

November 16, 2020

The Honourable Steve Clark
Minister of Municipal Affairs and Housing
Office of the Minister
777 Bay Street, 17th Floor
Toronto, Ontario M7A 2J3

Via Email

Dear Minister Clark,

RE: Issuance of Minister's Zoning Orders

We, the 96 undersigned organizations, are strongly opposed to the use of Ministerial Zoning Orders (MZO)s to over-ride policy protections for Provincially Significant Wetlands (PSWs) in Ontario. We ask that you revoke two recently issued MZOs that will lead to the destruction of PSWs in the cities of Vaughan and Pickering, and that you refrain from using MZOs for this purpose in the future.

Wetlands are among the most productive and diverse habitats on Earth. They provide incalculable benefits for communities, including flood mitigation, water filtration, carbon sequestration, wildlife habitat, wild foods and medicines, recreational opportunities and more. They are also of immense economic value. For example, wetlands can reduce the financial costs of floods by up to 38 percent; in the Great Lakes region the benefits provided by wetlands are worth 13 to 35 times more than the cost of protecting or restoring them; and in southern Ontario alone wetlands provide over \$14 billion dollars in benefits every year.

Provincial planning law and policy rightly prohibit development on wetlands that are deemed to be provincially significant. In fact, PSWs in southern Ontario enjoy the highest level of protection of any natural feature. Strict protection of PSWs is also a key component of the Ontario Government's *Wetland Conservation Strategy for Ontario, 2017 – 2030*, which aims to achieve a net gain in wetland area and function by 2030. This approach was endorsed by the MNRF's multi-party Wetlands Conservation Strategy Advisory Panel in their 2018 report. This group included representatives from the development, agricultural, waterpower and municipal sectors.

The use of MZOs to sidestep these protections and commitments is unacceptable. We are aware of two recent instances where such circumvention has occurred, setting a deeply troubling precedent. The first was an MZO to demolish three PSWs on agriculturally zoned land in Vaughan adjacent to a planned Walmart distribution facility. The second was an MZO to authorize the destruction of a large coastal PSW in Pickering to make room for a warehousing facility. As is typically the way with MZOs,

there was no public notice and no opportunity for public comment in either case. Further, these zoning orders are not subject to appeal.

In issuing these MZOs, we believe that the Ontario government failed in its Treaty obligations and constitutional duty to consult with affected First Nations. The duty to consult arises from s.35 of the *Constitution Act, 1982*, and is triggered whenever the Crown has either constructive or real knowledge of the potential existence of an Aboriginal right or title and contemplates conduct that may adversely affect it. Further, issuing MZOs without proper consultation is inconsistent with the spirit and intent of the revised *Provincial Policy Statement 2020*, whereby planning authorities must “engage with Indigenous communities and coordinate on land use planning matters.” Your ministry must recognize Indigenous rights and fulfill its duty to consult.

Ontarians can and should play a meaningful role in planning processes that affect their communities. Public participation is vital to ensuring that decisions are in the public interest. Yet MZOs eliminate this possibility, allowing deals to be cut with developers behind closed doors, without public scrutiny or input. Such lack of accountability is highly objectionable, paving the way, in this case, for the loss of wetlands that are critical to building community resilience in an era of climate change.

We urge you to cease using MZOs to sidestep policies that protect Ontario’s natural areas and farmland and to reaffirm your government’s commitment to respecting and upholding protections for all PSWs in Ontario.

Yours sincerely,

Caroline Schultz
Executive Director
Ontario Nature

Liz White
Director
Animal Alliance of Canada

**ANIMAL
ALLIANCE
OF CANADA**

Tim Gray
Executive Director
Environmental Defence

David Miller
Executive Director
Algonquin to Adirondacks
Collaborative

Algonquin to
Adirondacks
Collaborative

Debra Sherk
President
Bert Miller Nature Club

Gregor Beck
Ontario Director
Birds Canada

Norman Wingrove, CPA, CMA
Acting President and
Secretary-Treasurer
Blue Mountain Watershed
Trust Foundation

