

BOARD OF DIRECTORS
Meeting No. BOD-07-20

Friday, June 26, 2020

9:00 A.M.

AGENDA

Virtual Meeting (Access Details to be Provided)

Minutes and agendas are available on our website: http://lsrca.on.ca/

Upcoming Events

2020

Friday, July 24th Board of Directors’ Meeting
9:00 a.m. Virtual Meeting

Wednesday, September 23rd Lake Simcoe Conservation Foundation
6:00 p.m. 32nd Annual Conservation Dinner
(Date tentative, Manor at Carrying Place Golf and Country Club
subject to change) 16750 Weston Road, Kettleby

Events are also listed on our Events Page on our website: http://lsrca.on.ca/events/

http://lsrca.on.ca/
http://lsrca.on.ca/events/

LSRCA – Board of Directors
Meeting Agenda BOD-07-20
June 26, 2020 - Page 2 of 4

I. DECLARATIONS OF PECUNIARY INTEREST

II. APPROVAL OF AGENDA Pages 1-4

RECOMMENDED: THAT the content of the Agenda for the June 26, 2020 meeting of
the LSRCA Board of Directors be approved as presented.

III. ADOPTION OF MINUTES

a) Board of Directors Pages 5-9

Included in the agenda are the draft minutes of the Board of Directors’ Meetings No. BOD-
06-20 held on Friday, May 22, 2020.

RECOMMENDED: THAT the minutes of the Board of Directors’ Meeting No. BOD-06-

20, held on Friday, May 22, 2020 be approved as circulated.

IV. ANNOUNCEMENTS

V. PRESENTATIONS

a) LSRCA 2020 Budget Companion Document

Chief Administrative Officer, Mike Walters, will provide the Board with LSRCA’s 2020
Budget Companion Document. This presentation will be provided at the meeting.

RECOMMENDED: THAT the presentation by Chief Administrative Officer, Mike

Walters, regarding LSRCA’s 2020 Budget Companion Document be
received for information.

b) LSRCA Stories of Lake Simcoe: Science to Action

Communications Specialist, Web and Content Marketing, Nancie Knight will provide an
overview of LSRCA’s Stories of Lake Simcoe: Science to Action, a sneak peak into the
creation of our newest series. Recently launched on World Environment Day, this story
series highlights our monitoring and restoring work around the watershed. This
presentation will be provided at the meeting.

RECOMMENDED: THAT the presentation by Communications Specialist, Web and

Content Marketing, Nancie Knight regarding LSRCA’s Stories of Lake
Simcoe: Science to Action be received for information.

LSRCA – Board of Directors
Meeting Agenda BOD-07-20
June 26, 2020 - Page 3 of 4

c) Scanlon Creek Operations Centre Renovations Update

General Manager, Conservation Lands, Brian Kemp, will provide an update on the
renovations at the Scanlon Creek Operations Centre. This presentation will be provided at
the meeting.

RECOMMENDED: THAT the presentation by General Manager, Conservation Lands,

Brian Kemp, regarding the Scanlon Creek Operations Centre
Renovations update be received for information.

VI. HEARINGS

There are no Hearings scheduled for this meeting.

VII. DEPUTATIONS

 There are no Deputations scheduled for this meeting.

VIII. DETERMINATION OF ITEMS REQUIRING SEPARATE DISCUSSION
(Reference Page 4 of the agenda)

IX. ADOPTION OF ITEMS NOT REQUIRING SEPARATE DISCUSSION

X. CONSIDERATION OF ITEMS REQUIRING SEPARATE DISCUSSION

XI. CLOSED SESSION

There are no Closed Session items for this meeting.

XII. OTHER BUSINESS

Next Meeting

The next meeting of the LSRCA Board of Directors will be held at @ 9:00 a.m. on Friday, July
24, 2020. This meeting will be held virtually, access details to be provided.

