
EnvironmEntal CommiSSionEr of ontario — SpECial rEport 1

Environmental Commissioner of Ontario | Special Report to the Legislative Assembly of Ontario | January 2012

Biodiversity: A NAtioN’s CommitmeNt, AN obligAtioN for oNtArio

Biodiversity_Report.indd 1 12/12/11 3:48:16 PM

2 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

let us reflect
on the root causes of biodiversity decline and take action to arrest it. let us adjust

policies and mind-sets to reflect the true value of species and habitats. let us recognize

that biodiversity is life—our life. let us act now to preserve it, before it is too late.

Ban Ki-Moon, United nations secretary General, 2010

Biodiversity_Report.indd 2 12/12/11 3:48:16 PM

January 2012

�e Honourable Dave Levac
Speaker of the Legislative Assembly of Ontario

Room 180, Legislative Building
Legislative Assembly
Province of Ontario
Queen’s Park

Dear Speaker:

In accordance with section 58(4) of the Environmental Bill of Rights, 1993, I present the attached Special Report
of the Environmental Commissioner of Ontario for your submission to the Legislative Assembly of Ontario.
�is Special Report addresses a matter of concern that a�ects all Ontarians: the conservation of our province’s
biodiversity.

A key purpose of the Environmental Bill of Rights, 1993 is the protection and conservation of biological,
ecological and genetic diversity. �e Government of Ontario has a public duty to pursue this goal for the bene�t
of present and future generations. While the government has the primary responsibility for achieving this goal,
all Ontarians should have the means to ensure that it is achieved in an e�ective, timely, open and fair manner.

I am releasing this Special Report to provide the Members of Provincial Parliament and the public with a vision
for a strategic plan of action for Ontario’s biodiversity. �is issue is of particular importance now as the period
from 2011 to 2020 has been declared the “International Decade for Biodiversity” by the United Nations.

Sincerely,

Gord Miller
Environmental Commissioner of Ontario

Environmental
Commissioner

of Ontario

Commissaire à
l’environnement
de l’Ontario

Gord Miller, B.Sc., M.Sc.
Commissioner

Gord Miller, B.Sc., M.Sc.
Commissaire

1075 Bay Street, Suite 605
Toronto, ON M5S 2B1
Tel: (416) 325-3377
Fax: (416)325-3370
1-800-701-6454

1075, rue Bay, bureau 605
Toronto (Ontario) M5S 2B1
Tel: (416) 325-3377
Fax: (416)325-3370
1-800-701-6454

Biodiversity_Report.indd 3 12/12/11 3:48:20 PM

Biodiversity_Report.indd 4 12/12/11 3:48:52 PM

OntariO’s Duty tO COnserve BiODiversity

Where We stand in 2012

OntariO’s BiODiversity anD the ENVIRONMENTAL BILL OF RIGHTS, 1993

the rOle Of PrOvinCial Ministries

Ministry of natUral resoUrces (Mnr)

Ministry of the environMent (Moe)

Ministry of MUnicipal affairs and hoUsinG (MMah)

Ministry of enerGy (enG)

Ministry of transportation (Mto)

Ministry of toUrisM and cUltUre (Mtc)

Ministry of aGricUltUre, food and rUral affairs (oMafra)

Ministry of edUcation (edU)

Ministry of infrastrUctUre (Moi)

Ministry of northern developMent and Mines (MndM)

Ministry of aBoriGinal affairs (Maa)

COnClusiOn

aPPenDix 1: strateGic Goals and the aichi Biodiversity tarGets

aPPenDix 2: the environMental coMMissioner of ontario’s

reportinG on Biodiversity

aPPenDix 3: selected recoMMendations of the environMental

coMMissioner of ontario relevant to Biodiversity protection

referenCes

contents

4

8

9

10

11

12

13

13

14

14

15

15

16

16

16

17

18

21

23

27

Biodiversity_Report.indd 5 12/12/11 3:49:24 PM

6 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

OntariO’s
Duty

to CoNserve biodiversity

Biodiversity_Report.indd 6 12/12/11 3:49:40 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 5

biological diversity, or biodiversity, can be understood as the
variety of life on earth. it is the variability of native species
and the wealth of ecological systems that form the layer of
life around our planet. ontario’s biodiversity is inextricably
linked with the quality of the air we breathe, the water we
drink, the soils we depend upon for our food and the lands
and waters upon which we depend for our natural resources
and livelihoods. there is scientific consensus that the
world’s species, and the ecosystems on which they depend,
are being threatened at a global scale.1

the loss of biodiversity directly affects ontario. similar to the rest of the world, the
most significant threats to biodiversity in our province are habitat degradation, climate

change, invasive species, overexploitation and pollution.2 the state of ontario’s biodiversity
2010 concluded that our provincial government’s efforts to conserve biodiversity have
increased over the last decade, but they have been insufficient to prevent its continued loss.3

in 1992, the Convention on biological diversity was introduced at the rio earth summit as
an international agreement to conserve biodiversity and commit to its sustainable use. A
year later, the government of Canada became the first industrialized country to become a
signatory to the Convention.

in 1995, the government of ontario affirmed its commitment to biodiversity conservation
along with all other provinces and territories.4 by virtue of our Canadian Constitution, the
government of ontario has a direct obligation to fulfill Canada’s responsibilities under the
Convention on biological diversity. our system of government in Canada has given the
provinces and territories almost all the responsibilities for managing and regulating our
country’s biodiversity.5

in 2010, almost every country on the planet met in Nagoya, Japan to set a path forward.6

As a result, the international community agreed to 20 biodiversity conservation targets
that are to be achieved by 2020 (the “Aichi targets,” see Appendix 1). Canada’s obligations

Biodiversity_Report.indd 5 12/12/11 3:49:53 PM

6 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

iNterNAtioNAl ANd federAl oNtArio

1991
report to the minister of Natural resources by
the Wild life Working group recommending a
biodiversity strategy for ontario

rio earth summit: the Convention for biological
diversity (Cbd) is established

1992

the government of Canada becomes a signatory to
the Cbd

1993

the government of Canada releases a federal
biodiversity strategy, calling on all provinces and
territories to develop their own strategies

1995
the government of ontario publicly commits to the
conservation and sustainable use of biodiversity,
but takes no specific action

global biodiversity outlook is released; first
summary of the global status of biological diversity 2001

Countries pledge to achieve a significant reduction
in the rate of biodiversity loss by 2010

2002

the environmental Commissioner of ontario
(eCo) recommends that the ministry of Natural
resources (mNr) develop a biodiversity strategy
for the province

2003
the eCo encourages mNr to develop targeted
strategies for protected areas, natural heritage
features, invasive species and species at risk

millennium ecosystem Assessment report is
released 2005

mNr releases Protecting What sustains Us:
ontario’s biodiversity strategy to guide actions over
the next five years

global biodiversity outlook 2 is released;
assesses the status, trends and the key drivers of
biodiversity loss

