
paper for .; the, .North -American

- Wetlands , Conservation Council
(Canada) . Ottawa,* Ontario. 13 p~

Lynch-Stewart, E 1983 . . Zand Use Change '
.,on ,Wetlands in Southern .Canada:
Review and Bibliogrdphy. Canada

' Land Use Monitoring ` . Program. .
Working Paper No. 26 . . . Lands - .

, Directorate, Environment Canada.'
Ottawa, Ontario. 115 p.

Lynch-Stewart, E, E Neice, C. Rubec. and
i. Kessel-Tayloi: 1996. The: . Federal,

22
Policy : on Wetland Conservatio,n.
Irimple.mènttttion Guide for Federal
Land . Managers. ,Canadian Wildlife
Service, Environment -Canada.
Ottawa; Ontario. 3? -p .

Lynch-Stewart, E, : Ç.D.A . Rubec, .K.W Cox

Lynch-Stewart, E arid . C.. . Rubec: .1993. .
Summary Report of the National :
Workshop on ffiWand . Data
Integration. North American
Wetlands Conservation Council'

, ; (Canada) . Report No., 93-?. Ottawa;.
, Ontario. 15 .'p .

National Wetlands ̀ Working Group . ~1988.
~ : Wetlands of Canada .' Ecological

Land Classification Series,, No . 24 .
Environment Canada and Pd1yscience- .
Publications Inc. Montreal, Quebec,. .`
452 p. , . . , , . ; - .

New: Brunswick Department, of
Municipalities', Culture and- Housing. .
1996:'Lcind Use Policy for Coastal
Lands. Fredericton, : New . Brunswick.

15
p. .

New . Brunswick . Department . of Natural
` Resources and Energy. .1994. Dr-aft- . , .

Provincial , .Policy -on . Wetlands :
Fréderictôn, New Brunswick. 12 p. . _

Newfoundland :and Labrador Depart ment
of Environment and Lands. Undated.

~ Wetlands, of Newfoundland = A
': Valuable Resource, . Brochure .'

StrJohn's,.Newfôundlând. l p.'
Newfoundland Department, -of 'Natural .,

Resources. [Date, Unknown:] -Water
Resources Policy . _ St . John's, .

_ .Newfoundland.
North American Wetlands Cons0vation,

Council (Canada) and Environment,
. Canada, Canadian Wildlife Service.
1998: "Working with Wetlands;_ A

. training course .on Canada's commit- .
ment to wetlands and how to live. up
to it," . Unpublished Instructor's . .
Manual : Ottawa, Ontario. 43 p: :

Nova Scotia Department of Environment.
1995 :. Wetlands Directive. Environment
Act (1995) . Halifax, Nova Scotia .

Nova Scotia Depârtiiient of .Environment : -
1998, Draft. Policy Respecting the' :
Issuance ofApprovalsfibrAlterations
-to Wetlands : and Watercourses .,
Halifax, Nova Scotia ., 8 p. .

Nova Scotia Department of Iioibsirig .'and
Municipal Affairs:, 1997 . Excerpts
from the Municipal . Government
Act:~ Planning, Development Control
and Subdivision. . ' Halifax, Nova , :

. Scotia. 62p.

. ând J. H. Pattérsoii. 1993 . A Coming
of Age: Policy . for. . . Wetland
Conservation, in . Canada ; North-
American . -Wetlands Conservation

. ' ' Council (Canada) . Repôrt, No . 93-1 . . `
Ottawa, Ontario, 57:p'. , " .

Nova Scotia Wetlands Issue . Group; 1994 .
Draft, = A Wetlcinds Policy' for :Nova
Scotia . .9 p. .

Nowlan, L: : And B. , Jeffries : 1996 .
Protecting British . ' . Columbia's -
Wetlands.- fl .Citizen's Guide. - Co-
published by West . C'oast
Environmental . Lâw . Research
Foundation And. British Columbia
Wetlands Network. Vancouver;
British Columbia . ' Available: .
'wwwvcn.bc.ca/wcel/wcelpub/1996/

. . 11580/welcome.html. . Accessed Mây.
1998 : .

' Ontario :Ministry of Municipal Affairs arid ;
:Housing . .1997. Provincial . Policy

-, Statement. Queen's Printer: Toronto,
~ Ontario. 18 p.` . .

Ontario Ministry of. Natural Resources. `
_ 1993a. Ontario Wetland Eval .uàtibn

. System. Northérn . . Manual. .
-, NEST Technical Manual TM-001 .
Peterborough, Ontario. 1810 . + app. .

Ontario Ministry of Natural Resources.
, 1993b. Ontario Wetlcand .Evalûation

System . Southern Manual.
NEST .Technical Manual TM-002 .
Peterborough, Ontario. 17 :7 p. ± app.

Ontario Ministry of Nâturâl Rësources. :In .
: ; preparation. . ̀ : Natiiral Heritage

Reference Manual for Policy 2:3 of, :
the. Provincial Policy Statement.
Lands and Natural, Heritage' Branch .-
Peterborough, Ontario:

Percy, : D.R . . 1993 :. Wetlands and .:the
Law in the. Prairie Provinces Of
Canada . Environmental Law Centre . '<

'.Edmonton, Alberta. 128 p. ,
'Pôtter,, B. Personal communication.

Letter sent from Brian Potter,
Ministry of . Natural Resources to
Kenneth Côx, North . American '
,Wetlands . Conservation Council
(Canada) : September 1998 .,

Prince Edward Island Department ̀ of ̀
Technology and 'Environment . 1995 . -
P.E.L . , Watë.rcoursë. and. Wetland
Alteration Guidelines . Charlottetown,
Prince Edward Island ." . .

Province . of
-Quebec._

1993. Regulation
r pech

.
ng wildli *.Official es Y e habitals .'

gamte 'of Qu6bec . july,14, 1993 . .
. I . Vol. 125, No . 29 . 8 p.

Quinty, E - and L. Rochéfort. 1993 : -
Peatland . Restoration . Guide.
-Canadian Sphagnum .. . Peat .Moss
Association, St' Albert, Alberta: -

Rubec, _ G:D.~1. . {compiler). i994.. ~
~Wetland Policy Implementation in
Canada. Proceedings 9f,a National
Workshop: Report No. 94-1 . : North
American . Wetlands Conservation
Council (Canada) . -Ottawa, Ontario.
125 ::p . .

Rubec; C.P.A. Personal communication,
May 1998 . Ottawa, Ontario. ~ _

Rubec, C:D,A : 1998 . Ecological Gifts:
Implementing Provisions- . of the
Income :, ?'a.z Act . of Canada . :
Information 'Circular. Canadian
Wildlife Service- Environment

, Canada . Ottawa, Ontario. 40 p:
Rubec, C.:D.A .~, - K.W Cox . _ and

` J:H : . . :Patterson . 1995. NAFTA. '
Opportunities for Conserving
Continental Biôdivèrsity. Invited ,
Paper -Proceedings;. Expert . Meeting ,
,on. Cooperation,, Conservation and
Ecosystem. Protection : Commission
on , Environmental Cooperation.
January 26-27, 1995 . : Montreal, :
Quebec .

Rubéc, C.D:A . and P Lynch-Stewart :~ 1998.
Regulatory and Non-regulatory '' .
Approaches for ' Wetliand Consèrva- `'

. tion in Canada. Invited. Case Study
for, the ~ hnternationâi ~ Workshop ,
on Ramsar and the Law. IUCN ~- :
Environmental Law . Centre, July 2-4, . . .
1998: Gland,Switzerland .

Rubeç, C:D.A :, E Lynch-Stewârt,
1. Kessel-Taylor and G.M . Wickware .
1988 . . Wetland. utilization in Canada .
Chapter 10 In Wetlands of Canada:
Ecological Land _,Classification Series',
No . 24.. Environment Canada .and
POlyscience Publications Inc. .
Montreal, Quebec . pp . 379-412.:

Saskatchewan Wetland Policy Working_ .
Group: 1993 . One'.Res.ource Many
Benefits, Managing Saskatchewan
W6tlands . Prepared by the

.,,Saskatchewan Wetland Conservation ,
. Corporation in ;co-operation -with

' ,the provincial departments of -
Agriculture : and Food, Environment

. and- Public , Safety, . Natural
Resources, ̀ Rural' Developmenf and .
Sask . 'Water. Piseussion Paper
Regina, Saskatchewan . 32 p :

Silver, T.M., i.C . Attridge, M: :~ MacRae
' .and . K.W Cox. 1995 . Canadian
Legislation for Conservation
Covenants, . Easements and
Servitüdes. The Current Situation. : .
Report N_ ô. 95-1'. North American -
.Wetlands ; Conservatiori Council

- (Canada). Ottawa, Ontario. 66 p .
Snèli, E.A . 1987 . Wetland. Distribution

and Conversion in . Soutbern ' ,
Ontario. Canada , Land Use
Monitoring : Program. Working Paper.
No . 48 . Inland Waters and. Lands`
Directorate, Environment .Cànada. ,
Ottawa; Ontario: 53 p. J

`Southarn, T. and E.A . Curran (editors).
' .1996. The .Wétlandkeépers .Hand-
' book: a practical guide ,to wetland.
care . British ' Columbia . Wildlife
Federation 'ànd Environment Canada .
Vancouver, B:C .160'p .

Sustaining ' Wetlands Forum. 1990 .
Sustaining Wetlands: International
Challenge Challenge for . tbe . 90s. Secretariat,

; Nôrth . American Wetlands Conser-
vation Council (Canada) . .Ottawa,
Ontario. 20 p:

Thibault ;':j .J . 1998 . Guidelines for Peat

24
Mining Operations in - . New
Brunswick.., New Brunswick Depart-
ment of .. Natural, Resources :and
Energy, Minerals and Energy
Division . Open File 98-7 . Fredericton, -
New Brunswick. 15 p. .. .

Warner; B.G: and C.D.A. Rübéc (editors) .
1997. The Canadian Wetland,
Classification . . . System, Second
Edition. National Wetlands Working .
Group. Wetlands Research Centre, .

' University of Waterloo . Waterloo,
Ontario. 68 p.

WôrldWildlife~Fund Canada . 1996.1995-96
Endangered Spaces Progress Report.
Endangered Spaces Campaign, World ,
Wildlife Fund Canada . Toronto; .
Ontario. . 65 .p .

World Wildlife Fund Canada . 1998 .
1997-98 Endangered ~ Spaces .
Progress . Report. ,Endangered Spaces
Campaign ; . World Wildlife : . Fund :
Canada . Available:- http://www. .vvwf.- .
canada .ôrg/repôrtçard .html .`

. Accessed May, 1998 .
Yukon Department . of . Renewable

Resources and. Envirôrimènt Canada:,
1996 . Yukon State of Environment

- Report 1995.: Whit ehôrse,, .;Yukôn
Territory: 156 p. :.

niike severai other nations, a
legal definition of “wetland” is
generaUy not enshrined in fed- U eral, provincial or territorial

legislation. However, a number of scientif-
ic publications and policies focusing on
different geographic regions of the coun-
try offer distinct perspectives on what
constitutes “wetland.”

The Government of Canada has published
the book Wetlùnds of Canadu (National
Wetlands Working Group 1988) and the
Federal Policy on Wetkand ClassifTcation
(Government of Canada 1991). These two
publications use the definition of wetlands
most recently published in the Cunadian
Wetland ClassiJication System, Second
Edition (warner and Rubec 1997). This

. definition has been adopted by the
National Wetlands Working Group since
the mid 1970s. Wtland is defined as:

”land that is saturated with water long
enough to promote wetland or aquatic
processes as indicated by poorly
drained soiis, hydrophytic vegetation
and various kinds of biological activity
which are adapted to a wet environ-
ment. Wetlands include bogs, fens,
marshes, swarnps and shaiiow water
(usually two metres deep or less)”
(Warner and Rubec 1997).

The Canadian Wetland ClassiJication
System recognizes three levels: class,
form and type. The five “classes” of wet-
land in Canada are marsh, swamp, bog,
fen and shailow water. The System is
hierarchical with over 40 wetland
“forms” based on site genetic factors such
as hydrology, landscape setting and
chemistry of waters and numerous wet-
land “types” based on vegetative physiog-
nomy are also recognized.

For the purposes of wetland policy and
management in Alberta, wetlands are
grouped . into two major classes:
slough/marsh wetlands and peatlands.
The Recommended Wetland Policy
for Alberta (Alberta Water Resources
Commission 1994) delines the two classes:

“Marsfies a ~ e wetlands that are perma-
nently or periodically inundated by

standing or slow-moving water and are
characterized by emergent vegetation.
Water levels fluctuate and open water
may or may not be present. Slough is
a colloquial term used in the prairies
that often refers to shailow open
water wetlands, but may include some
marshes. Slough/marsh wetland may
be the broad term used in this policy
to include sloughs, marshes and the
adjacent areas of shailow
open water.

“Peatlands in this policy Appendix A: _ _
will include bogs, fens
and any contained areas Wetland Definitions
of shallow open water.
Peatlands, commoniy re-ferred to as
muskeg, are permanent wetlands char-
acterized by the accumulation of peat
derived from plant materials such as
mosses and sedges. The water table is
often at or near the ground surface.

- A--

Bogs derive their water from precipita-
tion, and fens are supplied with water
through groundwater or surface runoff.
Alberta’s peatlands have taken thou-
sands of years to develop their current
depth and form.”

Your Guide to Saskatchewan Wetland
Policy (Government of Saskatchewan
1995) describes wetlands as follows:

“Wetlands are low-lying areas of land
covered by water often enough to sup

25

port aquatic plants and wildlife for part
of their iife cycle. They are saturated
with water long enough that their soiis
become hydric, or gleyed.They include
both the wet basin and an area of tran-
sitional lands between the waterbodies
and adjacent upland.

“Wetlands are dynamic ecosystems, and
water levels and vegetation often fluc-
tuate SeasonaUy and annuaily. Open
watei: rnay not be present and vegeta-
tion ranges from floating or sub-
merged plants in open water to cattaiis,
rushes, sedges, shnibs and wüiows at
the water margin to grasses and trees
in the transitional lands. The transition-
al lands are a minimum of 10 metres (33
feet) adjacent to the area covered by
water at the waterbody’s normal full
supply level.”

The Ontario Provtnctal Policy Statement
(Ontario Ministry of Municipal Affairs imd
Housing 1997) pmvides a definition of
wetlands:

“Wetlands means lands that are season-
aiiy or permanently covered by shallow
water, as weli as lands where the water
table is close to or at the surface. in
either case the presence of abundant
water has caused the formation of
hydric soils and has favoured the domi-
nance of either hydmphytic plants or
water tolerant plants. The four major
types of wetlands are swamps, mar-
shes, bogs and fens.

.

“Periodicaily soaked or wet lands being
used for agricuiturai purposes which no
longer exhibit wetland characteristics
are not considered to be wetlands for
the purposes of this definition.”

26

in Quebec, a provincial wetland class-
ification system (Buteau et al. 1994) is
generaîiy consistent with the classes of
the Canadian S’stem (Warner and
Rubec 1997), but wetlands are also
deemed to extend into the full riparian
zone and coastal, unvegetated habitats
such as rocky shores and sandy beaches
(Rubec pers. comm.).

A ppendix 'B features Canadian
governments with wetland poli-
cies in place (Governments of
Canada, Alberta, Saskatchewan,

Manitoba, Ontario, Yukon Territory and
Northwest Territories); govemments that
are at various stages of delibetating on
wetland policies (Prince Edward Island,
New Brunswick, and Nova Scotia); and
governments that are pursuing wetland
conservation using legislation and other
measures (British Columbia, Quebec and
Newfoundland) - in tbis order

Each jurisdictional summary is organized
by four sections:

WetlandPolicy
Statutes (that have the potential for wet-
land conservation)
References
Contact

The section describing federai statutes
contains published comments on the
effectiveness of the statutes for wetland
conservation. Some agencies at the
provinciai level provided comments on
the effectiveness of provincial policies
and statutes for wetland conservation in
their jurisdiction.

Governments wi tb Wetland
Policies in Place

Govemment of Canada
The Goverment of Canada is guided
by the Federal Policy on Wetland
Conservation, released in 1992 under
Canada's Green Plan. Seven federal
statutes contribute to wetland conserva-
tion in Canada:

Migratory Birds
Convention Act
Canada Wildlzye Act
National Parks Act
Canada Oceans Act
Fisberies Act
Canadian Environmental
Assessment Act
Income T m Act of Canada

Appendix B:
Summary of Policies and Statutes
by Jurisdiction

Wetland Poiicy
The Federal Policy on Wetland
Cornervation articulates the objective of
the federal government with respect to
wetland conservation: to promote the
conservation of Canada's wetlands to sus-
tain their ecological and socio-economic
functions. The Canadian Wildiife Service
of Environment Canada was the initiat-
ing, and remains the coordinating, agency.
Au departments of the Government of
Canada are responsible for its implementa-
tion.