XIII. ADJOURNMENT

LSRCA – Board of Directors
Meeting Agenda BOD-07-20
June 26, 2020 - Page 4 of 4

AGENDA ITEMS

1. Correspondence Pages 10-18

a) LSRCA letter of May 5, 2020 to MECP and MNRF regarding the Pefferlaw Dam

ownership;
b) MECP letter of May 6, 2020 to LSRCA regarding the Pefferlaw Dam ownership;
c) MNRF letter received June 12, 2020 to LSRCA regarding the Pefferlaw Dam

ownership; and
d) Conservation Ontario letter of June 3, 2020 to MECP regarding Conservation

Authorities: Next Steps

RECOMMENDED: THAT correspondence listed in the agenda as Items 1a) to 1d) be
received for information.

2. LSRCA Business Continuity and Operations Pages 19-21

RECOMMENDED: THAT Staff Report No. 32-20-BOD regarding the update in LSRCA’s

business continuity and operations in response to the COVID-19
pandemic be received for information.

Thanks Trish

LSRCA Board Members Present: LSRCA Staff Present:

Regional Chairman W. Emmerson, Chair M. Walters, Chief Administrative Officer

Councillor K. Aylwin R. Baldwin, GM Planning & Development

Mayor D. Barton M. Critch, GM, Corporate and Financial Services

Mayor D. Bath-Hadden B. Kemp, GM, Conservation Lands

Mayor B. Drew B. Longstaff, GM, Integrated Watershed Management

Councillor A. Eek K. Christensen, Director Human Resources

Councillor K. Ferdinands C. Taylor, Executive Director, LSCF

Councillor W. Gaertner K. Yemm, Director, Corporate Communications & Engagement

Councillor R. Greenlaw T. Barnett, Coordinator, BOD/CAO

Mayor V. Hackson M. Bessey, Director, Planning

Councillor S. Harrison-McIntyre A. Brown, Acting Director, Regulations

Mayor M. Quirk M. Brown, Compliance Officer

Councillor C. Riepma P. Davis, Manager, Forestry and Greenspace Services

Regional Councillor T. Vegh L. Grzywniak, Land Management Technician

Councillor A. Waters N. Hamley, Manager, Education

 S. Jagminas, Senior Communications Advisor

Regrets: B. Patel, Engineer, Watershed Restoration Services

Councillor P. Ferragine, Vice Chair G. Peat, Manager, Director, Information Services & Technology

Councillor E. Yeo M. Rosato, Communications Specialist

Township of Ramara D. Ruggle, Planner II

 C. Sharp, Restoration Program Coordinator

 K. Toffan, Manager, Finance

I. DECLARATION OF PECUNIARY INTEREST

None noted for this meeting.

II. APPROVAL OF THE AGENDA

 Moved by: K. Ferdinands Seconded by: W. Gaertner

BOD-066-20 RESOLVED THAT the content of the Agenda for the May 22, 2020 meeting of the LSRCA

Board of Directors be approved as circulated. CARRIED

III. ADOPTION OF THE MINUTES

a) Board of Directors’ Meeting – April 24, 2020

 Moved by: S. Harrison-McIntyre Seconded by: C. Riepma

 BOARD OF DIRECTORS’ MEETING

No. BOD-06-20 – Friday, May 22, 2020

Virtual Meeting

MINUTES

Lake Simcoe Region Conservation Authority
Board of Directors’ Meeting BOD-06-20
May 22, 2020 – Minutes
Page 2 of 5

BOD-067-20 RESOLVED THAT the minutes of the Board of Directors’ Meeting No. BOD-05-20 held on

Friday, April 24, 2020 be approved as circulated. CARRIED

IV. ANNOUNCEMENTS

a) CAO Walters advised that LSRCA’s Education Team received a letter of thanks and appreciation from
Simcoe County District School Board for their ability to overcome this year’s challenges and continue to
provide online learning. CAO Walters thanked the Education Team for their innovation during these
challenging times and also thanked the Communications Team for their assistance with all the far-
reaching online learning that LSRCA has been able to produce.