2006

2008

the eCo recommends that all prescribed
ministries develop detailed action plans that
specify the measures that they will undertake to
conserve biodiversity

the government of Canada reports that progress
across the country is mixed, renewed effort is
needed 2009

the eCo recommends that the government of
ontario establish a statutory responsibility for
monitoring and reporting on the state of the
province’s biodiversity

global outlook 3 is released; 2010 targets not met
in full, renewed effort is needed

Countries meet in Nagoya, Japan: 20 biodiversity
targets are set for the year 2020 (“Aichi targets”);
subnational governments encouraged to act

2010

ontario’s biodiversity strategy expires

the eCo recommends that mNr lead the
development of a new and reconceived biodiversity
strategy for the government of ontario

2011

the ontario biodiversity Council develops a new
biodiversity strategy without formal government
involvement; mNr states that it is not directly
responsible for the contents of the strategy

global outlook 4 planned for release 2015

date for Aichi targets to be met 2020

taBle 1: Provincial, federal, and international Biodiversity Policy timeline

Biodiversity_Report.indd 6 12/12/11 3:50:01 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 7

under the Convention on biological diversity fall squarely on the shoulders of the
provinces and territories. efforts to halt the loss of biodiversity must be implemented at
the provincial level.

the purpose of this special report is to highlight the nature of the government of ontario’s
obligations with regard to the Aichi targets. specifically, the intent of this special
report is to begin a dialogue on how the Aichi targets can be tailored for use by ontario’s
provincial ministries.

in 2015, countries around the world will take stock of our progress to meet the 20 Aichi
targets. it is imperative that ontario not be out of step with efforts across the country and
around the globe. for example, New brunswick7 has a biodiversity strategy developed by its
provincial government to co-ordinate action among its own ministries.

the government of ontario must recognize the challenges before us, act in the public
interest and move forward, given the pervasive impact of biodiversity loss on almost
every sector of our society. our government must make difficult, but reasonable, choices
about how it will prioritize biodiversity conservation efforts. ontario cannot deny the
obligations before it.

the government of ontario should
develop, adopt and commence
implementing an effective, participatory
and updated biodiversity strategy and
action plan. adapted froM aichi tarGet 17

Biodiversity_Report.indd 7 12/12/11 3:50:08 PM

8 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

Where We stand in 2012

for the past decade, the environmental Commissioner of ontario (eCo) has identified in
numerous reports to the legislative Assembly of ontario that conserving biodiversity is a
provincial interest and a government-wide responsibility (see Appendices 2 and 3).8 in 2010,
the eCo recommended to the ontario legislature that the ministry of Natural resources
lead the development of a new and reconceived biodiversity strategy for the government of
ontario (see table 1).9

the government of ontario had a five-year plan, ontario’s biodiversity strategy, which
expired in 2010.10 A renewed biodiversity strategy was developed by the ontario biodiversity
Council, a third-party collection of stakeholders, in 2011 to fill the policy void left by
government. However, the government of ontario has distanced itself from this strategy by
choosing not to have decision-making authority for its development or contents.11

Although the ministry of Natural resources has suggested that it will respond to this
renewed strategy, no plan of action now exists to articulate the government’s commitment to
conserving biodiversity. simply reacting to this well-intentioned effort by stakeholders would
be grossly insufficient and not an appropriate course of action by the government of ontario.

the government of ontario must take ownership, have a
strategic plan to address the Aichi targets, and act.
rhetoric will not suffice.

Biodiversity_Report.indd 8 12/12/11 3:50:20 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 9

ontario has a powerful tool at its disposal to mainstream the conservation of biodiversity.
Nearly two decades ago, the government of ontario had the foresight to pass one of the
most innovative laws on the planet, which couples environmental protection with public
participation in decision making. the Environmental Bill of Rights, 1993 establishes that the
people of ontario have a common goal in the protection, conservation and restoration of
the natural environment for the benefit of present and future generations.12 moreover, one
of its explicit purposes is to enable the protection and conservation of ontario’s biological,
ecological and genetic diversity.

the global community has recognized that biodiversity values should be reflected in
decision making and that the public should have a meaningful way to participate.13
governments around the world are now searching for such a mechanism, one that ontario
has the good fortune to already have. the Environmental Bill of Rights, 1993 embraces these
values and provides the government of ontario with a mechanism to engage the public in
the shared responsibility of conserving our province’s biodiversity.

there are 13 prescribed government ministries that have the opportunity to take full
advantage of the Environmental Bill of Rights, 1993.14 some of these ministries have more
obvious responsibilities for conserving biodiversity in the province, such as the ministry of
Natural resources. other ministries have a more subtle role to play in tying together the
broader responsibilities of the government of ontario to conserve biodiversity.

together, the sum of effort by these ministries can be greater than individual actions alone.
developing a strategic plan would openly signal the ontario government’s commitment
to conserving biodiversity, while also setting out a big-picture vision for what needs to be
achieved by the end of this decade.

ontario’s Biodiversity and the
ENVIRONMENTAL BILL OF RIGHTS, 1993

Biodiversity_Report.indd 9 12/12/11 3:50:25 PM

10 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

the government of ontario needs an integrated strategic plan that can co-ordinate the
actions of all relevant ministries, while working towards the long-term goal of successfully
conserving biodiversity in our province.15 A united approach across government is not only
good for biodiversity; it is also an efficient and effective use of government resources.16 by
working together, government policies and programs can be complementary rather than
duplicative or counter-productive.

ministries are seemingly unaware of the obligations they have under the Convention for
biological diversity. responsibility for ontario’s biodiversity has largely been relegated to
the ministry of Natural resources. the ignorance of the issue, and who is responsible, is the
most significant barrier to effective policy for biodiversity conservation in ontario today.

the role of provincial Ministries

Biodiversity_Report.indd 10 12/12/11 3:50:37 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 11

Ministry of natural resources | mnr

mNr has the opportunity to be the focal point
for the government of ontario to lead action for
the conservation of the province’s biodiversity.
the ministry can play a key organizing role across
government, uniting disparate program areas of
other ministries. According to mNr, its current
mandate is to “provide provincial leadership
and oversight in the conservation of ontario’s
biodiversity.”17

the ministry acts as the steward of all Crown
land in ontario, which makes up 87 per cent of the
province; further, it co-ordinates the protection
of natural heritage in southern ontario on both
public and private lands.18 mNr is also responsible
for managing ontario’s system of protected areas,
including working with first Nations to protect
more than half of the far North, in addition to
overseeing the sustainability of Crown forests
across the province.

mNr is responsible for the management of the
province’s fish and wildlife, including scientific
research, monitoring and assessment. for
example, the ministry coordinates action across
government for the protection and recovery of
species at risk. mNr has also recently assumed
the lead role in an inter-ministerial effort to
combat invasive alien species, which are a significant threat to many native plants and animals.19

mNr works with ontario’s 36 conservation authorities, which are often on the frontlines of conserving
our province’s biodiversity. for example, in 2010, conservation authorities planted 2.9 million trees and
provided landowners with $1.4 million in grants to carry out 478 habitat rehabilitation and restoration
projects.20 mNr could increase its support to conservation authorities, expanding their valuable on-the-
ground local work.

given all these critical responsibilities, mNr is the natural choice to lead a strategic plan of action for
biodiversity conservation in ontario and has a clear mandate to do so. the opportunity lies with the
government of ontario to empower mNr to carry out this responsibility.