The Policy commits the federal govern-
ment, in cooperation with the provinces
and territories and the Canadian public, to
strive to achieve the foiiowing goals:

Maintenance of the functions and val-
ues derived from wetlands throughout
Canada
No net loss of wetland functions on aii
federal lands and waters
Enhancement and rehabilitation of wet-
lands in areas of Canada where wetland
losses or degradation have reached a
criticai stage
Secure wetlands of sigoificance to
Canadians, and
Use wetlands in a manner that ensures
their sustainabiiity for future geneta-
tions.

27

The Policy comprises seven strategies for
wetland conservation, concerning:
.
.

.

.

"
organizations

Developing, public awareness
Managing, wetlands on federal lands and
waters and in other-federal programs .-
Promoting wetland conservation in fed-,
eral protected areas ,
Ènhâncing cooperation with other gov- .
ernménÉs and with non-government :

"

"

developed-: by . the, 3Vorth American
Wétlands Conservation Council (Canada)
and the Canadian Wildlife Sérvice.

et id. 1996). A training program ha s been by migratory birds.

fines of up to $250,000 and a court order
'for compensation for remedial actions.

There are 101 MBSs in Canada, totalling
'approximately, 11 .3 million ' . hectares . ,
Wetlands covér, about

Million
of the 11 .3

million ~hectares of . the, total MBS area ,
iii - Cainada (Bryson . and Associates :
1993). However, -the Migratory Birds
Convention Act. focuses. . -on birds and
nests. It does not provide for coriserva-~-,
tion of the habitat : that sustains the birds
through critical stages :qf, their life cycle. ~,
The orily, reference in, the. ,Act ~ tô the . pro- : r
tection tection'of habitat is contained in Section,
35 of the Reeulations which nrohibits =

ed by the Implementation Guide for ' : or any :othèr substance harmful to migrato- .
Féderàl Land Managers .(Lynch-Stèwart - ry birds -in . any waters or area frequenbcd

In a . study of . wetlands and the law in
the Prairie . Provinces, . Percy ,(1993)
comments : .

"The Act is frequently cited as,an
Federal $tatutes -

` Migratory Birds Convention Act ; .
.The -Migratory . Birds : Convention Act
implements an international. treaty signed
in -1916 by, the United States and the
United Kingdom on _ behalf of Canada.
The Act focuses, on the -protection . of .
migratory, birds by regulating the hunt-

- ing, possession, transportation and sale .
of migratory birds and the, disturbance of
-their nests. The Act also authorizes the
establishment of protection areas for

' . migratory birds . - called "Migratory Bird .
Sanctuaries" (MBS) - and the control and
management of those areas. -. To be desig-
nated as a Sanctuary, a site . must contain

28 . "nationally significant" .habitat .for migra-
tory birds; regularly. supporting at least

. : one _percent of a population of migratory .
bird .species or subspecies .(Environment ,
Canada, . Canadian Wildlife Service .
Undated) . .

Application of the Policy is now facilitar anywhere in Canada.'- the deposit of oil

Designation also requires the consent of : .
the public or private Jândowner. The site . '
is . officially scheduled ' under . the.. '
Migratory .Bird ; Sanctuary Regulations, .
which prohibit all . .disturbarice, hunting,
and collection of Migratory birds and
their eggs -within the MBS. Contravenfion
of ~ the Act -or regulations' can result - in

Conserving significant- wetlands in 4
national. network `
Einsuring a sound scientific basis for pôl-
içy , .

Promotifig international. actions

example of federal power : over .
. those wetlands that provide: habitat.
for migratôry' . birds,' but in- reality .
it does almost nothing to regulate
wetlands. . . . At the most; it contains
an unfudilléd potential. . for the '
conservation of wetlands, for thé
Governor-General-in-Council is em-

~ pouiered to "make. such regulations as
are deemed, expedient to protect" '
migratory :birds and for, any. other
purpose . that may :be : :deemed expedi-.
ent for_ carrying ,out the intentions of
(the) Act., :' -

Regardless, an enormous-land area iiiclud-
ing extensive ',wetlands receives de facto
protection under this.Act,in Canada.

Four MBSs . have been designated * as
Wetlands of International Importance
under the Cônvention on . Wetlands
(Ramsar Convention). These include the
Queen Mâud Gulf, -Dewey :, Sopér , and
McConnell River MBSs in the Northwest
Territories, and the . Southern James Bay ; .
1VIBS in Ontario. Such designation, 'as a
Ramsar site pr ôvides :no legal protection
under any statute in Canada. . The desig-
nation_ is thus supported by existing
protection legislation . such as ., the
Migratory Birds Convention Act :,

` Canada Wildlife Act . Wetlands . covet about 40% of -the total .
' : The Canada . Wildüfe Act enables . the NWA area (Bryson and Associates 1993).
federal Minister of the . Environment to
undertake programs for wildlife research, . Ten of Canada's, NWAs are designated . as-

conservation and interpretation ; and to
coordinaté . ànd implement wildlife poli-
cies and programs in cooperation- with
provincial and territorial governments.

under the Convention on ̀. Wetlands .
The. Alaksen NWA encompasses wetlands . :
in .the Frasér River, estuary in British

Under this -Act, wildlife includes any ani- Columbia; the Last Mountain Lake NWA

mal,, plant or _otlier organism: belonging to : m Saskatchewan is, a ; critical Prairie w.et-

a wild species and also the habitat of any , land system; Lac St . .'François, Cap '

wild animal, plant,or other. organism . ' -Tourmènté and Baie de l'Isle-Verte NWAs
in Quebec . protect vital freshwater and . .

Authority rests under the Act fdr the . . salt marsh wetlands ; Mary's Point NWAs is
establishment, of ~,'Nâtionai ,Wildlife . partially a Ranisar site in New Brunswick;
Areas" (NWAs) on . Canàda's lands; inter-the. Çhignecto :NWA in Nova Scotia incor-
nal. waters, -and territorial .sea. . National porates. dyked coastal wetlands ; and the
Wildlife Areas .protect ct . nationally signifi- Polar Bear Pass NWA , in . the' Northwest ,
cant habitats for migratory birds and; ifin. Territories -is : a critical Arctic wetland.
the riationàl interest and -with.thè support
of the provinces, other wildlife species,-,
especially endangered : wlldlifé . In 1994 ;

oasis: Other NWAs that are Ramsar sites
and 'critical wetlands for migratory
species include the St. Clair And Long Point. ,

regulation-màking . authority . was added NWAs in Ontario.
to. the Act to allow for the establishment .
of . protected marine areas; - likely to be How well -are the .NWAs ,protected?, The

called "Marine Wildlife .: Areas'.'' (MWAs) Canadian Wildlife Service has Adopted

(Fisheries and Oceans Canada et al. 1996). ` an ecosystem approach to their manage- ;

In contrast to .Migratôry Bird Sanctuaries, mènt; considering, the range of physical

both of these types . of protected area Jeatures and processes and their ïriterac- `

designations under the -Act protect wildlife hons, in ,Addition to the wildlife habitat .

by prohibiting human activities that functions. of the area . The . Canadian .

~ .,would be . harmful to the wildlife and to - Wildlife Service prepares a management

the environment. - Contravention of the plan .for each NWA which- specifies the .

Actor Regulations can result in fmes .ôf up ` : activities _ that are to be allowed under

to $250,000 , and a court . 'ordér` for côm- _ - permit . Thé , World Wildlife Fund

pènsation fôr remedial actions. Endangered Spaces Campaign has called
: for an increase in protection standards .

The NWA :and _MWA designations are, for -.national wildlife areas and migratory
,.important . tools . for, protecting wetlands. bird sanctuaries; urging the federal gov-
that are determined .tô .be "significant or :errimérnt to eliminate the potential .for
critical habitats," usually for migratory, industrial development in all NWAs, by'
birds, and are "nationally ; significant" adopting management standards equiva-
(Fishérïes and Oceans Canada et al 1996). lent .to- those. ,set fdr. the : Polar Bear Pass
In addition to the legal commitment to, NWA when it was established . .
habitat protection, both protected, area ° '
designations under . the, Act apply to A recent deregulation of .lands ,within â

National Wildlife ; Area is 'considered' .an ."internal waters,'-' and . therefore can be:
used to protect freshwater, wetlands asso- important precedent-setting, case : in

ciated with inland ' lakes ` arid rivers term5 .6f proçess ; and ôutcome. . A por-

inclùding' the Great takes, : As well as tiôn of the Cape. Jourimain National

. brackish . and saltwater _wetlânds along the
extensive . coastline of Canada .

Wildhfe Area .was required to, allow con-
struction of .a .highway interchange ~ for
the Confederation Bridge , connecting

'There are currently 45 NWAs protecting ,Néw Brunswiçk and Prince Edward Island .
287;000 hectares Of habitat, with another The deregulation was justified for public .

,six. sites designated to become . NWAs : safety reasons, but also ̀ in the interest of

- Wetlands, of International - Importance

29

wildlife : The transfer . of the 2.26 ha of ' ':A review 'by . the .-Canadian . Institute . . . for
, land of relatively low

_biological
value was Environmental Law and Policy (Attridge: ' .

compensated with .an .89 ha parcel àdja- . 1996) of legal and. policy, instruments for ,
cent to the NW?i,'of~high. biological value , . biôdiversity conservâfion nôtes-the advan- .=
and containing a .unique plant -community. tages of NWE1s and . MBSs over National
The ~federal government considers : the : Parks, referring to . the "flexible, public And ,
amount and quality of lands-obtained in also' . private. .methods" for protecting
exchange for the deregulated parcel to be , wildlife u'siing these designations . The'
significant . . The exchange . reprësents . a . . ' review also commented that NW-As and
40:1 compensation ratio of bi

.
ologically sig-, MBSs : are: a positive contribution to. the. ' .

nificant lands. for a .smâlle'r parcel that_ in suite of .fédéral,protécted areas, and .avoid
comparison was biologically insignificant . some : of the, delays and missed oppprtuili-

° ties of the more ,strictly protected: and `
' The Canada Wildlife Act provides the , . publicly-owned system of national parks. .
Authority for' the establishment of âdvis- ,' . Further, it suggested that both designations. ~

. or q. bodies . reporting to the Minister of :. could be more widely used, given their,
the Environment: In . 1990,. the North . ,potential to act, as buffer-"Areas around, or

; American Wetlands Conservation Council -
(NAWCC). Canada was created under this ,

links between, . protected areas such, as ,
national or .provinçial ;parks..-

authority: The Council coordinates the
implementatiôn of the North' American. .
Waterfowl Management Plan in Canada,
and promotes, wetland :conservation

`through coordinating , management., sci-
ence and policy initiatives . . it is 'support- . , :

, ed bya,nâtional_Secretariat in Ottawa and
has 'published over .20 .reports that focus
on making . Canadians more aware of, the, .,

Natioïzal Parks Act
The . National Parks Act empowers the
Minister of .Canadian Heritage to acquire
and manage lands as National Parks of .'
Canada, to "be maintained and made : use
of so as to leave them unimpaired for , :
the enjoyment of future generations:'' ; .

importance of the wise use and consérvâ- The Act has -been amended to ; include .
tion of wetland ecosystems . .

Percy (1993) emphasizes the importance
of the . Canada Wildlife Act-for providing
the cooperation necessary. to produce the
Wildlife Policy for Canada, a national pol-
icy that provides .a framework fôr federal,
provincial, territorial and non-governmen-
tal, policies and programs that . affect ,
wildlife . The Policy recognizes that tànta-

, . moùnt to its goal of . Maintaining and
enhancing the health and diversity of_ . .

30 Canada's . wildlife, is the maintenance : of
ecosystems : such as : We, tlands . However,
Percy (1993)-. noted that the Canada .
Wildlife Act remains a limited instrument
for wetland .conservation in the _Prairie :
Provincés:;-,

"The :.intimate co nnéction between

provisions for the: - establishment of .
National Marine Parks, now referred to
as. . "National Marine Conservation Areas:'
The National -Parks System Plan,' guides
the . establishment of both': thé.~:. national ,
park, . and national marine park systems. -
The - goal ,of the Plan is ao . establish a rep- ̀ . .
reséntativé park, in . . each of . the 39 .,
terrestrial and 27< marine natural regions: ;

Ari ~àinalysis : (Bryson aüdAssociates .1993)`
of wetlands ànd forest lands in protect-
ed areas concluded . that 1 .3 million
hectares within all of Canada's National -
Park .boundaries. were wetland.- Examples
of national parks with, significant Wet-,
land components include Point Pelee
on take Erie; with extensive .. fresh-.
water marshes; - Kouchibouguac in

wetlands, and wildlife habitat might New. Brunswick characterized by estu=
suggést . that the (Canada) Wildlife', arinè ; systems, salt marshes; . freshwater`

',Act would be an impôrtant source of, .> - habitat and :bogs; and Elk island in the
wetlan.d'regulation.. However tbeAct . . ; . . Prairies with its many lakes, ponds and -
provides little diréct pôwer . over ̀ wet- wetlands ., . 'Point Pelee and much of
lands : becaùse, . ôf the jurisdictional . . Wood Buffalo . National : Parks are -
limitations placed! on . the federal gov- designated as Wetlands of International
ërnment." , importance under the Convention, .on

-Wetlands as are several "provincial parks;
such as,Polar Bear Park in Ontario.

_ : I _
. ~ ,

zones. 'The Act provides the: federal gov-
ernment with a : third marine protection
proRram,, to be develooed and admini :s- uFUiua~ Ii iN .aLiviiai rainN iiavc 6uviig :terédby .the Uépartinient .of :Fishériesandlegal protéctiori owing td the "itnimpairëd"

clause, in the Act and. to. the 1988 . amend- ; ;
Oceans . Under the. Act, . a . "Marine
Protected Area," (MPA) .may be established -ment to the Act. `that, requires that "main-

:
` for conservation and protection Of. com- . teriancé of ecological integrity through. .,
merçial and . non-commercial fisher y , the protection of natural resources shall be . resources, .including - marine . . mammals, . . the, first priority . when considering -park - and their habitats ; endangered or threat- . zoiiing and visitor .use in . a management ened marine species and their habitats ; plan."_ industrial' development is not ., unique habitats ; marine areas 'of high specifically : prohibited in . the' Act, but ` .biodiversity, or. biological productivity ; ; the Regulations generally prohibit log- ` and any othér,_marinë'resource'or habitat ' ging, mining and: hunting within inâtional as is necessary to fulfil the mandate of the . parks Penalties for contravening the ,Act
Minister of Fisheriés and Oceâns .

_can reach as high as $.150,000 fine or-six : - ; .
` months imprisonment for hunting or dis- The :Act requires the development of a
turbancé of protected species identified in ~ national strategy, for '.'management of
a Schedule to the Act.

Parks ' Canada's . National . Maririè
Conservation Area Program: is relatively

:estuâriné coastal and .marine ,systems in
waters that form part of Canada" and for --
the preparation, of integrated . manage-
ment plans for MPAs . The strategy will new reaeral-proviricial agreements exist -'. Aso contain .a coordinated approach to, : for' two areas , and another has been _ ` the devëlopme~nt of a national . system of . established under separate legislation . .
WAS, The Act- provides the,, authority . The 27 marine :natural regions span the to enact .regulations, fo , establish . MPPis,_ Atlantic, Arctic and Pacific Oceâns, as . well ,. ' to prescribe ' measures for zoning and as the freshwater Great Lakes. National ; for prohibiting activities' ̀ within MPAs . Marine Conservation Areas : .embody 'sub- Fines. of up to $500,000 may be . levied for merged .land, subsoil and the overlying contravention of

~ . .
the Regulations: water cblunn and may, iriclude.wetlands,

-

'rivet estuaries, islands and . other coastal . While the Act pertains to tidal wetlands
lands. . only, it has two advântage`s for. wetland

conservation over the other. statutes that The -process of legally establishing .. a . , provide for . protected marine . areas. _ . National . .Park is long and ' onerous; culmi- First, the reasons for, establishing MPAs nating .in the addition .of , the new park under the .Canada Oceans Act are' more through. à' legislative amendment to .the' broadly , encompassing . The Canada National Parks Act Schedule ; or through.
Wildlife Act focuses on protecting marine -other federal statutes ., :Designation . of . , . areas to conserve . migratory birds and National Marine. Conservation Areas may ; . Other. wildlife and the . ecosystems ̀ ori be . even more complicated. Attridge
which they depend ;,.whilé marine prô-(1996) notes that because :provinces have tected areas under the Natiônàl Parks. jurisdiction over many associated land-- ,Act are established to represent one of the based activities, and inland provinces ; 27 marine regions. Marine protected, have, been detegatéd fisheries iesponsi- areas under the Canada Oceans . Act bilities, ~most marine, .and freshwater pro- 'can be . designated to . conserve a range of tëcted : areas will require Memoranda of résourcés -includirig fisheries; endangered Understanding with provincial agencies to ' . species_ unique habitats and areas of fully and,éffectively implement them . - : lugh biodiversIty or, biological product=
ivity. as noted' above. The second ' Canada Oceans Act ,.advantage is - jurisdictional in nature : With: the passage of the Canada Oceans unlike . most o1' the ôther powers repré-Act;; Canada ; formàlly ;déclared " its rights - , sented by federal statutes with potential and responsibilities over its maritime

31

to cônsérve wetlands, as Attridge (1996) .
points out; the federal government has .
clear authority to establish. Marine
Protected Areas .'uiider the Canada
Oceans Act.