V. PRESENTATIONS

a) Reopening Plan for LSRCA’s Conservation Areas

General Manager, Conservation Lands, Brian Kemp provided an overview of LSRCA’s planned approach to
reopening its conservation areas. Providing background, he noted that after a tough decision, all LSRCA
Conservation Areas were closed on March 24th in an effort for LSRCA to do its part with social distancing
and comply with provincial direction. On May 1st working with municipal partners East Gwillimbury,
Newmarket and Uxbridge, a few LSRCA trails with direct connectivity to municipal trails were opened.
Municipal staff assisted with the opening and monitoring of these trails. On May 11th with the Province
opening conservation reserves for day use, LSRCA began working on a plan to reopen its conservation
areas to provide limited day use. On May 19th, the Province further eased restrictions to include the
opening of dog parks, etc. LSRCA is proceeding with its plan to reopen all conservation areas by May 29th
excluding all amenities except the Bark Park at Scanlon Creek Conservation Area.

GM Kemp explained that steps to reopening included finalizing safety measures to keep staff safe,
assessing all properties for hazards such as felled branches and trees, potholes, etc. He was pleased to
note that properties for the most part are in good condition. New signage regarding restrictions and
visitor etiquette is being installed, and enhanced maintenance will continue once properties are open.
Staff will continue to keep municipal partners including park staff and bylaw enforcement updated on any
property issues.

GM Kemp went on to note that timing for the reopening of conservation area facilities and amenities is
unknown at this time but will coincide with provincial and medical health direction. Staff will continue to
monitor properties and are prepared to close them again if restrictions and visitor etiquette is not
adhered to.

Mayor Hackson thanked GM Kemp on behalf of the residents of East Gwillimbury, who are thankful for
the opened trails, noting that East Gwillimbury staff enjoyed working with LSRCA staff and will continue
to be available for ongoing assistance as needed.

Councillor Gaertner asked about garbage in the conservation areas. GM Kemp noted they are trying to
balance the need of garbage facilities versus safety of staff having to handle the garbage, and
conservation area messaging includes asking the public to take home anything they bring, garbage
included.

Lake Simcoe Region Conservation Authority
Board of Directors’ Meeting BOD-06-20
May 22, 2020 – Minutes
Page 3 of 5

Chair Emmerson asked if staff have a sufficient supply of personal protective equipment, and GM Kemp
noted that most items are available but finding sufficient face masks has been challenging. Chair
Emmerson noted that York Region’s Medical Officer of Health, Dr. Kurji, advised that a homemade,
double layered cloth mask is a good substitute, and Mayor Barton advised that he has a source for masks
should one be required.

Chair Emmerson thanked Board members for their assistance and patience and sent a thank you out to all
LSRCA and municipal staff working on getting trails and conservation areas reopened.

To view this presentation, please click this link: LSRCA Conservation Areas Reopening Plan

 Moved by: V. Hackson Seconded by: K. Ferdinands

BOD-068-20 RESOLVED THAT the presentation by General Manager, Conservation Lands, Brian Kemp
and Manager, Forestry and Greenspace Services, Phil Davies regarding the Reopening
Plan for LSRCA’s Conservation Areas be received for information. CARRIED

The Board supported the reopening plan for LSRCA’s Conservation Areas outlined in Staff Report No. 27-
20-BOD.

 Moved by: V. Hackson Seconded by: K. Ferdinands

BOD-069-20 RESOLVED THAT Staff Report No. 27-20-BOD regarding the reopening plan for LSRCA’s

Conservation Areas in response to the COVID-19 Pandemic be received; and

 FURTHER THAT the approach provided in the report be supported. CARRIED

VI. HEARINGS

 There were no hearings at this meeting.

VII. DEPUTATIONS

 There were no deputations at this meeting.

VIII. DETERMINATION OF ITEMS REQUIRING SEPARATE DISCUSSION

No items were identified under items requiring separate discussion.

IX. ADOPTION OF ITEMS NOT REQUIRING SEPARATE DISCUSSION

 Items No. 1, 2, 3, and 4 were identified as items not requiring separate discussion.

 Moved by: D. Barton Seconded by: R. Greenlaw

 BOD-070-20 RESOLVED THAT the following recommendations respecting the matters listed as “Items

Not Requiring Separate Discussion” be adopted as submitted to the Board, and staff be
authorized to take all necessary action required to give effect to same. CARRIED

https://www.lsrca.on.ca/Shared%20Documents/board/CA%20Reopening%20Plan.pdf

Lake Simcoe Region Conservation Authority
Board of Directors’ Meeting BOD-06-20
May 22, 2020 – Minutes
Page 4 of 5

X. CONSIDERATION OF ITEMS REQUIRING SEPARATE DISCUSSION

1. Correspondence

There were no Correspondence items included in this agenda.