MNR should ensure that:

at least 17 per cent of terrestrial areas and •	
inland waters are conserved through ecologically
representative and well-connected systems
of protected areas integrated into the wider
landscape. adaptEd from aichi tarGet 11

the rate of loss of all natural habitats, including •	
forests, is at least halved and where feasible
brought close to zero, and degradation and
fragmentation is signi�cantly reduced.
adapted froM aichi tarGet 5

the extinction of known threatened species has •	
been prevented and their conservation status,
particularly of those most in decline, has been
improved and sustained.
adapted froM aichi tarGet 12

invasive alien species and pathways are •	
identi�ed and prioritized, priority species are
controlled or eradicated, and measures are
in place to manage pathways to prevent their
introduction and establishment.
adapted froM aichi tarGet 9

the role of provincial Ministries

Biodiversity_Report.indd 11 12/12/11 3:50:48 PM

12 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

Ministry of the environment | moE

moe has many responsibilities that have a direct
bearing on addressing threats to biodiversity in
ontario. the ministry seeks to achieve “results in
combating climate change, reducing toxics, and
protecting water and natural areas while also
supporting innovation and helping to grow a
sustainable economy.”21 Although many of its
responsibilities may not have been designed
with biodiversity conservation as a top-of-mind
element, moe can make an indispensable
contribution as part of an overall approach by the
government of ontario.

biodiversity loss and climate change are the
most pressing global environmental crises of our
time. When possible, government actions on one
should be deliberately complementary to actions
taken on the other. moe has assumed leadership
within government for addressing climate change
through its Climate ready: ontario’s Adaptation strategy and Action Plan (2011-2014); it could be a key
plank in a strategic plan of action for biodiversity if resolutely implemented.22

moe is the lead provincial ministry in implementing the Canada-ontario Agreement respecting the
great lakes basin ecosystem.23 the 2007 agreement states that Canada and ontario will complete and
implement binational biodiversity conservation plans for the great lakes.24 some of these biodiversity
conservation plans have been created; implementation led by moe could make a key contribution to
conserving the biodiversity of the great lakes.

regulating pollution is essential to reducing biodiversity loss. moe has many tools at its disposal to
address this threat. for example, one year after ontario’s ban on most cosmetic pesticides, the ministry
reported up to a 97 per cent reduction of some chemicals toxic to aquatic invertebrates and fishes, in
sampled streams.25 such successes should be built upon.

MOE should ensure that:
the contribution of biodiversity to carbon stocks •	
is enhanced, contributing to climate change
mitigation and adaptation.
adapted froM aichi tarGet 15

ecosystems that provide essential services, •	
including services related to water, and that
contribute to health, livelihoods and well-being,
are restored and safeguarded.
adapted froM aichi tarGet 14

pollution, including from excess nutrients, has •	
been brought to levels that are not detrimental to
ecosystem function and biodiversity.
adapted froM aichi tarGet 8

Biodiversity_Report.indd 12 12/12/11 3:50:48 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 13

Ministry of Municipal affairs and housing | mmaH

mmAH is the lead provincial ministry for land use
planning on private lands in ontario. the ministry is
in the unique position to take a big picture approach,
particularly for southern ontario, laying out the
landscape for decades to come. Additionally, as
the province’s one-window approval authority for
planning, mmAH has the opportunity to ensure
that planning applications and municipal policies
consider biodiversity at the community level.

land use planning decisions significantly affect
biodiversity. mmAH’s Provincial Policy statement,
2005 (PPs) is a set of policies that provide direction
on matters of provincial interest related to land use planning and development. Conserving natural
heritage is currently a matter of provincial interest,26 but is often at odds with other provincial priorities.27

mmAH has the opportunity to strengthen land use planning policies to protect biodiversity in its current
review of the PPs, as well as during its upcoming 2015 review of the Niagara escarpment Plan, greenbelt
Plan and oak ridges moraine Conservation Plan. for example, mmAH can explore potential amendments
to the PPs that would require all municipalities to identify natural heritage systems and protect them in
their official plans, ideally guided by an overarching natural heritage system for southern ontario.28 the
ministry also has the ability to tangibly support actions taken by municipalities, such as the innovation
shown by the City of greater sudbury in developing its own localized biodiversity strategy.29

Ministry of energy | EnG

long-term planning by eNg for energy conservation
and more renewable energy will contribute to
achieving the government’s greenhouse gas
emissions reduction targets—ultimately
benefitting ontario’s biodiversity.30 However,
energy infrastructure, including for renewables,
can shape the landscape and the habitat on
which species depend.31 by promoting energy
conservation, less energy supply infrastructure
will need to be built, thereby avoiding impacts
on biodiversity. Additionally, Crown corporations overseen by the ministry, such as ontario Power
generation32 and Hydro one,33 could expand on current efforts to partner with other organizations in
biodiversity conservation and stewardship projects.

MMAH should:

integrate biodiversity values into planning •	
processes. adapted froM aichi tarGet 2

eliminate or phase out any incentives harmful •	
to biodiversity in order to minimize or avoid
negative impacts, and develop positive
incentives for the conservation and sustainable
use of biodiversity by municipalities.
adapted froM aichi tarGet 3

ENG should:
integrate biodiversity values into energy •	
planning processes. adapted froM aichi tarGet 2

ensure that provincial energy consumption and •	
its impacts are well within safe ecological limits.
adapted froM aichi tarGet 4

Biodiversity_Report.indd 13 12/12/11 3:50:48 PM

14 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

Ministry of transportation | mto

mto has an instrumental role in restoring
ecosystem connectivity and addressing habitat
fragmentation in ontario, a key driver of
biodiversity loss. for example, 1 in 17 motor vehicle
collisions in our province involve a wild animal, not
to mention the countless small species which
are crushed by traffic.34 A key component of
mto’s mandate is to “integrate the principle of
sustainability into the ministry’s decision making, programs, policies and operations by implementing
the ministry’s sustainability strategy and continuing to build awareness.”35

the ministry has a number of pilot projects to prevent wildlife collisions, such as the construction of
wildlife over-crossings and wildlife detection systems to alert drivers to the presence of large animals.
An additional opportunity for mto lies in retrofitting bridge and road culverts to explicitly improve
habitat connectivity and promote aquatic biodiversity.36

A significant mto initiative that could be expanded is the greening the right of Way program, which
resulted in the planting of 290,000 trees in southern ontario on land within and adjacent to the highways
in 2010 and 2011. mto has many untapped opportunities to consider biodiversity in maintaining and
planning ontario’s transportation network.