- Fisheries Act

is -empowered to require modifications, or,. .
to restrict . or close down the work or
undertaking. .. Tô ~ date ; sévéral wetland',
developments have been, 'reviewed under '
this Process (Estrin and Swaigén 1993).

The federal government : has . constitu-
tional authority for Canada's, seacoast and
inland fisheries ., .The ~ Fisheries Act sets
out .the ~ nieans by which 'the Minister of
Fisheries arid . Oceans manâges and pro-,
tects fisheries and fish habitat . . .-The Act
annlies to all "Canadian fisherv waters:"
and_ has provisions for: pollution pre- . the Act has occurred 'or has the. potential

` vention, conservation and protéçtiôn .of to occur,' causing irreparable harm .to fish .,
'fish habitat. The 'Act also provides for sig=. . habitat. This valuable procedure can be,
riifcant~ penalties; ranging : from fines. to used to -prevent imminent damage to or ;
imprison mènt, or orders . requiring the - destruction of a wetland. habitat that . con- . _
restoration of damaged, fish -habitat . fributes to a fishery.
While federal responsibilities for inland -
fisheries management have been delegat- : -The Policy for the Management of. Fish ;

ed to some provinces, : the- federal; govern-
Habitat (Fisheries , and Oceans . Canada , :

ment remains responsible . for. fish habitat 1986) was déveloped. to guide implemen- , :

management throughout Canada . tation of the habitat conservation and,
prôtection- provisions of the Fisbéries Act.

Because wetlands . . can' . provide "fish . The Policy, together with associated

habitat?', as defined by - the Act, recent guidelines and decision frameworks ;' has
reviews ôf statutes and their relationship _ . provided a more structured, approach to'
to biddivèrsity .. or. wetlands _ conservation fish habitat . . conservation . The : Policy's ,

have.. described the Fisheries Act :as "an N6-Net-Loss Principle :. contributes signif- ,

important tool for protecting wetlands," caritly to habitat conservation,' even

"a poteritially important source of federal though 'there is much work to be done

power over certain wetlands," and "in theo- to- refine its implementation. The Policy '
ry, a potent weapon against activities that provided' a model for, . the , _development
'threaten or impair wetlands" (Attridge and implementation of wetland policy in

.. 1996 ; PErcy .1.993 ; Estrin~ and, Swaigén, . Canada . The . Federal Policy on Wetland,
1993). Comervation, and its Implementation

Section 35 (1) of -the ~Fisheries Act pro-
Guide emulate the fish habitat counter-.

Section parts in . the . emphasis on functions, : an'
hibits the, harmful -alteration,, disruption . . objective Of .no net .loss, the hierarchy . of

A prop- fish ~ 2 or habitat.-destruction of
érty . developer was recently charged

a portion . tinder the Fisheries . Act after
' . of a. provincially significant- wetland in The Fisheries Act may, have , substan-'

Ontario was filled, dredged :and' bull- ti ally contributed to wetland consèr=
dôzed without any stâtùtory approvals . yatiôn in_Canada; büt there are important
(Estrin and. Swaigen 1993). Section 37 of ~ limitations to the application . of .the Act,

-the' Act also supports wetland consèrva- to wetland habitats . ~The federal govern-, .
' tion because it gives the Department of ment : does_. not have jurisdiction ,with

'Fisheries and Oceans the power to require . .respect : to aquatic habitats . generally if

plans and specifications of projécts : that those hàbitats ,cannot be shown to , con-',

have the potential to interfere with fish tribute directly or'indirectly.to an existing
~ or fish habitat. Where a plan and/or spe- or a potential fishery. ' The . Act also'
cification is unsatisfactôry, -the Minister . . focuses on fisheries resources, not

The Wétlcindkeepers . Handbook (Southatn
and Curran 1996) identifies additional
sections of the Fisheries ~Act that . are : .
important to . , wetland conservation.

Section; ~36(3) prohibits the deposit .of a °
deleterious substance in an y water fre-
quented by fish. Section 41.(4) provides . ~
the means for halting a project through-' .
a Court injunction -where a violation of

mitigation options and compensation prx-;
orities .

ecosystem management" or . protection ; effects. There are .four main . EA tracks :
and therefore, does . not promote. thé inte-, screening, comprehensive study, mediation'
.grated management of a resource such
âs .wetlânds (Percy 1.993):

or â panel review. '

Specific . reference to wetlands is con-
Percy (1993) notes that the . powers of tained in . CEAA regulations. -A wetland is

' the Fisberies .4ct essentially allow the fed- defined as "a swamp, marsh, ,.bog, fen
eral government, to override any provin- or .other- land that is covered by water .
cial legislation in. favour . of fisheries during at least ,three consecutive months :
interests. . " However, within the `Frairié of" the year." Several references Are also
Provinces, Pércy (1993) . also observes - . -made to . projects or activities that could
that the extension of _ federal power have an impact ,on "water bodies" (the
would : be politically controversial . Not definition of which includes wetlands)
only have, the. provinces felt . that the ' - and might therefore .require a federal
traditional, federal power .is too broad, : environmental assessment . If, for ex-
but independent inquiries have recom- ample, a Fisbériés Act . authorization iss
mended the trarisfer, to the provinces of required for a . project or . activity that .
jurisdiction over inland fisheries on the will harm :fish habitat by draining or
Prairies . Further, -it seems unlikely that altering the water levels of a water body, .
provincial . officers will extend enforce- . then a federal environmental . assessment
mént of the federal .Act into . areas, such `may be conducted.
as wetlands,- . that have . previously been
considered as totally within .provincial Because ÇEAA casts such a broad net, .

jurisdiction : For - the latter two reasons, , . - over all the potential ways that the fed-

Péfcy (1993) concludes thât,, in-thé Prairie - ._ eral government : can affect wetlands,,

Provinces at . . least; "the ,poterttiâl that it .provides the primary means, of bring- .

undoubtedly exists for federal` regulation mg - the ' objectives of the Federal ; Policy

of wetlands, under the Fisheries Act may. °n Wetland Conservation (FPWC) to

not be fully".realized,in practice :" bear on fedéral, projects . --The FPWC -
. I Z

. G ,d .

Canadian Environmental
Assessment Act .
The Canadian .Environmental Assess-

.1711P ementataon uz e for Federal Land
Managers '(Lpnçh-Stéwart . et al . 1996)
describes .in,. 'step-by-step detail how to,*
integrate . the achievement of federal wet-
land "objectives ; with the procedures of

mentAct.(CEAA) sets out responsibilities the environmental assessment ;process .
and - procedures for the environmental CEAA also provides . a framework and
assessment of projects involving the fedér- funding to ensure. . that, the public can
al government.. . Thé.Act applies to pro- , participate in decisions . about projects
jects where federal government holds that have the potential to harm wetlands. '
decision-making authority'- Whether it
proposes a project,, sells, leases or trâns- Environment Canada recently developed .

férs control of land� cônfributès. money the` Wetlands .;Environmental Assessment :

or other financial assistance,. or exer= Guideline. (Environment Canada, Canadian .
Wildlife Service 1998)- to, identify, for. cises a regulatory or"permitting" du ThThe . duty.
proponents. of . projects the types of .Act ensures that the environmental

effects of projects -are considered early information and analyses~tliat' the :depart=

in the projeet planning stagès, and that" mént would expect in the wetlands
section of an environmental, impact ,state- . the' public has ,an . opportunity to partici- . .

pate in the ;"process . It relies, on the . ment . . The Guideline was developed to.

self-assessment of projects by federal ' promote "best practices' .' for environmen-

agencies for the majority of projects, ta-1 assessments under the Canadian

and emphasizes that . .the " level of " effort Environmental
,Assessment

Act : that

` required to, undertake: . an environmental . involve wetlands .

assessment (F.Fi) should ; match the . scale : The :value of environmental' assessment
of . the project's likely environmental . of federal projects involving wetlands

was recently 'd emoristrâted in. , the ,con- .
structiôn of the new Canadian Museurn of
Nature
..facility

.in Aylmer, Quebec : It
has been a controversial, high-profile
ca se. which' provided important lessons
for federal . officials dealing with wetland
sites . : -

Although the Federal Policy on ,Wetland
Conservation -is not legally ., binding,-'
pr'ivate : citizens ` ano- environmental

_ groups have held the federal gownir
ment accountable for decisions affecting
wetlands . The Policy notes losses of
wetland functions ~ as a . result of federal
actions should be . compensated.', An
example of the `role of ' public ' input is .'
the case of construction of the Canadian
.Museum, building. An , indepéndent panel
-.review of the exivironmental screeriing
for the Müseiim's new 'collections facili-
ty in Aylmër, ~ Quebec :in 1996-199.7
directed the :federal government . to con-
sidér :restoring . former wetlands or con-
structing

-
"new wetlands, on ,federal lands ,

. . as near the_ site as possible on a replace- '
ment ratio . of at least 2:1, The, Panel

~Income Tax Act .of Canada, creating pro- ,

wrote that there needs to bè a, .public . . visions for . donatiori, ̀ of Ecological Gifts.

` - commitment on . .the part of the federal'
Donation by private individual and corpo- .

compensation

landowners of "ecologically sensitive ,
government to undertake the necessary. rate .

. In the . long run, Müseum . . land'.' is emerging as a, new tool in conserv-

executis hope that the Aylmér facility ~g sensitive. wetlands .arid othër'ecosys-

will provide valuable' information about . tems and -.their . . rassociafed biôdiversiry

the assessment and -mitigation of impacts
across' Câriada.

on wetlands, and a modél .for managing â: Ecological : gifts include the donation. of ;
large wetland property. The Muséum is fee Simple . title for ecologically sensitive
committed to ensuring the long-term con- lands and environmental conservation
servation . of wetlands adjacent to , thé covenants, easements and servitùdes as

. Elylmer facility, arid . their -use in scientific _, . permitted under provincial or territorial
research, public awareness and - education'. legislation . The' provisiôns " of the Income .

It is clear that one of the major limita- ` Tax Act .a'ré specific to donations-of land
that are, under private title ;, thus èxclùding

tions of -the. ùse. of CEAE1 fôr wetland con-
~ servatiôn :is the lack of practical guidance

donation of leased rights or use of Crown- ~

'for applying mitigation and cômpensa- : . held .properties: . Thus any private .,land-

tion measures for_ :wetlands. Drawing, owner or corporation filing, an income
tax; return in . Canada, may -make, use of

frôm ̀ the . substantial body of growing
hi b` ' C d d the,-Ecological Gifts Program.. . Wâter bôd-

expertise on ., s su lect m ana a an
the United States, the North American

ies ` and freshwater - of . ,~ ocean . shoreline , .
title not in properties that or private are

Wetlands-Consèrvation .Council (Canadâ) .
unkn the title is in dispute, or own, :

has published a, report on the National
where

qualify. . ,
Workshop- on- Wetland Mitigatiom and ` do not

Compensation . held . .in April 1997 (Cox ~An écojbgical gift' must satisfy the _ same,
and Grôse, 1998). --It is` also considèring criteria, for all : other philanthropic dgiia-

develo_pment ôf 'principles and guide-
lines and â practical framework for apply-. :
ing'wetlaind mitigation arid . compensation
in Canada . . Together, . these further
.studies could provide- detailed advice
on'- when, where and how to, mitigate
impacts to wetlands .

In a review of biôdiversity law and policy :
in Canada, Attridge (199G) : offered. a cri-
tique of CF.AA, noting that the Act suffers
from â number of important weaknesses
that need to be âddréssed .to fully inform _,
federal- decision-making. 'Consequently, -
according to the view- of Attridge (1996), ,
while. Canada has national environmental .,
,assessment legislation, it ..still does not.
accomplish comprehensive, independent ;

' review' and decision niaking ~ to avoid or .
mitigate impacts upon the biodivèrsity of
ecosystems such as wetlands .

Inçôme Teix Act of Canada

In IFebruary 1995; the Minister of Finance-
announced' a new initiative under the '

tiôns'establishèd by ,Revenue Canada or than one hectare to almost 1,000 .hectares
Revenue . Quebec in, order to qualify for and - have . been individually valued in a
preferred tax .treatment . Such donations. : .rangé from . $15,000 :to over $6 million: A .

- may lie deducted against' lip to 100% .of wide . range of representative, unusual, . .
:annual, income, and .: the unused portion' -- rare~-. or threatened habitats . have . been
of a receipt may be carried . forward for donated for.. conservation-to :. date ., These
up to five. years.° Donors must ensure -that comprise numerous -wetlands including, .
the 'valuation mèthods nsed : to: ~estâblish salt marshes on . both the Pacific and
the -value of gifts of. 'easements, covenants :

` or .servitudés for the:-purposes-of ,a tax', :
deductible receipt .are approved , by
Revenuè Canada . The value of ecological .
gifts of land title are based. ùpon a fair mar-
két assessment undertaken by an açcredit-- .
ed real property assessor approved under
p incial'authon rov

The -Income Tax, Act allows -ecological
gifts to be . réceived .by qualified .environ-
mental chàrities,.'any Canadian municipali-
ty ârid:any federal, territorial or provincial
Ciown agency. -Environment-Canada has
established â list of environmental non=

' gôvernment organizations ,that.can receive.

Atlantic coasts,, riverine wetlands, Prairie .
sloughs -and temperate freshwater marsh-
es and swanips.

Unfortunately, `thè Income, Tax Act still
: requires . 'donors . to pay deemed capital
gains tax on donations of ecological gifts, ;
In many cases, parti.cnlarly with the dona=
tion of -thé value of a conservation ease- ,
nmeint or covenant, the amount of the capi-
tal gains tax -payable apprwches-the
value . of the benefit received . The
Ecological Gifts Program would . be : far
more effective if such gifts were , exempt=
edfrôin capital gains taxes, thus creating
a reasonable- tax benefit; ~ not. just. a tax

such gifts. - To date, 127 registered chari- deduction, to. .tlie donor. - .
ties . have been listed . by Environment

~ The- Ecological Gifts Program is described Canada as. meeting .the eligibility criteria
under- the Act; which states specifically m material _ available from Environment

that :
.

(a) the organizâtion,is .a federally registered.
charity in Canada; and

(b) one of the, organiz4fion's. . statements
` of purpose must include 'the- cônserva- :.
don of land or environmental heritage :
in Canada .

Charitable Organinfions of -a national
nature . may receive - ecological gifts .
located in -.any province . or . territory;
other organizations . act . .within a
province or-rnoré locally.

' The first gift . was' completed in . British ,
Columbia in December 1995 and there
has been an increasing .niimber of gifts
per -year since then. To date, 90 ecological
gifts in eight provinces have been com-
pleted ., There have been no gifts . in' .
Manitoba; - Newfoundland ; - Yukon- or .
Northwest. Territories -as yet. : : Gifts- include -
60 land titles, 26 easements :and four,
covenants. . .

The total land .àiea gifted, to date- exceeds
10 200 hectares and is valued -at about
$25'milliôn . . Gifts -range -in- size from less.,

Canada : Ecologzcal Gafts: Implementing
Pr6visions of . the Income Tax Act of
Canada (Rubéc 1998), and Ecological
Gifts:. A . C19ecklist- for Donating
Ecologically Sensitive Land , in Canada
(Environment Canada 1998). . These .docu--
ment's are âlso available on the follow=
ing, Web' Site : http://wwwec.gc.ca/cws- ; .
scf/habitat/indc°.x e.html :,

References ior federal policy and
: statutes

Government of Cariada. ,1991 . The Federal. :-
Policy_ on Wetland Cônservütion .
Ottawa, Ontario. 14 p . . .-: : -

Lynch-Stewart, P; E Néice,-C. Rubec and
` 1 . .Kèssel-Taylor. 1996 . The: Federal

Pôlicy, on Wetland Conservation .
` Implementation Guide for Federal-

. Managers., . Habitat Conservation
Division, Canadian, Wildlife ; Service,
Environment Canada. .Ottawâ, Ontario.
32 p.; ~ -

(For . other references see . Referénces .sec-
tiori of this: paper.) ' '

35

contact
Director, Wddiife Conservation
Canadian Wiidlife Service
Environment Canada

Canada
K l A OH3
Fax: (819) 994-4445

. Ottawa,Ontario

Government of Alberta
Wetland protection in Alberta is guided
by Wetkand Management in the Settled
Area of Alberta: An Interim Policy
released in 1993, which provides direc-
tion for the management of slough/
marsh wetlands in the southern portion
of the province. Soon after the release
of this Interim Policy, a draft policy for
managing Alberta's peatland and non-
settled wetlands was available for discus
sion purposes.