2. LSRCA Business Continuity and Operational Response to the COVID-19 Pandemic

BOD-071-20 RESOLVED THAT Staff Report No. 28-20-BOD regarding the update in LSRCA’s business

continuity and operations in response to the COVID-19 pandemic be received for
information. CARRIED

3. Customer Service Strategy and Report on Timelines

 BOD-072-20 RESOLVED THAT Staff Report No. 29-20-BOD regarding LSRCA’s Customer Service
Strategy and Report on Timelines be received for information. CARRIED

4. Continued Improvements to Service Delivery –

Recommendations to assist Lake Simcoe Development Industry and Partner Municipalities

BOD-073-20 RESOLVED THAT Staff Report No. 30-20-BOD regarding continued improvements to
service delivery - recommendations to assist Lake Simcoe development industry and
partner municipalities be received; and

 FURTHER THAT the recommendations be approved and implemented immediately.

CARRIED

XI. CLOSED SESSION

 The Board moved to Closed Session to deal with a confidential land matter.

 Moved by: S. Harrison-McIntyre Seconded by: D. Bath-Hadden

 BOD-074-20 RESOLVED THAT the Board move to Closed Session to deal with a confidential land

matter; and

 FURTHER THAT the Chief Administrative Officer, members of the Executive Management

Team, the Land Securement Officer, and the Coordinator BOD/CAO remain in the
meeting for the discussion. CARRIED

 The Board rose from to Closed Session and reported findings.

 Moved by: B. Drew Seconded by: K. Aylwin

 BOD-075-20 RESOLVED THAT the Board rise from Closed Session and report findings. CARRIED

Lake Simcoe Region Conservation Authority
Board of Directors’ Meeting BOD-06-20
May 22, 2020 – Minutes
Page 5 of 5

a) Confidential Land Matter

 Confidential Staff Report No. 31-20-BOD regarding a confidential land matter was provided to Board

members prior to the meeting.

 Moved by: M. Quirk Seconded by: V. Hackson

BOD-076-20 RESOLVED THAT Confidential Staff Report No. 31-20-BOD regarding a
confidential land matter be received; and

 FURTHER THAT recommendations contained within Confidential Staff Report

No. 31-20-BOD be approved. CARRIED

XII. OTHER BUSINESS

a) Mayor Quirk asked for an update on the Pefferlaw Dam. CAO Walters noted that a start-up meeting

was held between LSRCA and Town of Georgina staff, and DM Wills and Associates, the contractor
hired to perform a structural assessment. All assessments are to be completed in May, with a report
expected late June. Scenarios and options will then be discussed and consultation with the members
of the public will be conducted. Recommendations and associated costs will be brought back to the
Board in the coming months. He also reiterated that stop logs and flash boards will not be put in. CAO
Walters also noted that dam ownership is unclear at this time, and LSRCA is awaiting responses from
MECP and MNRF on clarification on who owns the dam.

XIII. ADJOURNMENT

 Moved by: K. Ferdinands Seconded by: D. Bath-Hadden

 BOD-077-20 RESOLVED THAT the meeting be adjourned @ 11:10 a.m. CARRIED

Original to be signed by: Original to be signed by:

Regional Chairman W. Emmerson Michael Walters
Chair Chief Administrative Officer

May 5, 2020

Deputy Minister Serge Imbrogno
Ministry of Environment, Conservation and Parks
Via email @ serge.imbrogno@ontario.ca

And to

Deputy Minister Monique Rolfvondenbaumen-Clark
Ministry of Natural Resources and Forestry
Via email @ monique.rolfvondenbaumen@ontario.ca

Dear Deputy Ministers Imbrogno and Rolfvondenbaumen-Clark:

Re: Pefferlaw Dam, Town of Georgina

I am writing regarding the Pefferlaw Dam located in the Town of Georgina in the village of Pefferlaw. Until recently
it was assumed that the Lake Simcoe Region Conservation Authority (LSRCA) owned the dam structure and adjacent
lands. As part of a review conducted by LSRCA staff, it has been confirmed that LSRCA retains title to both parcels
of land on the east and west sides of the dam (see attached parcel mapping and legal surveys), but not the dam
itself.