Ministry of tourism and Culture | mtC

mtC has an array of opportunities to engage in
conserving ontario’s biodiversity, particularly
through the many agencies, boards and
commissions that it oversees. for example, the
ontario trillium foundation provides environmental
grants at the community and province-wide levels.
it also has a future fund that targeted leadership
in the environment sector and building skills for the green economy.37 Additionally, the ministry
oversees the ontario Heritage trust, which has an essential role to play through its Natural spaces
land Acquisition and stewardship Program.38

other mtC agencies and commissions also make important contributions to environmental education,
including the royal botanical gardens, royal ontario museum, science North, ontario science Centre,
the Niagara Parks Commission and the st. lawrence Parks Commission. mtC can help its agencies
further engage in conservation and education, such as through renewed leadership and funding, to
align with a provincial interest in maintaining ontario’s biodiversity.

MTO should:

incorporate biodiversity values in its transportation •	
planning processes to maintain well-connected
ecosystems on the wider landscape.
adapted froM aichi tarGets 2 and 11

MTC should:

integrate biodiversity values into its planning, •	
grant-making and reporting systems.
adapted froM aichi tarGet 2

Biodiversity_Report.indd 14 12/12/11 3:50:49 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 15

Ministry of agriculture, food and rural affairs | omafra

omAfrA three strategic priorities are: thriving
agriculture and food sectors; strong rural
communities; and safe food, healthy animals and
healthy environment.39 for example, the ministry’s
environmental farm Plan program provides
subsidies for eligible projects that could enhance
biodiversity conservation on many of ontario’s
roughly 57,000 farm operations.40 omAfrA also
can provide further incentives for ecological
goods and services on farmlands, by expanding its
alternative land use services pilot project.

the ministry has many other such tools at its
disposal that have a direct impact on biodiversity, such as controlling pollutants through nutrient
management and enhancing wetlands through municipal drainage works.41 in partnership with moe
and mNr, the ministry can make important contributions to conserving ontario’s biodiversity through
the actions it takes under the Canada-ontario Agreement respecting the great lakes basin ecosystem.
further, a key responsibility for omAfrA to consider is the stewardship of the genetic diversity of
agricultural crops and livestock.

Ministry of education | EdU

As the administrator of publicly funded elementary
and secondary education in ontario, edU can
affect biodiversity conservation in several ways.
the ministry is responsible for developing and
implementing curricula for the majority of
ontario’s students. including biodiversity lessons
and outdoor education in curricula can instil
students with knowledge and appreciation for the
natural world that can direct behaviours and career paths towards environmental sustainability.

the government has provided funding for increasing renewable energy generation, energy efficiency
and the use of innovative technologies in ontario’s schools. the ministry could build on this work
by developing policies that encourage schools to enhance habitat for biodiversity and reduce
environmental impacts, such as through green roofs and other building-integrated vegetation.

OMAFRA should ensure that:

agricultural areas are managed sustainably to •	
conserve biodiversity. adapted froM aichi tarGet 7

the genetic diversity of cultivated plants •	
and farmed and domesticated animals is
maintained, and strategies have been developed
and implemented for minimizing genetic erosion
and safeguarding their genetic diversity.
adapted froM aichi tarGet 13

EDU should ensure that:

all Ontario students are aware of the values •	
of biodiversity and the steps they can take to
conserve it and use it sustainably.
adapted froM aichi tarGet 1

Biodiversity_Report.indd 15 12/12/11 3:50:49 PM

16 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

Ministry of infrastructure | moi

it is critical that moi consider biodiversity in its
operations, as it manages infrastructure planning
and priority setting for the entire government of
ontario.42 rather than planning for big pipes and
concrete infrastructure, moi has the opportunity
to complement current approaches with “green”
infrastructure. the ecological services provided
by natural features, such as urban forests and
wetlands, can be harnessed at varying scales to meet many needs, such as stormwater management,
while also supporting biodiversity.

Ministry of northern Development and Mines | mndm

mNdm is responsible for the provincial mineral
sector, including environmentally sound mineral
development practices and the rehabilitation of
mining lands.43 it also has a lead role with moi
in guiding local decision making in much of the
province through the growth Plan for Northern
ontario. As mNdm moves forward in its oversight
of mining in the far North, particularly in the area known as the ring of fire, the ministry should
work collaboratively with mNr to ensure that biodiversity protection is a priority in determining where
development is appropriate.

Ministry of aboriginal affairs | maa

mAA has a mandate to promote collaboration
and co-ordination across ministries on
Aboriginal policy and programs.44 its role is
to work collaboratively with other ministries
on key policy initiatives, such as green energy,
mining and forestry policies, and far North
planning. the ministry should take advantage
of this unique mandate to promote Aboriginal
traditional knowledge of biodiversity, relevant for
conservation, across sectors.

MOI should:

develop and apply positive incentives for the •	
conservation and sustainable use of biodiversity
through the use of green infrastructure.
adapted froM aichi tarGet 3

MNDM should ensure that:

the impacts of development and mining are well •	
within safe ecological limits.
adapted froM aichi tarGet 4

MAA should ensure that:

the traditional knowledge, innovations and •	
practices of indigenous communities relevant
for the conservation and sustainable use
of biodiversity, and their customary use of
biological resources, are respected, and fully
integrated in a strategic plan for biodiversity,
with the full and e�ective participation of
aboriginal communities.
adapted froM aichi tarGet 18

Biodiversity_Report.indd 16 12/12/11 3:51:03 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 17

conclUsion

Conserving biodiversity is our shared responsibility. Communities, businesses,
non-governmental organizations, municipalities, and the federal government each
have important contributions to make to halt the loss of biodiversity. However, the
government of ontario has an irreplaceable role and it cannot be absent from the
table. it is imperative that the provincial government guide ontario’s response to
this urgent crisis.

the conservation of biodiversity touches so many areas of what the government
of ontario already does: taking ownership and having a plan is not only good for
biodiversity, it is also an efficient and effective use of government resources. it is not
necessarily about doing new things; it is about doing what we already do, but better.

the government of ontario needs to ensure that its ministries are aware of the
obligations they have under the Convention for biological diversity. A united
approach across government, led by the ministry of Natural resources, would
allow for different government programs to build on each others’ efforts and
successes for a common goal. No one ministry can tackle this challenge alone.