The Government of Alberta merged
these two documents in 1994 into a
Recommended Wetland Policy for
Alberta which remains in draft form. It
is due for application after the Water
Act is implemented. A range of provin-
cial statutes also offer a measure of
legal protection for wetlands while
advancing other statutory objectives.

Wetland Poiicy
Although wetland management is current-
ly guided by the Interim Policy, this
summary will focus on the draft
RecommeMd Wetkand Policy for Alberta.

The Recommended Wetland Policy was
prepared in response to the loss of
sloughs and marshes in the Settled Area

1 and in anticipation of increased de-
l
.

man& on peatlancis in the province. ït
applies to both public and private lands.
The role of policy is to lay out the

genemi framework for wetland manage- \ ment, provide clear, consistent
direction in the management of wetlands
and to streamline decision processes.

Provincial government departments and
agencks WU. cooperate and participate
in the implementation of the wetland
policy and consider wetland functions
and values in their policies, programs
and activities. Alberta Environmental
Protection wül assume primary responsi-
biiity for coordinating wetland manage-
ment and policy implementation, and wül
also chair an interdepartmentai cornmittee
to guide policy implementation.

The Recommended Wetland. Policy con-
tains. principles, the wetland goal of the -
Government of Alberta, objectives for
each of the main wetland types, (Slough/
marsh wetlands and peatlands) and strate-
gies fôr wetland policy implementation. .

. The goal focuses on sustaining wetland
benefits; now and in the future .,
The principles recognize:
~ the -range and importance of wètland,
benefits ; ~

~ that wetlands are ̀ dynamic ecosystems ; :
" that ,wetlànd management is a shared
responsibility among . all levels of
government, non-government organi-
zations, indüstry :and individuals ; '

~ that decisions need to be based on
.the. best . available information, . shared
with the public; and . :

~ that the heeds of .future generations
need to be considered. , _

The objectives fôr' slough/marsh wet-'-
lands are:
" to conserve existing slough/marsh
wetlands "in,a natural state;

" (where this is not possible) to mini-
mize the negative impacts of activi-
ties or use on slough/marsh wetlands ;

" to mitigate degradation or loss . of '
slough/niarsh wetland, functions and
values as near 'to the site of distur=
bance ; as possible, where necessary;
and

~ to . enhance, restore or create wet-
lands (in -aréâs ,where iôss or degrada- .
tion of wetland is significant) .

The . objectives , with respect to 'peat-
lands are: . "
! ,to formally désignate .individtial peat,-
-land ecosystems -for preservation,
based , on . their significance at a

" provincial ; regional or local scale;
" to . allow . .activities on peatlands and
development of peat resources with- '
in acceptable limits ; and,

- to, minimize ; and mitigate where
' necessary, the effects .of pèatlând
developments , on the' . surrounding
land .and water. .

The strategies include: `
" . Manage wetlands as ecosystems and,
sustain wetland benefits throügh gov- `
ernmént programs and activities . For
exarimple: .incorporating functions and.

values, in planning prqgrams ;, using. . .
existing legislation to meet the
objeçtives.of the policy; entering ;into
writtén . legal agreements with inter-
ested landowners to . protect impor-
tant

. .
. wetlands on private land; and

funding of incentive programs.
" Implement tlie . policy on a. regional
basis (to . recognize regional variability

,,in things like wetland type, size . and
distribution). For. example; regional ..
wëtlând',contacts will : be designated ; .

' local authorities will' be encouraged .
= to irriplérnent the policy; regional
wetland management strategies will , .

' guide . decisions about development
proposals and drainage . applications;
limits for peatland development will

, be established- in a regional context.
" Promote public awareness. and

, understanding of . wetlands, -including,
wetlaind functions and values, issues
and Management in Alberta. It will
address wetland, management topics
such as wetland ownership, including
the fact that the water in wetlands is
a provincial resource; how property
taxes, are assessed; the possible effects
on wetlands of land clearing, livestock
production and chemical. application:

" . Apply the policy . to
.
the management

of public land . For example: public
lands with 'important wetlands will
riot be. sôld;,the Crown retains owner-,'
ship . of sl.ough/riiar.sh _ wetlands: ::that
are permanent and naturally occurring
waterbodies,,évén if the surrounding
land is privately owned.

" Encourage and facilitate . , public .
involvement in wetland management . .

" Coordinate a provincial wetland
inventory and research data base . .

Other interesting 'notes : .
" "Shéetwâter," . a .phenomenon where

shallow, open water .tehiporarfly,f1gods
low, relatively flat terrain; is 'not
considered a wetland. . .

" The Recommended- Polic describes
and distinguishes the ecological func-,
tions and values of wetlands .

Provincial Statutes
While there is, no single wetland statute,
statutes, such as the Environment Act.

"

.

"

have the potential . to:proteét specific .wet=- . Government of Saskatchewan
lands through thé.. : granting of . permits . ' ' ,.
licences or approvals: Legislation such The - Province of Saskatchewan is using ,

as 'the Provincial Parks Act, the -Water both wetland policy and legislation to .pro-

Resources Act and the Public ,Lands tecr'wetlands. Wetland protection has.. :

Act .have been used to protect .specific been focused .on the agricultural regions

wetlands. ,~The drafting of a new Water _ of the province, -as these wetlands -are .

Act; to replace, the Water Resources Act, under the greatest threat of loss .

recognizes the 'importance of protecting
wetlands by requiring that â strategy for,
protecting the aquatic environment, be
developed as part of thé.prôvinéiâl watér

, : .management . planning framework. It is
anticipated that this new legislation will be
an important, tool for wetland protection.

References ' .
Government of Alberta. 1993 . Wetland

Management in the Settled Area of
Alberta.- An Interim Policy. . Edmonton ;
Alberta. 13 p. `

Alberta Water Resources Commission .
1993 . Alberta's Peatlands and Non-
Settled Wetlands. 'Draft for discussion .
Edmonton, Alberta. 60 . p. . - ,

. Alberta Water ̀ Resources' Commission .
1904 .' Recommended Wetland Policy: .
for Alberta. :Drâft for . Disé,üssiôn .
Edmonton, Alberta. 24 p: ,-

Contact . . .
Alberta Environmental Protection
9915 - 108 Street -
South Tower Petroleum Plaza
Edmonton; . Alberta
Canada -
T5K 2G8
Phone: (403) 427-2231
Fax : (403) 422=5136 -

Wetland Policy . .
,The ~ Saskatchewan Wetland .Policy was
adopted in, 1995, in response to an
absolute loss of 10 %of wetland areas. Of ̀. ̀
the . remaining wetland - a'réas ; 40% have
experienced transitory effects, which
means they may have; been cultivated or
drained, but the natural. low-lying area-still
exists .,

.

The .Wetland. Policy is the Province . of
Saskatchewan's commitment to the con-

' servatioin of wetlands*. The key: "wetlarrid ' -
policy statement" states the government's
bëlief in the "sustainable management of .,
wétlânds" to maintain ~ the . "numbers,
diversity and productive capacity of wet- ~

' . lands!

Wetland Policy implementation is guided,
by provincial, government departments
and agencies ; and led by'the Saskatchewan
Wetland Conservation Corporation. .

The Wetland Policy contains objectives,. .
policy principles, a wetland definition; '
descriptions of ~. causes of wetland loss;
benefits of ̀ wetlands; and "next steps"
that include activities, désignéd 'to; meet
the policy objectives.

Objectives include:
1: . .To encourage sustainable' management ; .

of wetlands on public and private lands. .,, ;
to .nmaintain their functions and benefits .

2. . To !conserve wetlands that are essential
to maintain critical wetland species or
wetland. functions:

3., To réstore or rehabilitate degraded wet- .
land ecosystems where previous '-
_destruction-or alteration has resulted in
a- .significant loss of wetland functions ;
or benefits . _

Wétland Policy principles acknowledge'
rights, of landowners and - their role in .;
stewardship -of land, interest-of aboriginal,, .

Contact
Saskatchewan Wetland Conservation, ',
Corporation
Room 202, 2050 Cornwall . Street

' Regina, Saskatchewan--
Canada .
S4P 2K5

.

Phoné"(306) 787-07.26'
Fax: (30G) 787-0780 -
Internet: www.wètland.sk.ca -

people ; value of integrated, approach to . effectively . to : protect specific wetland.
land-use planning and management ; value , habitat,aréas .' The ConservatiônEasemént-
of, partnèrships and cooperation. : among Act is a ,key tool,for the protection (if wet-
governments and :the public>for achieving ., lands on private lands. by permitting legal
policy objectives ; need for. government ._ agrèèments ., between landowners qnd

. organizations .to recognize. and consider qualified conservation 'agencies. ., Under
Water Çorporcition-Act, landowners; wetland functions in policies, programs, The.

decisions ; and the . need, for . .an- ecô- : - .are required to obtain approval to .con-
systems approach .. - - .' struct ditches , or other works that cause-,

water. to leave their: land :
The we:tland . definition includes "both
the wet basin and ;an area . of transitional -
lands between, the waterbôdies and adja-
cent upland :,. : The transitional . lands .are
a miniiimum of 10. 'metres (33 . feet)
adjacent to the area, covered by'. water,
at the waterbôdy's normal -full supply
level.,,

"Next. Steps" include increasing public
, awareness -of wetland functions and bene-
fits ; increasing . "wétland - monitôring ;-

: coordinating government policies and
programs ; developing land-use planning . .
guidelines for Weiland management', and
encouraging landowners to, maintain wet-
.lands . :,

Additional interesting notes (Government
of Saskatchewan 1995): ,
" `"Low-lying areas predominantly under

-cultivation. are not considered wetlands, .
;as , they :have been converted, to .,other
uses .''

. ; .IandQwneFs can manage wetlands
on their own lands. Under Tbé Water ,
Corporation Act landowners are
required to obtain approval to . . con-
struct ditches or other works that
cause water to leave their-land .'
Government and non-government
agencies .that provide technical âdviçe
and -funding for wetland restoration-'or
inànagémeiit are identified .' '

Provincial Statutes : ° -
-has statutes, such Saskatchewan several

as, the Environmental Assessment Act,
which have the potential. to protect spe-

- . granting- of cific wetlands through the
permits; licences . - or approvals. . Key
statutes .used to . protect wetlands, are
The Wildlife Habitat Protection Act and =
The Conservation Easement Act. The
Wildlife- Habitat Protection - Act is . used

References
Government of Saskatchewan . 1995 . . .

Your. Guide to Saskatchewan Wetland
Policy .: Regina, Saskatchewan . 4 p.

Saskatchéwan : Wétland Policy Working .
Group. 1993 : . One Resource Many
Benefits: Managing Saskatchewan
Wetlands : .Prepared by the

- Saskatchewan Wetland Conservation
Corporation in : co-operation . with
the provincial departments of ~
Agriculture and Food, Environment
and . , Public Safety, Natural : Re-

. sou'rces ; Riiral -Devel6pment aind Sask :
Water. Di:>cussion Piper. .- Regina, :
Saskatchewan. 32 ̀p : : : ;

Government of Manitoba Under the conservation objective there .

Wetland protection in Manitoba is being
directed by four Conservation policies .
within the Manitoba Water Policies. .
The Manitoba :Water Policies are a coin- .
prehensivé group qf policies . that address -
the management and' development of
water resources; including wetland.
Provincial statutes also offer a measure of
legal protection for. wetlands while
-advancing other statutory objectives .

Wetland P61icy
The Government of Manitoba adopted
the" .Manitoba Water Policies in .1990,
representing â commitment .to programs
and initiatives designed to ensure, the
sustainable 'development of the . prov-
iücé'g water resources. .

, focal . government districts; conservation
districts, local soil -and water interest .
groups, nature groups, private organiza-
tions, developers, businesses, and the
general public .

: are four specific policies : . .
". River, lake and shoïeland habitat and .

the general environmental, subsistence-
and economic .'values of rivers, lakes :
and wetlands 'shall, where possible, .be .,

. conserved.
" . Soil conservation, wetland retention, .;,

and the application of appropriate land- *,
use practices shall be . . promoted
primarily by.the provision of incentives,
but with regulation . where required,
not only as essential elements of watér,
conservation 'and protection,, but'also'
as 'key measure s to reduce-',- siltâtion
impacts, downstream :flooding ~and one- .

.
pôint source pollution.
Those waterways whose cultural, iiatur- .
al' and/or -recreational values, are of

~ provincial or national significance shall
be given special. consideration. (The
:designation. of ' Hèritagë . Marshes pro-
vides for the conservation of , major .

_ marshes such as Oak Hammock Marsh:) '
and will involve rural municipalities, " . Water retention: and control arid t

Application of the policies is the re sponsi-~
bility of : government agencies working in
partnership with an iiiformed public ;

The Water Policies are: statements of
intent organized according to seven
objectives: water quality, conservation,

. ii se and :allocation, water supply, flood= .
ing, drainage. and education. . For each .
of the policy statements ; an- "Application" .
section identifies specific activities or

' initiatives that will be .carried out by the .
Government of Manitobd and suggested
activities that can be carried out by local

40 governments; conservation districts, -land-
owners, industry, business, conservation
groups and. the general public . .

Although the implementation . of all the
objectives requires :consideration of wet'- .
lands, .the objèctivé regarding consèr-
vation explicitly refers to wetlands :

"to conserve and manage the ~ lakes; ,
rivers, and wetlands of Manitoba so as
to; protect the abilfty, o ,f the énviron-ment

to sustain life c and, provide .
environmental, .economic,, and aès-
tbetic benefits to existing and futziré .
génerati6ns." .

of runoff, shall be promoted as part of'
watershed manâgement . . -

land, and : water-related écosystéms on
Crown land by either withholding these
lands from sale or lease, or placing spe-
cial conditions or restrictions on their :

,Interesting activities ând; initiativès under
each of thesè policy statements for the
Government of Manitoba include:
" _ Identify . and mônitôr. . . . ecologic and

socio-economic values . .. : :Of wetlands .

usè: -

~ . Protect ecologically significant Crown ,

, Ensure thaf integrated planning .
approaches are used in resource man-'

.

.

' ageirient projects, whereby all potential, . . .
impacts, and . opportunities affecting
the water-related -ecosystem are
considered
Provide technical assistance and eco-
nomic 'incentives to local authorities ;
organizations and farmers to . develop
and implement soil, water and habitat
conservation projects 'and . to incorpo-
rate conservation measures . into côm-
munity projects and farm management :
Explore and promote technologies and
land uses that can replace those causing .
degradation of aquatic ecosystéms . .

". Review and modify'gôvérnment législa- De partment,~ôf Natural Resources has` .
tion and policy to . ensure that . they undertaken . some', enforcement. action .
support conservation :, '- . under: the Manitoba Water Rights Act. .

" , Regulate activities and ̀enforce ,cômpli- _ This action has' been taken primarily

arice, .where, necessary, to ensure that . when . disputes . have, arisen . between
the public's general conservation inter- landowners due to blatant 'cases of illegal .
ests. are not. undermined . . ` drainage . Additional staff - have been .

" Support the retention of wetlands, -applied 'to _this initiative and_ early results
thrôugh, promotiônal initiatives, incen- are very encouraging. Some rural mûnic=
tives and regulation -where appropriate, ipal . councils : have become so frustrated

~ as a highly effective. mechanism to store . with the drainage -of wetlands on private

"

-and :slôw runoff .while accomplishing. land into municipal drains and ,road .
numerous other conservation ;objéc- ditches that -they have pissed by-laws .
tives. ' under the Municipal Act to discourage
Pro vide~ or support incentives to ; - such practices. In 1997 ; complaints from
encourage use of privately-owned mar= .municipalities and landowners over indis-
ginal .lands for. water retention and , criminate drainage led to the .establish-
wetland habitat: ment of an inter-departmental Drainage . ;

_ . Task Force directed by the Department of

Provincial Statutes
Manitoba , has . several statutes, such as
the Envirônmënt Act, which have the
potential .to .protect specific . wetlands
through . the granting of permits, licences
or approvals . .. Many of . ;the wetlands . .
under the . greatest . . threat of loss 'in
Manitoba are, on -private land in the'

Natural Resources. The Task Force report -
is due shortly. .