To ensure that this interpretation was correct, a third-party title search firm was hired to determine ownership of
the dam. Results of the title search have confirmed that LSRCA owns only the adjacent lands and not the dam or
parcel of land on which the dam is located. The title search firm suggested that historically, dam ownership was
vague to support the public interest in continued mill and raceway operation. In the past, adjacent landowners
received approval to build a dam, but the structure itself resided on crown property.

As no LSRCA records currently indicate the Pefferlaw Dam is owned by LSRCA and the Property Information Number
(PIN) that includes the Pefferlaw Dam is not registered to LSRCA, we are hereby requesting that the Province please
search land archives to determine the dam ownership. Your assistance in this endeavor is very much appreciated,
and we would be pleased to answer any questions you may have or provide any additional information you may
require in order to have this matter resolved as quickly as possible.

Sincerely

Mike Walters
Chief Administrative Officer

Attachments
1. Pefferlaw Dam Site Location
2. LSRCA Parcel Mapping
3. Deposited Survey - Pefferlaw East (LSRCA Owns Part 2)
4. Deposited Survey - Pefferlaw West (LSRCA Owns Part 1)

mailto:serge.imbrogno@ontario.ca
mailto:monique.rolfvondenbaumen@ontario.ca

Ministry of Natural
Resources and Forestry

Office of the Deputy Minister

Room 6643, Whitney Block
99 Wellesley Street West
Toronto ON M7A 1W3
Tel: 416-314-2150
Fax: 416-314-2159

 Ministère des Richesses
naturelles et des Forêts

Bureau du sous-ministre

Édifice Whitney, bureau 6643
99, rue Wellesley Ouest
Toronto (Ontario) M7A 1W3
Tél.: 416-314-2150
Téléc.: 416-314-2159

355-2020-45

May 6, 2020

Mr. Mike Walters
Chief Administrative Officer
Lake Simcoe Region Conservation Authority
M.Walters@lsrca.on.ca

Dear Mr. Walters:

Thank you for your correspondence regarding the Pefferlaw Dam in the Town of
Georgina.

I have asked the ministry to look into your inquiry. We will be replying to you in more
detail.

Sincerely,

Original signed by

Monique Rolf von den Baumen-Clark
Deputy Minister

mailto:M.Walters@lsrca.on.ca

Ministry of the Environment,
Conservation and Parks

Deputy Minister

777 Bay Street, 5th Floor
Toronto ON M7A 2J3
Tel.: 416 314-6753
Fax.: 416 314-6791

Ministère de l’Environnement, de
la Protection de la nature et des Parcs

Sous-ministre

777, rue Bay, 5e étage
Toronto ON M7A 2J3
Tél. : 416 314-6753
Téléc. : 416 314-6791

358-2020-16

Mr. Mike Walters
Chief Administrative Officer
Lake Simcoe Region Conservation Authority
Email: M.Walters@lsrca.on.ca

Dear Mr. Walters,

Thank you for your letter of May 5, 2020 regarding the ownership of the Pefferlaw Dam.

The Ministry of the Environment, Conservation and Parks (MECP) does not have a role
in determining the ownership of the Pefferlaw Dam. This is a matter for LSRCA and
their legal representation to discuss with the Town of Georgina and their legal
representation.

The Ministry of Natural Resources and Forestry (MNRF) administers the Lakes and
Rivers Improvement Act regulating dam operations, and manages crown land, including
river beds, in accordance with the Public Lands Act.

Since you have also reached out to MNRF on this matter, I will refer you to that ministry
for more information.

MECP would appreciate being kept informed of progress.

Sincerely,

Serge Imbrogno
Deputy Minister

mailto:M.Walters@lsrca.on.ca
mailto:M.Walters@lsrca.on.ca

June 3, 2020

The Honourable Jeff Yurek
Minister of Environment, Conservation and Parks (MECP)
777 Bay Street, 5th Floor
Toronto, ON, M7A 2J3

Sent via email to: minister.mecp@ontario.ca

Re: Conservation Authorities: Next Steps

Dear Minister Yurek,

On behalf of our member conservation authorities (CAs), I am writing to lend our support for
AMO’s May 19th letter to you in which they express concerns about the next steps to be taken
with Conservation Authorities.