How we deal with the biodiversity crisis today will be the legacy
that we leave behind. We must not be out of step with the efforts
now underway around the world to tackle one of the greatest
challenges of our time.

the Government of Ontario needs a strategic plan of action to
conserve, protect and recover our province’s biological diversity.

Biodiversity_Report.indd 17 12/12/11 3:51:18 PM

18 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

the Convention on biological diversity was opened for signature on June 5th, 1992 at the United Nations
Conference on environment and development (also known as the rio earth summit). there are
currently 193 countries that are signatories to the convention, including the government of Canada.46 its
objectives are “the conservation of biological diversity, the sustainable use of its components and the
fair and equitable sharing of the benefits arising out of the utilization of genetic resources, including by
appropriate access to genetic resources and by appropriate transfer of relevant technologies, taking
into account all rights over those resources and to technologies, and by appropriate funding.”47

in october 2010, signatories to the Convention met in Nagoya, Japan. the signatories, including the
government of Canada, have agreed to pursue the following goals and targets:

strategiC gOal a

Address the underlying causes of biodiversity loss by mainstreaming biodiversity across
government and society

tarGet 1 by 2020, at the latest, people are aware of the values of biodiversity and the steps
they can take to conserve and use it sustainably.

tarGet 2 by 2020, at the latest, biodiversity values have been integrated into national and local
development and poverty reduction strategies and planning processes and are being
incorporated into national accounting, as appropriate, and reporting systems.

tarGet 3 by 2020, at the latest, incentives, including subsidies, harmful to biodiversity are
eliminated, phased out or reformed in order to minimize or avoid negative impacts,
and positive incentives for the conservation and sustainable use of biodiversity are
developed and applied, consistent and in harmony with the Convention and other
relevant international obligations, taking into account national socio economic
conditions.

tarGet 4 by 2020, at the latest, governments, business and stakeholders at all levels have
taken steps to acheive or have implemented plans for sustainable production and
consumption and have kept the impacts of use of natural resources well within safe
ecological limits.

appendix 1
strategic goals and the aichi Biodiversity targets45

Biodiversity_Report.indd 18 12/12/11 3:51:18 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 19

strategiC gOal B

reduce the direct pressures on biodiversity and promote sustainable use

tarGet 5 by 2020, the rate of loss of all natural habitats, including forests, is at least halved and where
feasible brought close to zero, and degradation and fragmentation is significantly reduced.

tarGet 6 by 2020 all fish and invertebrate stocks and aquatic plants are managed and harvested
sustainably, legally and applying ecosystem based approaches, so that overfishing is
avoided, recovery plans and measures are in place for all depleted species, fisheries
have no significant adverse impacts on threatened species and vulnerable ecosystems
and the impacts of fisheries on stocks, species and ecosystems are within safe
ecological limits.

tarGet 7 by 2020 areas under agriculture, aquaculture and forestry are managed sustainably,
ensuring conservation of biodiversity.

tarGet 8 by 2020, pollution, including from excess nutrients, has been brought to levels that are
not detrimental to ecosystem function and biodiversity.

tarGet 9 by 2020, invasive alien species and pathways are identified and prioritized, priority
species are controlled or eradicated, and measures are in place to manage pathways to
prevent their introduction and establishment.

tarGet 10 by 2015, the multiple anthropogenic pressures on coral reefs, and other vulnerable
ecosystems impacted by climate change or ocean acidification are minimized, so as to
maintain their integrity and function.

strategiC gOal C

improve the status of biodiversity by safeguarding ecosystems, species and genetic diversity

tarGet 11 by 2020, at least 17 per cent of terrestrial and inland water areas, and 10 per cent of
coastal and marine areas, especially areas of particular importance for biodiversity
and ecosystem services, are conserved through effectively and equitably managed,
ecologically representative and well connected systems of protected areas and other
effective area-based conservation measures, and integrated into the wider landscapes
and seascapes.

tarGet 12 by 2020 the extinction of known threatened species has been prevented and their
conservation status, particularly of those most in decline, has been improved and sustained.

tarGet 13 by 2020, the genetic diversity of cultivated plants and farmed and domesticated animals
and of wild relatives, including other socio-economically as well as culturally valuable
species, is maintained, and strategies have been developed and implemented for
minimizing genetic erosion and safeguarding their genetic diversity.

Biodiversity_Report.indd 19 12/12/11 3:51:18 PM

20 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

strategiC gOal D
Enhance the benefits to all from biodiversity and ecosystem services

tarGet 14 by 2020, ecosystems that provide essential services, including services related to water,
and contribute to health, livelihoods and well-being, are restored and safeguarded,
taking into account the needs of women, indigenous and local communities, and the
poor and vulnerable.

tarGet 15 by 2020, ecosystem resilience and the contribution of biodiversity to carbon stocks has
been enhanced, through conservation and restoration, including restoration of at least
15 per cent of degraded ecosystems, thereby contributing to climate change mitigation
and adaptation and to combating desertification.

tarGet 16 by 2015, the Nagoya Protocol on Access to genetic resources and the fair and
equitable sharing of benefits Arising from their Utilization is in force and operational,
consistent with national legislation.

strategiC gOal e
enhance implementation through participatory planning, knowledge management
and capacity-building

tarGet 17 by 2015 each Party has developed, adopted as a policy instrument, and has commenced
implementing an effective, participatory and updated national biodiversity strategy and
action plan.

tarGet 18 by 2020, the traditional knowledge, innovations and practices of indigenous and local
communities relevant for the conservation and sustainable use of biodiversity, and their
customary use of biological resources, are respected, subject to national legislation
and relevant international obligations, and fully integrated and reflected in the
implementation of the Convention with the full and effective participation of indigenous
and local communities, at all relevant levels.

tarGet 19 by 2020, knowledge, the science base and technologies relating to biodiversity, its
values, functioning, status and trends, and the consequences of its loss, are improved,
widely shared and transferred, and applied.

tarGet 20 by 2020, at the latest, the mobilization of financial resources for effectively
implementing the strategic Plan for biodiversity 2011-2020 from all sources, and in
accordance with the consolidated and agreed process in the strategy for resource
mobilization, should increase substantially from the current levels. this target will be
subject to changes contingent to resource needs assessments to be developed and
reported by Parties.

Biodiversity_Report.indd 20 12/12/11 3:51:18 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 21

2001/2002

eCo Annual report
the eCo recommended that the ministry of Natural resources (mNr)
develop a provincial biodiversity strategy in consultation with affected
ministries, municipalities and stakeholders. moreover, the eCo made the
case that mNr should undertake a comprehensive assessment of ontario’s
current policies, regulations and acts and enact appropriate changes to
conserve the province’s biodiversity. mNr responded that the ministry was
not obligated to create a provincial biodiversity strategy, nor did it intend to.