Reference
Government of Manitoba . 1990. Applying .

Manitoba's Water' Policies . Winnipeg,
, , Manitoba . 84 p: - .

agricultural areas of-the province :; Tô
protect . wetlands in . this -region the , Contact

province has enacted the Manitoba .
Habitat \Heritage Act, setting up the
Manitoba Habitat-Heritage Corporation,

- which,hâs the ability to .purchase wetland .
habitat for protéction and 'enter into con-
servatiôn agreements . . The. Manitoba
Conservation -Agreements- Act provides

Manitoba Habitat Heritage Corporation
200-1555 St . James Street
Winnipeg, Manitoba
Canada
R3H 1B5 . .

Phone: (204) 784-4350
Fâx:~(204) 784-4359 .

for the purchase or donation of conserva-
Lorne Colpitts tion easements of habitats including ' .
Phone: (204) 784-4355 wetlands under long-term agreements .

It is, hoped that this may provide, a ' E-mail:lçolpittCalmhhc.mb.ca . . .

mechanism for long-tèriii :wetland secure=
Tim Sopuck ment on a large scale .-
Phone: (204) 784-4357

Comments . on Effectivenéss . (Colpitts
pers. comm.)
Manitoba* is still' some ways-, away from .
a "no net lôss" state for wetlands : In -
general, there has.' been little effort '
expended on the enforcement .of current .
legislation and policy pertaining tô the _
indiscriminate drainâge or destruction of
wetlands . . _ However, progress 'is : being
made . In the last two years, the

IE-mail: tsopuckQmhhc.mb.ca

Government of Ontario The Provincial -Policy Statement allows
` planning authorities- to go-beyond the

The 199G .Provincial Policy . Statement minimum standards established. in provip-
issued under the authority of the Plan- . ` çial . policies, in . develôping official plan .'
ning Act replaced. uhe'Compréhensivé Set policies and -when making . decisions on
of Policy, Statements; ' includmg the planning' matters." For . :exainple, . â plan= .
1992' . Wétltands: A Stâtérnent of Ôntarib ning authority may choose to include
Government,- Policy., -The protection of . ` regionally ôr locally significant wetlands
specific wetla wetlands being achieved in their planning policies, in ,addition
through . the. application:-of various to those. that have been identified âs
provincial statutes . , - provincially : significant by the ,Ministry of,

. Natural Resources.

Wetland Policy . . While directed primarily at the ̀ land-use _ .
The. Ontario Provincial Policy Statement `.planning . process for, priyately=ownèd '
consists .of. several. policies of provincial ,lands, the wetland policy must., also be .
.interest ;related to_ land-use planning . : _. considéred in planning decisions affect=
The Ontario Planning Act requires that ~g Crown lands: . For example; wétlands .
planning authorities ".shall have regard to' locâted on Crown land are ideritified as .
policy statements' in making decisions on _ "Areas . of Côncérn" during the prepara- .
à11 applications . tion of forest management plans and are

The Natural Heritage Policies (section 2 .3 ' given âppropriate _protection at that time .

of . the- Provincial Policy Statement) ., is . , The' Provincial Policy Statement states' .
aimed at protecting natural heritage fea- that ".The diversity of natural features` in
tures. and areas ~ from incompatible . ari.area, and .the natural 'connections"bé-
develôpment. . The Policies state' : tvveen them should be maintained, and
ia) -Development and site ~alteratiôn will im proved Where possible .' This provides ,

not be permitted in. .. . significant wet-` ,, planning ,.authorities , with. the ôppor-.
lands. south' and, east . of the, tunit5to develop an . integrated natural
Canadian Shield. . heritage system, by -.maintâining, restor- :

b) . Development and site alteration may - . : ing or creating linkages between, discrete
be permitted in . . . signifiaint . wet- . . natural heritage features and areas:

.

and b) . if it has been - demonstrated Development may .be permitted on adja-
42 . thiat there. will be, no negativé impacts' cent . lands if it has been demonstrated

lands in thè .Canadian Shield. . . f it . "
has been 'démonstrcited - that . there The Natural Heritage Policies recognize,

will be no .negative impacts on.- the the concept of adjacent :lands,, which. are

natural features or the -ecological defined as "those lands, contiguous to a

functiôns_ for .whticb the area is:idén-' specific natural heritage feature :or area, .

tified. ' where it is' likely that development or .

Development and site . . alteration may site . alteration would have a negative
be permitted on adjacent lands to a) : 'impact 'on . the feature :or area ."

on : the natural features or on the éco-' that .there, will be no negative impacts
logical fünçtiôns fôr which the area is ` . on. .the, natural features - or ,èçologicâl

>identified. functions for which- a wetland is identified.
.

.

. Tbé diversity, of natural fèatures . in an The province . recommends an; adjacent

area. *and the natural connections land width of 120 metres (almost :400 .'

between th.em sbould be maintained,
and improved where possible.-
Nothing .

.
in policy 2.3. .is . intended to

limit the ability of agricultural uses to
continue. .

, feet) for wetlands . Local; planning authori- ~ .
ties may, use different widths. of adjacent
land provided they, meet the same . objec-
tives.

. _

Provincially significant wetlands are .
identified using tlie- : Ontario Wetland
Evdluation System . :A Natural Heritage .

Reference Manual is being prepared, to
. .assist . in the. interpretation- and < applica-
tion of the policy . statement. This refér- .
eince manual is a support document to .`
the Provincial Policy Statement, and will
.provide :

. -

Information on the ecological furictiqns _
and -societal benëfits` providéd by wet-
lands and other natural heritage features . :
and 'areas ;

.

.

tion by-laws, but the :province has. no
control over this .prbcess . ,

Provincial Statutes
There is no single statute protecting
wetlands, but' statutes such ' as the .
Environmental- Assessment Act- can pro- '
teçt ; wetlands through - environmental
assessment and the approvals process.. . .
The Ontariô Watér Resourcés Act has technical information on the Methods
been used .to protect the hydrologic ,

hetitag& features and Areas;
a recommended planning approach tô

values of .wetl'airids . : The Crown Forest .
Sustainability Act of Ontario, antici-

develo inc, a -natural heritàge system~
Patéd in 1998, will require the develop-

.

' inent Of , forest management plans, which
and . . , ,

a recommended approach to assessing . . identify wetlands . . as .areas of concern. :

the potential impacts of develôpmènt in
Appropriate ' management procedures -

or, adjacent to wetlands and other nat- . . such as, ; buffér zones will be. .applied .

üral heritage features and àreàs. - ` . ' Public,, involvement in wetland protection
is .pôssible, tlv~ough stewardship agree

Comments .on Effectiveness (Potter
pers'. comm.)
The effectiveness of the "new wetland-
policy is not -yet known. Prior . to .the '
`most ., recent ̀ legislative reforms, the
Planning Act . .stipulated that -policies
developed ànd ' lànd-üse - planning . decis-
iôns made-by planning authorities "shall
be, -consistent .with" policy statements

. . issued, under the Act. Reforms .to the
Act now require that planning authorities
"shall have regard to" policy statements,

'. This change was aimed at providing plan- . ,
ning authorities -with some flexibility to '
accômmodâte. local: planning needs.

= The Provincial Policy Statement indicates'
that "The Province, in ;consultation " with
municipalities ;- will identify -performance .
indicators for nieasuring the effectivé-
ness of some or all of the policies, and will :
monitor their implementation ." Some plan- , .
ning has been- done in this regard .

One: very . clèar Imitation ofthe current
policy is that it does not .recognize peat.
extraction- as- a development activity:
Peat : - harvesting, which is common in
some parts ; 'of Ontario and results . in
obvious wetland losses, .does not "trigger",'

' the wetland. policy, because . it is not. con-
sidered. to be "development:'; Local plan-
ning- authorities may institute peat . extrac-

ments "which . are permitted under the
Conservation LandAct.

-The Conservation. Land Tax Incentive
Program is an important voluntary- : con-, ,
servàtion incentive ; program; .,under.
which.-private .landowners pay no'.piroper- '
ty tax. on that portion of their property
which has. been determined to bë;~"coriser= ~ .
vatiôn lands:' Provincially significant
wetlands are considered to: be consërva-
tion lands, for : the purposes of the
Program. .

Modifications to Ontario's Conservation
Autborities Act-. are planned,. . :These
would- define flobd : côntrol~ and 'Liro-

' tectiôn :. : of -provincially :significant.. ~côn-
sërvation lands _((including,, wetlands) as

: tHe.; provincial interest in conservation
authority business .- Revisions to the Act's
regulations on fill And construction . are
Also planned, to concentrate on im
Wetland s; 'shorelines' arid': other . nâtural-

` hazard' arëas. _ .

References
O_ ntàrio Ministry of Municipal. Affairs. arid :

Housing. .1'99Z :' Provincial- Policy
Statement.. Queen's Printer. Toronto;
Ontario. 1813 ., ` . . .

Ontario. Ministry of Natural Resources._
In preparation. -Naturol - Heritage
Reference Manual, for Policy 2.3 of .
the Provincial Policy Statement.
Lands and Natural Heritage Branch :
Peterborough, Ontario. t

Ontario Ministry of Natural Resources.
1993a. . On ,tario Wetland Eval-
uation System ._

.Northern
Manual.

NEST -Technical Manual TM-001 :
Peterborough, Ontario. 181 p. + app.

Ontario ̀ Ministry of Natural Resources. .
1993b. .- ' . ~Ontario Wetland Eval-
icàtion' System . Southern Manual.
NEST - Technical Manual TM-002 .
Peterborough, Ontario. 177 p. + app. . . .

Contact
Brian Potter
Natural Heritage Section
Ontario Ministryof -Natural Resources
5 th Floor, South Tower
300. Water Street
PO. Box 7000
Peterborough, Ontario
Canadâ
K9J 8M5
Phone: (705) 7554917
Fax: (705) 755-1259
E-mail : potterb@govon.ca

Governments of the Northwest
Territdries, and Yukon Territory .
The : , Federal . Policy on Wetland :
Conservation guides the territorial 'gov- ,
ernmerits, in their, decision making with -
respect to wetlands on Crown lands. .

The Northwest Territories, and the
Government of Canada are committed to
developing à Protected Areas Strategy. The "
purpose of the, Strategy is 'to. provide a

~, framework for the . overall' development, .
and management of a system of Protected
area .. . Wetlands are, one component of the
protected areas.*

Land claims settlements have _placed large' .
tracts of land under private ownership: .
Virually all land claims agreements require,'
that certain lands be . designated as either

-.national or territorial- parks, special man- "
agement~ areas, ecological . reserves -or,
habitat protection areas. Within 'the land
claims, agreement there. is .the . commit="
mënt to the creation of new National Parks
and National Wildlife Areas. -Wetlands are
included in these protected areas.

Wetlands Are recognized as ,a discrete
category of làndformsthat merit, special
consideration under .the draft Yukon
Protected Areas ,Strategy. A .process has
been put into place to coordinate efforts
directed through ,the Strategy .for the
management "and designation of selected
wetlands : as habitat,. protection areas.'
Wetlands that are designated as protected
areas become eligible for enhançed . pro-
tectiôn from human activities that could'
have harmful effect ~ "

As of January 1999, the new territory of
Nnnaviit.will be established in the Eastern :-
Arctic and the. new govern mént will, be,
setting its Own policies and legislation .

Contact
Wildlife and Fisheries Divisiôn -
Northwest -Territories Department of
Resources
Wildlife and Economic Development
Yellowknife, Nôrthwest Territories .
Canada .. .
X1A 3S8` .
Phone. .(867) 920-8064
Fax: (867) 873-0293
E-mail: doug_stewart@gôv.nt.ca ;

Habitat and Endangered Species
Management
Department of Renewable Resources
Government of Yukon
Box 2703
Whitehorse,Yukon Territory
Canada
Y 1A 2C6
Phone: (867) 667-5671
Fax: (867) 3936405

A

Governments with Lhap
Wetlund Policies

Govemment of Prince Edward Island
Wetland protection on Prince Edward
Island is through the Environmental
Protection Act. The province is current-
ly drafting a Policy on Small Wetkznds on
Prince Edward Island, in conjunction
with the Eastern Habitat Joint Venture,
to encourage the conservation of wet-
lands on private lands.

D d Weîiand Policy
The pblicy on Small Wetkznds on Prince
Edward Island is currently being
draf&ed to protect wetiands on private

land. Many of these
wetlands are still
prone to destruction
because they are
often out of public
view and inîüiing of
these isolated wet-
lands is often deemed
insignificant. The
goal of the Policy
on Small Wetlands
on Prince Edward
Iskzrtd will be to pro-
tect small wetlands
of 2.0 hectares or
less from destruc-
tion. This will be
a c c o m p l i s h e d
through educational
material to raise the

awareness of private landowners as to
the value of wetlands and the need for
permits should any activities be planned
on or near wetiand. The policy will
also make recommendations on how to
deal with requests for wetland altera-
tions and options to pursue if violations
occur.

45

mvi@al statutes
The most valuable tool for the pro-
tection of wetlands is the Environmental ,
Protection Act which requires an
environmental assessment and impact
statement prior to the Minister issuing

Prince Edward :Island. . Department of
Technology and Environment ..1995 .'~
PE:L Watercourse and Wetland .
Alteration Guidelines . Charlottetown,
Princé:Edward Island,

a~ . permit. . to :alter a wetland. Wetland .
habitats are often fish habitats and a
joint administrative arrangement.

-be-'

twéen federal : fisheries officials adminis-
teririg the Fisheries Act ,and provincial .
officials has led to a co-ordinated
review, of. all apnlications for alterations
of . watercourses, ~ including' wetlands . : `'°nu`ci

A 'Watercourse Alteration .' . Committee ' Prince , Edward Island Department

operates.. under the following policy : . . Technology and Environment

"Alteration ,or destruction of wetlands= - P~~ Box 2000 '

will only . be . .permittë.d if the . alteration ` 11 Kent Street, 4th.Flôor,

is déemèd .to . be necessary in the ,inter- Charlottetown, Prince Edward Island

est of -the general -public or toward the Canada

` public ~good." A first: approach for the CIA 7N8 -

Committee- is contact with contractors Phone: (902) 368'-5000.

. . Fax: (902) 368-5830 . to ensure 'awareness ~.of the Acts . and
Regulations as they -, apply to. wet-' E-mail : tjduffyQgovpè.câ .,

lands . and other 'watercourses. P.É.I. ~~ Small Wetlands Policy) :

. E-mail:ccmûrphyQgovpe.ca Wcitercourse and, Wetland Alteration
Guidelines (Revised .1995)-,are available : (Environmental Protection Act)

to thè geriéral public . , E-mail : frcurleyQgovpé:ca ,
` (Natural Areas Protection Act)

The ,Wildlife- Çonservatiôn . Act, . pro:
claimed in .1998; , is anticipated . to be a
valuable tool : for the: protection of
specific :wetlands because. . it makes
provision for the designation and
regülâtion . of certain . wetlands ; marshes
and -rivers-thaf are of historical and bio-
logical Value. - The . Natural Areas,

' . Protection . Act has also been effective.
for : specific wetland, protection because
it targets . wetlands among .other natural -
habitats : .

Comments on Effectiveness (Curley
pers . comni.)

Permit applications_ . for watercourse
, 'and . wetland alterations have risen from
46,60 iri .1993 to_ ôvér b00 in 1998, largely

because of .better awareness and. effective .
enforcement.'

References, . -~
Dùffy, Tom. 1998. Draft Policy on Small

Wetlands. on . Prince Edward Island.' :
'Department .: of . Technology . and
Environment., Charlottetown, Prince
Edward.Island : 7 p: `

Government of New Brunswick Provincial Statutes
Regulations under the Clean Environment

A Draft Provincial Policy on Wetlands has , Act and, the Clean Water. Act, provide
. been approved in principle. by the ~ New ~ : the . onlp specific regulatory mechanisms .,
Brunswick government. Public consulta- , for ~ ,côntr,olling wetland. loss in New
tion is rlécessary before the Policy can be Brunswick throu h the ' tin of ér- g ~ g p ..
formally . adopted by the province .
Development affecting wétlând in the
province is currently regulated- by existing
statutes.,

. ,

The Land . Use Policy ; for Coastal Lands
has .been approved and. is now being draft-, :

èd . into -regulation . The. : regulation is -
anticipated to be in force in 1999 .

mits, licence's and Approvals. - The
`protected area designation under the,
Clean Water Act also offers protection,
of wetlands, that- provide water to
rnunicipalities . Other provincial statutes
such as .the Crown Lands -and Forests -
Act arid, the .Ecological Reserves, Act
provide opportunities for managing wet= :
lands on Crown land.