It is understood and supported that managing COVID-19 related activities is everyone’s
immediate priority, and, it is also agreed that moving forward in the transformation of the
Conservation Authority and municipal relationship needs to occur in a manageable way.

Conservation Ontario has been surveying the CAs on disruptions and impacts to their delivery of
programs and services, as well as, considering how we can support all levels of government in
economic stimulus and job recovery during and post-COVID-19. While the impact is variable
across the CA community, all have experienced significant revenue reductions, which in some
cases has resulted in layoffs of permanent staff and seasonal staff not being hired (including some
who support the flood management program), cancellation of programs (many of which are
revenue-generating), and, closure of conservation areas. All these impacts have certainly had
broader impacts to the local economies across the Province but can be resolved with time,
collaboration and support tools. CAs are very keen to support all levels of government in
economic recovery and job creation with shovel ready projects.

Conservation Authorities share AMO’s concerns with regard to the impacts of COVID-19 on
municipal (and CA) workloads. In particular, we have heard concerns with regard to the potential
additional complexity to the CA/municipal budgeting process if there are no clear communication
protocols and tools available to facilitate changes that CAs and municipalities will need to
implement. Some conservation authorities and municipalities have even gone so far as to
suggest that this is not the right time to be creating any new pressures on CA/Municipal budget

mailto:minister.mecp@ontario.ca

Conservation Ontario
120 Bayview Parkway, Newmarket ON L3Y 3W3

Tel: 905.895.0716 Email: info@conservationontario.ca

www.conservationontario.ca

processes, particularly in the midst of dealing with impacts from COVID-19 and the need for
economic recovery.

The above is one example of challenges that might be experienced in implementing amendments
made under the Conservation Authorities Act. As you and your staff move forward with finalizing
your analysis of feedback from consultations to date, we ask that the Ministry meet with
Conservation Ontario staff and AMO staff jointly to discuss outcomes and approaches to move
forward efficiently.

Finally, Conservation Ontario also supports the Province moving forward as expeditiously as
possible to finalize the Section 28 regulation consultations being led by the Ministry of Natural
Resources and Forestry [i.e. ERO#013-4992: “Focusing conservation authority development
permits on the protection of people and property”] as well as updates to the supporting technical
guides. Progress in this important business area would be consistent with concerns raised in the
MECP Stakeholder Engagement sessions, and with priorities identified in the Made-in-Ontario
Environment Plan, and, Ontario’s Flooding Strategy. The Section 28 Regulations are a critical
component of Ontario’s approach to reducing risks posed by flooding and other natural hazards
and strengthening Ontario’s resiliency to extreme weather events.

Thank you for your consideration in support of all our efforts to continue to serve Ontarians
during these challenging times while moving forward on your vision for Conservation Authorities
in Ontario. We look forward to continuing to work together in this regard and CO staff are
available at your convenience.

Sincerely,

Wayne Emmerson
Chair, Conservation Ontario

c.c.
The Honourable John Yakabuski, Minister of Natural Resources and Forestry
The Honourable Steve Clark, Minister of Municipal Affairs and Housing (MMAH)
Jamie McGarvey, President, Association of Municipalities of Ontario
CAOs, All Conservation Authorities

mailto:info@conservationontario.ca

 Staff Report No. 32-20-BOD
 Page No: 1 of 3
 Agenda Item No: 2 BOD-07-20

TO: Board of Directors

FROM: Mike Walters, Chief Administrative Officer

DATE: June 18, 2020

SUBJECT: LSRCA Business Continuity and Operational Response to the COVID-

19 Pandemic

RECOMMENDATION: THAT Staff Report No. 32-20-BOD regarding the update in LSRCA’s

business continuity and operations in response to the COVID-19
pandemic be received for information.

Purpose of Staff Report:

The purpose of this Staff Report No. 32-20-BOD is to provide the Board of Directors with an
update regarding the business continuity and continuing operational response to the current
state of emergency resulting from the COVID-19 pandemic.