2002/2003

eCo Annual report
building on the call for a provincial biodiversity strategy from the previous
Annual report, the eCo encouraged mNr to develop a series of integrated,
province-wide strategies to address key biodiversity issues. these strategies
should target specific areas in which action is required to conserve
biodiversity, such as conserving protected areas and natural heritage
features and functions, protecting species at risk, and addressing the
threat of invasive species; this approach also allows for an efficient use of
government resources. Again, mNr chose not to take action.

2004/2005

eCo Annual report
mNr finally committed to developing a biodiversity strategy in 2004,
releasing it a year later. this Annual report previewed the strategy. the
eCo provided a strong caution that a successful biodiversity strategy should
clearly detail the responsibilities of all relevant ministries, describe decisive
actions, contain quantifiable targets, and specify timelines for delivery. the
eCo also suggested that a successful strategy should target program areas,
policies and legislation that need revision to achieve its goals.

2005/2006

eCo Annual report
this Annual report provided a detailed review of ontario’s biodiversity
strategy, released in 2005. the eCo commended mNr for finally
acknowledging that conserving ontario’s biodiversity is one of its
responsibilities. However, the eCo warned that a successful biodiversity
strategy should not attempt to be all things to all people: its focus should
be, first and foremost, the conservation of biodiversity. the eCo also
commented that the ontario government must ensure that this new agenda
delivers concrete actions that tangibly conserve the province’s biodiversity.
relegating this strategy to simple rhetoric would be a tragic loss.

appendix 2
the environmental Commissioner of Ontario’s reporting on Biodiversity

A decade ago, the environmental Commissioner of ontario (eCo) began a concerted effort to highlight
the conservation of biodiversity as a key issue in ontario environmental policy. the eCo firmly believes
that the conservation of biodiversity is one of the most pressing issues of our time and the government of
ontario has a responsibility to take action.

Biodiversity_Report.indd 21 12/12/11 3:51:18 PM

22 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

2008/2009

eCo Annual report
this Annual report stressed that greater efforts were needed to conserve
ontario’s biodiversity. the eCo commented that there had been a distinct
lack of new initiatives, beyond those that were announced in 2005 or earlier.
in part, the eCo believed this inaction was attributable to insufficient
allocation of funding and human resources; many of the small steps that
the government had undertaken involved offloading responsibilities to third
parties, such as non-governmental organizations or volunteer committees.
in sum, the eCo was profoundly concerned about the lack of deliberate,
systematic and coordinated government action to conserve ontario’s
biological diversity.

2009

eCo special report
in march 2009, the eCo released a special report to the ontario legislature
titled The Last Line of Defence: A Review of Ontario’s New Protections for
Species at Risk. this special report made a series of recommendations
to the government of ontario to strengthen its legal, policy and program
framework for the protection and recovery of the province’s species at risk.
the first recommendation in this special report was for the government of
ontario to establish a statutory responsibility for monitoring and reporting
on the state of the province’s biodiversity.

2009/2010

eCo Annual report
this Annual report illustrated the links between climate change and
biodiversity loss, warning that ontario’s ecology will be radically reshaped
by the end of the 21st century. it also highlighted that ontario’s biodiversity
strategy from 2005, itself a five-year plan, had expired and there was no
commitment by the ontario government to address this globally significant
issue in the years ahead. the eCo formally recommended that the ministry
of Natural resources lead the development of a new and reconceived
biodiversity strategy for ontario. Without question, a biodiversity strategy
should specify program areas, policies, and legislation that need revision
across all of government to achieve its goals. this Annual report observed
that conserving biodiversity is indeed all of our responsibility, but the ontario
government itself must articulate how it will systematically respond to
biodiversity loss in the province.

Biodiversity_Report.indd 22 12/12/11 3:51:18 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 23

GovernMent responsiBility & fUndinG

2009/2010

eCo Annual report
the eCo recommends that the ministry of Natural resources (mNr) lead the
development of a new and reconceived biodiversity strategy for the ontario
government.

2007/2008

eCo Annual report
the eCo recommends that all prescribed ministries develop detailed action
plans that specify the measures to conserve biodiversity that they will undertake.

2007

eCo special report
in consultation with the ministries and the public, the ontario
government should:

Undertake a step-wise, strategic rebuilding of capacity at the ministry 1.
of the environment (moe) and mNr, to ensure that the ministries can
fulfill their mandates.
develop planning, priority-setting and budgeting processes to ensure that 2.
moe and mNr are adequately equipped to:

know the overall state/health of ontario’s natural environment; •

know when degradation or impairment of the environment is imminent; •

take action to prevent, mitigate or manage existing or imminent •

substantive degradation or impairment;
set rules and procedures governing human activities that are sufficient •

to protect the environment; and
know where rules and procedures are not being complied with, and •

take measures to achieve compliance.
direct moe and mNr to undertake a third party evaluation of the adequacy 3.
and distribution of technical and science expertise within their agencies.

2001/2002

eCo Annual report
the eCo recommends that mNr develop a provincial biodiversity strategy in
consultation with affected ministries, municipalities and stakeholders.

appendix 3
selected recommendations of the environmental Commissioner
of Ontario relevant to Biodiversity Protection

in every Annual report, the environmental Commissioner of ontario (eCo) makes several
recommendations to ministries based on that year’s content. government ministries have taken action
on some of the following eCo recommendations. for more information, please see the eCo’s annual
and special reports, available at www.eco.on.ca or www.ecoissues.ca.

Biodiversity_Report.indd 23 12/12/11 3:51:18 PM

24 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

planninG for Biodiversity

2010/2011

eCo Annual report
the eCo recommends that mNr develop a coarse-scale, overarching natural
heritage system for southern ontario.

2009/2010

eCo Annual report
the eCo recommends that the ministry of municipal Affairs and Housing
(mmAH) amend the Provincial Policy statement to require that the long-
term ecological function and biodiversity of natural heritage systems are
maintained.

2007/2008

eCo Annual report
the eCo recommends that mNr and the ministry of transportation (mto)
collaborate to monitor wildlife crossings on existing roads to determine
where mitigation is required and to work together early in the road planning
process to identify areas where wildlife passages will be necessary.

2005/2006

eCo Annual report
the eCo recommends that mNr, moe, the ministry of Northern
development and mines (mNdm), and the ministry of energy (moe) consult
the public on an integrated land use planning system for the northern boreal
forest, including detailed environmental protection requirements that reflect
the area’s unique ecology.

2004/2005

eCo Annual report
the eCo recommends that mNr and mmAH develop a coordinated urban
forest strategy to protect urban and heritage trees, working together with
municipalities, eNgos and local agencies.

2003/2004

eCo Annual report
the eCo recommends that mNr develop policies, plans and targets for
conserving old growth forests in southern ontario.

2000/2001

eCo Annual report
the eCo recommends that the ministries assist municipalities to ensure
that ecosystem fragmentation is adequately considered in land use planning
decisions and that provincial interests in protecting natural heritage and
functioning forest ecosystems are safeguarded.