'Draft Wetland Policies and Guidelines
It is, thé goal of, the Draft Provincial
Policy oyi Wetlands . to ensure ̀, the éônsér-
vation `of. New Brunswick wetlands., ,
The. objectives are .to . maintain the
area and function .-of provincially sig-
nificant wetlands; maintain the function ;
of regionally significant wetlands; . and .
to. . further conserve all remaining imet-
lands. ,

The Land Use Poticy fôr Coastal Lands
under the Community Planning Act has
specific provisions 4or . . protection : ., . of
coastal wetlands,, beaches and dunes. .
The : .goal . is ~to .conservé the . ecological_

integrity, character and territory of coastal, .
features; manage, development on coastal .

References -
New Brunswick Department of Munici-

palities, Culture aind - Housing. 1996,
Land Use ~'olicy for Coastal Lands.
Fredericton, New Brunswick. 15 p. -

New ' Brunswick . .- -Department - .~of
Natural. Resources and` Energy. 1994:
Draft: Provincial Policy on, Wetlands . :
Fredericton; New Brunswick. 1.2 p.

Thibâult, . .J .J : 1998 . Guidelines for
Peat Mining Operations in New

` . Brunswick, New Brunswick Depart-
ment : of Natural- Resources and-

, Energy; -Minerals and Energy Division .
Open File 98-7. Fredericton New,
Brunswick: 15 p: ,

.

- . lâinds . and..enhancé public access to, and
use of, coastal lands. Contact

Pascal Giasson
The' rapid expansion. of . :peat . m'ining in . ` Manager, Wetlands . `and . Coastal
the :province has led to .' a greater level . Program

- - of awareness of the potential adverse ; New. Brunswick Department
effects, of 'this actxvity . on the environ- Resources and Energy
ment. Guidelines for Peat Mining .'Pp, Box-.6000
Operations in New., Brunswick, . .1998; Fredericton, New Brunswick- .
are intended to . âssist in planning ; the . ' E3B 5H1 ;
commercial . development of peatlarid to, phone: (506) 453--2240: .,
minimize adverse impacts on the , Fax: (506) 453-6699
environment. . They also serve as a toôl .'E-mail : pâgiassonQgovnb.câ
to evaluate development proposals. It
is . recôgnizéd that the removal of peat,' -
'permanently changes, , the character of
the . peatland . Peatlarid development .
plans must . incorporate significant natural _ ' .
areas :that will not be ditched-or mined.'

Habitat

of ̀ Natural

4

Government of Nova Scotia , , public _lands : . The , Directivé outlines

Draft Wétland. Policy
the procedure to be followed . ` respect-
ing requests to alter or infill wetlands and '

Wetland protection * in Nova' Scotia*
is being legislated throizgh the. ' two hectares . than
Environment Act and its associated

References

Environmental Assessment Regulations. . . The Wetlands Directive will be replaced
(EAR), .. Activities .Designation ;Regula-, ; by a Policy . Respecting the Issuance of
tiôns .(ADR),~ and Wetlands Directive. .. ., Approvals for Alterations- to .Wetlands
Any : alteration . 'of wetlands including arid Watéreourses , undér, the Envirôn=
those less . than : two hectares . in area , ment Act. The draft Policy identifies .
are designated .,as, an activity . iuider, the :' _ wetlands .as sensitive aquatic ecosystems
ADR: by the Wetlands' -Directive and,, . . . under the, 'Activities Designation .
requires an . approval undèr . the Act. Regulations, and any alteration of wet-
Activities that . disrupt ~'a total 'of two lands, .is 'designated as an .âctiq'ity re= .
hectares .or more, of a wetland are qùiring an approval , through the '

. designated Clâss .1 undertakings under Environmental Assessment Regulations
, the EAR and must submit to an eriviron- (two hectares:- and greater) or the
mentâl assessment approval process. . Approvals Procedures. Regulations (less
The - Wetlands Directive .describes tlié -- than two liéctares) . The. draft Policy.
evaluation* . -process to be . - used in addresses issues respecting alterqtions~
making' approval decisions with respect- to wetlands ; ,including . . cumulative, im-
to. wetlands _ . less than . two hectares . pacts or alterations within a ; `single
Currently, .the province is developing, a- ' wetland . or system of . wetlands ; and
Policy Respecting ~ the ,Issuance of mitigativé or .compensatory measures . -
Approvals for Alterations ..to Wetlands
and -Watercourses,' : which. will super,-
sede the Wetlands Directive.

Provincial, Statutes.
The Environmental . - Assessment , :
Regulations: under the. Nova Scotia .
Environment Act requires that an envi- .
ronméntal assessmerit approval pro çess -
be' undertaken for- any activities that will :
disrupt a -total of two hectares or more
of wetland on- .either public .or private
lands: . The Nova Scotia Department of
the Environment : has interpreted this

` section of -the Regulations to also apply
to projects that have . impacts ori : more ,
than . . one wetland- smaller . than two' .
hectares, but the total area of ~ wetland
disrupted is two hectares or more . When
determining . the . area_ of _ disruption, the
Department of the Environment in=
cludës _(a) the footprint of works- that

. are.' proposed and (b) . areas . of the.
wetland(s), that . may be, adversely

48

affected - by the works. The, Wetlands
Directive, issued, _'under,,, the Act;
requires an approval for; projects which
will . disrupt wetlands . smaller than two
hectares in size'. on both private and

: Nova Scotia Department of Environment.
1995 . Wetlands~Diréctive .Environment .
Act (1995) . Halifax, Nova Scotia .

Nova Scotia :1Department of Environment.
1998 . . Draft Policy, Respecting the . .

_ Issuance of Approvals for Alterations
to Wetlands and Watercourses . Halifax;
Nova. Scotia : 8 p. .

Nova Scotia Department of Housing and
Municipal Affairs . . 1997 . Excerpts from .
the ~ Municipal Government' Act.,
Planning, Development - Control &
Subdivision . Halifax, Nova Scotia . 62 p ;

` Nova Scotia Wetlands Issue Group. 1994 :
Draft, - A Wetlands Policy for Nova
Scotia . Halifax, Nova Scotia . 9 p,

Contact
Nova. Scotia Department of the Environment ,

-,P.O. Box 2107
Halifax, Nova Scotia
Canada,
B3J 3B7
Phone: (902) 424-5300
Fax: (902) 424-0503

Nova Scotia Department of Natural
Resotuces
136 Exhibition Street
Kentviiie, Nova Scotia
Callada
B4N 4E5
Phone: (902) 679-6224
Fax: (902) 679-6 1 76

49

Governments pursuing
` Wetland: Conservation. .
using ôther Measures'

Government of British Columbia'
Currently, British . Columbia' does not
have.. a wetland. , policy.--, Provincial en-
vironmental groups - have published two
citizen's guides to : wetland . protéctiori:
The :Wetlcindkeepers Handbook : a practi-
cal guide to_ wetland. care and. Protecting
British Columbia's Wetlands:, A~ Citizen's
Guide. Both publications educate the.pub-
lic as to _the importance .of wetlands .arid .
identify how existing statute~ . can be . Used ..
for wetland . piotëctidn : The .Br itisfi .

ment by : designating , environmentally
sensitive areas parks, _ . and ~ . regulating tree
.cùtting.and other planning powers .

Columbia Ministry of, Environii.ient, Lands
and . Parks . has à wetland working group : References
that plans, to develop a strategic frame-
work -for wetland conservation' and
management . .

Provincial Statutes
While . 'no. provincial .law protects wet-

, , pro- lands, some measure of wetland ,
tection : . and conservation, has been
achieved : . through. _ certain . statutes :
Legislation, that enables- the :designation =
of protected Areas such .as provincial
parks, ecological reserves and wilderness
areas 'has . secured the legal" protection. .
of specific . wetlands: The Water Act, .
Waste . Management Act . and Enz)zron- .
mental Assessment Act can protect wet-

Nowlan, L. and B: Jéffries . 1996. Protecting : .
;British Columbia's Wetlands: A '

Ï Citizena Guide. Co-published by .
West` .Coast . Environmental Law

- ,Research Foundation : and-, British
Columbia . Wetlands Network. -

' Vancouver, British Columbia: Available:,
www vcxn.bc.ca/wcel/wcèlpub/1996
Accessed May 1:998 : . :

Soiitham,T and.É.A . Curran (editors) . 1996 .
The .Wetlandkéepers Handbook: ia prciç-
tical guide to wetland caré : , .British.
Columbia Wildlife Federation and
Environment Canada . Vancouver, British
Columbia : 160 p:

lands because they -. réquirë ~a permit, Contact,
licence or approval be given, . prior to . â . Ted Pobran
project. being ,initiated . The Wildlife Act` , Wildlife Branch
is :the . chief provincial law for wildlife . . British Columbia Ministry of
and . endangered species protection and . Environment, Lands, arid, Parks

50 conseqüently . offers some, legal protec- PO. Box 9374 Stn Prov. Gov.
tiôn for , wildlife . species . that may Victoria, British Columbia
reside in a wetland. Many wetland areas Canada .
have also , been . sec ured/conservéd VSW 91V14
through '. use of Wildlife Management- Phone: (250) 387-9784 .
Area designation . . under 'the Wildlife. Act. Fax: (25.0) 35%-9145
While this is not a "protected" status, it . E-mall:Tpobran@FWHDept.envgovbç:câ ::
does provide .some . measure. of, côiitrol
over activities that can be damaging to
wildlife . habitat. : : An : important new.
statute is . the forest Practices . -Code
of ̀ British ' Columbia Act which,
includes wetland . arid riparian setbacks . :
Amendments . to '.the Land Tides Act:

allow for conservation . covenants to be .` .
granted to qualifü?d conservation. orgâniza- . :
tions and government bodies as a, means
of protecting privately-owned wetland. '

Municipalities have à. role to play in
wetland :protectiqn' because they control
land use' . and development in those
areas of the . province where wetlands :

, are under, tlië greatest ..pressure for cop-
version =~ the lower. mainland, Okanagan
Valley , . and . Vancouver . Island . , The,

~ Municipal ,-Act provides -municipalities .
with .the ability to. protect :th

Government of Newfoundland .
Wetlands . . are ; protected in the province
of .Quebec through habitat: -protection
'legislation . As in . other. provinces, the
province'o.f Quebec has additional statutes
and regulations that have the. potential. to. :
protect specific wetlands while achieving
other objectives .

Newfoundland_ has -not, as yet, drafted a
wetland policy,. Wetland -protection, in
Newfoundland is dépendént. on the appli-
cation of existing statutes .

Provincial Statutes '
Newfoundland has several statutes, such as
the Environment Act, which have . the

Provincial Statutes potential to -protect specific wetlands '
The central ̀ statute for wetland protection _ through- the. granting; of ,permits, licences
is the Act. Respecting the Conservation, and - approvals.' . Regulations under ..the

, and-' Development - ,of Wildlife -. ' Wildlife -Act provide . for the creation .of
Regulation respecting' wildlife _ habitats. wildlife'reserves that . can protect wetland '
Under this., regulation wetland- habitat _ areas. 'Any activities in 'these areas must .
for ~ . specific wildlife species ., on public be approved by the Minister. . -The Water
lands .are . protected. Wetlands that are Resources Policy -,EnvironmentAct.prô-
wâterfowl gathering areas; fish ,habitat,- tects specific wetlands for thei-f-hydrologic'
muskrat- habitat' or salt licks are . specifi- . resources as well as wetlands for water-
cally protected by this',regulation. The ; fowl .habitat., Approval is required tinder , . .
focus of the legislation is on..the wetlands the Environment and Lands Act for the
alông . the St . . Lawrence, River where the ' . development.' ôf peatlands and such devel- .
greatest- wétland- loss,. has occurred . The : ôpment must also be registered un.de'r the
:legislation does -not include wetlands : on . EnvironmentalAssessmentAUt. ..

' t 1 d The e 's c rrentl an ' ' t'a e an y uu pnva . s . . r -
- tïvé to work .with municipalities - to - The- . Municipalities. Act, ;, in . conjunction

protect wetlands : under their jurisdiction . with . the Eastern Habitat Joint Venture has ; .

: Reference
Province of Quebec . . 1993 . Act Respecting . ,

the. Cônsérvation and-Developmerit'of
Wildlife =. Regulation respecting.
wildlife . habitats . Gazette Officiellé
du Québéc, . July 14, 1993, Vol. : 125;
No . zy .:ts 1

Contact -
1Glinistèrè , de 1'Erivironnemént et. de la
Faunë du Québ_ ec
Direction des affairés ïnstitutiônnelles et
des' communications.
675, bôu1 : Rèné-Lévesqtie Est
Réz-de-chaùssée
Québec (Qûébéc)
Canada
G1R 5VZ`

` Phone:, (418) .521-3830 . .
Fax: (418) 646-5974

. . : . . ,

E-mail : inforQmef.gouv.qc.ca

v~,~,u u~~,u w u~,v~.ivY vv~,ucuau ~wwaau~iu~r.

ship agreements have been successful in
programs with municipalities .' Steward--

protecting many wetlands aroùnd ,munici- .
palitiés :

References
Newfoùndland and Labrador Departmént

of Environment .'and Lands. Undated.
Wetlands , .of, Newfoundland . .= Èl
Valuable . Resource, ; . . Brochure.`-'
St. Jôhn's, Newfoundlaïrnd . 1 p.

Newfoun'dlànd . Department of Natural .
Resources. . [Date unknown,], : Water -
Resources Policy. Stjohn's, Newfoundland.

Contact ` " -
Newfoundland' Department of Natural
Resources

" Wildlife Division
Building 810,-Pléasarntvillé '
PO . Box 8700 .
St. John's, Newfoundland :
Canada : 'À1B, 4J6 . .

Phone: (709) 729-2548 ̀-
Fax : (709) 729-4989

51

Canadian Sphagnum Peat Moss
Assoc,ation . ~ .

The Canadian Sphagnum 1 Peat ; Moss
Association . (CSPMA). represérits 18 peat
moss producers and marketers represent-

. . mg . 99 percent : of Canada's total pro-
duction. . The- association was formed .to
promote the . benefits of peat : rnôss : to
horticulturists -and . home* gardeners

_References '
~ Canadian Sphagnum ., Peat Moss

Association. : ' 1991 . The CSPMA
Preservation and Reclamation. Policy:
St : Albert; -Alberta . Available at :
http ://www.pcattnoss.(om . Accessed
May l99~8.2 p; .

Quinty; E and L. Rochefort. 1993 . Peatland
Restoration Guide. Canadian
Sphagnum Peat Moss Association' St:
Albert, Alberta.

throughout.NorthAmerica. - Contact

Tlie : CSPMA adopted a Préservütion cind . 4anacuan apnagnum reat ivioss Association

Reclamation-Policy in 1991 to ensure neat `4 `"Y`~1 riacc

is a 'sustainable resource . The policy St .Albért, Alberta .
requires that members assist and coon ér- . Canada .

ate whérever'possible with all recognized
T8N 3Y8
Phone: (403) 460-8280 corisérvation bodies who are .prepared to ,
Fax:'(403) 459-0939 give ~ constructive help towards complying . -
Internet: www:peatmoss:com to - this _ polic Members y embers are . ürged : to . , .

reduce the impact of their operations on .
the environment and strive for maximum
land restoration for the, continuing benefit :
of the . community. They ,should under-
take studies; prior to opening new bogs,
and identify.areâs of.greâtest environmén-
fâl interest and,'where possible, leave
these undisturbed. to act as réfugiâ when
harvesting ceâses . :Members should also
work with provincial- governments to.des-:
ignaté appropriate peat bogs âs reserve .
or parkland for the purposes of _study
and. recreation .

Once harvesting is complete, inembers
.-should permit bogs to return to a natural ;
Wetland state through natural succession
or develop .a plan that would include
farming the land, planting . .trèes for .xefor-

52 estâtion,.: or, allowing it' to be used by
çonservation groups to `develop new .
wildlife habitat; such as water holes for .
ducks and other wildlife :

-The CSPMA has also -developed a Peatland ; .
Restoration . Guide in cooperation with
environmental "regulators.: on how to
restore sphagnum moss . growth . on har-
vested peatland . . _ .

Canadian Pulp and Paper Association
The Canadian Puip and Paper Association
(CPPA) represents forest products com-
panies across Canada; the association’s
members account for nearly aii the
paper and pulp produced in Canada.
The goal of the organization is to increase
the knowledge base of the industry and
mise the standards by which Canadian
pulp and paper is produced.

in 1992, the CPPA released a Wetlands
Policy Statement, that recognizes the
importance of wetlands to the environ-
ment. When forest operations are
planned, wetlands wiil be taken into
account through integrated forest man-
agement.