Background:

In response to the threat of COVID-19, LSRCA offices continue to remain closed. As the situation
with the current state of emergency continues to change, LSRCA has adapted its efforts to
ensure that we are providing our programs and services to the best of our ability. After
seventy-one days working remotely from home, our business has normalized to the current
conditions, for example Planning and Development Services, Finance, Human Resources,
Corporate Communications and the Office of the CAO are all operating remotely without any
impact on productivity.

With the Province implementing their reopening plan as of Friday June 19 our entire watershed
is now in Stage 2. As was previously stated any return to work is contingent on ensuring the
safety of our staff and the public. Current efforts have primarily focused on a return to field
work, which is our priority given that the rest of our business is successfully being completed
remotely and field season is upon us.

The Executive Leadership team is engaged in developing a plan to return to the office and will
need to make changes to business processes as well as the office facilities to ensure that both
staff and the public are kept safe. Following York Region’s lead, LSRCA offices will be closed

 Staff Report No. 32-20-BOD
 Page No: 2 of 3
 Agenda Item No: 2 BOD-07-20

until at least September 8th given that programs and services are operating successfully
remotely and the physical changes to the office will take time to implement. This also provides
staff with families some flexibility as childcare which has recently been allowed to return to
business is limited.

The following is a list of the field programs and services that are now operational:

1. Greenspace Services: Reopening of all our conservation areas to the public without the use

of amenities (washrooms, pavilions, play areas). The Conservation Lands division is
evaluating options with regards to opening amenities but currently they remain closed.

2. Planning and Development: Natural heritage site designations and staking of features to

determine limits of development, and site visits associated with Section 28 enforcement
activities to ensure compliance.

3. Restoration Services: Undertaking site visits to plan projects and construction supervision of

existing projects.

4. Environmental Monitoring: Tributary and Lake monitoring including sample collection,

stream flow monitoring, restoration project efficacy monitoring.

5. Integrated Watershed Management: Site investigations for stormwater studies and climate

change.

6. Forest Management: Site visits to develop fall planting plans and forest management

planning through MNRF’s Managed Forest Tax Incentive Program (MFTIP) and hazard tree
identification for Greenspace Services.

With the reopening of these programs and services, LSRCA operations have essential returned
to what can best be described as the new-normal. Safety operating protocols (SOPs) have
required changes to how activities are carried out, but the services are being provided.

Issues:

Our approach remains unchanged from previous updates. That being to document conditions
until the end of the second quarter to maintain business continuity. Management feels this is
extremely relevant given the pace of change regarding the Province’s response to the
pandemic. Several conservative interim measures were initiated understanding that revenues
would be down within certain areas of LSRCA’s business. Specifically, new staff hires, both full
time and contract, have been put on hold, as have major purchases and the launch of any new
programs and services were not being advanced.

 Staff Report No. 32-20-BOD
 Page No: 3 of 3
 Agenda Item No: 2 BOD-07-20

In addition to these measures, the Executive Leadership Team recently collaborated to reprofile
some staff from areas affected by COVID-19 to address any staffing shortfalls in other areas,
thereby ensuring that workplans are achieved and outcomes realized for 2020. Staff are only
being reprofiled if they have the sufficient expertise needed to undertake the tasks defined
within the 2020 workplans. In reviewing the progress to date to achieve our 2020 Annual
Operating Priorities, most are on schedule and on budget with some exceptions where
consultation with partners, stakeholders and the public are involved. Staff are evaluating
methods to gather the information needed so the projects like the development of the 2021-
2025 Strategic Plan can carry on as planned.

The Executive Leadership Team remains confident that by implementing these measures and
other budgetary controls we can ensure our financial reserves are not impacted. Management
will be bringing a Q2 financial update to the Board of Directors’ meeting in July. Corporate
Finance is tracking all direct costs for COVID-19 and departments are dealing with indirect costs.
This is not being done to try and recoup these costs, but simply to ensure they are controlled
and considered as part of the year-end reporting.

Summary and Recommendations:

It is therefore RECOMMENDED THAT Staff Report No. 32-20-BOD regarding the update in
LSRCA’s business continuity and operations in response to the COVID-19 pandemic be received
for information.

Signed by:

Mike Walters
Chief Administrative Officer

