

2016-2020 Vision to Action,

Action to Results

Annual General Meeting

Our Continued Purpose

Our **Vision** ... is for a thriving environment that inspires and sustains us for generations to come.

Our **Mission** ... is to work with our community to protect and restore Lake Simcoe by leading research, policy and action.

Create a Safer, Healthier, Livable Watershed

Gain Improved Knowledge & Increase Certainty

Create a Connected & Engaged Watershed Community

Become a Stronger and more Valued Organization

Proposed AOP Activities for 2020

- Floodplain Emergency Mapping/ Flood Relief Program
- Climate Change Adaptation and Mitigation Strategies
- 3 Asset Management Plan
- Enhance service delivery Plan Review and Regulation
- 5 Scanlon Creek Operations Centre
- Fundraising for Education Centre

Proposed AOP Activities for 2020

Community Engagement Strategy

Lead salt reduction strategies

Land Disposition Policies & Strategy

Continue restoration efforts

Implement the LSPP

Draft 2021-2026 Strategic Plan

Emergency Mapping / Flood Relief Program

Description

- Update current mapping to better protect people & properties
- Identify opportunities to reduce flooding

Outcomes

- Improve flood response services
- Develop a framework to reduce the risk of flooding

Climate Change Mitigation & Adaptation Strategies

Description:

 Publish action plans to mitigate and adapt to climate change

Outcome:

Work with our partners to:

- Reduce the watershed carbon footprint (mitigate)
- Build resilience to climate change (adaptation)

Asset Management

Description:

 Complete the asset management plan to ensure that future risk/pressures for maintenance and replacement are minimized

Outcome:

- A financial plan including standards, timelines and cost estimates for asset maintenance and replacement
- To reduce uncertainty around budget requests

Improving Service Delivery: Plan Review

Description

 Work in collaboration with Conservation Ontario, municipalities, BILD, OHBA, and RESCON to identify internal efficiencies to streamline planning and permit approvals

Outcome

- Target timelines for planning and permitting approvals, monitoring and reporting
- A higher level of client satisfaction

Scanlon Creek Operations Centre

Description

 Complete the renovation of the Scanlon Creek Operations Centre (asset management)

Outcome

Office space to eliminate current crowding and provide capacity for future growth

Planning for a new Nature Centre

Description:

- Drive community support to achieve the financial target
- Complete final design and obtain planning/construction approvals

Outcome:

 Begin construction in 2021, funding dependent

Community Engagement Strategy

Description

 Build even stronger relationships with rightholders, stakeholders, citizens and interest groups to motivate support for LSRCA policies, programs and services

Outcome

 Protect and regenerate our local environment, making it a healthier, better place to live

Salt Reduction Strategy

Description

 Continue to implement our salt reduction strategy

Outcome

 Stop the trend of increasing chloride concentrations in ground and surface waters in the watershed Land Disposition

Description

 Develop a strategy to address the disposal of lands that don't meet our goals and objectives

Outcome

 Support the purchase of lands for restoration

Restoration

Description

 Continue to complete projects across the watershed with our partners and the community

Outcome

 Establish new partnerships to leverage our investment

Lake Simcoe Protection Plan/Partnerships

Description

 Continue to implement LSPP recommendations in collaboration with our partners and the community

Outcomes

- Establish new partnerships to leverage our investment
- Monitor to document results

Consult on a New Strategic Plan

- Consult with multiple audiences to establish priorities
 - Align our practices with our partners
- Close the consultation loop to assure partners that we heard them

Our Path Ahead Remains Clear

- Improve water quality & quantity
- Increase our natural heritage systems
- Make communities safer, healthier, and more connected to the natural environment
- Engage our communities to achieve a balance between social, economic and ecological needs
- Achieve success through partnerships, innovation and engagement
- Monitor & report our progress to our partners and the community