The industry is committed to regulations
and guidelines for wetland conservation
based on sound science, and reaiistic,
workable wetland definitions of wetlands
classes. The CPPA Statement notes the
industry’s commitment to sustaining
wetlands through integrated resource
management and to maintenance of the
ecological and socio-economic functions
of wetlands over the long-term. The
Statement notes also that CPPA compa-
nies support a coordinated, cooperative
approach involving ail stakeholders.

The wetland statement is scheduled to be
reviewed in 1999.

R e f e r m e
Canadian Pulp and Paper Association.

1992. A Statement by tbe Pu@ and
Paper Industly - Wet1and.s. Montreal,
Quebec. 2 p.

Contact
Canadian Pulp and Paper Association
Suite 1900
11 55 Metcaife Street,
Montreal, Quebec
Canada
H3B 4T6
Phone: (5 14) 866662 1
Fax: (514) 866-3035
internet: www.cppa.org

53

54
.

~
~

~
-

M
 '

f
n

d

r

.
l
m

n

N

fC~ .

.
f
i

p

,
~
~

.
.

.
~

~
.

- ~
C

~
~.

..
..

. C

.
"

.
~

'
.

..
-'

E
.

.
~

C

~

.

Co.
.

.

,
...

.
.

.. ..
~
a
~

..
.
~
,
r
n

.
p

-
'
E

~
.
o
.
Z

~
..
L
~

ç

.-
_

~
M

N

o
~
~

,
~
'
B

tpn
~

.
Ô

..
'
~
~
O

;
L

;
Z
 ~é"~- '~

: .
.

~
-

-.
~

,-
y

_
.

~
c

~.
.

>

"
L

.
O

" j
 ~
 .

.
.

.,~ .
Ô
L

.
-.
p

.OC
U
 ~

~
~

..

~
~

~

�
~

~
"y
>
~
~
(
/
j
.
e

p

O
.

M

Ct0/7
..
~
~
0

~,
.~

p
'

Ô

2>

t,
.

.
_~

-
.

~

~
.

~
.

.
.

..
-

-
.

~

.
. .

.
U

p
 Ô
 p

;

c
n
 '
w

~
~~ n

~

. .
.

.
.

.

~

.
.

.
~

.
.

.
.

~

.
..

~ "~

. t
m
 O
 "

C
 N

.'E-
U
~

.
p

~

.
~

~
~
 '

t
 -

p

~
.
C
~
 C

.
U

.
y

`
p

~
t

U

~
o

~

~
~

~
.

-
N

.
ô

i
~

y

~

U

. C
 0

.
7
 a)

.
>
.
C
i
~
C

~,
.Co

. o
 Q

..
~
.
~
=
a
>

..
~

C
-
p
p
~

.~~
l --

p
 -

.
-
_
,
~
d

.
~

.
'

~
.

.
y

C

~
.

.
.

. .

y

p
~
L
~
d

C

c à

L

p

~
~

07
~

C

N
 fC
n
N

C

O

.
O
 t
 f
n
 w
-
.
=

G7
C

~
tn

a)
C

[
>

-
.
y
,
+
0
+
=

p
.
d
~
C
N

.~ '
p

~ y

v

.
.

.
.

'
.~

.
.-~~,.

~
~
-

.
.

'iC
Z

~
~

Y
'

.
.
Û
 f0

'
~~

..
.

>

r

. .
.

Q
.
~

.
-

,

~
~

~
~

~
'

.
f
n
`

.
. ~

0

~
.

-
-

.
n

-

~
-

~-
l
m

.
y

p

C

C
O

~
.

.
~

'
.

.
~

'
.

~
~

~
"
C

. '

_ .
.

..
-

.
Ô
_

5
,

.
.

CL)
C

~

.
.

.

Q

p

.
.

M

m

=

N

~

p

~

_
.

.
.

.
_

.
.

.
.
N

.
~

~

y

.
O

.
~ :
~

M

.
.

.

H

_
X

.
f
d

I ,
o

. c

a ~ ~
>

~

.
N
,
`

"
.

-
O

.

â~
~

'
"

.
.

C
D

.
.

.
.

,
-

p

y

-

.
.

Cp
.-
.
a

X

,
~

O

2

-~
.

.
.

.
~
~

.
.

~
~

~
_

.. ~
:

. "

+
L

"~

Ô

~

' .
.

'
.

: L

p
 "ô

-
.
w

. ~
.

~
.

C

y

~
 c
C

.
. N

~
.

'- ~

Ç

U
 ~"N

.
f

~

.
~

~
.

.
.

. y

E

.
.

~
.

p
-
~

. C
~

~

Q
 ~

'

.
'

.
.

++
.
n
0
.~~~ ~

n

' ~
N

.
C
p

~

..
.

~
.
C
'
Ç
~
0
 ,
N

.,
,

-

_
T
.
L

.
.

.
.

~
~

.

~
l

~

~

°

'
_
 ,
?

rn .
0

~

C

.
p
_

>,
.

.
ô
 ~
 o
 Co

ô
 .

~
 Z, â

~

: ~ i

o

m
 °:

~
CL) a_

B
=

E

`
Z

p

"
°

c

.
n
 n

cc
n

.

, ,
L

'
a
i

y

U

~

e

C

~

~,
a~

p

O
-

" C
.
y

=

~

, .
~

~
~

.
ô

.
c

..
~

.
C
 ~ p
'
y

;
~
'
~

O

'
.

CO)..
~

.
.

(C

- .
,

Cu
i~ U

-

o>

.
~
 .
ç
>
~
%
 ô
 a

.
.

O

d

-
~
 :_ . L

 'c
ô

.
..

Ô

_
-
o
t
n

~

m

E

_

~

E

a~
n
 n
~

'
.

3
Z

.
~
n
U

.
E

'
.

3

, ~

.
.

-
.

.
. ~

.
.

. .
'

,
.

.
..

.
.

_.
.

.
:

._
-

.

~
.

~
.

'
- L

.
.

.
.

_

~
.

.
-

.
.

.
.

_
.

-
,

_ ,
.

~
.

. .
.

.
-

.
,

CD
~
 ~

c

m
 . .

~

"S

ci
c6

o> e

. cm
'

- . .
o
 e

,

W

"
ô

c
 :~ -

: Z`
.' c`~a

c

~
 ̀

'

p
 U'

. â~ . ô

o,
c

' ° :
 c

,
y

y
 .

+

.
.

:
r

. C
f
 td

. .
. .

.
~

-
.

o
 -
~

c
 o

~
 ai

.
~

.
~
 ~
,

.C
~

,
"

>

~

p

. p
.

a

U
 ~

c

cv;
"~
 ."

,
(

"

~
 ..

y
 L
 ̀

~

c
 .

-
.

, yr1
H

C

ô

~
'

cd
y

.
Z
 ~

a
 ~

..
a

é

.

C

`o Y
.

~

~

.
p

z' a~ .
>
 ç

~
 ~
 Q

.
.

.
:

ô
 ç
 ~

.E
.L

Cu
L
~

.
gc`a

o
 ~

"i
c
L
.
y

ô

.'E c

a

0
3

.~
O
.
m

~
'-

~

o

CO~tt1
.
0
'
,
~
0
~
'
~
'
e

n

y

~
N

.
'
L

p
 '

,

-
0
.
>

...'
.
d
ô
~
y

~
~

p
.
â
C
'
O
L

"~

'
.

,

'.
'

-

.. ~
'
C

--~p'a-

.
T

"~

~
 ~

.:
y
~
~
.
~

'
¢p7

.
~
:

~

N

_
C

(
C
~

cNC
~

~
~

.
V

~

~.
" C
 ~

W

Co
c

~

f¢
..

.,
cm
W
 .
L
 .-

.
. .

1
.=

~
 Cu Û

 . ~~~
~
-
 ~

-
-fn

p' y

c0 .-

O
 .

(D0

1 =

.
O

. . c~
"
C
M
 ~ Ô

j
".
C

.

.

C
I

~

.~
O

Ê
'
 C
»
2

V

,
~

"~
~
 i

.+
Q

y
 . p

O

.

.

O
T

y

d

'

E
 ..

~

"h

Cu
~

.
.

.

.
C
~

~
 7
'
L
~

.
`
~

0

y
~
0

.
_

-

~

, °f~
~

~

-
d

R7
C

~_L
p

~
~
~
Z

O
~
-

U

`
"

,
%
à
»
 Pi

y

'
a

w

.

~

fn
.
V

.
C

'
.

.

. .,
.

~

.
(
A

0
.
G)

.
.'
C
D

_
'
5
 ~

E

.
U

~

p

y

.
W
.
~

d

d

.47
~

-

~
p

"p

-
-
N

C

_
tn

C

M
,
~
r..`

N
: ~

~

f
`

.

Ô

.
y

.
,

.
N
~

Û

.

~"O

w

V
..

=

N

N

L

~
~

CL)
N

. ~
.

p

L

-

~ ~
~

.
.

C
f
O

Q

.
[

'
"O

U

y

O

'C 7
:
~

.
Û

CL)
. J

~
'

~

p

Q

,

.
_

~

.
C
'
 ~

,,0 "5-C
c0

p
.

pO
"

~
. ~

.
O

"cC
~

R7~

j~~
~~

-
~
 Ô
 â
 O

Co
CD J-_

cn

-
Cu C

o
~
V
J

.
.

~.
.

+
- .

E~ Ô

.
'

.c0 d
 U
-
Z
 ~
-

c
'
 =

.
cC d
 O
 .
0
 .
e

Cu y

L" +

'
~

.
~

. .,
.

.
,

.
.

.
. .

.
.

.
.

.
.

.
,

.
.

.
.

.
..:

.
.

.
.

.
.

'.

c
n

C
~
N

.
~

'
.

"

d

â

~
~
_
~

V1'
y

, -
n
 o

~

"E

~

`-°
o
 -

. ~
. ô

~
c
 ~
 -

_

.
.

.
.
y

c

~
,
~

.
~

. p

~

~

~
'
 L,

0
 ; ~
 J

~

c

~

ô`

'
. ~

y
 C
 'fC
O
 y

~
'
~
 ̀

°
~
~
 Q

v

C

,.
,'

~

o

~
.

E

c

~

e,>
tO

~
"

'
..

~

E

a~ +o+
a~
y
 ~
 ~

..~
U

7

tn .'U ~

~
c

.
.

m
 ~s

L

"~
.

~.
. ~

. "C
 . ~
 .
~
 C

.
Co

~
~

.
.

'.~
.._r0-

~
~
 C
 ~ ~
 .N t

7
 ~

O
 (~/J ~

. Q
 t

O

C

.
fn

~
 ~
 '

,_~
.
W

~
 ~
 y
 o

C .
 ~

.r~
..

.
Cu

.
=

~n
.,r

io p ..
M

a_,
~o ~

c

a~

. tC~
cC

. ~,
y
 ~

~

a

a>
E

Cu
d

N

e

.
vi

Q,
ta

- Si
+r

Q

:
n

t~ FO

cC

.
y

_
o
 'CC

~
 . G1
~
 . N

lE

C

Q1'

~
"

y
 N
 C
 C
 C

>

-
 "

' w

j

. lC

H

ô

"c
 .c, ~- ~

 Cj ~

-
o

ca
E

R'
`

`~
ccn

M
 ' E

.

ô

câ
ô

p

'

-ie
. é

~

y

ô
 ô
 .~ c

 ~
 ~

.

y
 C, ô

E
 .~ ~

.

-
$

.
cc

.:e
o

,w
a~. a3

y
. Go -E

y
 .~

È
L

C

f
p
~

.
.

~

Co
Cu

Z
 d
 "

ca
~

'
-
N

>

t

~

~

a~
â

c

c
 _"vi o

a,

.

0

eÇv

CU
~

:

.
d

Cu
C, ."n

 ~

.
..

.
.

.
p

n

y

.
-

-
Q
 -

C

c

C

~

p
,
+
 -+
L

~
O

.
-
p

p
 V

"y~
C

~
~

E

p

`

.
~
 .

El'
-ô
y
 ~3
~
 3

.

é

o
 :° .~

. ~
 :

: Û
 c~

. ~

n
 S
r
 ~

y
 f9

E
 ~
 v~

-

bG
.

..

-
C

.
'

.
~

~

.
.

. .
"

'
,

,
.

.
m

~
.

~
~

-~
-

~
.

~

.
.

-
.

..
~

.
.

.,~
.

.
,

.
.

_
.

.
.

-
,

.

.'
, .

;
- .

ô

y
,

~
 .

C~
.

.
,

Z

V

N
.-

'
'

.
_

'
.

~. ~
'

.~
~C

'
,

'
~

~
~

~
~

'
.

~
~~

- 0~ ~
~ ~

~~
~

.
. .

.
-

'
~

.
.

,
.

,

~
~

.
.

.
.

. ,
-

'
L+
+

.
,

.
~

~

C

~
 O

'
,.~, Y

y

.
'

.

.
.

.

~N~'
.

'
,

.
~ .

..
.

.
ô

_
.

.
.

.

~
~

.
.

.
.

-
.

:
c.J

~ C

.
a

.~
Ô

~

~

~
.

-
C

Ô

"-

+N+
N

~c>d

-
.
O

~
 ~
L

.
>

~

Q
-

.
'

.
~

.
y
 .

y

.
C

-~
-

~

:.+ _+
.

~`
.

-
.

_
:

"
.

.

y
..,

_
.

.
.

~
~

~

N
.

-

~

0

.
t
n
U

E

Ô
1

~C,
'
N

.
O

.
~

i-+

.
U

-

'
Ô
"
~

L

~ .
,
~

Ô
0
7
C

...
.

Co
,.

N

~
~

L
~

.
.

,
'
C

~

.
.

~
.

.
.

~
~
Â

=

.
C

..

N

C

.
.

y

~

-
'

..
.

'~ G

~
~

..
.
"

.
..

"~

a

~~
~

-~
~ C

"

~
â

Û

>

-

"~

"

-
 .

-
~

'.-
.

.
..

.
.

.
.

.
~
'
 y
 C
 y

. C
 Ü C

3

~

_
~
 .

C

~
 p

"
Q
.
,
n

-
~

~
'

ô

É
 ~
 ~

.
'

-
'

U
.

>T
°n

Û
 ~

~

f
.
E

fd
_

.
.

°

"~

~
~

~
~

-
~

~
-

~
~

~
 , C

..
~

.
~

..
~
 ~

.

y
~

.
~

E
 ->
N
 C

~

.
i
.
,
G
)
-
a
-
-

y
 J-'lf~-

,~C
O
 N

w
-
 O
~
~

-
..

fC°

2

.
.

~
,

.
,~

..
.~

.
C

~
N

..
O

'
.
~
O
.
j

cN!!
C

`

"
 O
~

.
O

f
A

.
.~,L-

.
C
'
~
C

~
"

_

~
 c'

.~o.~'.c°c ~
,
 "

,
-

°
 a

~
 N
 °

"o

C;)
-
'

~
-
Ô
~

~~O
~

~
~

~
~

V
~
°
 ~
a

O

~

O

"U

~
~
~
N

~

.
_
y

.
.

.
_

..
.

.
.
y

~
~

Ô

Y

,.
.

-
-

.
.

~
~

Ç
-
 fd
E

'
~ c

.. O

C
 ~ 07 O

. j
.

~
.
~

~

~

. .c
.

..
.

.
C'

'
~

.
..

U

~'
'

:
.
d

°

~
.

..
-

..
.
~

,
. .~ .

.
.

.
.

.
,

..
;.."

,,
-
~

.~
,

~, "
~

_
.

~
.

'
...

,

~
~G~7~

~
.
d

~
'~

-
.

~~
~~

"
~

.
f

~
~~

~
~

~
N
 ~

~
`

.
,.
N

.
,

:

~
~
'
~
Ô

N

.
.
~
p

C

.
.
d

~

,
"N

.
.

~
U

~

'
..

~
-
 ~ ~ ~

.
q

0

.
~

f
C

i
;,

..
O

.
°

.
.

.
+

.
~
-

~
_
C

Û

G
~
p

.
~

y

,

.
N

~
C
~

.
'
V

a

' ~

~

>
,
~

~
.
.
S

O

O
,

.
,

N

~

_.
'
7
'

`

,
'
y

O

,
..

.

-
_

.
.

..
~
~

~C1

..!/j~y
>

U

'
~.

-
1

Q

.
~

.."o
.
~

~
~
~
~

"f
C

.~
.
>

. _,Ô.
~

.
.

~

.
_

.
.
a

"
"
~
V
~
O
~

'
-

'
-

~
~

.
. ~
O
L
~
_
~
-

.
y
-
Ç

"C
O
~

.
.

C
 .
d

_
~

~
.

.
.

.
.

O
.O.
~
 ~
?

.
.
~
p

~

~-.
"
5
~
~
~
~
=
 a
-
~

~
.