2000/2001

eCo Annual report
the eCo recommends that mNr, mmAH and moe research the scope of
ecosystem fragmentation in ontario and evaluate and select management
options to slow down or even reverse the trend.

2000/2001

eCo Annual report
the eCo recommends that moe and mNr ensure that provincial decision-
makers have information on the health of ecosystems which is current and
of a sufficient quality to permit the development of scientifically defensible
rationales for habitat protection activities and to allow the identification of
emerging ecological problems.

Biodiversity_Report.indd 24 12/12/11 3:51:19 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 25

protectinG ecosysteMs & species diversity

2010/2011

eCo Annual report
the eCo recommends that mNr ensure that government response
statements clearly articulate the actions that the ontario government will
and will not take to protect and recover species at risk.

2010/2011

eCo Annual report
the eCo recommends that the government ban the hunting and trapping,
except by first Nations and Aboriginal peoples, of species at risk in all
protected areas.

2009/2010

eCo Annual report
the eCo recommends that mNr complete the necessary policy framework
to support the Endangered Species Act, 2007, with the required public
consultation.

2009/2010

eCo Annual report
the eCo recommends that mNr ensure that caribou habitat be a prime
consideration in how and where it plans to protect 50 per cent of lands in the
far North.

2009

eCo special report
the eCo recommends that the government of ontario establish a statutory
responsibility for monitoring and reporting on the state of the province’s
biodiversity.

2008/2009

eCo Annual report
the eCo recommends that mNr develop and lead a co-ordinated
interministerial plan to protect and conserve amphibian populations,
reflecting the full range of threats and challenges.

2008/2009

eCo Annual report
the eCo recommends that mNr ensure that the first priority of the Provincial
Parks and Conservation Reserves Act—ecological integrity—is also clearly
reflected and prioritized in all policies, manuals and guidance documents that
influence the planning and management of ontario’s protected areas.

2007/2008

eCo Annual report
the eCo recommends that mNr ensure that its wildlife management
policies and models appropriately reflect the role of mammalian predators
in ecosystems.

2002/2003

eCo Annual report
the eCo recommends that mNr create a new legislative, regulatory and
policy framework to better protect ontario’s species at risk and to conform
with federal legislation.

2001/2002

eCo Annual report
the eCo recommends that mNr create a new legislative framework for
provincial parks and protected areas, including conservation reserves, with
the mandate of conserving biodiversity.

Biodiversity_Report.indd 25 12/12/11 3:51:19 PM

26 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

Biodiversity_Report.indd 26 12/12/11 3:51:33 PM

EnvironmEntal CommiSSionEr of ontario — SpECial rEport 27

references
for links to references, please see the electronic version
of this document available at www.eco.on.ca.

1 Convention on biological diversity, Global Biodiversity Outlook 3
(montréal: secretariat of the Convention for biological
diversity, 2010).

2 millennium ecosystem Assessment, Ecosystems and Human Well-
being: Biodiversity Synthesis (Washington dC: World resources
institute, 2005).

3 ontario biodiversity Council, State of Ontario’s Biodiversity 2010:
A Report of the Ontario Biodiversity Council (Peterborough,
ontario: 2010).

4 ministry of supply and services Canada, Canada’s Biodiversity:
A Commitment to its Conservation and Sustainable Use (ottawa:
Her majesty the Queen in right of Canada, 1995).

5 Constitution Act, 1987, section 92A.

6 Convention for biological diversity, Conference of Parties 10, Decision
X/2, Convention on Biological Diversity, Annex, III, Mission of the
Strategic Plan (montréal: secretariat of the Convention for
biological diversity, 2011).

“the mission of the strategic Plan is to take effective and urgent
action to halt the loss of biodiversity in order to ensure that by
2020 ecosystems are resilient and continue to provide essential
services, thereby securing the planet’s variety of life, and
contributing to human well-being, and poverty eradication. to
ensure this, pressures on biodiversity are reduced, ecosystems
are restored, biological resources are sustainably used and
benefits arising out of utilization of genetic resources are shared
in a fair and equitable manner; adequate financial resources
are provided, capacities are enhanced, biodiversity issues
and values mainstreamed, appropriate policies are effectively
implemented, and decision-making is based on sound science
and the precautionary approach.”

7 government of New brunswick, Biodiversity Strategy: Conserving
biodiversity and using biological resources in a sustainable manner
(fredericton, New brunswick: 2009).

8 summary of the environmental Commissioner of ontario
reporting on biodiversity, http://ecoissues.ca/index.php/
Category:biodiversity (accessed december 1, 2011).

9 environmental Commissioner of ontario, “Climate Change and
biodiversity turmoil,” redefining Conservation: environmental
Commissioner of ontario Annual report 2009/10 (toronto,
ontario: 2010), 32-36.

10 ministry of Natural resources, Protecting What Sustains Us:
Ontario’s Biodiversity Strategy (Peterborough, ontario: fish and
Wildlife branch, 2005).

11 Correspondence from the deputy minister of the ministry of
Natural resources to the environmental Commissioner of
ontario, April 28, 2011.

“Unlike 2004-05, when the ministry of Natural resources
(mNr) led the obs [ontario biodiversity strategy] development
process, the task of reviewing and renewing the obs now rests
with the independent ontario biodiversity Council. mNr does
not have any decision-making authority with respect to the
strategy.”

12 Environmental Bill of Rights, 1993, s.o. 1993, c.28, Preamble.

13 Convention for biological diversity, Aichi Target: Targets 1 and 2 -
Technical Rationale extended (provided in document COP/10/INF/12/
Rev.1) (montréal: secretariat of the Convention for biological
diversity, 2010).

14 ontario regulation 73/94 general establishes which ministries are
prescribed under the Environmental Bill of Rights, 1993 (EBR). As
of december 2011, prescribed ministries include: Agriculture,
food and rural Affairs; Consumer services; economic
development and trade; energy; environment; government
services; Health and long-term Care; labour; municipal Affairs
and Housing; Natural resources; Northern development and
mines; tourism and Culture; and transportation.

 it should be noted that in August 2010, the ministry of energy and
infrastructure, which was prescribed under the EBR, split into
two ministries: the ministry of energy (eNg) and the ministry
of infrastructure; a regulation proposal on the environmental
registry (#011-2697) proposes to prescribe eNg under the EBR.

15 environmental Commissioner of ontario, “Conserving biodiversity
in ontario,” Developing Sustainability: Environmental Commissioner
of Ontario Annual Report 2001/02 (toronto, ontario: 2002), 153-157.

16 environmental Commissioner of ontario, “Creating a biodiversity
framework for ontario,” Thinking Beyond the Near and Now:
Environmental Commissioner of Ontario Annual Report 2002/03
(toronto, ontario: 2003), 49-53.