Tom Wilson
President
Carden Field Naturalists

Patricia McGorman
President
Canada South Land Trust

Raj Gill
Great Lakes Program
Director
Canadian Freshwater
Alliance

Paul Berger
Meetings' Chair
Citizens United for a
Sustainable Planet

J. Bruce Craig
Chair
Concerned Citizens of King
Township

CCKT
Concerned Citizens
of King Township

John McDonnell
Executive Director
CPAWS Ottawa Valley
Chapter

Janet Sumner
Executive Director
CPAWS Wildlands League

Rachel Plotkin
Boreal Program Manager
David Suzuki Foundation

Lois Gillette
President
Durham Regional Field
Naturalists

Dale MacKenzie
Co-Chair
Eagle Lake Farabout
Peninsula Coalition

Hannah Barron
Director, Wildlife
Conservation Campaigns
Earthroots

Paul Mero
Executive Director
EcoSpark

Steven Simpson
Past President
Eden Mills Eramosa River
Conservation Association

Thomas McAuley-Biasi
Chair
Emerging Leaders for
Biodiversity

Lynda Lukasik
Executive Director
Environment Hamilton

Richard Bowering
Director-at-Large
Friends of Minesing
Wetlands

John Diebolt
Chair
Friends of Misery Bay

Susan Moore
President
Friends of Salmon River

Violetta Walancik
Administrative & Programs
Director
Friends of Second Marsh

Jim Robb
General Manager
Friends of the Rouge
Watershed

Bill Lougheed
Executive Director
Georgian Bay Land Trust

Paul Heaven
Wildlife Biologist
Glenside Ecological Services
Limited

Bryan Smith
President
Gravel Watch Ontario

Richard Witham

Chair
Greater Sudbury Watershed
Alliance

Jennifer Court

Executive Director
Green Infrastructure Ontario
Coalition

Don Scallen

Past President
Halton/North Peel Naturalist
Club

**Halton/North Peel
Naturalist Club**

Karen Yukich

Co-Chair
High Park Nature

Peter Krats

President
Ingersoll District Nature Club

Eric Davis

Director
Kawartha Field Naturalists

Dr. Ken Edwards

President
Kingston Field Naturalists

**Max Morden &
James Corcoran**

Co-Chairs
Lakeshore Eco-Network

Lakeshore Eco-Network

Nancy Vidler

Chair
Lambton Shores Phragmites
Community Group

Mike Kent & Mary Martin

Co-Presidents
Lambton Wildlife

Mary Delaney

Chair
Land Over Landings

Janet McKay

Executive Director
LEAF (Local Enhancement
and Appreciation of Forests)

Karen Brown

Chair

Leeds Grenville Stewardship Council

Marcel Bénêteau

President

Manitoulin Nature Club

Susan Hirst

President

Midland-Penetanguishene Field Naturalists Club

Bruce Wilson

Acting President

Nature Barrie

Gauri Sreenivasan

Director of Policy

Nature Canada

Rose Feaver

President

Nature League

Gordon Neish

President

Nature London

Joyce Sankey

Conservation Director

Niagara Falls Nature Club

Dorothy Wilson

Communications Officer

Nith Valley EcoBoosters

Harold Smith

Former Co-President

North American Native Plant Society

Cara Gregory

President

North Durham Nature

Jack Gibbons

Chair

North Gwillimbury Forest Alliance

North Gwillimbury Forest Alliance

Brennain Lloyd
Project Coordinator
Northwatch

Kate MacNeil
Executive Director
Ottawa-Carleton Wildlife
Centre

Lori Leblanc
Secretary
Oxford Coalition for Social
Justice

Marg Reckahn
President
Penokean Hills Field
Naturalists

Steve Hounsell
Chair
Ontario Biodiversity Council

Linda Heron
Chair
Ontario Rivers Alliance

Diane Lepage
President
Ottawa Field-Naturalists Club

Tom Manley
President
Otter Valley Naturalists

David Bywater
President
Parry Sound Nature Club

Bob Highcock
President
Peninsula Field Naturalists

Rene Gareau, President
Steve Paul, Ontario Nature
representative
Peterborough Field
Naturalists

Steve LaForest
President
Pickering Naturalists

Dr. John Bacher

Researcher

Preservation of Agricultural
Lands Society

Preservation of Agricultural Lands
Society

Sandra Dowds

President

Prince Edward County Field
Naturalists

Lenka Holubec

Member

ProtectNatureTO

George Thomson

President

Quinte Field Naturalists

Dave Euler

President

Sault Naturalists

Brenda Lorenz

Committee Member

Sarnia Environmental
Advisory Committee

Angus Inksetter

President

Saugeen Nature

Mark Cranford

President

South Peel Naturalists' Club

Mark Bisset

Executive Director

The Couchiching
Conservancy

*The Couchiching
Conservancy*

Bill Roesel

President

The Friends of Ojibway
Prairie

Isabella Rombach
Co-Chair
The Huronia Land
Conservancy

Marilyn Murray
Chair
The Lennox and Addington
Stewardship Council

Otto Peter
President
Thickson's Woods Land
Trust

Michael Polanyi
Climate Campaigner
Toronto Environmental
Alliance

Ellen Schwartzel
President
Toronto Field Naturalists

Justin Peter
President
Toronto Ornithological Club

Raymond Metcalfe
President
Upper Ottawa Valley Nature
Club

David Gascoigne
President
Waterloo Region Nature

Arlene Slocombe
Executive Director
Wellington Water Watchers

Katie Krelove
Ontario Campaigner
Wilderness Committee

Gloria Marsh
Executive Director
York Region Environmental
Alliance

Rick Berry
President
York Simcoe Nature Club

Miranda Virtanen

Executive Director
Junction Creek Stewardship
Committee

*Junction Creek
Stewardship Committee*

Lisa Kohler

Executive Director
Halton Environmental
Network

Margaret Prophet

Executive Director
Simcoe County Greenbelt
Coalition

Dana Tuju

Communications
Coordinator
Ramara Legacy Alliance

**Ramara
Legacy
Alliance**

Raymond Metcalfe

President
Four Seasons Conservancy

Bruce Thacker

President
Thunder Bay Field Naturalists

Cc. The Honourable John Yakabuski, Minister of Natural Resources and Forestry
The Honourable Rod Phillips, Minister of Finance