'
-~

.
E

.
E

.
`
 .
~

n

..
c

..
.

.
.

"
"

~

.
.~

-
~

' ~
,

~

N

O
 ̂

_.
C
 ~

.
fC
Ô

.
.

d

~. O

Ç
"

~- .
~

~
~

~
~

N

C
 ~

C

"

U

O

N
~
 O
°
 ~
~

~'
~
~
~
~

:

~
 O
 "
~

.
.

..
N

~

.
.

.
N

'
U7
M

:
'

~~
~

~ ~

a

-
.
O

.
fC~

=

O

w

.
"Û

C
 ..

~
~
~
L
 -

Y

L
 O

l
E
 ~
 -

.
.

~
~ .~ .+ ~

-

- f
'

L
~

V

a
 .

~+
. ~
 ~NG. "f

l
 Q

.
C
 ~

p
~
 G
 O

C
-
 ~
 .

'
-

~

C
..~- .~ .

.
n

.
.

tN
~

Ç
 _

.
~
w
-
-
.
E

Ô

N

a
~

.
.

.
.

,
E

i

"
C

d

~
_

Q)
N

fC5
. fa
y

:
C

O

a
.
a
.
~
Û

-

-
°

C

â
'
C

(
C
'
a
)

C
)

(C~

<
J

C

..~
C

O

N

~
~

-
`

~
.

.
fq~

fl- C

N

.
.

_
a

.
`
V

.>`

°
~

~

"~
.
y
.
~
~

~
"

.
_

~;
~

:"~
.
O

Ô

~

..
~
Ô
 ~

.O-~~

~

.
C

0
1

C
C

.
.

.
.

.
L
6
 . ÔJ

y

y
 . i

C
A

-
-

.
O

L

.
V

'
O

d
'

d

'
.

'
"

~
~
~
~
~

Q
-

U
_

N
 ,

m

.
.
C

Y
'
y

"
.
~

~
~
Y

O

Y

~

~
~

~

'
N
 ~ C_

C

~
.

~
~
d
~
~
 d

.
.

'

'
Ô

Q
.fn

O

U

:
X

,
.

(
V

w

'
O

.
d
C
)

-
y

' .

.
'

.
.

:
-

,
-

~
-

~

N
 .
^

C

~

~

~

~

c
C

-

a

-
". .fn

O

-

G

..
,

.
.

.
. .

~
d

O

-
a

Q

.
U

.
.

.
.

.
.

_
~

.
.

.
.

. :
. . .

:
-
.
~

.
~

' .
"

,
~

.
-

.
_

,
.

,
. .
~
'
~
'

.~ ~.
~

:. .
.'

.~~~ ..
.

,
.

...
.
~

'
~

.
,

-
..

.
L

.
.

.
.

.
.

~
"

.
.

:
-
`

:
.

.
~

.
~..

..

-
"
~

L

~

-.
.
-

=

N

'
..

..

~
~

'
.p)

~

~

,
-

,
Ô

~

`

.
.

.
~

..

C

.
.

-
~

~
.

~.
. ~
y

~

~
..

.
,

.
_
N
.
`
~

'

.
.
'
O
.
D

~ ~
~
-
L
L

~
~
~
~
7
~
~
-

.
.

~
.

-
"

.
~

.
.

~
~
~
~
~

n
~

._~~
~

.
.

fN
~:
>

.
C

.

'
-

~

_

. N

2
'
O

. .
-

~
' f
d

.y
.
~
S
a

'.
~

:
d
7

.
.

-
-

~
~
O

.
O

~

_
`
~

.
f
C
C
a

C
-
~

m

'
~ ~

-

' a
~

N

:

~
 ~ O

~

~
C

.
.

.
..

_
.

U

"
-`

O

.
_

Y

C
. +
N-'

+
L ..

C

0
~
(
C

..
N
~
'

d
7
~
~

~
~
~

~
-

..
~

fC

~~.
E

.
~

y

-
.
y
~
C

_

C

'
-
7
~

Ç

..
~
+
C

.
.

.
. .
a
-
Q

-
~'.7
Û
 ~
~
.
C . y~ - ~

,
~
Ô

'~
~

~
2
 e

:

: j
.+L+ ..

*
 ."

~ O

-
.

,
~,O'.

~

.
.
~
 °
 ~

.
.
_

~

.
_

,
..

..
_.

.
.

°
.
y

~

.
-

~
"

C
~

~

~

.
~

V
.

O
 ~

O
 ~~

. ~
O

~
 a

~
.

.
~

.
.

O
°
~
y

" tC
d

"G

.
.

.
~

-
.
t
 -
p
y

-
i

-c
~

.G
~

.
.

~~C~
:N. ~

 -
f~

.
~

~
.

d

.
.
>
 'aj

.
a

, .

'
.

-C
d

~~
a
e

:
~

°

~
~

ô

=

'
°

L

O

caa
c~a
Ç

~

E
 ~
l

~
O

°

°o
~

_

N

U

-
'

.
"

.
-
G

C

.
. C
 . +
 '

.
~-+

, C

C

.
~

CD

"
-
'
N

f0~
y .N+

"y

'
-

'

:
_
 ~_ e

: .
V
 '- -

,

~
L
~

f
Ç
~
-
°

C

O

~
C
-

.
,

N

.
.

.
y

~

.y(V

Cà
. +
O
+
'
=

.
�

.
"

.
,

~
-

.
.

,
,

O

.
.
N

y
 ~~

~
~
E

V

~
~

.,
y

.t2
Co

.
~

E

-
N

N
~

,
-

L

C

2

_
O

.
.

.
'D

~
~ G

L
~

--
~

+
r

"
.
(
d

" ~

.
.

.
,

S

~
-

~

,
y _,

. O
 .

~~p
O

.p~
.
~
d
a
 L

~

.
d
 f
n

.
~

,

~
~

.

,
..Û
d
0

Ç

.~~
.

.
.

_
~

C

.

~ ~
'

.
.

.
,-.

.
. ~

~
~

.-
-

" .
-

~
.

~~, "

~.. ~.
~

~
~,

.
.:. "

:_
..~ -

.
.

..
,

.
`

..

O

~
~~.

~'
~
L

Û
_
'
d

-

~..~L~~
~
°

. .~~~ .
.

.
C

Ô

-
N
L

.+L+ .
-
G

O

~
L

~
~

~
.

~
C
~

~
~

~
'

~ ~
~.
~
O

~
C

d
.
~
~
'
~
.
_

.
>
~
~

n

~
.

~
~
~
~

.
~

.
-

~
.

~
~
O

~
~

-
_

.
' .
~

d

,
.

.
?~

C

[C

~
+
+
'

. ~

_ .:
" .

i
~
Ô

.~
~
~
,
?
:
y
.
C

ô

=

O

.
C

d

.~~

.
.,

' ~
Q
7

"
O

L

'
N

'
.
C

C
.
O

U
'
Ô

y

~

.

~
N

.
U

'
'

.
'
d

=
~

~
~

O

Co
~
 ~

.
.
~

"
Ç

y
~

n
~

"y

~
a

~
~
~
H

U

...
~ 0
 .,~~

'
â

~ O~
''°

.

,
,

~
~

~.
~

'
.

~
y

d
 .

~
"

.
-

~: y
.

Cu
~..

.~
Co
~
 .

ç
'

g
 ô

E
 ,

~~
"d

~ ~

~

'
N

N

I
E
 '
°

=

~
°

~

-
~ ~

X

°
 . _

G
 7

c° ~
~ ~

~
~

O

_
U
 N

. y

d

"
-

~O
a

.
.
~
~
7
-
â

.
.
(n

.;~
cC

�;fCS
:
O

~
d
~
N

N

.
:

È

c

-
'

'
°

-
0
 7.'

~

7
C>,

- C

4

C

w
 C

O

O
 0

.
.
C

°

ç

°
 ~
 °

~

W
 ~

.
.

E
.
O

.
.

°
_

p

: ~
 °

~
 y
 .

aD
t

O

~5

,
d
 C
°

d
.
L
'
O

CQ

`
~
~
L
 C
'
 ~
 >

~..
.

C
y

.
.O

~
VJ
Ç
L

-
O

y
'

.
~

- .
.
:
E

~

y

=

.
y

cC
.

~.
Gi

'
O

~
V
?

U

~

~

>

-
m
 ~

.
~°
N

O

~

(
n

[C
.
,
~
O
~
C

.[d
t

.
Y
~
i

U
~

"
C

:
.

C.i
O

U
 ~' N

. -
0

L
~

"~
'

y

°

°

~

,
.
~

Û
c
c
 '
d
'
N

?
.
C

y

U

.
L

~

N

.
~

°

:
p~

.
,
d
:
_
C

,
,

'
y

y

'
_

.
.

.
f

.
.

~,0
.

.a-
U

.
'
N

`
'
N

~

~
~

C

Ç
-
,
y

-
 °

.° ic
a~ -

°
 .

E
 o~

~

.
.
fq
y

N

.
.-

.y
. a

.
cc
~

~
ô

3
 a

..N
,

_
~

.
_

ça v

.
o

-

°

°
 :~
c

°~
c
 N

.
L

~

C

.
.

~+ V

-
fC

V
 ~ y
 ~ c

~
 ~

_

O

~
 .°>. .

~

N

O

.o-
Z
. O

~ ~ ~
 L

.
y
 V

<',

.
.

.
.

- ~
 ~

. ~

.
>

N

ô
..

"
O

.
d
 d

: ~
 .

..
_

Ç

~~
~

.
.
~

f=
~O

.
.

_
.

.
.

.
.

.
.

~

O

O

c
C
'

.
y
-
C

~

~
0

y

=
~

..
~

~

,
y

d

U

L

L

.
N

f6
_

d

a

.
d

. C

. O

~

.
(Cl

"
'

N

U

~

~
.

V

- ~
N

.
O

N

C

C

' ç
C

Q7
~

'
L

.
_
(
d

~
~

=
-

~

~

O
 . O
 . ~

~

_
d

.
~

d

c
n
~
a
.
L

fn
~

Û
L
L

d

d
,
~
~
N
-
-

~
C

_
_
°

.
(C
C

fn

:
~

fz
!
p

O

f
C

fCl'
=

' E

'
~

U

N
 ~
O
 '

-+
'
p

~

.r
cCi

d

O

Û

.
C

~

d

.
0

-
~'

~
 q

~ ~

~

~
~

-
O
O

'
.
U

C1

°
~

.
_

.
.

J
 . N
 L
 LC 4

=
 _

L
 :,_

fC
tn
C

+
 +

~
~

GI ~ LC
.

:
~

Cd
.

4

~ "
~

.
L1J
N
 .

.
.

.
~' ~

-,
' ~

~.
..-

..
.

~
~

~_
.

~,
. ._,,~

'~
"
~
 ."

~.

.
_

"
~

,
.

.

.
.

~
.

.
C~~

~~

.
.

~
.

`
..

.
~
y

. ~
~~

~
~

.
-~,

~
..

-

~
~

.
~

.
'

.
.

~
,

.
.

.
.

-
.

-
.

"
_

-
.

.
-

~

.:
.
y

--
_

~
,
_

y

.
~

~

-
.

.
.

.
.

..
,

~
..

.
.

~
~

~
,

.
.

~~~~ 
. 

~~ 
. 

~. 
.. 

. 
. 

. 
' 

_ 
. 

: 
' 

.,~.. 
~ 

- 
~ 

~
,
 

- 
_ 
ç
 

. 
, 

.. 
. 

. 
- 

. 
.~-~ 

- 
.~' 

.. 
, 

. 
' 

;
~
_

._ 
~ 

.. 
- 

. 
- 

~ 

. 
. 

, 

C
~
'
 

. 
_. 

.
. 

~ 
~ 

. 
.
.
~
 

' 
- 

~ 
" 

- . 
_ 

~ 
. 

. 
. 

. 
. 

. 
' 

., 
~ 

~ 

_
_
 

.. 
_ 

`- . 
~ 

. 
~ 

~ 
. 

. 
ô
 

. 
. 

~ 
. . 

, 
, 

.
~
 

_ 
. 

. 
. 

. 
, 

_ 
, 

~
. 

V
 

- 
Q
 

: 

Q
 
m
 

_ 
- 

, 

. 
. 

, 
..: 

~ 
. 

C
 ~
 

~ 

ô
 

. 
. 

' 
V
 

_
 

. 
. 

"~ 
_ 

~ 
. 

.. 
O
 
V
 

~ 
V
~
Q
 

' 
~ 

~ 
. 

~
. 
~

.~.
. 


- Statutes - British Columbia Alberta . Saskatchewan Manitoba Ontario,.: ,' Quebec 

Protected Areas Park Act; Ecological .' . . Wilderness Areas, Ecological ResePvés ' Ecological Reserves Ontario Heritage Act; An Act Respecting , 
Resources Act; . Ecological Reserves. . ~ Act,-Parks Act. Act; Provincial Parks 

. 
Provincial, Parks Act the Ecological . 

Heritage and Natural Areas . ` and Lands Act . , Reserves; Parks A 
Conservation Act . . . , Act,~ Provincial Parks - 

, , . Act . , � . 

Wildlife ` Wildlife Act (Habitat ' Wildlife Act . *Wildlife Habitat Wildlife Act; . Endangered Species . Act Respecting 
Management . . Conservation Fund) _ . Prôtection Act* Endangered Species Act Threatened or 
(including ' . Act : Vulnerable Species 
Endangered , *Act Respecting 
Species), . . . Conservation an 

' ' . . . ` Development of . . . . . Wildlife* : 

Water Management *Water Act* Water.Resources Act, ` Water Resources ~ . *Ontafio Water 
*Water Act* (new) Administration Act . Resources Act* . _ , . . . - Lakes and Rivers . . ` 

ImprovementAct . . 
. 

Land Use/ Land, Municipal Act; Land Municipal Planning Planning and PIanNng Açf Mùnic,ipal Act; . ' 
Management . Act; Environmental Act (pending); .% ; DevelopmentAct, ' MiniStry of _ 
Planning . ` AssessmentAct . *Public Lands Act*, Provincial Land Act Government Services : 

, 
~ 

Act, *Planning Act*,, . . 
. . . . . 

, *Public Lands Act* - 

Environmental 
- 

' Waste Management , 

- 

Environmental . : Environmental EnvirônmentAct Environmental, ~ . . ' 
Protection 

- 
Act ' Protection and. , Mana ement and 9 Protection Act' 

(antF pollution) EnhancementÂct : Protection Act F , . 

Environmental Environmental Environmental- `Environmental EnvirOnméntAct ' Environmental . Environmental . 
Assessment AssessmentAct . Protection and . : AssessmentAct Assessment Act ~ . , QualityAct 

. . EnhancementAct - . , 

Sustainable Use of *Forest Practices Forests Act . . FisheriesAct,Natural - Forest Act , Crown Forest ForestAct; Plant 
Resources Code of B:C. Act* ` Resources Act SustainabilitY Act Protection Act 
(Agriculture, , . . . (pending), Fish and 

` Forestry, Fisheries) ', Wildlife Act (pending) 

Private Land Land Title Act Environmental ~ *Saskatchewan ` Heritage Resources *Conservation Land 
Conservation ~Protection and Conservation _ Act, *Conservation' Act* 

EnhancémentAct Easement Act* Agreements Act* : 
(pending) - . . 

* Statutes with asterisks and bold typé .are judged niost valuable for wetland conservation by local wetland managers . 


New Brunswick 

ological Reserves 
~t,~ Parks Act 

dangered Species 
t 

lean Water Act* 
ater Course 
teration Regulation) ,. 

mmunity Planning 

~ 
t,- Crown Lands 
d' Forests Act . 

Provincial Parks Act . , 
Special Places 
Protection Act 

lean WaterAct 

*Natural Areas 
Protection Act* 

*Wildlife 
Conservation Act* 
(Heritage Marshes) 

Parks Act Provincial Parks Act; 
Wilderness and ; 
Ecological Reserves. 
Act 

(*Lând Claims*) 

Wildlife Act 

*Planning Act* , . 
(Coastal Areas -
Regulation) ; Lands 
Protection Act - 

Environmental: : 
Protection Act 

Environment Act 

lean Environment 
t* (Environmental 
pact Assessmen# 
gulation) 

*EnvironmerifAct* 
(Wetlands Directive) 

Environmental 
Protection Act 

rown Lands and 
mests Act ` 

Fish and Game 

*Municipalities 
Act*, Crown Lands 
Act 

Waters Protection Act 

*Department of . 
Environment and 
Lands Act* (WaYer. 
Resources Policy) ; 
Environmental 
Assessment Act 

EnvironmèntAct 

Protection Act; Foresf 
ManâgementAct; . 
Wildlife Conservation 
Act. 

. ForestryAct- 