17 ministry of Natural resources, Results-based Plan 2011-12 (toronto:
Queen’s Printer for ontario, 2011).

biodiversity management
Provide provincial leadership and oversight in the conservation
of ontario’s biodiversity. this includes the management of fish
and wildlife resources; species at risk; fish culture, stocking and
aquaculture; resource monitoring, assessment and allocation;
research, fish health and control of pathogens; conservation
officer delivery of natural resource and public safety law
enforcement; and enhancing fishing and hunting opportunities.
this mandate area has significant linkages with all other areas
of the ministry.

18 ministry of Natural resources, Results-based Plan 2011-12 (toronto:
Queen’s Printer for ontario, 2011).

Biodiversity_Report.indd 27 12/12/11 3:51:48 PM

28 EnvironmEntal CommiSSionEr of ontario — SpECial rEport

19 ministry of Natural resources, Draft: Ontario Invasive Species
Strategic Plan (OISSP) (Peterborough, ontario: 2011).

20 Conservation ontario, Conservation Ontario Fact Sheet (Newmarket,
ontario: 2011), 2.

21 ministry of the environment, Results-based Plan 2011-12 (toronto:
Queen’s Printer for ontario, 2011).

22 ministry of the environment, Climate Ready: Ontario’s Adaptation
Strategy and Action Plan, 2011-2014 (toronto: Queen’s Printer for
ontario, 2011).

23 environment Canada and the ontario ministry of the environment,

Canada-Ontario Agreement Respecting the Great Lakes Basin
(ottawa: Her majesty the Queen in right of Canada, 2007;
toronto: Queen’s Printer for ontario, 2007).

24 environment Canada and the ontario ministry of the environment,
Canada-Ontario Agreement Respecting the Great Lakes Basin
(ottawa: Her majesty the Queen in right of Canada, 2007;
toronto: Queen’s Printer for ontario, 2007), result 3.3, 36.

25 todd, Aaron, Changes in Urban Stream Water Pesticide
Concentrations One Year after a Cosmetic Pesticides Ban
(toronto: environmental monitoring and reporting branch,
ontario ministry of the environment, 2010).

26 ministry of municipal Affairs and Housing, Provincial Policy
Statement, under the authority of sec. 3 of the Planning Act
(toronto: Queen’s Printer for ontario, 2005), Policy 2.1.2.

“the diversity and connectivity of natural features in an area,
and the long-term ecological function and biodiversity of natural
heritage systems, should be maintained, restored or, where
possible, improved, recognizing linkages between and among
natural heritage features and areas, surface water features and
ground water features.”

27environmental Commissioner of ontario, “Aggregate Use in road
Construction,” Thinking Beyond the Near and Now: Environmental
Commissioner of Ontario Annual Report 2002/03 (toronto, ontario:
2003), 29-35.

28 environmental Commissioner of ontario, “Pushing for Natural
Heritage Planning on the Waterloo and Paris-galt moraines,”
Redefining Conservation: Environmental Commissioner of Ontario
Annual Report, 2009/10 (toronto, ontario: 2010), 145-149.

29 City of greater sudbury, Living Landscape. A Biodiversity Action Plan
for Greater Sudbury (sudbury, ontario: 2009).

30 environmental Commissioner of ontario, “long-term energy
Plan,” Managing a Complex Energy System: Environmental
Commissioner of Ontario Annual Energy Conservation Report 2010
(volume 1) (toronto, ontario: 2011), 12-19.

31 Johnson, g.d. and s.e. stephens, “Wind Power and biofuels:
A green dilemma for Wildlife Conservation,” in: Naugle, de,
editor, Energy Development and Wildlife Conservation in Western
North America (Washington, dC: island Press, 2011).

32 ontario Power generation, “oPg biodiversity,” ontario Power
generation, http://opgbiodiversity.com/ (accessed
december 1, 2011).

33 Hydro one, “biodiversity initiative,” Hydro one, http://www.
hydroone.com/Projects/brucetomilton/biodiversity/Pages/
default.aspx (accessed december 1, 2011).

34 ministry of transportation, Sustainability inSight: An innovative
strategy for Ontario’s Ministry of Transportation (toronto: Queen’s
Printer for ontario, 2011), 20.

35 ministry of transportation, Results-based Plan 2011-12, (toronto:
Queen’s Printer for ontario, 2011).

36 sielecki, leonard, “Promoting biodiversity in british Columbia,”
RoadRunner (ministry of transportation and infrastructure,
government of british Columbia: 2009), 7-8.

37 ontario trillium foundation, “granting Programs,” ontario
trillium foundation, http://www.trilliumfoundation.org/en/
applyforagrant/granting_programs.asp (accessed
december 1, 2011).

38 ontario Heritage trust, “Natural spaces land Acquisition and
stewardship Program,” ontario Heritage trust, http://www.
heritagetrust.on.ca/Conservation/Natural-heritage/Natural-
spaces-land-Acquisition-and-stewardship-Pr.aspx (accessed
december 1, 2011)

39 ministry of food, Agriculture and rural Affairs, Results-based Plan
Briefing Book 2010-2011 (toronto: Queen’s Printer for ontario, 2010).

40 statistics Canada, “Census of Agriculture counts 57,211 farms in
ontario,” 2006 Census of Agriculture, http://www.statcan.gc.ca/
ca-ra2006/analysis-analyses/ont-eng.htm (accessed
december 1, 2011).

41 ministry of Natural resources, “Wetland drain restoration

Project,” http://www.conservation-ontario.on.ca/projects/pdf/
fact%20sheets/PHAse%20i/enhancing_water_storage_english.
pdf (accessed december 1, 2011).

42 ministry of infrastructure, “ministry of infrastructure” (website),
http://www.ontario.ca/en/your_government/oNt06_024583.
html (accessed december 1, 2011).

43 ministry of Northern development, mines and forestry, 2010-2011
Results-Based Plan (toronto: Queen’s Printer for ontario, 2010).

44 ministry of Aboriginal Affairs, 2010-2011 Results-Based Plan
(toronto: Queen’s Printer for ontario, 2010).

45 Convention for biological diversity. Conference of Parties 10,
Decision X/2, Convention on Biological Diversity, Annex (montréal:
secretariat of the Convention for biological diversity, 2010).

46 Convention for biological diversity, List of Parties (montréal:
secretariat of the Convention for biological diversity, 2011).

47 Convention for biological diversity, About the Convention (montréal:
secretariat of the Convention for biological diversity, 2011).

Biodiversity_Report.indd 28 12/12/11 3:51:48 PM

Biodiversity_Report.indd 29 12/12/11 3:51:48 PM

1075 Bay Street, Suite 605
Toronto, ON M5S 2B1, Canada
Tel: 416.325.3377
Fax: 416.325.3370
1.800.701.6454
Email: commissioner@eco.on.ca
Disponible en français

WWW.ECO.ON.CA

